
[image: Image]


Om denne boka

kvar sommar reiser Ea og mora til campingplassen Frøppeldunk for å fiske, bade og ikkje minst treffe alle dei andre feriegjestane igjen. Men denne sommaren skjer det noko uventa: fargane forsvinn, ein etter ein! Korleis i all verda kan det ha seg? Dette må Ea og ferievennen Lars finne ut av, og det før absolutt alle fargane er vekk og heile verda blir grå! Ei intens jakt etter løysinga startar og alle dei rare, fine campinggjestane på Frøppeldunk blir involvert i mysteriet.


© Det Norske Samlaget 2015

www.samlaget.no

Omslagsillustrasjon: Christian Fjeldbu

Omslagsdesign: Laila Mjøs

Tilrettelagd for eBok av

BookPartnerMedia, København 2015

ISBN 978-82-521-8974-2


Berit Rødstøl

FRØPPELDUNK

Illustrert av

Christian Fjeldbu

[image: Image]
Oslo 2015


De eter og spytter ut, spytter ut og eter, for de har ingen strupe mer, bare en diger kjeft og en rumlende mave …

Rolf Jacobsen


Innhald

Noko er annleis på Frøppeldunk

Nakenfis og gammal is

Harkenfoss er forsvunnen

Det skinande taket

Lars gjer ei mystisk ketchup-oppdaging

Nokre idiotar er større enn andre

Hagbart får ei bartekrise

Pydro-Stefan har ein lumsk plan

Miss Cleopatra forsvinn

Dei vaksne høyrer som vanleg ikkje etter

Det regnar Non Stop

Walter kvesser kniven 90

Svoltne grassentassar er ikkje til å spøke med

Glomda får sitt livs største sjokk

Verda kjem til Frøppeldunk

Pølser og sovemedisin

Alt fyk til himmels

Hagbart får att barten


Noko er annleis på Frøppeldunk

– Høyr, seier mamma og stoppar bilen ved innkøyringa til campingplassen.

– Eg høyrer ingenting, seier Ea.

– Nettopp, seier mamma.

No merkar Ea kor stille det er. Ingen Harkenfoss slengjer vatnet utover som spyttklyser slik han alltid gjer. Ho høyrer berre småfuglane kvitre i munnen på kvarandre.

– Det var da merkeleg, seier mamma og ser utover campingplassen. Han liknar ein munn utan tenner, med mørke flekker der campingvognene bruker å stå. Om litt kjem fiskarane til å fylle dei tomme plassane med vognene sine.

Kvar sommar pakkar Ea og mamma snippeska, som mamma seier, og køyrer i timevis til Frøppeldunk. Mamma kan ikkje begripe kvifor andre folk reiser til Syden for å kjede seg. Ho hatar sandstrender, og heldigvis er det ikkje mange badeplassar i Frøppeldunk.

I dag har ikkje mamma tid til å stille opp campingvogna på den faste plassen. Ho parkerer midt i vegen og rett ved kiosken til Hagbart. Han stikk den store neven ut av kioskluka og vinkar. – Vil de ha pølser? roper han. Og det vil dei sjølvsagt.

– Veit du kvifor Harkenfoss er så roleg? spør mamma mens ho sleikjer i seg ketchupen. Hagbart raudnar slik han alltid gjer når mamma pratar til han.

– Eg veit ikkje. Det var stille da eg opna campinga i går, seier han.

– Det verkar nesten som om han er borte, seier mamma.

– Han er nok tørr som sprøsteikt lauk, seier Hagbart.

– Men kva med laksen? spør mamma og blir akkurat slik i stemma som når nokon synest synd i henne. – Kvar har det blitt av han om fossen er tørr?

Hagbart ristar på hovudet.

– Kanskje han har blitt til tørrfisk? foreslår Ea. Men det synest ikkje mamma er morosamt.

– Har de høyrt det? spør nokon bak dei. Det er Walter som er ute og luftar hunden sin, Miss Cleopatra. Ho kan nesten forvekslast med ein hybelkanin, berre at denne har øyre, nase og ein kjeft som alltid stinkar av leverpostei. Saman med kona Glomda har Walter feriert på campinga så lenge at dei har fått den beste plassen til vogna si. Det er vanlegvis den einaste tørre staden i Frøppeldunk. Heldigvis for Glomda, ho elskar sol og hatar regn.

[image: Image]

– Det er ikkje berre fossen som er forsvunnen, seier Walter. – Regnbogen er visst også borte.

Ea får nesten vondt i magen av å tenke på at den fine regnbogen er vekke. Han som hang over fossen som eit lysande hårband og skein så sterkt at ein nesten fekk tårer i auga. Ingen annan campingplass kan skilte med noko liknande. For mens andre regnbogar berre eksisterer i nokre minutt, når sollyset treffer vassdropane, lyser denne heile dagen, veke etter veke, sommaren igjennom.

– I dag tidleg høyrde eg nokre merkelege lydar, seier Walter. – Det var eit forferdeleg leven.

– Det har eg heilt gløymt, seier Hagbart og gneg på ei pølse. – Eg stussa over at det var krusingar i pølsevatnet, seier han. – Nesten som fiskevak.

– Har du ikkje høyrt noko før? undrast Ea.

– Jo, Hagbart nikkar. – Men eg kom hit først i går, og da oppdaga eg at det dundra og small både seint og tidleg. Eg trudde at det var isen som lausna og vart knust, seier han.

– Er det verkeleg ingen som har undersøkt fossen? spør Ea. Dei vaksne ristar på hovudet.

– Eg har jo nett kome og har ikkje hatt tid til det, seier Walter.

Hagbart nikkar. – Eg har hatt tusen ting som måtte ordnast før eg opna campinga, seier han.

– Men kva ventar de på?

Ea snur seg for å gå, men ingen av dei andre har det travelt, enda så mykje dei lurer på korleis det er fatt med fossen.

– Eg må setje ut varene først, seier Hagbart.

– Vi må pakke ut, seier mamma.

– Eg må heim til Glomda med sjokoladen, seier Walter og held opp ei eske med Mokkabønner.

– Da blir eg med, seier Ea og stirar på sjokoladeeska.

– Nei, først må vi pakke ut, seier mamma.

OPS/images/f0011-01.jpg
o
. o i
g 'r


OPS/images/cover.jpg


OPS/images/logo.jpg
Samlaget


