
 [image:]

Detta är en provläsning från Pupill förlag

© 2012 Malin Norlander

E-bok ISBN 978-91-7477-113-8

Pupill förlag

 HITTA PÅ-SAGOR

 När mina barn var små i början av nittiotalet hittade jag på sagor för dem när de skulle sova. Vi låg i mörkret, och lät fantasin flöda. När jag körde fast förde deras idéer historien framåt. Ibland var jag så trött att sagorna blev helt absurda med konstiga förvrängda ord och totalt osammanhängande handling, då skrattade de så de kiknade. Men ibland fick vi till riktigt fungerande historier.

 Nu tjugo år senare har jag börjat ge ut dessa i ebokformat på mitt ebokförlag Pupill. Sagan om den höjdrädda fågeln Vingenting är den andra i Hitta på-serien.Den första är Zamira och vampyrmonstret Zoltan.

 Hoppas läsningen ska inspirera till egna Hitta på-sagor!

 Malin Norlander

Det var en gång en gul fågel som bodde i en grön park. Fågeln hette Vingenting och kunde inte flyga. Eller rättare sagt, han kunde kanske, men han vågade inte.

När han var liten hade han vågat. Då hade han susat fram genom luften som ett supersnabbt racer-flygplan. Han hade helt enkelt varit världsbäst på att flyga. Ända fram till den dagen då han råkat titta neråt och sett alla buskar och träd och människor som pyttesmå prickar nere på marken. Då hade han blivit så rädd och så yr i huvudet att han helt glömde bort hur man flög.

Som tur var hamnade han i en liten sjö. Men eftersom han inte heller kunde simma drog en snäll ankmamma in honom till strandkanten. Han hade haft vatten i öronen en hel vecka efteråt, och att flyga hade han aldrig mer vågat sig på.

De andra fåglarna flög varje dag omkring ovanför parken. Hit och dit, fram och tillbaka, upp och ner, kors och tvärs, och runt och runt i ringar. Men Vingenting var tvungen att snällt stanna kvar nere i gräset.

Ibland när han kände sig extra tuff och modig gjorde han små flygförsök. Han sprang iväg över marken, och när han riktigt hade fått upp farten hoppade han så högt han kunde rakt upp i luften och viftade med vingarna allt vad han orkade. Då kunde det hända att han lyfte några decimeter.

Men varje gång han tittade ner blev han så yr att han dråsade i marken och skrapade sina små fågelknän i gruset. Vingenting var helt enkelt en höjdrädd fågel och det är någonting mycket ovanligt.

Som tur var hade Vingenting väldigt snälla kompisar. De brukade ofta leka med honom nere på marken och göra sånt som Vingenting var bra på, hoppa i vattenpölar, jaga mask i gräset eller knipsa av vissna blommor i rabatterna.

Ibland kom det stora människor förbi. Då svingade sig hela flocken upp i luften och tjattrade och skrek. Vingenting blev ensam kvar nere i gräset. Han hade bara buskarna och blommorna att gömma sig under.

 Titta, sa människorna, när de fick syn på honom, en sån liten stackare, han kan ju inte flyga! Hur ska det gå när vintern kommer, och de andra fåglarna flyger söderut? Han kommer inte bli långlivad.

Vingenting funderade ofta på vem den hemska Vintern kunde vara. Det var nog ett stort och farligt djur som åt små fåglar. Och speciellt sådana som inte kunde flyga. Han var så rädd. Hans lilla fågelhjärta tickade fort, fort innanför bröstfjädrarna. Men han sa ingenting till de andra, han ville inte göra dem oroliga.

Det blev en varm sommar. Varje dag kom det människor till parken. De sparkade boll, slickade på glassar eller låg och solade i gräset. Vingenting satt ensam kvar under sin buske medan de andra flög ner till sjön, eller till utomhusserveringen uppe på backen. På kvällarna när de kom tillbaka, hade de med sig tårta till Vingenting. För tårta var det bästa Vingenting visste, helst prinsesstårta med härligt seg marsipan.

Ibland regnade det. Då var Vingenting som lyckligast. Alla kompisarna stannade hemma och inga människor kom till parken. De plaskade och skrek, simmade och dök, och lekte hela dagen i regnet. På kvällen när det hade slutat regna, stack det upp feta goda maskar ur marken som de kunde smaska i sig. För näst efter tårta var maskar det bästa de visste.

Tiden gick och det började bli svalare. Människorna försvann från parken med sina smuliga filtar. Serveringen uppe på backen stängde och tårtkalasen inne i buskarna upphörde. Dagarna blev kortare och nätterna längre och mörkare. Det blev oro i flocken. Vingenting kände sig också konstig. Det började rycka i vingarna och han kände en märklig längtan efter någonting som han inte visste var.

De andra fåglarna satt ofta tysta och tittade upp i himlen och liksom längre bort. Men när Vingenting kom förbi låtsades de som ingenting, drog honom bara lite kärleksfullt i nackfjädrarna och kuttrade ömt. Men han märkte att de var ledsna.

En morgon när Vingenting tittade ut var det vitt överallt. Han skuttade nyfiket ut, och Hu! Det var så kallt och blött. Något så läskigt hade han aldrig känt förut. Han fick hoppa upp och ner för att inte förfrysa sina små fågelfötter i den kalla snön.

De andra fåglarna tittade sorgset på honom,

 Nu kan vi inte vänta längre. Vi måste ge oss av mot varmare breddgrader, annars fryser vi alla ihjäl.

En efter en tog de farväl av Vingenting, innan de svingade sig upp i luften. De gnuggade sina näbbar mot hans och kurrade kärleksfullt. Till slut var Vingenting alldeles blöt av alla tårar.

Ensam stod han kvar på marken och såg flocken avteckna sig mot himlen. Han vinkade lite med vingarna och försökte se så glad och modig ut som möjligt. Vännerna kvittrade ett unisont farväl och styrde sedan kosan mot söder.

Vingenting sjönk ner i snön. En grön fläck bildades omkring honom av tårarna som smälte snön. En mask stack yrvaket upp huvudet och undrade om det redan blivit vår. MenVingenting märkte ingenting, han bara grät och snyftade, ensammast i hela världen. Nu skulle säkert också den farliga Vintern snart komma och äta upp honom i en enda munsbit.

Men så kom det sig att just den här dagen var en flicka på väg genom parken. Hon skulle provflyga sitt fjärrstyrda flygplan som hon fått i julklapp. Hon trallade och sjöng, hoppade och sprang i sin iver att snart få se sitt röda, blanka flygplan i luften.

Plötsligt tvärstannade hon. En liten gul fågel låg på marken. Var den död? En grön cirkel hade bildats runt kroppen där snön smält. Hon närmade sig sakta och sjönk ner på knä i snön. Hon böjde sig fram och kikade på fågeln. Då såg hon att den lilla kroppen darrade till och att fågeln öppnade ett blankt öga och plirade skrämt på henne,

 Är det du som är Vintern, ska du äta upp mej nu?

Hon satte sig pladask i snön. Fågeln kunde prata! Förvånad harklade hon sig,

 Absolut inte! Jag är en flicka som heter Maja. Men varför ligger du här? Varför har du inte gett dig av till värmen?

Vingenting försökte blinka bort tårarna,

 Jag heter Vingenting och jag kan inte flyga, förklarade han. Alla mina kompisar har precis flugit i väg. Han viftade med vingen mot himlen och Maja såg ett moln av småfåglar i fjärran.

Vingenting började gråta igen. Hans lilla fågelkropp skakade.

Maja strök med fingret över hans huvud. Sedan lyfte hon försiktigt upp honom med sina kupade händer. Skulle hon ta med sig honom hem? Hennes pappa var allergisk mot alla djur utom akvariefiskar, så det var nog ingen bra idé. Vad skulle hon hitta på? Hon kunde ju inte lämna honom kvar i snön. Men så fick hon syn på flygplanet.

 Du kan ju låna mitt flygplan! utbrast hon. Sen när våren kommer ses vi här igen. Och jag kan leka med det hela sommaren, tills det är dags för dig att flyga tillbaka igen!

Vingenting stirrade på henne, han trodde knappt sina små fågelöron, ett flygplan?

 Men … men jag vet inte hur ett flygplan fungerar, stammade han.

 Äsch, det är jättelätt, sa Maja, man använder en sån här. Hon tog upp en fjärrkontroll ur fickan, och visade Vingenting. Med den här röda knappen i mitten startar du motorn, och med dessa två kan du svänga åt höger eller vänster. Med de här uppåt- och neråtpilarna ökar eller sänker du farten. Öka när du ska starta, sänk när du ska landa. När du ska stänga av motorn trycker du bara på den röda knappen igen. Lätt som en plätt!

Hon pussade honom på det mjuka lilla fågelhuvudet och satte försiktigt ner honom i förarhytten. Fjärkontrollen placerade hon framför hans ben.

 Så där, nu är instrumentbrädan på plats!

Vingenting var mållös.

 Ta ... ta ... tack, mumlade han tillslut.

Maja skrattade,

 Nu måste du skynda dej, sa hon, så du kan köra ifatt dina kompisar. Tryck på knappen!

Vingenting gjorde som hon sa och ett dovt surrande hördes.

 Och nu på uppåt-pilen! ropade hon sen.

Surrandet ökade. Han tryckte igen och motorn rusade. Plötsligt skakade flygplanet till och han var uppe i luften. Han stirrade skräckslagen på henne.

Men hon lugnade honom,

 Nu gör det ingenting om du blir rädd, planet är dina vingar! ropade hon. Öka farten nu. Vi ses till våren!

Vingenting kikade ut, och ner mot marken, samtidigt som han klickade på uppåtpilen. Det svartnade för ögonen, han höll på att kräkas. Han blundade och svalde.

När han öppnade ögonen igen såg han Maja långt där nere. Hon skrattade och gjorde tummen upp. Till sin stora förvåning kände han sig lugnare, kunde till och medkvittraen avskedshälsning och vifta lite med ena vingen. Sedan märkte han hur vinden tog tag i planet och höjde honom ytterligare.

Parken blev mindre och mindre och strax såg han också hela staden breda ut sig som ett leksaksland långt där nere. Det var så vackert att han jublade för sig själv, Äntligen! Äntligen! Han flög!

Nu gällde det bara att komma i fatt kompisarna. Han klickade på piltangenten och kände suget i magen när planet ökade farten ännu mer. Det ven om fjädrarna och han sträckte på sig i förarhytten. Kände sig som en riktig pilot.

Efter en stund såg han vännerna sakta närma sig. Han gasade och gasade, kunde knappt sitta still, så ivrig var han att visa upp sig i det fina blanka flygplanet.

 Tjena! Tjena! ropade han när han äntligen körde upp jämsides med flocken.

Fåglarna trodde knappt sina ögon. De liksom tvärstannade i luften. Vingenting blev nästan rädd att de skulle trilla ner.

 Vingenting! Du flyger! Du flyger! jublade de när de hämtat sig från chocken.

Vingenting nickade stolt.

Slut!

Sagan om den höjdrädda fågeln Vingenting

OEBPS/Images/omslag.jpg
PuPill

Saganomden hojdriadda fageln

EN HITTA PA-SAGA AV MALIN NORLANDER

