
[image: Image]

Ternet Ninja
© Anders Matthesen
og Høst & Søn / ROSINANTE & CO
København 2016
1. digitale udgave, 2016
Omslag: Seligemig

978-87-638-4974-6

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

[image: Image]

[image: Images]

KÆRE JESSICA

Aske smækkede døren bag sig. Han smed sin taske i entréen. Hvor var Glenn dog bare en kæmpe idiot.

En angrebsstyrke fra specialklassen havde ligget i baghold på hjemvejen. Aske og hans ven Odysseus var kommet cyklende gennem tunnelen, da Glenn var sprunget frem med sine to kumpaner Hugin og Munin. De tre tumper havde bombarderet dem med paradisæbler. Aske og Odysseus havde trampet til i pedalerne for at komme uden for rækkevidde, men Glenn havde nået at fyre et syngende paradisæble lige i ribbenene på Aske. Det havde gjort virkelig naller.

Aske hev op i T-shirten foran spejlet i entréen. Han havde fået et turbo rødt mærke, der sved, når han rørte ved det. Store nar!

Aske åbnede døren ind til stuen. Der duftede af Sirenes hjemmebagte klidboller.

Sirene, Askes mor, sad foroverbøjet ved stuebordet og havde gang i symaskinen. Hun var ved at sy på noget der, så vidt Aske kunne se, kunne være enten en kjole, et telt eller en julesok. Måske ligefrem en blanding af de tre.

»Hej skat,« sagde hun og smilede, så hun tabte den synål, hun havde haft mellem læberne.

»Hej Mor.«

Aske pegede spørgende på den store, ubestemmelige stofbunke på bordet. »Hvad er det, du laver?«

Sirene svarede ikke, men holdt objektet op foran sig, som om det da nu måtte give sig selv. Telt-sokke-kjolen var af brunligt, groftvævet stof med store huller hist og her, og så var den behængt med en masse muslingeskaller. Den fik Aske til at tænke på de bunker af urensede fiskenet, man sommetider ser på havnen, og som får én til at tænke: Gad vide, om de nogensinde skal bruges igen, eller om de er smidt ud?

Aske grinede: »Er det en skjorte til Jørn?«

Sirene slog opgivende ud med hånden. »Det er da et vægtæppe til mit samtalerum. Det er så koldt med de hvide vægge.«

Aske nikkede og tænkte, at man jo også kunne have forsøgt sig med en radiator. Han var tørstig efter cykelspurten og gik gennem stuen ud i køkkenet.

»Jørn sidder derude,« sagde Sirene.

»Okay.«

Jørn var Sirenes kæreste og altså en slags stedfar for Aske.

Ikke at Aske på nogen måde så på Jørn som sin stedfar. Ellers tak.

Aske havde aldrig set sin rigtige far. Han vidste bare, at han hed Bjarne, var glarmester, og at han og Sirene kun havde været kærester i et par uger, før han pludselig rejste til Norge og slog sig ned med en ny dame.

Aske syntes, at han og hans mor havde klaret sig fint alene, indtil Sirene pludselig var blevet kæreste med Jørn, som på det tidspunkt havde gået i en af Sirenes selvhjælpsgrupper for at finde sig selv. Nu havde han så fundet Sirene i stedet for, og kort efter var han flyttet ind i deres lille rækkehus sammen med sin søn Sune, der var et år ældre end Aske og bestemt heller ikke at betragte som nogen stedbror. Ellers tak! Sune var skideirriterende og gik i 8. klasse – samme klasse som Jessica.

Jessica var mums! M til det U til det M til det S til det store fede udråbstegn. Ikke så meget at rafle om. Aske var vild med hende, selvom de aldrig havde vekslet et eneste ord. Han gik kun i 7. Det kunne han glemme alt om.

Sune, det heldige svin gik op og ned ad Jessica hver eneste dag. Ja, Sune havde endda siddet ved siden af hende på sidste års klassebillede. Og han havde bare set sur og dum ud, som om en andengradsligning havde stjålet hans Bacon-Chips. Sune mindede Aske om en fed, skyldig kat, der altid var ude på noget.

Jørn derimod var tynd som en pind. Han havde et smalt overskæg og brune, stikkende øjne, og hans røde kinder blev endnu mere røde, når han blev vred, hvilket skete ret tit. Jørn havde altid et nyt projekt i gang. En ny, smart opfindelse eller et »koncept«, der bare lige manglede den rette person til at smide en masse penge efter det. Han havde en blog »Rundt om Jørn«, men ikke noget rigtigt arbejde, så det var Sirene, der betalte alle deres regninger. Lige nu sad Jørn i køkkenet og drak øl af et glas og spiste leverpostej med saltkød og rødbede: »Dyrlægens nathakker«. Han spiste med kniv og gaffel og sygt lukket mund. Altså nærmest så han var helt hvid om munden af at presse læberne sammen. Alligevel krummede han ned på nogle papirer på bordet foran sig. Han fjernede krummerne individuelt med en pegefinger, der gik i fast rutefart fra munden til papiret. Så tog Jørn sit bestik og justerede saltkødets beliggenhed på maden. Saltkød. Det var et besynderligt pålæg, tænkte Aske. Noget man KUN spiste oven på leverpostej. Man kunne ikke smøre sig en mad med saltkød. Det var umuligt. Utænkeligt. Hvis man var på en øde ø og KUN havde en kasse saltkød, ville man dø af sult. Det var måske derfor, man altid fik lov at vælge tre ting til sit ø-ophold. Så man kunne få leverpostej og rugbrød med også.

Spegepølse var en helt anden sag. Det kunne man også uden problemer spise oven på leverpostej ELLER med »remo-ristede« ELLER på ristede krydderboller med honning (det var måske kun Aske, der gjorde det?), men saltkød var fandeme arrogant. Det var pålæggets VIP, der kun indgik i den eneste ene mad. Saltkød var åbenbart opfundet udelukkende som en slags sjal til postejen. Eller også var saltkødet opfundet først, og så havde pålægs-opfinderen tænkt: »Hvad Sørensen kan vi bruge de her tynde flapper til?« og så havde man prøvet sig frem, indtil man ramte jackpot med leverpostej.

Aske åbnede køleskabet og tog en dåse Faxe Kondi.

Jørn skulede op fra sin mad og fulgte med i Askes bevægelser. »Nå, det er måske blevet fredag, uden at jeg har lagt mærke til det?«

Aske kiggede spørgende på Jørn: »Fredag?«

»Ja, vi drikker da normalt kun sodavand om fredagen herhjemme, ikke?« Jørn tog en vådserviet fra en åben pakke midt på bordet og tørrede sirligt sine mundvige. Uden at slippe øjenkontakten et øjeblik. Det var ligesom at blive nidstirret af en spætte.

»Sune drikker da sodavand hver eneste dag,« protesterede Aske.

Jørn blev straks rød i kinderne: »Nu synes jeg ikke, du skal have så travlt med at være efter Sune. Det virker, som om du virkelig har et horn i siden på ham for tiden«.

Aske troede ikke sine egne ører: »Har JEG et horn i siden på SUNE?«

I det samme kom Sirene ud i køkkenet for at se til bollerne i ovnen. Hun kiggede på Aske. »Hvad er det nu med jer to?«

Jørn tog sin tallerken og rejste sig hurtigt. »Jeg nævnte bare for Aske, at det ikke er fredag. Vi har jo en aftale om de sodavand.«

Sirene kiggede på dåsen som Aske endnu ikke havde turdet åbne.

»Skat, det er jo for at passe på dig, at vi har de regler, ikke?«

Jørn stillede sin tallerken i vasken og satte sig tilbage på slagbænken: »Det var også kun derfor, jeg sagde det, for min skyld må du da drikke alle de sodavand, du vil, ikke ven?«

Aske rullede med øjnene. Typisk Jørn at begynde at smiske og være flink, lige så snart der var vidner til stede.

Sirene aede Aske på kinden og sagde: »Så kun den ene, ikke?«

Jørn sukkede næsten uhørligt, men Aske opfattede det tydeligt. »Tak, mor.« Han rev splitten af dåsen og bællede med velbehag en ordentlig slurk. Da han tog dåsen fra munden, kunne han ikke dy sig for at slippe et lidt for højt: »Aaaaah!«

Jørn drejede hovedet og spætte-stirrede igen. Som om han havde set en orm titte frem under barken på et træ. Aske sendte ham et blik tilbage, mens han demonstrativt hævede dåsen igen og satte den til munden. Han blev ved med at drikke, mens han smuttede op ad trappen til første sal.

Døren stod åben ind til Sunes værelse. Der var mørkt derinde, gardinet var rullet ned, og der lå tøj overalt på gulvet. Man kunne lugte Sunes syrlige sved helt ud på gangen. Aske gik ind til sig selv og lukkede døren. Stilhed.

Han lagde sig på sengen og lyttede. Ikke én lyd. Eller det vil sige, der var jo toget. Man kunne altid høre S-toget helt svagt i baggrunden, uanset hvor i kommunen man befandt sig. Et lillebitte ekko af en summen fra skinnerne, eller hvad det nu var.

Sune var til modelbygning. Fordi det var torsdag, og fordi han var en taber. Aske grinede lidt for sig selv. Det var sjovt. Han forestillede sig Sune sidde foroverbøjet med sin blege ostekrop og tungen stikkende ud af munden af bar iver, mens han limede løs på et rumskib. 8. klasse? Vorherre bevares – spild af alder. Gad vide, om Aske ville kunne tæve Glenn, hvis han selv gik i 8.? Specialklassen havde ikke noget egentligt klassetrin, men det var nogle ret store børn. Måske åd de bøgerne i stedet for at læse dem? Glenn havde muligvis gået en klasse om så mange gange, at han i princippet kunne være 26 år gammel? Uanset hvad så pissede man jo ikke bare sådan på én fra 8.

Tænk at gå i klasse med Jessica og sidde ved siden af hende på klassebilledet. Eller i klassen. Aske forestillede sig, hvordan Jessica lænede sig frem mod ham og lagde en hånd på hans arm: »Aske, må jeg låne en blyant?«

Så gjaldt det om at være tilpas afslappet: »Blyant? – Jo 100 % dér.« Eller måske bare række blyanten frem med et ligegyldigt smil: »Værsgo søde«.

Ej, det var måske lige Joe & The Juice-agtigt nok. Folk, der sagde »søde« havde det ofte med selv at være dumme.

Aske satte sig ved skrivebordet og fandt et stykke papir frem. Han snuppede en blyant fra den lille spand af krystalglas, han havde arvet fra sin morfar, og skrev:

Kære Jessica

Hvad var det, han lavede? Han vidste udmærket godt, at han aldrig nogensinde ville turde vise et brev til Jessica. Alligevel føltes det helt forbudt bare at skrive hendes navn. Som om nogen kiggede på ham. Aske tog et viskelæder og viskede ud. Det lød forkert med »kære«. Som om det var en ridder, der skrev. Han prøvede igen.

Hey Jess

Lige friskt nok. Joe & The Juice igen: »Så er der en Skinny Latte til Jess!?« Det kunne være, Aske skulle få sig en hat og søge arbejde.

Hej Jessica
Jeg tror ikke engang du ved hvem jeg er. Men jeg ved hvem du er og jeg skriver til dig for at fortælle dig at jeg synes du er meget pæn og også sød. Selvom jeg ikke rigtigt kender dig [image: Images]

Okay det lød super lamt at skrive, at hun var sød. Han viskede ud og skrev nice i stedet. Men det var fandeme også bare for taberagtigt: »Yo what up Jiaars – Du er vold nice 4 dat ass!!«
Han skrev dejlig i stedet for. Askes kinder brændte (altså ikke rigtigt, med flammer og røg og sådan. Men altså, han blev helt varm i kinderne). Fuck det. Brevet skulle jo ikke sendes alligevel. Forfra:

Hej Jessica
Du ved sikkert ikke hvem jeg er. Jeg hedder Aske og jeg synes du er rigtig lækker og dejlig. Jeg kigger tit på dig i kantinen og jeg vil megagerne være kærester med dig.

Aske lagde blyanten fra sig. »Hilsen Aske fra 7.A«? – Ja klart! Flot Aske. Kærlighed har ingen alder, sagde hans mormor. Men hun var 81 og havde ingen kæreste. Når man gik i 7., havde kærlighed bestemt en alder. Bare Aske dog havde været stor og kørt på knallert: »Hej Jessica. Skal du have et lift?« Aske holdt brevet op og læste det igennem. Så lukkede han øjnene og kyssede papiret. Han vidste ikke rigtigt hvorfor. Han gik jo ikke ligefrem med læbestift eller noget. Men det var, som om brevet lige skulle besegles på en eller anden måde.

Det buldrede ude på trappen.

Med bankende hjerte fik Aske flået skrivebordsskuffen ud og smidt brevet ned. Han smækkede skuffen i, samtidig med at Sune brasede ind på værelset.

»Hej Laske. Hvad laver du?«

»Ikke noget. Skulle du ikke til modelbygning?«

»Arne er syg, så vi har fri. Ved de voksne godt, at du drikker sodavand? På en hverdag?« Sune pegede på dåsen på skrivebordet, som om det var uklart, HVILKEN sodavand han mon snakkede om.

»Jeg har fået lov. Hvad vil du?«

»Jeg skulle bare se, om du var lige så grim, som du plejer at være.«

»Du er så lad.«

»Så vil jeg også have én,« udbrød Sune.

»Godt for dig,« mumlede Aske.

Sune vendte sig om og forsvandt uden at lukke døren efter sig. Aske sukkede, rejste sig og skubbede døren i, åbenbart lidt for hårdt, for med det samme kunne han høre Jørns stemme brøle nedefra: »Lad være at smække med døren!«

[image: Images]

HER ER EN HISTORIE OM EN DRENG DER HEDDER...

Quang kiggede op fra symaskinen, da fabriksklokken ringede.

Alle de andre børn lagde arbejdet fra sig og rejste sig for at holde dagens eneste pause. Det var nu, man kunne få lov til at drikke lidt vand og nå på toilettet, inden klokken atter ringede. Og måske få lidt frisk luft.

Arbejdsdagen på den varme fabrik var lang, og børnene måtte kun komme ud i pausen. Da kunne de gå op på taget, der var indrettet som en lille gård. Man kunne kigge op i himlen og se det øverste af et tempels tag. Til gengæld kunne man ikke kigge ned, for muren var for høj, og man kunne ikke kravle op, for den øverste del var pyntet med knuste flasker og glasskår, der strittede op af cementen og skinnede grønt og blåt i den brændende sol. Alligevel skyndte børnene sig hen mod døren til trappen, da klokken ringede.

Fabriksforstanderen mr. Chan trådte frem foran døren, og børnene standsede. Mr. Chan var klædt i et limegrønt sæt; bukser med pressefolder og en kortærmet skjorte og så sit store, prangende guldur. Hans tilbageredte hår glinsede sort og vådt. I hånden havde han som altid en lang tyk bambuskæp. Han sagde ingenting, men kiggede bare på børnene. De var 13 i alt. Alle sammen børn der ligesom Quang var blevet afleveret på fabrikken af fattige forældre, der ikke havde råd til at forsørge dem. Børnene levede og arbejdede i dette ene rum og sov også sammen om natten, side om side, mellem maskinerne, på nedslidte sivmåtter.

Nu stod de og stirrede nervøse og afventende på mr. Chan, der omsider rømmede sig. »Kære børn. Jeg har en lille overraskelse til jer her i pausen.«

Børnene stirrede stadig, men så ikke så nervøse ud længere. Måske ville de få ekstra ris eller endda frugt? Det var ikke så længe siden, at børnene havde fået ananas for at fejre, at fabrikken havde fået en meget stor bestilling af legetøj.

Siden den dag havde det været slut med at lave kondisko. Nu syede børnene ninjadukker.

Mr. Chan fortsatte: »I har nok tit tænkt over, hvor alt det legetøj, I fremstiller her på fabrikken, havner henne? Vores kunde er en stor butikskæde i Skandinavien, og jeg kan glæde jer med, at de har fundet kvaliteten af jeres arbejde så god, at de har ønsket at købe fabrikken.«

I det samme gik døren op, og to mænd kom ind og hilste høfligt på mr. Chan. De var begge hvide i huden og havde blå øjne. Den bageste af de to var lav og solbrændt med skægstubbe. Han bar en slidt bøllehat og klipklapper og lignede de rygsæk-turister, der altid gæstede stranden hjemme ved Quangs landsby. Den forreste mand derimod var høj og så ud til at være dyrt klædt på. Han havde tynde jakkesætsbukser på og en hvid kortærmet skjorte. Et diamantbesat perlearmbånd dinglede om mandens håndled. Hans sommerjakke lå sammenfoldet over armen, og det var tydeligt, at han havde det forfærdeligt varmt. På trods af det havde han et langt, ternet tørklæde hængende om halsen.

Mr. Chan smilede og snakkede dæmpet til den unge mand med bøllehatten, som herefter oversatte for manden i skjorten, der nikkede og svarede. Bøllehatten oversatte for mr. Chan, som så meget stolt og glad ud. »Børn, byd velkommen til fabrikkens nye ejer: Hr. Eberfrø fra Danmark.«

Alle børnene bukkede, og mr. Chan så meget tilfreds ud. Han pegede på børnene med sin bambuskæp og sagde: »Hr. direktør, her er vores dygtige medarbejdere, som vil gøre deres yderste for fortsat at levere den allerfineste kvalitet til bæredygtige priser.« Bøllehatten oversatte hviskende for direktøren.

Mr. Chan viftede ivrigt med hånden, så hans guldur dinglede. »Skynd jer tilbage til arbejdet, vis hvor flittige I kan være.«

Quang satte sig hurtigt tilbage til symaskinen. De andre børn fandt også deres pladser. De udvekslede blikke. De havde mistet deres pause og allerværst: De havde ikke fået noget at drikke.

Quang tog en lyserød, nøgen ninjadukke fra Honey-Bees store trådkurv. Honey-Bee var en pige på 6 år, der sad lige bag ved Quang. Hendes opgave var at sy de to sorte knapøjne i hovederne på dukkerne, der nu kun manglede den sorte, posede ninjadragt og hætten, der skjulte ansigtet. Quang lagde dukken til rette på bordet, mens han med rutinerede hænder greb en sort stofbane fra den høje stabel ved siden af hans arbejdsplads. Han foldede lynhurtigt stofbanen om dukken, syede, klippede, syede igen, klippede en sidste gang og smed så den færdige, nu påklædte, ninjadukke ned i den store kasse, der stod på gulvet.

Hr. Eberfrø kiggede imponeret på de arbejdende børn, mens Mr. Chan fortalte om fabrikken. Hr. Eberfrø var rød i hovedet af varme, og sveden drev ned ad hans ansigt.

Mr. Chan råbte, mens han pegede på lille Honey-Bee »Du dér. Hent noget vand, hurtigt!«

Honey-Bee løb ud i det lille tekøkken, hvor børnene ellers ikke måtte gå ud. Hr. Eberfrø tog det lange, ternede tørklæde af og foldede det nænsomt sammen. Så lagde han det forsigtigt fra sig oven på stabelen af sorte stofbaner. Quang holdt øje med Honey-Bee, der kom tilbage fra køkkenet med et beskidt glas fyldt med grumset vand fra hanen.

Mr. Chan så forfærdet ud og gav Honey-Bee et hårdt slag over hånden med bambuskæppen og råbte: »En flaske, selvfølgelig, idiot! To flasker!«

Honey-Bee havde tårer i øjnene, men sagde ikke en lyd. Hun løb ud i køkkenet igen og kom straks efter tilbage med to flasker vand.

Quang snuppede automatisk en ny dukke fra kurven og en bane stof fra stabelen. Han gik i gang med arbejdet med rutinerede fingre. Hans opmærksomhed var rettet mod mr. Chan, som rev de to vandflasker ud af hænderne på Honey-Bee og rakte dem smilende frem mod hr. Eberfrø og Bøllehatten.

Quang syede, klippede, syede igen og klippede en sidste gang. Hr. Eberfrø stirrede pludselig på Quang. Quang kiggede forvirret tilbage. Der var forskrækkelse i hr. Eberfrøs hvide ansigt og også vrede.

Quang rejste sig og skulle lige til at smide den færdige ninjadukke fra sig i den store kasse, men gik i stå med dukken i hænderne foran sig. Bøllehatten stirrede nu også forfærdet på Quang. Alle stirrede på ham, eller rettere sagt på dukken i hans hænder. Quang kiggede langsomt ned på ninjadukken og gav et forskrækket lille skrig fra sig. Ninjaen var ikke sort. Den var ternet.

Udenfor begyndte regnen at styrte ned.

Mr. Chan var et par sekunder om at genstarte. Nu spærrede han øjnene op og fløj frem og svingede kæppen. Quang stod stadig helt stille. Bambuskæppen ramte ham på overkroppen, og han skreg højt. Mr. Chan svingede kæppen igen og lagde alle kræfter i. Quang skreg og holdt beskyttende den ternede ninjadukke op foran sig. Det virkede som en rød klud på mr. Chan, der ude af sig selv af raseri rettede det næste slag mod Quangs ben. Kæppen efterlod en rød stribe hen over låret. Mr. Chan svingede igen. Han skulle lige til at slå, men stoppede da kæppen blev grebet bagfra.

Mr. Chan drejede omkring. Det var hr. Eberfrø, der havde grebet ind. »Stop mr. Chan, please,« råbte han rød i hovedet af varme eller vrede.

Mr. Chan kiggede spørgende på den grimme, unge mand med bøllehatten, som oversatte. Hr. Eberfrø rakte hånden frem, og mr. Chan afleverede slukøret sit våben og skyndte sig at bukke og undskylde mange gange. Nu var han nok gået over stregen. Man slog sikkert ikke på medarbejderne i danske virksomheder. Havde han mon ødelagt det hele? Mr. Chan fandt hurtigt sin kam frem og forsøgte manisk at få kontrol over sin frisure. Hr. Eberfrø stod tavs med kæppen i hånden og kiggede fra mr. Chan over på Quang, der lå sammensunket på gulvet og græd og stønnede, så dæmpet han kunne. En lille dråbe savl faldt fra Quangs mund som i slowmotion og landede på ninjaens hætte. Dråben lavede en lille, mørk plet på det ternede cashmere. I det samme mistede hr. Eberfrø besindelsen og gik løs på Quang med bambuskæppen i ukontrolleret vildskab.

Han slog og slog og slog. Quang hylede og skreg og vred sig på gulvet. Bøllehatten og mr. Chan prøvede ængsteligt at berolige hr. Eberfrø ved at lægge hænderne på hans skuldre, men skulle ikke nyde noget af at lægge sig imellem. Små stænk af blod sprøjtede op på hr. Eberfrøs ansigt. Quang skreg ikke mere. Han lå stille på betongulvet. Ingen sagde noget. Kun regnens voldsomme trommen mod taget samt hr. Eberfrøs udmattede stønnen hørtes i rummet. Han slog en sidste gang så hårdt, at bambuskæppen knækkede. Han smed stumpen fra sig og stod helt stille et par sekunder. Så spyttede han. Tørrede sig med håndryggen over ansigtet og gik hurtigt ud ad døren.

Tolken med bøllehatten stod rådvild et øjeblik og fulgte så efter hr. Eberfrø.

Regnen væltede ned udenfor. Phillip Eberfrø standsede et øjeblik og vendte ansigtet opad og lod sig forfriske af den tunge regn. Hans chauffør havde parkeret den sorte Mercedes lige foran den nedslidte betonbygning. Jorden i fabriksgården var allerede blevet helt smattet af regnen, og han opgav at gå på tæer for at forsøge at holde de dyre sko rene og pæne. Phillip Eberfrø åbnede bildøren og ville smide sin sammenfoldede jakke ind, da hans tegnebog faldt ud af jakkelommen og ned i mudderet. Han bandede og samlede den hurtigt op og skrabede mudderet af med sin pegefinger.

Tolken med bøllehatten kom farende ud af fabrikken. »Hvad fanden er det, der sker her?« råbte han. »Det sagde du ikke noget om?«

Phillip Eberfrø sukkede og famlede i bukselommen. Chaufføren åbnede sin dør og var på vej ud af bilen med en paraply, men Phillip Eberfrø vinkede afværgende med hånden. Han hev et tykt bundt eurosedler op af bukselommen og rakte dem til tolken. »Nej, og det siger du heller ikke noget om, vel?«

Bøllehatten tog tøvende imod det store seddelbundt og kiggede forbløffet efter Phillip Eberfrø, der steg ind på bagsædet, mens han råbte: »Du finder selv hjem, ikke?«

Den unge mand gloede efter bilen, da den fræsede af sted. På jorden, lige ved siden af hans fødder, stak et kreditkort op af mudderet. Bøllehatten så det ikke. Det sorte plastikkort var så godt camoufleret, at intet menneske ville lægge mærke til det.

Mr. Chan strøg håret væk fra panden. Han gik langsomt tættere på den forslåede dreng. Quang lå helt stille i en lille pøl af blod. Et tordenbrag drønede, og rummet blev lyst op af et lyn. Regnen steg til en nærmest vred pisken på taget. Som om vejret på en eller anden måde var utilfreds med det, der var foregået. Quangs lille hånd knugede den ternede ninjadukke. Mr. Chan satte sig ned på hug og studerede den livløse dreng. Der var ingen vejrtrækning at se. Han lagde to fingre på Quangs blodplettede hals. Ingen puls. Han kiggede på den ternede ninja. De to sorte knapøjne så ud til at stirre direkte op på ham. Mr. Chan gøs og tog fat i dukken med begge hænder. Men idet han trak i den for at vriste den fri af Quangs greb, skete der noget meget mærkeligt. Den ternede ninja blinkede til ham. Mr. Chan blev kold af skræk og slap dukken, som om han havde brændt fingrene. I det samme glimtede endnu et lyn udenfor, og sekundet efter buldrede et voldsomt tordenbrag, så det gav genlyd i lokalet.

Mr. Chan gned sine øjne, som om han ikke kunne tro, hvad han havde set. Han kiggede på de 12 børn, der alle stirrede tilbage på ham i tavs bebrejdelse. Han så ned igen. Quang lå på gulvet, på maven med den ene arm strakt ud. Hans hånd var plettet af blodstænk og stramt knyttet om ...

Ingenting. Hånden var tom.

OEBPS/Images/f0159-01.jpg

OEBPS/Images/cover.jpg
BN B N BN A
I E A SN FE
I

@

(1 B EN __J/f BN 10 BN
([BN _J/l B8 _J/lf BN

NS
E—
E—

OEBPS/Images/f0163-01.jpg

OEBPS/Images/smile.jpg

OEBPS/Images/ch01.jpg

OEBPS/Images/title.jpg
ANDERS MATTHESEN

TERNET
NiNjA

OEBPS/Images/ch02.jpg

