

 [image: cover.jpg]

 Pippi Langstrømpe

 Astrid Lindgren

 Pippi Langstrømpe

 Illustrert av Ingrid Vang Nyman
Oversatt av Agnes-Margrethe Bjorvand

 [image:]

 Pippi flytter inn
i Villa Villekulla

 I utkanten av den lille, lille byen lå en gammel, for­fallen hage. I hagen lå et gammelt hus, og i huset bodde Pippi Langstrømpe. Hun var ni år, og hun bodde der helt alene. Hun hadde ingen mamma eller pappa, og det var egentlig ganske deilig, for da var det ingen som kunne si til henne at hun skulle gå og legge seg akkurat når hun hadde det aller morsomst, og ingen som kunne tvinge henne til å ta tran når hun heller ville ha godteri.

 En gang i tiden hadde Pippi hatt en pappa som hun var forferdelig glad i. Ja, hun hadde selvsagt hatt en mamma også, men det var så lenge siden, så det kunne hun ikke huske i det hele tatt. Mammaen døde da Pippi bare var et lite, lite barn som lå i vogga og skrek så forskrekkelig at ingen kunne være i nærheten. Pippi trodde at mammaen hennes satt oppe i himmelen og kikket ned på jenta si gjennom et lite hull, og Pippi pleide ofte å vinke opp til henne og si:

 – Ikke vær engstelig! Jeg klarer meg alltid!

 Pippi hadde ikke glemt pappaen sin. Han var sjø­kaptein og seilte på de store havene. Pippi hadde seilt med ham på båten hans helt til pappaen blåste på sjøen og forsvant en gang det var storm. Men Pippi var helt sikker på at han ville komme tilbake en dag. Hun trodde slett ikke at han hadde druknet. Hun trodde at han hadde flytt i land på ei sydhavsøy, og hadde blitt konge over alle på øya og gikk omkring med gull­krone på hodet hele dagen.

 – Mammaen min er engel og pappaen min er sydhavs­konge, det er neimen ikke alle barn som har en så fin pappa, pleide Pippi så fornøyd å si. – Og når pappaen min bare får bygd seg en båt, så kommer han og henter meg. Og da blir jeg sydhavsprinsesse. Hei hopp, så gøy det skal bli!

 Pappaen hennes hadde kjøpt det gamle huset i hagen for mange år siden. Han hadde tenkt at han skulle bo der sammen med Pippi når han ble gammel og ikke orket å seile på havet lenger. Men så skjedde jo det der kjedelige med at han blåste på sjøen, og mens Pippi ventet på at han skulle komme tilbake, reiste hun strake veien hjem til Villa Villekulla. Det var det huset het. Det sto der møblert og ferdig og ventet på henne. En vakker sommerkveld hadde hun sagt adjø til alle matrosene på pappas båt. De var så glad i Pippi, og Pippi var så glad i dem.

 – Adjø, gutter, sa Pippi og kysset dem alle sammen på panna i tur og orden. – Ikke tenk på meg! Jeg klarer meg alltid!

 Hun tok med seg to ting fra båten. En liten ape som het Herr Nilsson – ham hadde hun fått av pappaen sin – og en stor kappsekk full av gullpenger. Matrosene sto ved relingen og kikket etter Pippi så lenge de kunne se henne. Hun gikk rett fram uten å snu seg, med Herr Nilsson på skulderen og kappsekken i neven.

 – Et merkverdig barn, sa en av matrosene og tørket en tåre fra øyet da Pippi forsvant i det fjerne.

 Han hadde rett. Pippi var et veldig merkverdig barn. Det aller merkverdigste med henne var at hun var så sterk. Hun var så gruelig sterk at i hele verden fantes det ingen politikonstabel som var så sterk som henne. Hun kunne løfte en hel hest hvis hun ville. Og det ville hun. Hun hadde sin egen hest som hun hadde kjøpt for en av sine mange gullpenger samme dag som hun kom hjem til Villa Villekulla. Hun hadde alltid lengtet etter en egen hest. Og nå bodde han på verandaen. Men når Pippi ville drikke ettermiddags­kaffen sin der, løftet hun ham bare ut i hagen.

 [image:]

 Ved siden av Villa Villekulla lå en annen hage og et annet hus. I det huset bodde en pappa og en mamma med to søte små barn, en gutt og ei jente. Gutten het Tommy, og jenta het Annika. Det var to veldig snille og veloppdragne og lydige barn. Tommy beit aldri negler. Håret hans var alltid pent børstet, og han gjorde nesten alltid det mammaen hans ba ham om. Annika kranglet ikke når hun ikke fikk viljen sin. Hun var alltid pen og pyntelig i små nystrøkne bomulls­kjoler som hun var nøye med å ikke skitne til. Tommy og Annika lekte så snilt med hverandre i hagen sin, men de hadde ofte ønsk­et seg en leke­kamerat, og mens Pippi fortsatt seilte rundt på havet med pappaen sin, pleide de av og til å stå og henge ved gjerdet og si til hverandre:

 – Så dumt at ingen kan flytte inn i det huset der! Noen burde bo der, noen som har barn.

 Den vakre sommerkvelden da Pippi gikk over terskelen til Villa Villekulla for første gang, var ikke Tommy og Annika hjemme. De hadde reist for å besøke mormor­en sin i ei uke. Derfor hadde de ingen anelse om at noen hadde flyttet inn i nabohuset. Da de sto ved grinda og kikket ut på veien den første dagen etter at de hadde kommet hjem, visste de fortsatt ikke at det faktisk fantes en lekekamerat så nær. Akkurat da de sto der og lurte på hva de skulle gjøre, og om det muligens ville skje noe koselig den dagen, eller om det ville bli en sånn ukose­lig dag uten noe å finne på, akkurat da ble grinda til Villa Villekulla åpnet og ei lita jente kom ut. Det var den merkverdigste jenta Tommy og Annika hadde sett, og det var Pippi Langstrømpe som gikk ut på morgentur. Sånn så hun ut:

 Håret hennes hadde samme farge som ei gulrot og var flettet i to harde fletter som sto rett ut. Nesa hennes hadde samme fasong som en veldig liten potet, og den var helt prikkete av fregner. Under nesa var det en skikkelig bred munn med friske, hvite tenner. Kjolen hennes var ganske uvanlig. Pippi hadde sydd den selv. Det var meningen at den skulle bli blå, men det var ikke nok blått stoff, så Pippi måtte sy på noen røde stoffbiter her og der. På de lange, tynne beina hennes satt et par lange strømper, den ene brun og den andre svart. Og så hadde hun et par svarte sko som var akku­rat dobbelt så lange som føttene hennes. De skoene hadde pappaen hennes kjøpt til henne i Sør-Amerika for at hun skulle ha litt å vokse i, og Pippi ville aldri ha noen andre.

 Det som virkelig fikk Tommy og Annika til å sperre opp øynene, det var apen som satt på skulderen til den fremmede jenta. Det var en liten marekatt, kledd i blå bukser, gul jakke og hvit halmhatt.

 Pippi gikk oppover veien. Hun gikk med det ene beinet på fortauet og det andre i rennesteinen. Tommy og Annika kikket etter henne så lenge de kunne se henne. Etter en stund kom hun tilbake. Og nå gikk hun baklengs. Det var for at hun skulle slippe å snu seg når hun gikk hjem. Da hun kom rett foran grinda til Tommy og Annika, stanset hun. Barna så på hverandre i taushet.

 [image:]

 Til slutt sa Tommy:

 – Hvorfor gikk du baklengs?

 – Hvorfor jeg gikk baklengs? sa Pippi. – Lever vi ikke i et fritt land, kanskje? Kan man ikke gå hvordan man vil? Forresten skal jeg si deg at i Egypt går alle mennesker på den måten, og ingen synes at det er det minste rart.

 – Hvordan vet du det, spurte Tommy. – Du har vel ikke vært i Egypt?

 – Om jeg har vært i Egypt! Jo, det kan du skrive opp at jeg har. Jeg har vært overalt på hele jordkloden og sett mye rarere ting enn folk som går baklengs. Jeg lurer på hva du ville sagt hvis jeg hadde gått på hendene, sånn som folk gjør i Indokina.

 – Nå juger du bare, sa Tommy.

 Pippi tenkte seg om et øyeblikk.

 – Ja, du har rett. Jeg juger, sa hun trist.

 – Det er stygt å juge, sa Annika, som endelig våget å åpne munnen.

 – Ja, det er veldig stygt å juge, sa Pippi, enda mer trist. – Men jeg glemmer det av og til, skjønner du. Og hvordan kan du egentlig forlange at et lite barn som har en mamma som er engel og en pappa som er sydhavs­konge, og som selv har seilt på havet hele sitt liv, alltid skal kunne snakke sant? Og forresten, sa hun, og strålte opp i hele det fregnete ansiktet sitt, – skal jeg si dere at i Kongo fins det ikke et eneste menneske som snakker sant. De juger hele dagen. Begynner klokka sju om morgenen og holder på helt til solnedgang. Så hvis jeg skulle slumpe til å juge innimellom, så får dere prøve å tilgi meg og huske på at det bare er fordi jeg har vært litt for lenge i Kongo. Vi kan vel være venner likevel, eller?

 – Ja visst, sa Tommy og kjente plutselig at dette nok ikke ville bli en av de kjedelige dagene.

 – Hvorfor kan ikke dere spise frokost hos meg, forresten, lurte Pippi på.

 – Nja, som sagt, sa Tommy, – hvorfor kan vi ikke gjøre det? Kom, så går vi!

 – Ja, sa Annika, – nå med en gang!

 – Men først må jeg presentere dere for Herr Nilsson, sa Pippi. Og da tok den lille apen av seg hatten og hilste høflig.

 Og så gikk de inn gjennom den falleferdige hage­grinda til Villa Villekulla og oppover den smale grus­veien, som lå mellom gamle, mosegrodde trær, ordentlig fine klatretrær så det ut som, og bort til hus­et og opp på verandaen. Der sto hesten og mumset havre av en suppebolle.

 – Hvorfor i all verden har du en hest på verandaen? spurte Tommy. Alle hester han kjente, bodde i stall.

 – Tja, sa Pippi ettertenksomt. – På kjøkkenet ville han bare gått i veien. Og han trives ikke i stua.

 Tommy og Annika klappet hesten, og så fortsatte de inn i huset. Der var det et kjøkken og ei stue og et sove­rom. Men det så ut som om Pippi hadde glemt fredags­vasken denne uka. Tommy og Annika kikket seg forsiktig omkring, i tilfelle den derre sydhavs­kongen skulle sitte i et hjørne. De hadde aldri sett en sydhavs­konge i hele sitt liv. Men ingen pappa var å se, og ingen mamma heller, og Annika spurte litt bekymret:

 – Bor du her helt alene?

 – Selvsagt ikke, sa Pippi. – Herr Nilsson og hesten bor jo også her.

 – Ja men, jeg mener, har du ingen mamma eller pappa her?

 – Nei, har jeg vel ikke, sa Pippi fornøyd.

 – Men hvem er det da som forteller deg når du skal gå og legge deg om kveldene og sånt? spurte Annika.

 – Det gjør jeg selv, sa Pippi. – Først sier jeg det én gang ganske vennlig, og hvis jeg ikke hører etter da, så sier jeg det en gang til veldig strengt, og hvis jeg fortsatt ikke lystrer, så blir det juling, forstår dere.

 Tommy og Annika forsto det ikke helt, men de tenkte at det kanskje var en god måte å gjøre det på. Men nå hadde de kommet ut på kjøkkenet, og Pippi ropte:

 Nå skal det bakes pannekakes,
nå skal det vankes pannekankes,
nå skal det stekes pannekekes!

 Og så tok hun fram tre egg og kastet dem høyt opp i lufta. Ett av eggene ramlet ned på hodet hennes og gikk i stykker, sånn at eggeplomma rant helt ned i øynene. Men de andre fanget hun elegant i kjelen, og der gikk de i knas.

 [image:]

 – Jeg har alltid hørt at eggeplomme skal være bra for håret, sa Pippi og tørket seg i øynene. – Dere skal se at det kommer til å vokse så det knaker. I Brasil går forresten alle mennesker rundt med egg i håret. Men så er det ingen flintskalla der heller. Det var bare én gang at det var en mann som var så gal at han spiste opp eggene sine i stedet for å smøre dem i håret. Men så ble han flintskalla også. Og når han viste seg i gatene, ble det sånn oppstandelse at utrykningspolitiet måtte komme.

 Mens hun snakket, hadde Pippi smidig plukket egge­skallene ut av kjelen med fingrene. Nå tok hun en badebørste som hang på veggen, og begynte å vispe pannekakerøre så det skvatt rundt veggene. Til slutt helte hun det som var igjen, i ei pannekakepanne som sto på komfyr­en. Da pannekaka var ferdigstekt på den ene siden, kastet hun den halvveis opp i taket sånn at den snudde seg i lufta, og så fanget hun den opp i panna igjen. Og da den var ferdig, kastet hun den tvers igjennom kjøkkenet og rett bort på en tallerken som sto på bordet.

 – Spis, ropte hun, – spis før den blir kald!

 Og Tommy og Annika spiste og syntes at det var ei veldig god pannekake. Etterpå inviterte Pippi dem inn i stua. Der var det bare ett møbel. Det var en stor, stor kommode med mange små, små skuffer. Pippi åpnet skuffene og viste Tommy og Annika alle skattene hun hadde der. Det var merkverdige fugleegg og rare snegle­hus og steiner, små fine esker, vakre sølvspeil, perle­halsbånd og mye annet som Pippi og pappaen hennes hadde kjøpt på reisene sine rundt jordkloden. Pippi ga de nye lekekameratene hver sin lille presang som minne. Tommy fikk en dolk med skimrende perle­morskaft, og Annika en liten eske med lokk som var dekket med rosa sneglehus. Oppi esken lå en ring med en grønn stein i.

 – Kan ikke dere gå hjem nå, sa Pippi, – sånn at dere kan komme tilbake i morgen. For hvis dere ikke går hjem, så kan dere jo ikke komme tilbake. Og det ville vært synd.

 Det syntes Tommy og Annika også. Og så gikk de hjem. Forbi hesten, som hadde spist opp all havren, og ut gjennom grinda til Villa Villekulla. Herr Nilsson viftet med hatten da de gikk.

 [image:]

OEBPS/image/003_Pippi_Langstrump_NO.png

OEBPS/image/001_Pippi_Langstrump.png

OEBPS/image/cover.jpg
LANGSTROMPE

AV ASTRID LINDGREN

OEBPS/image/002_Pippi_Langstrump.png

OEBPS/image/CappelenDamm_sort_36mm.png
CAPPELEN DAMM

OEBPS/image/004_Pippi_Langstrump.png

