
		
			[image: Camilla Wandahl, Alt om at være pige - Mens alle andre kysser]

	
			
				[image: Camilla Wandahl - Alt om at være pige - Høst & Søn]
			

	
			Jeg var faktisk helt seriøst 
ved at dø lige der

			I dag i skolen skulle vi alle sammen til tandlæge. Vi skulle gå derover to ad gangen, og jeg fik heldigvis lov til at gå derover sammen med Esther. Jeg synes, det er meget hyggeligere at skulle til tandlægen med sin bedste veninde end med en af drengene. Så det var vi ret glade for. Især måske Esther, for hun har nemlig tandlægeskræk.

			Og det kunne man tydeligt se, for mens vi gik derover, blev hun mere og mere hvid i hovedet.

			»Er du bange?« spurgte jeg.

			»Nej ...« 

			Jeg kunne godt høre, at hun løj, men jeg lod som ingenting og åbnede døren.

			Der er altid sådan en mærkelig lugt hos tandlægen. Jeg ved ikke, om det er tandpasta eller noget andet. Det lugter ikke som tandpasta. Måske er det det, som de renser ens tænder med. Eller det, som de fylder i, hvis man har huller.

			»Jo,« sagde Esther. »Nu er jeg bange.«

			»Først nu?« spurgte jeg.

			»Ja, nu, på grund af lugten. Men du må ikke sige det til nogen.«

			Jeg ville give hende et kram, men i det samme kom en af tandplejerne ud. Altså ikke hende, der roder med ens tænder, men hende, der plejer at skrive ting ind på computeren.

			»Det er jeres tur lige om lidt,« sagde hun.« I kan bare sætte jer og vente.«

			Hun pegede på nogle små, blå stole, hvor der stod en Noahs ark i træ med en masse dyr.

			Jeg kiggede på Esther, men hun trak bare på skuldrene. Så satte vi os på de små, blå stole. Mine knæ bøjede nærmest opad, fordi jeg var alt for stor. Og jeg er ikke engang specielt høj.

			»Hvad er du bange for?« spurgte jeg, mens jeg akavet prøvede at sætte mig lidt bedre til rette.

			»At de skal bore, tror jeg. Og lugten. Jeg kan bare lugte det hele tiden.« Esthers stemme var lav. »Kan vi ikke tale om noget andet?« Hun så sig lidt febrilsk omkring. Hendes blik faldt på legetøjet. »Noahs ark eller sådan noget?«

			»Okay.« Jeg tog alvorligt den lille, slidte træfigur, der skulle forestille Noah, op og satte den på bordet mellem os.

			»Der var engang en mand, der hed Noah. En dag sagde Gud til ham, at han skulle bygge et kæmpe skib ...« 

			»En ark,« rettede Esther.

			»Er det mig eller dig, der fortæller?« Jeg gjorde min stemme alvorlig, og endelig smilede Esther blegt, og jeg blev nødt til at fortælle videre, for det var første gang, hun havde smilet, efter vi var kommet ind hos tandlægen:

			»Du skal tage to af hvert dyr, sagde Gud. En han og en hun. Og så skal I sejle ud, og så sender jeg en kæmpe tsunami ...« 

			»Det var altså en syndflod,« sagde Esther.

			»Hvad er forskellen?« Jeg sad med en ko i hånden, parat til at sætte den ind i arken sammen med Noah.

			»At det ligesom er en flod af synd. Fordi det er synd for alle dem, der dør, tror jeg?« Esthers stemme var spørgende.

			»Jeg kan bedre lide, at det er en tsunami. Det er mere realistisk. Så det er det altså i min historie. Vil du stadig høre den?« Jeg satte koen ind ved siden af Noah.

			»Ok. Men du mangler en ko.«

			»Hvad mener du?«

			»Hvis der kun er én ko, uddør racen jo. Det er ligesom pointen med Noahs ark,« sagde Esther påtaget tålmodigt og rakte mig den anden ko.

			»Nørd,« mumlede jeg, men jeg tog begge køer op og lod dem trippe sammen ind i arken, og så fortsatte jeg:

			»Da Noah havde samlet alle dyrene, kom den store tsunami.« Jeg lagde tryk på ordet, og så begyndte Esther at grine.

			»Syndflod,« sagde hun. »Det andet lyder altså som TV-avisen.«

			»Den store SYNDFLOD sendte skibet ud på bølgerne. Huh hej.« Jeg løftede skibet og begyndte at rutsje det fra side til side, så alle de små figurer inden i raslede frem og tilbage. »Der var vand alle steder,« sagde jeg og rejste mig op, mens jeg løftede træskibet op og ned i bølgebevægelser, som om det var midt i en kæmpe storm. Den lille blå stol væltede bag mig.

			»Men er det ikke synd for alle de andre ting, at de drukner?« spurgte Esther. »Skal vi ikke redde dem?«

			»Jo!« Jeg sejlede skibet hen til noget Lego, der lå ved siden af Esther. »Vil I med om bord? spurgte Noah.« Jeg gjorde min stemme dyb, mens jeg stoppede skibet lige ved siden af Lego’et. Esther proppede det ind i skibet, og så sejlede det videre, vildere og vildere.

			»Det var en FRYGTELIG tsunami,« råbte jeg.

			Og ja, det var helt seriøst noget, jeg råbte.

			Men det med at jeg råbte, gik først op for mig, da jeg opdagede Vitus og Elliot i døren. De havde været inde hos tandlægen før os, og de gloede begge to vildt underligt på mig.

			»Hvad sker der?« spurgte Vitus og kiggede fra mig til legetøjet i mine hænder.

			»Vi leger Noahs ark,« sagde Esther bare.

			Og altså ... faktisk var det jo sandt nok. Men kunne hun helt seriøst ikke have valgt et andet udtryk? Kunne hun ikke have sagt, at vi ... fortalte historien? For lege er sgu da noget, man gør, når man er totalt pattede!

			Nu grinede Vitus og Elliot begge to. »De andre kommer til at grine så meget, når de ser det her!«

			»HVAD?« Min stemme steg nogle oktaver, ja, jeg tror faktisk, jeg lød lidt hysterisk.

			Vitus holdt sin mobil op: »Vi filmede jeres seje stykke. Opdagede I det slet ikke?«

			Jeg følte det, som om det var mig, der blev opslugt af en syndflod nu. Nej, det var faktisk ikke en syndflod, selv om jeg ærlig talt havde ondt af mig selv. Det var en kæmpe, mega tsunami-bølge, og jeg blev bare revet totalt væk af den.

			»Lad os lige prøve at se ...« Vitus afspillede videoen, og pludselig kunne jeg høre min egen totalt mærkelige og forvrængede stemme sige:

			»Det var en frygtelig tsunami ...« 

			»SLET DET!« Jeg fløj hen og kastede mig over Vitus. Men han var højere end mig, så han holdt bare telefonen op i vejret.

			»Jeg tror, vi skal se fælles-film i klassen i dag ...« sagde han. »Ikke, Elliot?«

			Elliot sagde ikke så meget, han grinede bare. Og jeg hoppede og skreg, men så kom tandplejeren ud og sagde, at nu skulle drengene altså gå, for det var vores tur.

			Og så gik de bare! Med filmen med MIG på!

			Jeg var faktisk, helt seriøst, ved at dø lige der.

			»De viser den jo ikke til nogen,« sagde Esther, da vi gik ind til tandlægen. »Og hvis de gør, var det jo også bare sjovt.«

			»NEJ!« sagde jeg. »Det var IKKE sjovt!«

			Normalt ville jeg have spurgt, om Esther helst ville undersøges først for at få det overstået. Men nu sagde jeg bare: »Jeg skal først,« da de spurgte.

			Jeg fik lidt dårlig samvittighed, da jeg så Esthers ansigtsudtryk, for nu skulle hun være nervøs og vente al den tid, som det tog for mig at blive undersøgt.

			Men samtidig syntes jeg bare lidt, at hun havde fortjent det. For nu havde jeg gjort mig mega umage for at aflede hendes opmærksomhed, ja, jeg havde faktisk gjort mig totalt til grin over for Vitus. VITUS! Og hun havde gjort det hele værre ved at sige, at vi legede.

			Helt ærligt, tror hun, at vi er fire år?

			Da vi kom tilbage til klassen, var der pause. Esther sagde ikke så meget, måske var hun stadig ked af, at jeg ikke havde ladet hende komme til først. Jeg tænkte på at sige undskyld, men i det samme, vi kom ind i klassen, råbte Elliot: »Der kommer Noah jo!«

			Liva og Asta og alle drengene grinede, og Mikkel råbte:

			»Det var en FRYGTELIG tsunami!« Og så kunne jeg jo ligesom godt regne ud, at Vitus og Elliot allerede havde vist filmen til de andre.

			»Det var ikke noget, vi legede!« råbte jeg desperat ud i rummet.

			Men jeg kunne ikke overdøve Mikkel, der var gået i selvsving med at lege, at bordet var et skib, og at han var midt i en tsunami (og seriøst – er det ikke nærmest MERE mærkeligt end at lege Noahs ark?)

			Men så gik det op for mig, at jeg jo alligevel ikke kunne sige, at jeg kun fortalte historien, for at Esther ikke skulle være bange, for hun havde jo bedt mig om ikke at sige det til nogen. Så faktisk var der ikke andet at gøre end at overleve den tsunami af PINLIGHED, som jeg var blevet opslugt af.

	
		
			Mig = En mellemting mellem en alien og
en af de der mega tynde løbe-hunde

			I spisepausen kom Liva og Asta hen til vores bord. Ovre i sofaen sad drengene. De havde ENDELIG glemt alt det med tsunamien og var nu optaget af en eller anden åndssvag app på Mikkels iPhone.

			»Hvad laver I?« Liva stillede sig sådan henslængt op ad mit bord. Det er en helt speciel Liva-positur, hvor hun lægger hånden på bordet og ligesom skyder brystet frem. Det får altid drengene til at kigge.

			»Hey Liva!« Vitus råbte ovre fra sofaen. »Vil du med i Netto med mig og Elliot?«

			Sommetider forstår jeg ikke, hvad det er, der gør, at drengene kan være fuldstændig optaget af deres app-spil, og så i samme øjeblik Liva stiller sig i positur, så er de opslugt af HENDE i stedet for. Altså hvornår har de nogensinde været opslugt af mig for eksempel? (Ud over da de gjorde grin med Noahs ark, men det var ligesom noget andet.)

			Jeg rejste mig uden at tænke over det. Eller. Måske tænkte jeg faktisk LIDT, at det kunne få drengene til at se mig som, ja, mere som Liva end Noah, hvis jeg nu også fik en ... Ida-positur.

			Jeg stillede mig foran bordet og lænede mig op ad det. Så skød jeg brystet frem, mens jeg rettede på mit hår, så det ligesom flød ned over mit ene øje. Det med håret havde jeg nemlig set i en film.

			»Ej, jeg gider ikke i Netto,« råbte Liva tilbage til Vitus.

			Så tog hun et æble, og nu stod hun ikke længere på den der pæne måde. Men jeg tænkte, at det måske var meget godt, for nu var det kun MIG, der stod sådan. Og selvom jeg ikke turde kigge på drengene (det skulle jo netop ikke se ud, som om at jeg gjorde mig »lækker« for dem), så kiggede jeg alligevel på dem ud af øjenkrogen. Og nu rejse Mikkel og Vitus sig op og kom hen mod os! Og jeg kunne faktisk mærke, at de KIGGEDE på mig!

			Jeg lod, som om jeg ikke så dem, mens jeg lyttede til Asta, Liva og Esther, der talte sammen. Men lige da de gik forbi os, så jeg alligevel på dem. Mikkel kiggede direkte på mig. Jeg tænkte, det nok var, fordi han syntes, jeg stod på en pæn måde, så jeg svajede lidt mere i ryggen. Men så sagde han:

			»Har du ondt i din ryg?« Mens han grinede lidt.

			»Hvad mener du?« Jeg rettede på mit hår igen, fordi det kildede mig i munden.

			»Fordi du står så mærkeligt. Prøv at se dig selv.« Han tog et hurtigt billede med sin telefon og rakte mig den, mens han grinede.

			Vitus stod bare og snakkede med Liva uden at kigge på mig, og da jeg så på billedet, var jeg ved at dø.

			Jeg lignede på ingen måde Liva. Og heller ikke den der skuespillerinde med håret. Fordi jeg stod sådan bagoverlænet, stak mine ribben tydeligere frem end mine bryster og fik mig til at ligne en mellemting mellem en ALIEN og én af de der mega tynde løbe-hunde. Og mit hår dækkede mit ansigt, men i stedet for at se filmstjerne-agtigt ud, så det i stedet mega sjusket ud.

			»Slet det!« sagde jeg og forsøgte selv at gøre det. Men inden jeg kunne nå det, tog Mikkel telefonen ud af min hånd og sagde: »Jeg tror, jeg beholder det som et minde. Sammen med tsunami-filmen.«

			Og så gik han og Vitus. Og jeg kunne have begravet mig selv lige der, under bordet. Så kunne Mikkel have sat billedet som en gravsten over mig, og alle ville vide, at her hvilede alien-ida.

			Jeg kan ærlig talt ikke huske, hvad jeg gjorde derefter, for jeg følte mig SÅ dum. Men på et tidspunkt bøjede Liva sig frem mod mig. Hendes stemme var hviskende, da hun sagde: »Jeg må egentlig ikke sige det ...« 

			»Så må du vel hellere lade være?« sagde Esther.

			»Jaah ... men for jeres egen skyld.« Liva så vigtig ud: »Da I var ovre hos tandlægen, fortalte Vitus mig, at drengene faktisk ville synes, I var ret søde, hvis I ikke legede så pattede lege.« Hun så direkte på mig.

			»Har VITUS sagt det?« spurgte jeg.

			Og jeg lagde helt seriøst så meget tryk på Vitus. Jeg ville gerne sluge ordet igen, men det var jo ligesom for sent.

			»Altså det er ikke Vitus, der synes det. Han er jo kæreste med mig. Men de andre drenge.« Liva kastede med håret.

			»Hvem?« spurgte jeg, selvom jeg mest kunne tænke på, om det var Vitus, der havde sagt det.

			At han måske KUNNE synes, at jeg var sød. For i virkeligheden legede jeg jo ikke barnlige lege. Men det troede han selvfølgelig efter alt det med tandlægen ...

			»Er det ikke lige meget hvem?« Asta satte sig på kanten af vores bord. »Pointen er, at når man går i 7. klasse, så leger man altså ikke mere.«

			»Det bestemmer man vel selv,« sagde Esther og samlede blyanterne i sit pennalhus sammen.

			»Vi legede heller ikke,« sagde jeg og skottede til Esther. »Vel?«

			Esther kiggede hurtigt på mig. Jeg blev varm i kinderne.

			»Vi fortalte ligesom bare historien,« sagde jeg så.

			»Men det er jo også lidt nørdet, ik’?« Asta tog et stykke tyggegummi og bød os andre. Så så hun på Liva: »Skal vi ikke gå i Netto?«

			Da jeg kom hjem, gik jeg i bad, for det havde jeg slet ikke kunnet nå om morgenen, hvor Thora og Felix havde besat toilettet på skift. Det endte med, at jeg måtte børste tænder i køkkenet for overhovedet at nå dét. Og det var jeg jo ligesom nødt til, når vi skulle til tandlægen. Jeg gad ikke sidde der og lugte af ost i tandlægestolen!

			Da jeg stod og tørrede mig, bankede det på toiletdøren.

			»Min læbestift står i skabet!« råbte Thora. »Må jeg få den?«

			Thora og jeg har fået et bedre forhold til hinanden, efter hun hjalp mig til min fødselsdag, hvor jeg havde sleepover for pigerne fra klassen, og jeg pludselig fik min første mens. Derfor viklede jeg et håndklæde om mig og låste døren op, så Thora kunne smutte over til toiletskabet og tage læbestiften.

			Jeg stod og kiggede lidt på mig selv i smug, mens jeg tørrede mig, og lige da Thora skulle til at gå igen, spurgte jeg:

			»Hvor store var dine bryster egentlig, da du var på min alder?«

			Thora vendte sig om mod mig og skubbede samtidig toiletdøren i. Det var nok meget godt, for jeg kunne høre Felix og hans ven, Adam, spille fodbold ude i ­gangen.

			»Altså ...« Thora stillede sig foran og kiggede på mine bryster under håndklædet.

			Jeg blev helt varm i kinderne. Fordi, altså ­selvfølgelig har Thora set mine bryster før, og håndklædet ­dækkede dem jo også nu, men jeg følte mig alligevel bare lidt underlig.

			»De var nok en B-skål,« sagde hun så.

			Jeg sank lidt sammen. En B-SKÅL!

			Måske kunne Thora se det, for hun sagde hurtigt: »Men jeg slægter nok mere farmor på. Hun har jo større bryster, ikke? Du ligner mere mor ...« 

			Jeg så på Thoras seje, hennarøde hår og de grønne ørenringe, der glimtede som smaragder i det matte toiletlys, selvom det helt sikkert var similisten. Og på hendes bryster, der i hvert fald mindst var en C-skål nu, og hendes talje og hofterne.

			»Jeg ligner en alien,« sagde jeg og vendte mig mod spejlet.

			Mit ansigt er normalt nok, faktisk lidt kedeligt. Lyst hår og blå øjne, lidt for lille næse og en lille smule lyse fregner. Det er alt sammen ok. Men min KROP ...

			»Nej, du gør da ej,« Thora lagde en hånd på min skulder.

			Jeg trak håndklædet lidt væk og sagde: »Man kan se mine ribben tydeligere end mine bryster.«

			»Det er da bare, fordi du er så slank. Se på mig, jeg skal passe på, hvad jeg spiser.« Thora tog fat i noget hud på sin mave og samlede det mellem to fingre.

			»Du passer da ikke på, hvad du spiser,« sagde jeg.

			»Næh, det gider jeg ikke.« Thora åbnede læbestiften. »Skal jeg give dig noget på?« Hun holdt den glinsende røde stift frem mod mig, men jeg rystede på hovedet.

			»Det er for underligt med læbestift i hverdagen,« sagde jeg.

			Thora rystede på hovedet, og mens jeg klædte mig på, tog hun læbestift på. Bagefter lod hun, som om hun kyssede spejlet, og på hende så det bare slet ikke underligt ud, at hun havde helt røde læber.

			»Det med mine bryster ...« sagde jeg, da jeg havde tøj på. »Hvornår tror du, de bliver større?«

			Thora smilede: »Når du holder op med at tænke på det hele tiden,« sagde hun.

			»Det er ikke sjovt.« Jeg tog min hårbørste og redte mit hår.

			»Jeg mener det faktisk.« Thora tog hårbørsten fra mig og begyndte helt forsigtigt at rede mit hår ud, ligesom da vi var små og legede frisør.

			Det var altid Thora, der var frisøren, og mig, der var damen, der skulle klippes.

			»Hvis du tænker på det hver eneste dag, bliver dine bryster kede af det, og så går de måske helt i stå,« sagde Thora.

			»Ej, som om,« sagde jeg.

			I det samme bankede det på døren: »Mig og Adam skal SKIDE!« råbte Felix.

			»SENERE!« råbte Thora.

			Jeg smilede, for jeg havde hørt hende sige senere på den der irriterende måde tusind gange, men nu, hvor jeg var herinde med hende, så var det slet ikke så irriterende.

			»Vi kan sgu da ikke skide senere!« råbte Felix.

			Thora sukkede og kiggede på mig: »Giv dine bryster et break,« sagde hun. »Så skal de nok vokse sig rigtig flotte.«

			Felix hamrede på døren, og Thora åbnede den. »Skal I skide over kors, eller hvad?« spurgte hun, da Felix og Lucas begge løb ind på toilettet.

			»Vi skal i hvert fald ikke tale om BRYSTER,« sagde Felix, og så knækkede både han og Lucas sammen af grin, og jeg kunne seriøst have gravet mig ned i et hul, men Thora sagde bare: »Nej, for I skal være heldige, hvis I NOGENSINDE får nogen bryster at se live!« Og så gik Thora og jeg ud, og hun smækkede døren bag os. Bagefter lagde hun armen om mig, og det, der kunne have været mega pinligt og forfærdeligt, blev slet ikke så slemt.

			Det er virkelig fantastisk at have min storesøster på MIN side.

		

	
		
			Læseprøve fra Alt om at være pige 2 – Mens alle andre kysser

			© Camilla Wandahl 

			og Høst & Søn/ROSINANTE & CO, København 2017

			1. eBogsudgave 2017

			Omslag: Alette Bertelsen/aletteb.dk

			Produktion: Christensen Grafisk 

			ISBN 978-87-638-5034-6

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

			om ophavsret af 14. juni 1995 med senere ændringer.

			Du kan læse mere om Camilla Wandahl og hendes bøger på

			www.camillawandahl.dk og www.camillawandahlblog.dk

			Høst & Søn er et forlag i ROSINANTE & CO

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

			rosinante-co.dk

		

	
			Af samme forfatter:

			For unge

			Hjerte i vente (2009, 2016)

			Ask konge taber (2013)

			Som en tikken under huden (2014)

			Havets Tåre, samlet udgave (2015)

			Et stykke af månen (2016)

			For tweens

			Så fandens forelsket (2009)

			Et blodigt spil (2010)

			Til min bedste veninde i verden (2015)

			Serier

			Veninder for altid 1–7 (2010–2012)

			Søstre på De Syv Have 1–6 (2012–2014)

			Havets Tåre 1–3 (2013–2015)

			Alt om at være pige (2016–)

	OEBPS/image/image001_fmt.jpg


OEBPS/toc.xhtml

		
		Contents


			
						Forside


						Titelblad


						Jeg var faktisk helt seriøst ved at dø lige der


						Mig = En mellemting mellem en alien ogen af de der mega tynde løbe-hunde


						Kolofon


						Af samme forfatter


			


		
	

OEBPS/image/35483_alt_om_at_vaere_pige_2_mat_125x200mm_hires.jpg
Camiga Wandahg


