
		
			[image: Camilla Wandahl, Læseprøve af Når alt føles som teater – Alt om at være pige 3]

	
		Titelside

			
				[image: Dette er titelsiden]
			

		
		
			Ikke fordi jeg har en eller anden drøm om
at blive mega berømt skuespiller, men ...

			»Skal vi ikke spille én af de lækre piger fra landsbyen?« hviskede Liva og pegede ned på rollelisten.

			Vi havde fået nye pladser, hvor vi sad i grupper, og jeg sad sammen med Liva, Asta og Esther. Det var helt vildt hyggeligt, selvom Liva havde kommentarer til næsten ALT.

			»Men de er jo ikke så meget med?« sagde jeg. »Kun der i den der sang i begyndelsen?«

			»Jeg vil gerne.« Asta satte kryds ud for de tre smukke piger på sin liste. »Det er i hvert fald federe end at være klædt ud som et ur eller en fjerkost eller sådan noget pinligt noget.«

			»Men du har ret i, at de ikke er så meget med.« Liva så på mig og bed i enden af sin blyant, inden hun tilføjede: »Så Belle er selvfølgelig mit første-ønske.«

			Jeg skævede til min egen liste. Jeg havde glædet mig hele året til skolekomedien og været vildt spændt på, hvad vi skulle opføre. Nu havde vi så fået at vide, at det var Skønheden og Udyret, og vores lærer havde givet os manuskriptet og rollelisten. Der var ikke ret mange store roller, og alle vidste, at det som regel var dem fra 8., der fik hovedrollerne. Til gengæld var der mange mindre roller med sang og dans. Der var også en masse, der skulle lave lys og lyd og kostumer i stedet for at spille skuespil.

			»Er I ved at have jeres rolleønsker parat?« spurgte Pernille og kiggede rundt i klassen.

			»Hvad ønsker du?« hviskede jeg til Esther.

			»Kostumer.«

			»Vil du slet ikke spille nogen rolle?«

			»Næh.« Esther skrev sit navn på sedlen. »Jeg synes, det er meget sjovere at være kreativ og lave kulisser og sy og sådan noget.«

			»Okay.« Jeg var lidt skuffet. Jeg syntes altså ikke, det var helt det samme at sy kostumer som at spille skuespil. Ikke fordi jeg har en eller anden drøm om at blive MEGA berømt skuespiller, men jeg synes, det giver en ret stor chance for at komme til at tale med nogle af de andre fra klassen. Og måske nogle af dem fra 8.!

			»Laurits ønsker rollen som Gaston,« hviskede Liva. »Jeg håber SÅ meget, jeg bliver Belle, og han bliver Gaston.« Hun så på sin seddel med et drømmende glimt i øjnene. »Det er også derfor, jeg ønsker de smukke piger ... de er jo vilde med Gaston.« Hun fnisede.

			»Men Belle og Gaston bliver jo slet ikke kærester,« sagde Esther. »Hun vælger jo udyret?«

			»Ja, men Laurits gider ligesom ikke spille et klamt udyr, når han er så mega lækker. Og hvis man skal spille sammen med sin kæreste, eller en man er vild med ...« Hun så sigende på mig, da hun sagde det sidste. »Så har man MEGET bedre tid til at snakke sammen end normalt i skolen.«

			»Ved du, hvad Vitus har ønsket?« Jeg hviskede så lavt, jeg overhovedet kunne til Liva. Godt nok var det jo desværre ikke længere en hemmelighed, at jeg var vild med ham (hvilket var Livas skyld), men derfor behøvede han jo ikke vide, at jeg gerne ville spille over for ham.

			»Sikkert lyd-teknik eller sådan noget kedeligt noget,« sagde Liva. »Jeg aner det ikke.«

			Jeg skævede til Vitus. Jeg burde måske være ligeglad med, hvad han skulle spille. Eller måske endda bare spørge ham direkte, for vi havde jo aftalt at være venner, men jeg syntes stadig, det der venskabs-noget var svært. For hvis jeg spurgte ham, hvilke roller han ønskede, kunne han jo nok godt gætte, at jeg LIDT for gerne ville være tæt på ham ... og så brød jeg måske vores venskabs-regel? For hvis man er venner, skal man vel ikke være vild med den anden, vel? Og jeg er altså stadig LIDT vild med ham ... okay, MEGET! Det går ikke bare væk, selvom han sagde nej til at være kærester.

			»Jeg skal lige på toilettet,« hviskede jeg til de andre.

			Jeg gik hen mod døren, som om jeg skulle ud på toilettet, men jeg sørgede for at gå så tæt forbi Vitus’ og Mikkels bord, at jeg kunne se deres ønsker. Vitus havde skrevet Gaston som nr. 1. Okay, så var en af de lækre piger, som Liva havde foreslået, faktisk et ret godt bud, hvis jeg gerne ville spille sammen med ham. Forudsat selvfølgelig, at han fik rollen. Og at jeg slet ikke ville have nogen replikker, men det var åbenbart godt nok for Liva.

			»Ej, du gider da ikke være GASTON,« sagde Mikkel i det samme til Vitus. »Den der tynde lysestage passer meget bedre til dig!« Mikkel bøjede sig ind over Vitus’ seddel og skrev med grim, skæv drengeskrift ud for lysestagen: Jeg vil mega gerne spille lysestagen.

			»Ej, styr dig lige.« Vitus rev papiret fra Mikkel og hvis­kede omhyggeligt kommentaren ud. »Så vil jeg sgu da hellere være faren eller sådan noget.«

			»Men jeg vil i hvert fald gerne være hende fjerkosten!« Mikkel satte et stort kryds ud for fjerkosten.

			»Er det ikke mere en fugl?« spurgte Vitus. »Hun lignede da en svane i den nye film.«

			»Men i Disney-filmen er hun en fjerkost, og hun hedder jo ligesom Frk. Fjerkost.« Mikkel pegede på navnet, hvor han havde sat et kryds. Så spankulerede han op til Pernille og afleverede stolt sin seddel.

			Vitus rystede på hovedet og satte kryds ved faren og lyd-tekniker.

			Det gik op for mig, at jeg var gået i stå i døren, og jeg skulle lige til at gå ud, men i det samme sagde Pernille:

			»Nu kommer jeg rundt og samler jeres sedler ind, for det er snart pause.«

			Jeg stivnede, for jeg var jo slet ikke færdig, men så kunne jeg ikke finde ud af, om jeg skulle fortsætte på toilettet, og måske ikke nå at udfylde ønsker, eller liste tilbage til min plads.

			I det samme vendte Mikkel sig om mod mig. »Er det, fordi du gerne vil spille sammen med Vitus, som du er IN LOVE WITH, at du står der og glor?« Han grinede, og jeg blev tomatrød i hovedet.

			Mikkel bliver bare ved med at drille mig med den sms, som Liva sendte til Vitus, og som gjorde, at hele klassen nu ved, at jeg er vild med ham.

			»For så må du hellere spille det der ur, Vitus drømmer jo om at blive LYSESTAGEN.«

			»Hold nu op,« sagde Vitus.

			Og så på en eller anden måde, jeg ved seriøst ikke hvordan, sagde min mund: »Jeg har faktisk ønsket Belle.« Jeg kom til knejse med nakken på en måde, der skulle have set overlegen og smuk ud, men Mikkel grinede bare, og Vitus smilede også, og så gik jeg alligevel tilbage til min plads og skrev BELLE, mens jeg var ved at dø en lille smule indeni.

			Bagefter skrev jeg de lækre piger på, fordi det i det mindste kunne være sjovt, hvis Liva, Asta og jeg skulle spille sammen, når nu Esther bare ville lave kostumer. Og så kunne jeg ikke finde på flere ønsker, men Liva og Asta havde også kun skrevet de to ting på. Det var i hvert fald HELT SIKKERT, at jeg ikke gad at være lydtekniker eller det der ur, ikke engang for Vitus’ skyld!

			»Hey Ida!«

			Jeg var ved at låse min cykel op, men vendte mig om ved lyden af Vitus’ stemme. Han kom ud af klassen med sin skoletaske bumpende på ryggen og gik hurtigt hen mod mig. Esther fortsatte med at låse sin cykel op, men jeg gik ærlig talt LIDT i stå over den måde, solen fik hans hår til at skinne på. Det mindede mig bare så meget om den dag, vi så den lille nyfødte kalv. Hvor han havde kigget på mig, og jeg første gang havde tænkt, at MÅSKE havde jeg en chance ...

			Det havde jeg så ikke. Men det var alligevel et godt minde. På en måde.

			»Rosa er GRAVID!« Der var et stort smil på hans ansigt. »Så din hund skal være far!«

			»Fedt!« Jeg slap min cykel og sprang hen til Vitus.

			Jeg blev simpelthen så glad indeni, at jeg krammede ham, og han grinede og snurrede mig en halv omgang rundt, inden vi tabte balancen og var ved at falde.

			»Ups,« sagde han og slap mig, men han smilede stadig. Og mens han smilede, mødtes vores blikke, og mit hjerte begyndte at hamre helt vildt. Det kunne selvfølgelig også skyldes svingturen, men jeg var nu rimelig sikker på, at det var på grund af Vitus’ dejlige øjne.

			»Jeg glæder mig SÅ meget til at se dem,« sagde jeg og pustede en lok hår væk. Prøvede at lade, som om jeg ikke lige var gået LIDT for meget amok og næsten havde overfaldet ham.

			»Også mig. Det bliver spændende, om de mest ligner deres mor eller far,« sagde Vitus tænksomt.

			»De bliver da en blanding.« Jeg fnisede, da jeg kom til at tænke på en hundehvalp med Gergis store, kraftige krop og Rosas fine, hvide pels. »Det bedste fra begge forældre,« sagde jeg så.

			»Hvornår bliver de født?« Esther trak sin cykel hen til os. Jeg havde ærlig talt fuldstændig glemt, at hun var der.

			»Om en måned cirka.« Vitus nikkede, og samtalen gik lidt i stå.

			Der var på en måde en masse ting, jeg gerne ville sige, men det hele blev lidt akavet, når vi nu stod der alle tre. Jeg tror aldrig, Vitus og Esther havde talt sammen før ud over måske til en enkelt skoleopgave eller noget.

			»Nå, men ville du egentlig med mig hjem?« spurgte Esther, og det var nok ret godt, for selvom jeg var rigtig glad for, at Rosa skulle have hvalpe, så var det netop IGEN gået op for mig, at jeg ikke vidste, hvordan jeg skulle være venneagtig med Vitus. Hvilket viste sig RIMELIG tydeligt, da mit hjerte var ved at koge over, bare fordi jeg overfaldt ham lidt. Ikke specielt modent af mig!

		

	
		
			Kolofon

			Læseprøve af Alt om at være pige 3 – Når alt føles som teater

			© Camilla Wandahl

			og Høst & Søn / ROSINANTE & CO, København, 2017

			1. eBogsudgave 2017

			Omslag: Alette Bertelsen / aletteb.dk

			eBogsproduktion: Christensen Grafisk

			ISBN 978-87-638-5193-0

			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

			Høst & Søn er et forlag i ROSINANTE & CO

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

			rosinante-co.dk

		

	
		
			Af samme forfatter

			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 (2010-2012)

			Søstre på De Syv Have 1-3 (2012-2014)

			Havets Tåre 1-3 (2013-2015)

			Alt om at være pige (2016-)

		

	OEBPS/image/cover.jpg
camifta Wandaht

OEBPS/image/Alt_om_at_vare_pige_titelside_FINAL.jpg
oamifga Wandah{

Ho8+ & San

