
 [image: De4_1_omslag.jpg]

 [image:]

 VERA VOSS

 [image:]

 [image:]

 © 2015 Kagge Forlag AS

 Konseptutvikling, manusproduksjon og art direction: TV Wonder

 AS (Kristine Berg)

 Tilrettelegging av design: Gisle Lyng-Vagstein

 Omslagsfoto: Bendik Stalheim Møller

 Sats/layout: akzidenz as | Dag Brekke

 ISBN: 978-82-489-1717-5

 Kagge Forlag AS

 Stortingsg. 12

 0161 Oslo

 www.kagge.no

 JULIES HELLIGE LISTE

 De tre siste månedene av mitt liv har vært en sammenhengende katastrofe, med unntak av noen få lyspunkter: AnonymGirl og De4 (nettsiden vår tar jo helt av!!!). Katastrofen skyldes flere ting: hormoner, dårlig konsentrasjonsevne, elendig impulskontroll, ekstrem dagdrømme–kapasitet, manglende selvinnsikt, egoisme, evnen til å snakke før jeg tenker, eller at jeg tenker så mye at jeg ikke greier å snakke, eller kombinasjoner av dette sammen med flere andre uheldige og selvdestruktive karaktertrekk ved min person (skulle jeg skrevet opp alle, hadde jeg aldri blitt ferdig!!!). Sagt på en annen måte – kaoset er min egen skyld, derfor skriver jeg denne listen. Jeg må ta meg føkkings sammen! Jeg skal bli et bedre menneske! Ok, her er planen:

 1. Drite i (Norges absolutt verste drittjente, den giftige heksa og lettere tilbakestående) Charlotte

 	Hun er luft.

 	Snakker hun til meg, så er jeg midlertidig døv (og hører jeg noe av det hun sier, skal jeg ikke henge meg opp i det og overanalysere det. Jeg skal ikke bruke en eneste hjernecelle til på henne – hun er virkelig, virkelig IKKE verdt det.)

 2. Aldri tenke mer på Joachim

 	Det innebærer også at det ikke er lov til å fantasere, dagdrømme eller skrive om ham (det er slutt på å lukke øynene og prøve å huske tilbake til kysset!!!).

 	Det er totalt forbudt å innlede en samtale med ham (og svare ham om han prøver å snakke med meg).

 	Generelt ligge unna gutter, det blir for komplisert.

 3. Være mindre impulsiv

 	Tenke før jeg snakker eller gjør noe (telle til ti og puste med magen).

 	Spise mindre sukker (jeg blir hyper OG tykk av det).

 	Legge oftere lokk på følelsene, de er kleine og får meg til å virke psyko.

 4. Jeg er ikke et mobbeoffer!

 	Og behøver ikke oppføre meg som et!!!!!!!!!

 (Under følger plass til flere punkter om listen trengs å utvides senere.)

 Mottoer:

 	Jeg skal slutte å leve etter innfallsmetoden, jeg skal ta kontroll!

 	Jeg er ikke et offer, jeg kan bestemme selv!

 	Viljen velger virkelighet!!!!!

 –Julie

 1

 Den aller beste tiden å tenke er om morgenen, syntes Julie, før de andre har rukket å stå opp, mens det fremdeles er mørkt ute. Dette var en sånn morgen. Det var under null grader ute og snø i luften. Julie satt ved skrivebordet kledt i pysjen. Hun var småkald på føttene og kjente for første gang på lenge at hodet var helt klart. Listen lå foran henne på bordplaten, den fylte henne med ro og sikkerhet, som om den var en slags magisk dings, en lykkeamulett eller et bønnekjede eller noe. For var det noe hun trengte nå, så var det fokus. I løpet av de siste dagene hadde alt hadde skjedd på én gang: Hun hadde postet en video der hun hevnet seg på skolens verste mobber, og bloggen hennes, AnonymGirl, hadde tatt helt av. Ikke lenge etterpå hadde en jente som kalte seg JennyLove lagt ut en desperat bønn om hjelp på siden hennes. Bare dager etter ble jenta meldt savnet, og kort tid hadde Julie startet opp De4 med de andre bloggerne Bella, Dragolina og Darling for å hjelpe Jenny. Det hadde vært totalt kaos, og det hadde holdt henne våken i hele natt, men nå var kaoset borte. Tankene var ryddet opp i og satt ord på, de sto der på papiret, svart på hvitt, blyantbokstaver på tynt A4-ark. Hun hadde en plan. Ting skulle ikke bare skje lenger sånn som før, mer eller mindre tilfeldig, fordi hun aldri rakk å tenke seg skikkelig om før hun gjorde noe. Nå var det slutt på emosjonelle, irrasjonelle, hormonelle impulshandlinger som kastet henne ut i totalt kaos gang på gang. Nå skulle hun følge listen. Hun skulle ha kontroll, fokus og ro. Joachim og smilehullene hans var herved historie, Charlotte og bitcheoppførselen hennes skulle glemmes, de siste månedenes hendelser var gjort opp for. Mobbeofferet Ylva hadde begynt på en annen skole, så nå fikk Julie komme seg videre, hun òg. Nå var det helt andre ting som var viktig. Om et kvarter skulle De4 møtes til videochat for å drøfte Jenny-saken. Det var viktig.

 Jente (16) sporløst forsvunnet

 Leteaksjonen etter Jenny Skoglund har pågått siden fredag kveld. Politi, redningstjeneste og frivillige har deltatt i søket, som foreløpig er resultatløst. Politiet anser forsvinningen som mistenkelig, men sier at det på dette tidspunkt ikke er grunnlag for å tro at noe kriminelt har skjedd.

 – Om noen sitter på opplysninger om Jenny Skoglunds bevegelser, ber vi innstendig om at man melder seg for politiet, uttaler fungerende lensmann Roy Andreassen, som sier i en kommentar til avisen at de fremdeles har stort håp om å finne jenta i god behold.

 Alle nettavisene hadde Jenny på forsiden. Store dramatiske overskrifter i fet skrift lyste mot Julie da hun scrollet nedover.

 Har noen sett Jenny?

 Resultatløs leteaksjon i natt

 Politiet ber publikum om tips!

 Var dette egentlig Julies feil? Hvis hun hadde reagert raskere på Jennys bønn om hjelp, ville dette kanskje vært unngått? Om det ikke var for at Julie hadde vært så ego, hadde hun ikke vært så opptatt av å være ulykkelig forelsket i Joachim, hadde hun ikke vært så desperat etter å passe inn med Charlotte og de andre jentene, hadde hun ikke sittet med ansiktet foran pc-skjermen nittini prosent av tiden og talt antall likes og hvor mange som hadde delt det siste innlegget, så hadde hun kanskje fått gjort noe før Jenny plutselig ble meldt savnet og ble hovedsak på nyhetene? Julie var flau over seg selv fordi hun hadde virret det til når hun burde vært til stede for noen som trengte henne. Rotete, røde krøller på hodet, rotete tanker i hjernen. Kanskje det var noe feil med henne? Mamma pleide alltid å si at Julie var så dramatisk. Dramaqueen. At små, små ting ble blåst opp og gjort kjempesvære. En liten fillekommentar fra Charlotte i klasserommet var nok til å fylle hele hodet hennes med kaos. Da så hun ikke klart. Og plutselig hadde hun gått glipp av at det var en der ute i alvorlig trøbbel som trengte hjelp. Julie hadde sviktet Jenny. Og nå måtte hun rette det opp. Hun måtte skjerpe seg. Det var hun som hadde skapt AnonymGirl, det var AnonymGirl som hadde skapt De4. Hun hadde et ansvar nå, og måtte sette seg selv og sine egne umodne tanker på vent.

 Klokken var kvart på. Videochatten startet presis.

 – Herregud, dere ser trøtte ut, sa Lilly og lo.

 – Du har vel rukket å ta en joggerunde allerede? svarte Stine uinteressert mens hun påførte øyelokkene sine et tykt lag med kullsvart eyeliner.

 – Særlig, jeg jogger aldri, sa Bea med et glis og tok en bit av en brødskive som så ut som om den hadde fått en full neddykking i Nugatti-boksen.

 Til å være så slank kunne Bea spise forbausende mye. Julie følte derimot at hvis hun spiste en Snickers, kunne hun dagen etter se den ligge som en pølse akkurat nederst på magen, rett over hoftene, sånn at det hang litt over buksekanten. Whatever. Julie ristet på hodet som om det kunne hjelpe henne å få tankene på plass igjen.

 – Vi må snakke om Jenny, sa hun.

 Bea svelget den siste biten, Stine la eyelineren ned og Lilly tok på seg brillene sine, hun så allerede ut som en med IQ godt over gjennomsnittet, og med brillene på så hun ut som et overmenneske med superkrefter. I tillegg hadde hun perfekt gyllenbrun hud, håret var helt svart, hun hadde mørke, store, eksotiske øyne, foreldrene var fra utlandet, de snakket engelsk hjemme og de spiste sikkert aldri fiskeboller – Lilly var virkelig alt Julie ønsket hun var.

 – Så hva er planen? spurte Lilly.

 – Det siste jeg har hørt om saken, er at leteaksjonen har vært resultatløs, og politiet tviler på at det har skjedd noe kriminelt, begynte Julie, men Stine avbrøt:

 – Hva feiler det folk? De tviler på at det har skjedd noe? Hva tror de da, at hun har forsvunnet av seg selv? sa hun irritert.

 – Det kan ha vært selvmord? prøvde Bea seg.

 Stillhet. Alle grublet på hver sin kant.

 – Hun virket jo litt ustabil, sa Lilly etter en stund.

 – Det betyr jo nødvendigvis ikke at hun har hengt seg, sa Stine.

 – Men vi bør ha det som en mulighet, svarte Julie.

 – Enig, sa Bea.

 – Én av flere muligheter, presiserte Stine.

 De andre nikket.

 – Enten har hun forsvunnet av egen vilje, eller så er det noen som har tatt henne, det er det eneste vi vet sikkert, sa Lilly.

 – En ting til er også sikkert, at uansett hva som har skjedd henne, så har hun blitt drevet til det, enten direkte eller indirekte. Hun var blitt utsatt for mobbing i årevis, jeg synes ikke vi skal glemme at det som har skjedd, faktisk er noens feil. Jeg synes vi skal se på dette som en kriminalsak, sa Julie.

 – Du har et poeng der, sa Stine.

 – Og det nevnes ikke et eneste sted av mediene, så vi må sørge for at det ikke blir glemt. Såpass skylder vi Jenny, fortsatte Julie.

 – Så hva gjør vi nå? spurte Lilly, – hva er første skritt i … eh … skal vi kalle det etterforskningen?

 – Det høres litt vel Nancy Drew ut, spør du meg, sa Stine.

 Bea fniste.

 – Vi kan jo bytte navn fra De4 til Frøken Detektiv?

 – Ha-ha, lo Lilly tørt.

 – Samma hva vi kaller det, sa Julie og skulle til å si noe smart idet hun oppdaget at noen sto på gaten nedenfor vinduet hennes og kikket opp.

 – Å nei, sa hun halvhøyt.

 Det var Joachim! Hva gjorde han utenfor huset hennes? Nå? Klokken var ikke sju engang! Hun kikket forsiktig ut så han ikke skulle se henne, jo, det var ham. Og jo, det så ut som om han så etter henne. Shit! Hun trakk bestemt for gardinene.

 – Hva var det? spurte Bea nysgjerrig.

 – Ikke noe, svarte Julie, ristet på hodet og ville videre.

 – Ikke noe? Det var jo noe? fortsatte Bea.

 – Det var bare en kødd som sto utenfor her.

 – En kødd? Han som du skjelte ut i den videoen du la ut?

 – Han kjekke? spurte Lilly.

 – Han er ikke kjekk, svarte Julie og merket at hun løy dårlig.

 – Alle gutter med smilehull er kjekke, sa Lilly.

 – Hva er det han heter?

 – Glem det, det er ikke viktig nå, jeg skulle til å si noe om Jenny …

 Bea avbrøt.

 – Hvis ikke du vil si hva han heter, så kaller vi ham bare for Romeo så lenge, siden han står og henger utenfor vinduet ditt. Skriver han dikt til deg også, eller?

 – Slutt! svarte Julie og ble knallrød.

 – Du er forelsket på ordentlig, du? sa Lilly.

 – Nei, jeg er ikke det. Jeg bryr meg ikke om ham, jeg har lagt alt det tullet bak meg. Jeg la ut den videoen, og det var siste ord i den saken. Jeg driter i både ham og Charlotte, han valgte henne og ikke meg – ferdig med den saken.

 – Så du bryr deg ikke om det som står i den artikkelen? spurte Bea.

 – Hvilken artikkel?

 – Den ligger ute på nettet nå. Det er satt i gang en antimobbekampanje på skolen din, full oppvask og greier. Rektor sier de skal snu hver eneste stein for å finne ut hva som har skjedd og hvordan, at han har nulltoleranse for mobbing og sånt, svarte Bea.

 Julie himlet med øynene.

 – Nulltoleranse? Det har ikke jeg sett mye til, sa hun.

 – Men du er virkelig ferdig med det? spurte Lilly.

 – Jeg orker ikke la det styre livet mitt, jeg trenger å tenke på noe annet, for eksempel Jenny.

 De andre jentene nikket.

 – Okei, vi skjønner, vi skal ikke nevne fitte-Charlotte med et ord, vi, heller ikke Romeo, vi sverger, sa Stine.

 – Han heter Joachim, sa Julie.

 – Søtt navn, sa Bea og lo ertende.

 Julie overhørte det.

 – Jeg foreslår at vi møtes om noen dager, vi må finne ut hva som skjedde den ettermiddagen. Hvor gikk Jenny? Hvem så henne? Hvem snakket hun med? Et eller annet sted fins det svar, sa hun.

 – Jeg tror jeg vet om et sted i byen der vi kan møtes, sa Lilly.

 – Fint, da tekster du oss adressen, og så møtes vi.

 Skjermen gikk i svart. Chatten var over.

 Julie skulle til å gå bort og kikke ut vinduet for å se etter Joachim, men tok seg sammen. Hun tok frem listen sin. Streket under, ringet rundt de viktigste punktene. Hun måtte ikke la seg distrahere!

OEBPS/Images/KAGGE.png

OEBPS/Images/KAGGE1.png
©)

KAGGE
FORLAG

OEBPS/Images/tittelside-hevnen.png

OEBPS/Images/De4_1_omslag.jpg

