

SØREN HEMMINGSEN

LIV OG DØDEN

KRABAT

SØREN HEMMINGSEN

LIV OG DØDEN

KRABAT

KAPITEL 1

LIV SCORER

”Kom nu, Liv! Spil mig!” råber Freja.

Liv vil gerne spille bolden til Freja. Men der er også fri bane mellem hende og kurven.

Bag sig kan hun høre løbende fødder.

Liv har mindre end et sekund til at beslutte sig. Det er, som om tiden står stille.

”Du kan godt, Liv,” hvisker en stemme indeni.

Liv sukker. ”Jeg kan godt,” mumler hun til stemmen og skyder.

Den orange bold flyver gennem luften. Den flyver hverken for højt eller for lavt.

Bolden går i kurven og ryger gennem nettet. Med et hårdt *smæld* rammer den jorden.

”Tre point! Vi vinder!” jubler Emilie.

Liv kan ikke tro sine egne øjne. Hun er klart den dårligste spiller på holdet. Og nu har de vundet kampen.

Det er første gang, Liv har scoret fra den anden side af tre points-stregen.

”Det var godt spillet,” siger Casper.

De andre drenge fra Caspers hold
nikker.

”Tak,” mumler Liv, mens hun kigger
ned i asfalten.

En grøn bille kravler mellem hendes
fødder.

Den aner slet ikke, den bare er en
bille, tænker Liv.

Eller at der måske snart kommer en
stor fod og kvaser den.

Hvorfor tænker hun altid så mange
skøre ting?

Sådan er Freja og Emilie i hvert fald
ikke. Det ved hun.

Freja er sådan en, der aldrig spekule-

rer over sit tøj. Hun griber bare en t-shirt i skabet om morgenen. Hun har brunt hår og fregner.

Emilie har lyse krøller. Hun bor med sin mor og storesøster, og når de tre er sammen, taler de kun om makeup og tøj. Det har Emilie selv fortalt.

Men der én ting, Emilie, Freja og Liv alle elsker. Basketball! Hver onsdag og lørdag spiller de i klub.

Og efter skole spiller de tit sammen med nogle af klassens drenge. Ligesom i dag.

”Nå, vi smutter,” siger Casper. ”Ses i morgen, piger.”

Drengene siver væk fra banen. De

samlere deres jakker og tasker op på vejen.

”Jeg må vist også se at komme hjemad,” siger Emilie. ”Det er min maddag i aften.”

Liv og Freja står lidt og ser hende cykle væk. På det andet fortov går en mand i en sort frakke.

”Det var et fedt skud. Men du var også heldig,” griner Freja. ”Men pyt med det. Vi vandt jo!”

KAPITEL 2

MANDEN I DEN SORTE FRAKKE

Liv syder af raseri. Hvad bilder Freja sig ind?

Men hun siger ikke noget. Det gør hun aldrig, når hun er sur.

”Jeg dør i morgen,” griner Freja og trækker sin cardigan på. Den er brun og passer slet ikke til hendes blomstrede nederdel.

”Hvad sker der i morgen?” siger Liv.

”Matematikprøve!”

Det er også rigtigt. Hele ugen har deres lærer talt om den prøve.

Liv lynser sin vindjakke.

De to piger tager deres cykler.

Manden i den sorte frakke er væk nu.

De kommer forbi byens kirkegård.

Den har en lav, gul mur. I muren er der en låge af jern.

”Jeg smutter gennem her,” siger Liv.

”Ej, mener du det?” griner Freja.

”Den kirkegård er jo fuld af døde mennesker!”

Liv skubber lågen op. ”Ja,” siger hun.

”Vi ses i morgen.”

Freja racer væk. Som er hun bange

for, de døde skal komme efter hende.

Imens trækker Liv sin cykel ned ad en sti med grus. De små sten knaser under hendes kondisko.

Hun kommer forbi en gravsten med friske blomster.

Jonas ♦ 21. juni 2018 † 22 juli 2019

Sov sødt

står der på stenen med bogstaver, der lyser som guld.

Den lille Jonas nåede kun at leve i et år, en måned og en dag.

Hun skynder sig videre. Men lyden

af de små sten under hendes sko er ikke den samme som før.

Liv kaster et blik over skulderen. Og der er han igen! Manden i den sorte frakke.

Hun har lyst til at skribe. Men hendes skrig sidder fast i halsen. Hun trækker sin cykel så hurtigt, hun kan.

Manden i den sorte frakke følger efter hende med lange skridt.

Hun når frem til den gule mur på den anden side af kirkegården. Lågen ligner en mund med tænder af jern.

Manden i den sorte frakke er lige bag ved hende nu!

Han rækker hånden ud for at tage fat i hende. Eller gør han? Nej, han åbner bare lågen. Og går ned ad fortovet med lange skridt.

SØREN HEMMINGSEN

Søren Hemmingesen er født i 1966. Han udgav i 2017 bogen *Birk og oksen*, der foregår i stenalderen, og har siden skrevet næsten 70 bøger

for børn. Selvom hans bøger tit handler om børn i gamle dage eller de nordiske guder, har han også skrevet science fiction, fagbøger og eventyr. Til daglig arbejder han som skolelærer og har to døtre.