
		
			[image: Becky Albertalli, Læseprøve af Simon vs. verdens forventninger]

	
		
			Becky Albertalli

			SIMON vs.
 VERDENS FORVENTNINGER

			På dansk ved
Thomas Munkholt

			

			HØST & SØN

		

	
		
			1

			
			
			[image:]
			

			
			Det er en underligt underspillet samtale. Jeg har nær ikke opdaget, at jeg bliver afpresset.

				Vi sidder bag scenen på metalklapstole, da Martin Addison siger: »Jeg læste dine e-mails.«

				»Hvad?« Jeg løfter blikket.

				»Tidligere i dag. På biblioteket. Selvfølgelig ikke med vilje.«

				»Læste du mine e-mails?«

				»Jo, altså, jeg brugte computeren lige efter dig,« siger han. »Og da jeg åbnede Gmail, gik den ind på din konto. Du burde nok have logget ud.«

				Jeg glor på ham, fuldstændig paf.

				»Hvad er egentlig grunden til, at du ikke bruger dit eget navn?« spørger han og vipper foden mod stolebenet.

				Det er faktisk et pissegodt spørgsmål. For hvis en eller anden åndsbolle fra dit engelskhold kender din hemmelige identitet, hvad fanden ER så egentlig grunden?

				Han har vel set mig sidde ved computeren.

				Og jeg er vel en kæmpemæssig idiot.

				Han smiler ligefrem. »Nå, men, øh ... måske kunne det interessere dig at vide, at min bror er bøsse.«

				»Øhm. Egentlig ikke.«

				Han kigger på mig.

				»Hvad er det, du forsøger at sige?« spørger jeg.

				»Ingenting. Helt ærligt, Spier, jeg har ikke noget problem med det. Det er ikke noget særligt.«

				Bortset fra at det faktisk er en mindre katastrofe. Eller en kæmpe shitstorm af en katastrofe, afhængigt af om Martin kan holde kæft med det.

				»Det her er lidt pinligt,« siger Martin.

				Jeg aner ikke, hvad jeg skal svare.

				»Nå, men, øh ...« siger han. »Det er ret tydeligt, du ikke vil have, at andre skal vide det.«

				Næ. Det vil jeg vel egentlig ikke. Altså, det med at springe ud skræmmer mig ikke specielt. Klart nok, det bliver helt åndssvagt pinligt, og jeg skal ikke forsøge at bilde nogen ind, at det er noget, jeg ser frem til. Men det vil formentlig ikke være verdens ende. Ikke for mig.

				Problemet er, at det måske er slemt for Blue. Hvis Martin fortalte det til nogen.

				Martin Addison. Af alle de mennesker, der kunne have logget ind på Gmail efter mig. Du skal lige vide, at jeg aldrig ville have benyttet bibliotekets computere, hvis ikke det var, fordi vores latterlige skole blokerer for det trådløse internet. Og det var en af de dage, hvor jeg ikke kunne vente, til jeg var hjemme ved min bærbare. Jeg kunne ikke engang vente og tjekke mail på min iPhone ude på parkeringspladsen.

				For jeg havde skrevet til Blue fra min hemmelige konto samme morgen. Og det var faktisk en ret vigtig mail.

				Jeg ville bare se, om han havde svaret.

				»Jeg tror faktisk, de fleste ville tage det ret afslappet,« siger Martin. »Du har ret til at være den, du er.«

				Hvordan forholder man sig til sådan en kommentar? En tilfældig straight fyr, der nærmest ikke kender mig, sidder og kommer med gode råd om at springe ud. Jeg er nødt til at rulle med øjnene.

				»Nå, men, whatever. Jeg viser det ikke til nogen,« siger han.

				Et kort øjeblik er jeg så naiv at blive lettet. Men så trænger det ind.

				»Viser det til nogen?« spørger jeg.

				Han rødmer og piller nervøst ved ærmet. Noget i hans blik giver mig en knugende fornemmelse i maven.

				»Har du ... har du taget et screenshot eller hvad?«

				»Jo, altså,« siger han. »Det var det, jeg ville snakke med dig om.«

				»Undskyld mig lige ... har du taget et fucking screenshot?«

				Han snerper læberne sammen og stirrer hen over min skulder. »Nå, men, øh,« siger han. »Jeg ved, du er venner med Abby Suso, så jeg ville bede dig ...«

				»Seriøst? Eller måske kunne vi lige holde fast i det med, at du tog et fucking screenshot af mine fucking e-mails?«

				Han er stille lidt. »Altså, jeg ville bare høre, om du kunne sætte mig i forbindelse med Abby.«

				Jeg er lige ved at begynde at grine. »Du vil have mig til at lægge et godt ord ind for dig?«

				»Noget i den stil,« siger han.

				»Hvorfor fanden skulle jeg dog gøre det?«

				Han kigger på mig, og pludselig falder brikkerne på plads. Det med Abby. Det er dét, han vil have af mig. Dét, til gengæld for ikke at offentliggøre mine private fucking e-mails.

				Og Blues e-mails.

				Hold da kæft. Jeg gik egentlig bare ud fra, at Martin var harmløs. Lidt en kikset nørd, for at være ærlig, men det er jo ikke i sig selv dårligt. Og jeg har altid syntes, han var skide skæg.

				Men lige nu er der ikke meget at grine af.

				»Du vil seriøst tvinge mig til det,« siger jeg.

				»Tvinge dig? Arh, helt ærligt. Sådan er det ikke.«

				»Nå, hvordan er det så?«

				»Det er ingenting. Jeg kan bare godt lide hende. Jeg tænkte, du kunne have lyst til at hjælpe mig lidt på vej. Invitere mig med, hvis du ved, hun også kommer. Hvad ved jeg.«

				»Og hvis jeg ikke gør det? Så smider du mine e-mails på Facebook? På fucking Tumblr?«

				Hold nu kæft, mand. CreekSecrets Tumblr: hjemstedet for al sladder på Creekwood High School. Hele skolen ville vide det samme dag.

				Ingen af os siger noget.

				»Jeg tænker bare, at vi er i en situation, hvor vi kan hjælpe hinanden,« siger Martin til sidst.

				Jeg synker en klump.

				»Kalder Marty,« råber ms. Albright fra scenen. »Anden akt, scene tre.«

				»Tænk lidt over det.« Han rejser sig fra stolen.

				»Ja, klart. Det er sgu en fed idé,« siger jeg.

				Han kigger på mig. Og der er helt stille.

				»Jeg ved ikke, hvad fanden du forventer af mig,« siger jeg til sidst.

				»Nå, men, øh, tænk over det eller noget.« Han trækker på skuldrene. Og aldrig har jeg været så klar til, at nogen skal gå. Men idet hans fingre strejfer scenetæppet, vender han sig pludselig om mod mig.

				»Bare nysgerrig,« siger han. »Hvem er Blue?«

				»Ikke nogen. Han bor i Californien.«

				Hvis Martin tror, jeg vil afsløre Blue, er han fandeme hjernedød.

				Blue bor ikke i Californien. Han bor i Sandy Creek, og han går på vores skole. Blue er ikke hans rigtige navn.

				Han er nogen. Måske endda en, jeg kender. Men jeg ved ikke hvem. Og jeg er ikke sikker på, at jeg ønsker at vide det.

			Og jeg er virkelig ikke i humør til at skulle se min familie i øjnene. Der er cirka en time, til vi skal spise, hvilket giver mig en time til at omskrive skoledagen til en perlerække af hyleskægge anekdoter. Det er ikke engang pis. Det er mere krævende at holde mine forældre opdaterede, end det er at vedligeholde en blog.

				Men det er nu lidt spøjst. Engang elskede jeg hyggesnakken og det generelle kaos omkring spisetid. Nu kan jeg nærmest ikke komme hurtigt nok ud af døren. Særligt ikke i dag. Jeg stopper kun lige for at sætte snoren i Biebers halsbånd og få ham med ud.

				Martin Addison, det røvhul. Jeg kan ikke lade være med at tænke på prøven tidligere i dag. Jeg har en enkelt øretelefon i og lytter til Tegan and Sara.

				Martin er altså lun på Abby, ligesom alle de andre nørdede drenge på højt niveau. Og han vil jo faktisk bare slæbes med, når jeg hænger ud med hende. Det virker ikke så slemt, når man ser på det på den måde.

				Bortset fra at han afpresser mig. Og dermed også afpresser Blue. Det er dén del, der giver mig lyst til at sparke til noget.

				Men Tegan and Sara hjælper. Gåturen hen til Nick hjælper. Luften har den der friske fornemmelse af efterår, og folk er godt i gang med at overdynge deres fortrapper med græskar. Jeg elsker det. Det har jeg gjort, lige siden jeg var lille.

				Bieber og jeg går om i Nicks baghave og ind i kælderen. Et kæmpestort fjernsyn står vendt mod døren, og en flok tempelriddere bliver kampvoldet på skærmen. Nick og Leah har indtaget et par gamerstole. De ser ikke ud til at have rørt sig ud af stedet hele eftermiddagen.

				Nick sætter spillet på pause, da jeg træder ind. Det er så typisk Nick. Han kunne ikke drømme om at lægge sin guitar fra sig for andres skyld, men han sætter gerne et spil på pause.

				»Bieber!« siger Leah. Et øjeblik senere sidder hunden kluntet med bagdelen i hendes skød, tungen ud af halsen og stamper med benet. Han har absolut ingen skam i livet over for Leah.

				»Nej-nej, det er helt fint. Sig bare hej til hunden. Lad, som om jeg ikke er her.«

				»Stakkels Simon. Skal jeg også klø dig bag øret?«

				Jeg smiler. Det her er godt – det er normalt. Jeg trænger virkelig til et skud normalitet. »Hvad laver I?«

				»Det, du ser,« siger Nick. Og så spørger han os, om vi vil høre, hvad han drømte i nat. Leah og jeg ved godt, det egentlig ikke er ment som et spørgsmål.

				»Jeg er på badeværelset og er ved at sætte kontaktlinser i, og jeg kan ikke finde ud af hvilken, der skal i hvilket øje.«

				»Okay. Hvad sker der så?« Leah har hovedet begravet i Biebers nakkepels, og hendes stemme lyder dæmpet.

				»Ikke noget. Jeg vågnede, satte mine kontaktlinser i, som jeg plejer, og alt var godt.«

				»Fed drøm, Nick,« siger hun. Og tilføjer så: »Det er nok derfor, de har markeret beholderne med venstre og højre.«

				»Eller derfor, man går med briller og undlader at pille ved sine øjeæbler.« Jeg sætter mig i skrædderstilling på gulvtæppet. Bieber smutter ud af Leahs skød og slentrer hen til mig.

				»Og så får dine briller dig til at ligne Harry Potter, ikke, Simon?«

				Én gang. Jeg kom til at sige det én gang.

				»Jeg tror, min underbevidsthed forsøger at fortælle mig noget.« Nick kan være ret insisterende, når han er i det tænksomme hjørne. »Drømmens tema er tydeligvis noget med at se klart. Hvad er det, jeg ikke ser? Hvad er mine blinde vinkler?«

				»Din musiksamling,« foreslår jeg.

				Nick læner sig tilbage i gamerstolen og reder en hånd gennem håret. »Vidste I, at Freud tolkede sine egne drømme, mens han udviklede sin teori? Ifølge ham er alle drømme en form for ubevidst ønsketænkning.«

				Leah og jeg kigger på hinanden, og jeg kan se, at vi tænker det samme. Skide være med, at det, han siger, er ren bullshit, for Nick er nærmest uimodståelig, når han filosoferer.

				Jeg har selvfølgelig en streng politik om ikke at falde for straight fyre, særligt ikke Nick. Men Leah er helt solgt. Og det medfører alle mulige problemer, særligt nu hvor Abby også er inde i billedet.

				I starten forstod jeg ikke, hvorfor Leah hadede Abby, og jeg fik ikke noget ud af at spørge direkte ind til det.

				»Åh, hun er bare den bedste. Hun er jo cheerleader, ikk’? Og hun er så sød og slank. Betyder det ikke, at hun bare er helt fantastisk?«

				Du skal lige vide, at ingen mestrer knastør sarkasme som Leah.

				Men på et tidspunkt bemærkede jeg Nick bytte plads med Bram Greenfeld i spisefrikvarteret – et kalkuleret skifte for at optimere sandsynligheden for at komme tættere på Abby. Og så blikkene. Nick Eisners berygtede kælne blikke. Vi var igennem den samme kvalmende tur med Amy Everett lige inden sommerferien. Men jeg må indrømme, at der er noget fascinerende ved Nicks elektriske tænding, når han er lun på nogen.

				Leah kan simpelthen ikke klare det, når hun ser Nick med det blik.

				Så det giver faktisk god mening at være Martin Addisons bitch og scorepartner. For hvis Martin og Abby finder sammen, vil problemet med Nick løse sig selv. Så kan Leah trække vejret igen, og balancen vil være genoprettet.

				Det handler altså ikke bare om mig og mine hemmeligheder. Det handler nærmest slet ikke om mig.

			2

			
			
			[image:]

			

			
			TIL: bluegreen181@gmail.com

			FRA: hourtohour.notetonote@gmail.com

			EMNE: Sv: Hvornår blev du klar over det?

			Det var en ret fræk historie, Blue. Mellemskolen er ellers nærmest endeløs tortur. Okay, måske ikke endeløs, for det fik en ende, men det efterlader ar på psyken. Sådan er det bare. Puberteten er nådesløs.

				Af ren nysgerrighed – har du set ham siden din fars bryllup?

				Jeg er ikke engang sikker på, hvornår det gik op for mig. Det var flere små ting. For eksempel den syrede drøm om Daniel Radcliffe, jeg havde. Eller da jeg blev fuldstændig besat af Passion Pit, og det så gik op for mig, at det slet ikke handlede om musikken.

				Og i syvende klasse fik jeg så en kæreste. Det var sådan et forhold, hvor vi »datede«, men vi lavede aldrig noget sammen uden for skolen. Vi lavede faktisk heller ikke rigtigt noget på skolen. Vi holdt måske i hånd, når det gik vildt for sig. Vi gik i hvert fald til skolefest som et par, men mine venner og jeg brugte hele aftenen på at fråde chips og sidde under tribunen og spionere på de andre. På et tidspunkt kom en tilfældig pige hen og fortalte mig, at min kæreste ventede ude foran gymnastiksalen. Jeg skulle gå ud og mødes med hende, og det var vist meningen, vi skulle kysse. Kun på læberne, som man nu gjorde dengang.

				Her følger så mit stolte øjeblik: Jeg stak af og gemte mig på toilettet som en anden børnehaveunge. Du ved, låste døren til båsen og trak fødderne op på sædet, så man ikke kunne se mine ben. Som om pigerne ville trænge ind og pege fingre ad mig. Det er ikke løgn, jeg blev der hele aftenen. Og jeg snakkede aldrig med min kæreste igen.

				Det var oven i købet valentinsdag. Så stilet er jeg nemlig. Så ja, hvis jeg skal være helt ærlig over for mig selv, vidste jeg det helt klart på det tidspunkt. Bortset fra at jeg har haft to kærester siden.

				Var du klar over, at det her helt officielt er den længste mail, jeg nogensinde har skrevet? Det er ikke engang pis. Du er nok rent faktisk den eneste, der får mere end 140 tegn ud af mig. Det er lidt fedt, ikke?

				Nå, jeg tror, jeg vil smutte. Jeg kommer ikke uden om det. Det har været en ret knaldet dag.

			– Jaques

			<SENDT 17. OKTOBER KL. 00.06>

			

			TIL: hourtohour.notetonote@gmail.com

			FRA: bluegreen181@gmail.com

			EMNE: Sv: Hvornår blev du klar over det?

			Er jeg den eneste? Det er helt sikkert lidt fedt. Det er virkelig en ære, Jaques. Det er sjovt, for jeg plejer heller ikke at skrive en masse mails. Og det her er ikke noget, jeg snakker med andre om. Kun med dig.

				Jeg ved ikke, om du kan bruge det til noget, men det ville være ufatteligt trist, hvis dit stolteste øjeblik rent faktisk indtraf i skolen. Du kan slet ikke begribe, hvor meget jeg hadede mellemskolen. Kan du huske, hvordan folk gloede tomt på en, og sagde »Øh, okaaay?« når man havde sagt et eller andet? Alle havde det her kæmpe behov for at tydeliggøre, at hvad man end tænkte eller følte, var man helt alene om det. Det værste var selvfølgelig, at jeg selv gjorde det mod andre. Jeg får en lille smule kvalme bare ved tanken.

				Jeg forsøger egentlig bare at sige, at du ikke skal være for hård ved dig selv. Vi var alle sammen helt forfærdelige dengang.

				For nu at besvare dit spørgsmål, så har jeg set ham et par gange siden brylluppet – måske to gange årligt. Min stedmors familie holder en masse sammenkomster og den slags. Han er gift, og hans kone er vist gravid. Det er ikke decideret pinligt, for det hele var noget, der foregik i mit hoved. Det er lidt utroligt, ikke? Et andet menneske kan udfordre ens seksualitet uden at have den ringeste anelse om, at de gør det. For at være helt ærlig ser han mig formentlig stadig som sin kusines lidt mærkelige tolvårige papbarn.

				Det næste spørgsmål er ret oplagt, men lad mig stille det alligevel: Hvis du vidste, du var bøsse, hvorfor blev du så kæreste med piger?

				Ked af det med din knaldede dag.

			– Blue

			<SENDT 17. OKTOBER KL. 20.46>

			

			TIL: bluegreen181@gmail.com

			FRA: hourtohour.notetonote@gmail.com

			EMNE: Sv: Hvornår blev du klar over det?

			Hej Blue,

			Åh ja, det frygtede »okaaay?« Altid ledsaget af løftede øjenbryn og læber, der er snerpet sammen som et nedladende lille numsehul. Og ja, jeg sagde det også selv. Vi var alle sammen virkelig nederen i mellemskolen.

				Det er lidt svært at forklare det med pigekæresterne. Det skete ligesom bare. Forholdet med hende i syvende var selvfølgelig totalt kikset, så det var lidt noget andet. Men hvad angår de to andre: De var vel nærmest mine venner. Så fandt jeg ud af, at de kunne lide mig, og så begyndte vi at komme sammen. Og så slog vi op, og det var begge gange dem, der droppede mig, og det hele var ret smertefrit. Jeg er stadig ven med den pige, jeg kom sammen med, da vi var freshmen.

				Men hvis jeg skal være helt ærlig? Den egentlige grund til, at jeg havde kærester, var nok, at jeg ikke var et hundrede procent sikker på, at jeg var bøsse. Eller at jeg måske mente, det var noget, der gik over.

				Og lige nu sidder du formentlig og tænker: »Okaaaaay?«

			– Jaques

			<SENDT 18. OKTOBER KL. 23.15>

			

			TIL: hourtohour.notetonote@gmail.com

			FRA: bluegreen181@gmail.com

			EMNE: Det obligatoriske ...

			... okaaaaaayyyyyy?

			(Øjenbryn, trutmund, osv.)

			– Blue

			<SENDT 19. OKTOBER KL. 08.01>

			3

			
			
			[image:]

			

			
			Det værste ved det med Martin er, at jeg ikke kan tage det op med Blue. Jeg er ikke vant til at have hemmeligheder for ham.

				Der er selvfølgelig alt muligt, han og jeg ikke deler med hinanden. Vi snakker om de store emner, men styrer uden om afslørende detaljer – vores venners navne og specifikke detaljer om skolen. Alt det, jeg engang troede, definerede, hvem jeg er. Men den slags ser jeg ikke som hemmeligheder. Det er ligesom bare underforstået.

				Hvis Blue var en rigtig elev på Creekwood med gangskab og karaktergennemsnit og en Facebook-profil, er jeg ret sikker på, at jeg ikke ville dele det med ham. Altså, han er en rigtig elev på Creekwood. Det er jeg godt klar over. Men på en måde lever han i min bærbare. Det er svært at forklare.

				Det var mig, der fandt ham. På Tumblr af alle steder. Det var i august, skolen var lige startet. CreekSecrets skal forestille at være et sted, hvor man kan poste anonyme bekendelser og hemmelige strøtanker, og så kan andre kommentere, uden at nogen dømmer en. Bortset fra det nærmest er degenereret til en sump af sladder og dårlige digte og bibelcitater fulde af stavefejl. Men samtidig er det ret vanedannende.

				Det var dér, jeg faldt over Blues indlæg. Det talte ligesom bare til mig. Og jeg tror ikke engang, det var, fordi vi er bøsser. Jeg ved det ikke. Det var måske fem sætninger, men grammatisk korrekt og en lille smule poetisk og helt anderledes end noget andet, jeg havde læst.

				Det handlede vel egentlig om ensomhed. Og det er sjovt, for jeg ser ikke mig selv som ensom. Men alligevel kunne jeg genkende mig selv i Blues beskrivelse af følelsen. Man skulle næsten tro, han havde plukket tankerne ud af mit hoved.

				Hvordan man kan være fortrolig med andres kropssprog uden nogensinde at vide, hvad de tænker. Fornemmelsen af, at mennesker er som huse med kæmpestore rum og bittesmå vinduer.

				Hvordan han på én gang føler sig så indelukket og så udsat over at være bøsse.

				Jeg mærkede et stik af panik og selvbevidsthed, da jeg læste den del, men der var også en stille sitren af spænding.

				Han talte om havet mellem mennesker. At meningen med det hele er at finde en kyst, der er værd at svømme ind til.

				Jeg kan slet ikke forklare, hvordan jeg havde det, da jeg læste det. Jeg måtte bare lære ham at kende.

				Langt om længe fik jeg taget mig mod til at poste den eneste kommentar, jeg kunne komme i tanke om, nemlig: »Jeg ved præcis, hvad du mener.« Og så skrev jeg min mailadresse. Min hemmelige Gmail-konto.

				Hele den næste uge kunne jeg ikke tænke på andet, end om han ville kontakte mig eller ej. Og det gjorde han så. Senere fortalte han mig, at min kommentar havde gjort ham en smule nervøs. Han er meget forsigtig. Tydeligvis mere forsigtig, end jeg er. Jeg er ret sikker på, at Blue ville flippe ud, hvis han fandt ud af, at Martin Addison har screenshots af vores mails. Men han ville flippe ud på en rigtig Blue-agtig måde.

				Han ville med andre ord holde op med at skrive til mig.

				Jeg husker tydeligt, hvordan det var at se den første besked fra ham i min indbakke. Det var lettere surrealistisk. Han ville lære mig at kende. De næste par dage efter skole føltes det, som om jeg spillede en karakter i en film. Jeg kunne nærmest forestille mig et nærbillede af mit ansigt blæst op i bredformat.

				Det er underligt, for i virkeligheden er jeg ikke stjernen. Måske snarere den trofaste ven.

				Jeg anså ikke mig selv for specielt interessant, før Blue fandt mig interessant. Det er derfor, jeg ikke kan fortælle ham det. Jeg vil ikke miste ham.

			Jeg har undgået Martin. Gennem hele ugen – til timer og prøve på stykket – forsøger han at få øjenkontakt med mig. Jeg ved godt, det er lidt fejt. Hele den her situation får mig til at føle mig som en kujon. Det er særligt dumt, fordi jeg allerede har besluttet mig for at hjælpe ham. Eller give efter for hans afpresning. Hvordan man nu end vælger at se på det. Jeg får det helt dårligt ved tanken.

				Jeg er ikke rigtigt til stede, da vi spiser aftensmad. Mine forældre er i særligt godt humør, for det er Bachelorette-aften. Og det er ikke noget, jeg finder på. Vi snakker om reality showet. Vi så alle sammen programmet i går, men det er i aften, vi diskuterer det over Skype med Alice, der går på Wesleyan University. Det er en ny tradition i Spier-familien. Og ja, jeg er fuldt ud klar over, hvor fuldkommen idiotisk det er.

				Jeg ved slet ikke, hvad jeg skal sige. Sådan har min familie altid været.

				»Og hvordan har Leo og Nicole det?« spørger min far, og hans mund arbejder rundt om gaflen. At bytte rundt på Leah og Nicks køn er højdepunktet af far-humor.

				»De har det fantastisk,« siger jeg.

				»Nick spillede guitar uden for atriummet efter sidste time,« siger Nora.

				»Det lyder til, at Nick forsøger at få sig en kæreste,« siger min mor.

				Sjovt, du siger det, mor. For jeg forsøger rent faktisk at forhindre Nick i at score den pige, han er lun på, så Martin Addison ikke fortæller hele skolen, at jeg er bøsse. Fik jeg sagt, at jeg er bøsse?

				Hvordan får man overhovedet taget hul på den slags?

				Måske ville det være noget andet, hvis vi boede i New York, men jeg ved ikke, hvordan man griber det an at være bøsse i Georgia. Vi bor lidt uden for Atlanta, så jeg ved godt, det kunne være værre. Men Shady Creek er ikke ligefrem et progressivt smørhul. Der er en enkelt fyr eller to på skolen, der er sprunget ud, og det får de helt sikkert at høre for. Der lader også til at være masser af lesbiske og biseksuelle piger, men det er noget andet med piger, tror jeg. Måske er det lettere. Hvis der er én ting, Tumblr har lært mig, er det, at der er masser af fyre, der synes, lesbiske piger er sexede.

				Men det modsatte gør sig også gældende. Der er piger som Leah, der laver yaoi-tegninger og deler dem på særlige hjemmesider.

				Hvis jeg skal være ærlig, er jeg ikke helt sikker på, hvad jeg skal mene om det.

				Leah dyrker også slash-fanfiction, hvilket gjorde mig så nysgerrig, at jeg gik på nettet og fandt et par eksempler i sommer. Der var helt ufatteligt meget at vælge imellem: Harry Potter og Draco Malfoy snaver på tusind måder i samtlige kosteskabe på Hogwarts. Jeg fandt nogen, der var nogenlunde skrevet, og sad hele natten og læste. Det var et par sære uger. Det var også den sommer, jeg lærte selv at tage vasketøjet. Visse strømper bør ikke overlades til ens mor.

				Efter aftensmaden gør Nora Skype klar på computeren i stuen. Alice ser lidt sjusket ud på videosignalet, men det er nok bare håret – kornblond og uglet. Vi har alle tre det vildeste hår. I baggrunden kan man se Alices seng, uredt og dækket med puder, og nogen har købt et rundt, uldent tæppe til at dække den smule gulv, der er. Det er stadig underligt at forestille sig Alice dele værelse med en tilfældig pige fra Minneapolis. Jeg havde aldrig forventet at se noget sportsrelateret på Alices værelse. Minnesota Vikings? Så siger vi det.

				»Okay, I er lidt pixellerede. Lad mig lige ... nej, vent, det var bedre. Oh my god, far, er det en rose?«

				Far sidder med en rød rose og gnægger foran webkameraet. Det er ikke engang pis. Min familie tager det fandeme alvorligt, når det gælder The Bachelorette.

				Men jeg er totalt fraværende. Og det er ikke kun, fordi Martin har kopier af mine e-mails. Det er indholdet af de e-mails. Jeg har haft det lidt underligt over det med kæresterne, siden Blue spurgte til det. Mon han synes, jeg er fake? Det virker, som han bare holdt op med at være sammen med piger, da det gik op for ham, han var bøsse, og det var så dét.

				»Michael D. påstår altså, at han udelukkende har benyttet fantasisuiten til en samtale,« siger Alice. »Tror vi på det?«

				»Glem det,« svarer far.

				»Det siger de altid,« siger Nora, og lægger hovedet på skrå, og lige der opdager jeg pludselig, at hun har fem øreringe i det ene øre, hele vejen rundt.

				»Simon, har du noget at byde ind med?« spørger Alice.

				»Hvornår har du fået lavet det der?« Jeg rører ved min øreflip.

				Nora rødmer næsten. »Sidste weekend.«

				»Lad mig se,« beordrer Alice, og Nora vender øret mod web­cam’en. »Wauw.«

				»Hvorfor?« spørger jeg.

				»Fordi jeg havde lyst!«

				»Men hvorfor så mange?«

				»Kan vi ikke godt tale om fantasisuiten nu?« siger hun. Nora hader, når hun får alt for megen opmærksomhed.

				»Det er fantasisuiten,« siger jeg. »Selvfølgelig gjorde de det. Jeg tror ikke, deres fantasier har ret meget med snak at gøre.«

				»Men det indebærer ikke nødvendigvis samleje.«

				»MOR! Altså, helt ærligt.«

				Det var let at være i forhold, hvor jeg ikke behøvede tænke på alle de bittesmå ydmygelser, der følger med i kølvandet på at være tiltrukket af en anden. Jeg har det godt sammen med piger. Det er fint nok at kysse dem. Det var meget overkommeligt at komme sammen med dem.

				»Hvad med Daniel F.?« spørger Nora og stryger håret om bag øret. Helt ærligt, de der piercinger. Jeg forstår hende ikke.

				»Han er klart den lækreste,« siger Alice. Mor og Alice bruger hele tiden udtrykket ‘guf for øjnene’, når de snakker om deltagerne.

				»Mener du virkelig det?« siger far. »Ham bøssen?«

				»Daniel er ikke bøsse,« protesterer Nora.

				»Han er et enmands-Pride-optog. En evig flamme.«

				Hele min krop snører til. Leah sagde engang, at hun hellere ville kaldes fed op i sit åbne ansigt end at skulle sidde og høre nogen bagtale en anden pige på grund af hendes vægt. Jeg tror faktisk, jeg er enig med hende. Intet er værre end den fordækte tilsvining, der sker i ens fravær.

				»Stop det, far,« siger Alice.

				Og så begynder far at synge ‘Eternal Flame’ med The Bangles.

				Jeg er aldrig sikker på, om far siger sådan noget, fordi han mener det, eller om han bare vil provokere Alice. Hvis det er sådan, han har det, er det godt at vide. Også selvom det er en viden, jeg aldrig vil slippe af med igen.

			Og så er der problemet med vores bord i spisefrikvarteret. Det er torsdag middag, og jeg er unaturligt optaget af mine Chee­tos, for jeg ved ikke, hvordan jeg ellers skal undgå Martins onde blikke. Vi har ikke fået formuleret betingelserne for den her afpresningsordning, men det er ret tydeligt, at Martin gerne vil sidde sammen med os. Eller rettere, han vil sidde sammen med Abby. Men det er ikke så ligetil.

				Det er først og fremmest et logistisk problem. Frokostbordene er beregnet til seks, så vi er formentlig allerede på lærernes sorte liste, fordi vi har trukket to ekstra stole hen. Det er en underlig forsamling, men det fungerer. Nick, Leah og mig. Leahs to venner, Morgan og Anna, der læser manga og går med sort eyeliner og dybest set ikke er til at kende forskel på. Anna og jeg kom faktisk sammen som freshmen, og jeg kan stadig nærmest ikke kende forskel på hende og Morgan.

				Og så er der Nicks blandede fodboldvenner: den lidt for stille Bram og den lidt trælse Garrett. Og Abby. Hun flyttede hertil fra Washington, D.C. i starten af skoleåret, og vi blev nærmest draget mod hinanden. Sådan lidt en blanding af skæbnen og alfabetisk skemalægning.

				Anyway. Det er os otte.

				Det handler altså ikke om, at jeg ikke vil hjælpe Martin. Problemet er bare, at med ham er vi ni, og vi er løbet tør for bordender.

				Det er han simpelthen nødt til at forstå.

			Jeg har ti minutter at slå ihjel mellem undervisning og prøve på teaterstykket, så jeg smutter ud ad en sidedør i teatersalen og går om på bagsiden af skolen. Vejret er ret køligt for Georgia, og det har åbenbart regnet tidligere. Men i det store hele er her kun to slags vejr: hættetrøjevejr og det vejr, hvor man går med hættetrøje alligevel.

				Jeg må have glemt mine øretelefoner i salen – jeg hader at lytte til musik i iPhonens højtalere, men musik er altid bedre end ingen musik. Jeg stiller mig op ad muren bag kantinen og leder i min musiksamling efter en EP med Leda. Jeg har stadig ikke fået den hørt, men Leah og Anna er kæmpe fans, så det lover godt.

				Pludselig er jeg ikke alene.

				»Okay, Spier. Hvad er der med dig?« spørger Martin og kanter sig hen til mig langs med muren.

				»Hvad der er med mig?«

				»Jeg tror, du undgår mig.«

				Vi har begge to Converse på, og jeg kan ikke helt bestemme mig for, om mine fødder ser små ud, eller det er hans, der er enorme. Martin er nok femten centimeter højere end mig. Vores skygger ser dumme ud ved siden af hinanden.

				»Nå, men det gør jeg ikke,« siger jeg. Jeg træder væk fra muren og begynder at gå tilbage til salen. Jeg vil ikke pisse ms. Albright af.

				Martin følger efter mig. »Seriøst,« siger han. »Jeg viser ikke de e-mails til nogen, okay? Hold op med at opføre dig så latterligt.«

				Men den tror jeg lige, jeg tager med en million fucking gran salt. For han sagde heller ikke noget om at slette dem.

				Han kigger på mig, og jeg kan ikke helt læse hans ansigtsudtryk. Det er pudsigt. Alle de år, jeg har gået i klasse med ham, grinet i kor med alle de andre af alt det vanvittige shit, han fyrer af. Alle de gange, jeg har set ham stå på scenen. Vi sad endda ved siden af hinanden i koret i et år. Men når det kommer til stykket, kender jeg ham dårligt nok. Faktisk kender jeg ham overhovedet ikke.

				Aldrig i mit liv har jeg taget så grusomt fejl af nogen.

				»Jeg skal nok hjælpe dig,« siger jeg til sidst. »Okay?«

				Han trækker på skuldrene.

			Jeg skubber dørene op og går ind, og ms. Albright genner os op på scenen. »Godt. Jeg skal bruge Fagin, Dodger, Oliver og drengene. Første akt, scene seks. Lad os komme i gang.«

				»Simon!« Abby slår armene om mig og prikker mig på kinderne. »Du må aldrig forlade mig igen.«

				»Hvad er jeg gået glip af?«

				»Ingenting,« hvisker hun. »Men jeg er i Taylor-helvede.«

				»Den blondeste kreds i helvede.«

				Taylor Metternich minder mest af alt om noget, der hører hjemme i halvtredserne, lige med undtagelse af tøjet. Jeg ved ikke, hvordan jeg ellers skal forklare det. Jeg forestiller mig hende altid siddende foran et spejl om aftenen og tælle strøgene, mens hun børster sit hår. Hun er typen, der spørger på Facebook, hvordan man klarede historieopgaven. Ikke ud fra en oprigtig interesse. Hun vil bare vide, hvad man fik i karakter.

				»Godt, drenge,« siger ms. Albright. Hvilket er hysterisk morsomt, for Martin, Cal Price og jeg er de eneste på scenen, der teknisk set kvalificerer. »Bær over med mig, for vi skal arbejde lidt med placering.« Hun stryger sit lange pandehår væk fra øjnene og om bag øret. Ms. Albright er en ung lærer, og hun har helt rødt hår. Som i: knaldrødt.

				»Første akt, scene seks, det er lommetyveriet, ikke?« spørger Taylor, for hun er typen, der stiller spørgsmål for at kunne blære sig med, hvad hun udmærket ved.

				»Jo,« siger ms. Albright. »Værsgo, Cal.«

				Cal er regissør. Han er junior, ligesom mig, og han går rundt med et eksemplar af manuskriptet i et kæmpestort blåt ringbind, og det er overtegnet med håndskrevne noter. Det er lidt ironisk, at hans job dybest set består i at koste rundt med os og være stresset, for han er det mindst autoritative menneske, jeg har mødt. Han har en blød, behagelig stemme og taler med en sydstatsdialekt, der ikke begrænser sig til enkelte ord. Det er mindre almindeligt her, end man skulle tro.

				Og så har han pjusket, langt pandehår, præcis som jeg kan lide det, og mørke, havgrønne øjne. Jeg har ikke hørt noget om, at han skulle være bøsse. Men han går på dramaholdet.

				»Godt,« siger ms. Albright. »Dodger har lige gjort sig venner med Oliver, og han tager ham med tilbage til smuthullet for første gang for at møde Fagin og drengene. Godt så. Hvad vil I opnå?«

				»At vise ham, hvem der bestemmer,« siger Emily Goff.

				»Måske lave lidt fis med ham?« siger Mila Odom.

				»Helt rigtigt. Han er den nye, og I skal ikke gøre det let for ham. Han er klassens nørd. I vil mobbe ham og tage hans ting.« Det får et par af os til at grine. Ms. Albright er relativt badass af en lærer at være.

				Hun og Cal får os på plads – ms. Albright kalder det at ‘arrangere tableauet’. De vil have mig til at lægge mig ned og støtte på albuerne på en scenekasse og kaste med en lille pose mønter. Når Dodger og Oliver ankommer, er det meningen, at vi alle sammen skal springe op og gribe fat i Olivers skuldertaske. Jeg får den idé at stikke den op under min skjorte og vakle rundt på scenen med en hånd i lænden, som om jeg er gravid.

				Ms. Albright er vild med det.

				Alle griner, og det føles helt suverænt. Lysene i salen er slukket bortset fra dem over scenen, vores øjne skinner, og vi er færdige af grin. Jeg forelsker mig lidt i dem alle sammen. Selv Taylor.

				Selv Martin. Han smiler til mig, da han fanger mit blik, og jeg er bare nødt til at gengælde smilet. Han er et forbandet røvhul, seriøst, men han er bare så ranglet og spastisk og sjov at se på. Det tager lige spidsen af mit had.

				Nå ja. Jeg kommer ikke til at lovprise ham i sang. Og jeg ved ikke, hvad han regner med, jeg kan sige til Abby, for jeg kender ham dårligt nok. Men ... jeg finder vel på noget.

				Prøven slutter, men Abby og jeg sidder med fødderne dinglende ud over en af scenekasserne og ser ms. Albright og Cal skrive noter i det store blå ringbind. Den sidste bus til yderdistriktet kører først om et kvarter, og så er der stadig en time til, at Abby er hjemme. Hun og de fleste andre farvede elever bruger mere tid dagligt på at pendle til skole, end jeg gør på en hel uge. Det er underligt, men Atlanta er stadig raceopdelt, og det er aldrig noget, man snakker om.

				Hun gaber og lægger sig ned på scenekassen med den ene arm under baghovedet. Hun har strømpebukser på og en kort, mønstret kjole, og hendes venstre håndled er læsset med flettede venindearmbånd.

				Martin sidder på den anden side af scenen, lidt derfra, og lyner sin rygsæk så langsomt, at det virker bevidst. Han gør sig tydeligvis umage med ikke at kigge på os.

				Abby har lukkede øjne. Hendes mund smiler altid let, og hun dufter lidt af kanelsnegle. Hvis jeg var straight. Det med Abby. Jeg tror godt, jeg forstår det.

				»Hey, Martin,« siger jeg, og min stemme lyder underlig. Han ser på mig. »Skal du med ud til Garrett i morgen?«

				»Jeg, øh ...« siger han. »Er der fest?«

				»Halloweenfest. Du skulle tage og kigge forbi. Vi kommer.«

				»Jo, måske,« siger han og snubler i sine snørebånd ... og forsøger at sælge det som en slags dansetrin. Abby griner, og han griner, og det er ikke engang pis: Han bukker ligefrem. Jeg ved slet ikke, hvad jeg skal sige. Der findes åbenbart en gråzone mellem at grine ad nogen og grine med nogen.

				Jeg er ret sikker på, at den gråzone hedder Martin.

				Abby vender ansigtet mod mig. »Jeg vidste ikke, du var venner med Martin,« siger hun.

				Hvilket må være den mest fucking grinagtige kommentar nogensinde.

		

	
		
			Læseprøve fra Simon vs. verdens forventninger

			er oversat fra amerikansk efter »Simon vs. the Homo Sapiens Agenda«

			af Thomas Munkholt

			Copyright © 2015 by Becky Albertalli

			All rights reserved.

			Udgivet i USA af Balzer + Bray, an imprint of HarperCollins Publishers

			Denne udgave: © Høst & Søn/ROSINANTE & CO, København

			1. eBogsudgave 2016

			Omslagsillustration: © 2015 by Chris Bilheimer

			Dansk versionering af omslag: Lars Rosenquist Bech-Jessen, bogmager.dk

			Produktion: Christensen Grafisk

			ISBN 978-87-638-4787-2

			Enhver kopiering fra denne bog må kun ske efter reglerne i lov

			om ophavsret af 14. juni 1995 med senere ændringer.

			Høst & Søn er et forlag i ROSINANTE & CO

			Købmagergade 62, 3. | Postboks 2252 | DK-1019 København K

			rosinante-co.dk

		

	OEBPS/image/35398_simon_vs_verdens_140x2202.jpg

OEBPS/image/image001_fmt.jpg

OEBPS/image/35398_simon_vs_verdens_140x220.jpg

OEBPS/image/35398_simon_vs_verdens_140x2201.jpg

