


ANDRE BØKER AV BJØRN F. RØRVIK OG PER DYBVIG:

Reddikhaien, 1996
Kafé Haletippen, 2001
Værhårene, 2002
Rebusløpet, 2003
Konglesugeren, 2004
Kumatpakkene, 2005
Nisseforeningen, 2006
Myggsprayen, 2007
Tutomaten, 2008
Prikkesyken, 2010
Julefuten, 2014

© CAPPELEN DAMM AS 2016
ISBN 978-82-02-49033-1
1. utgave, 1. opplag 2016
Omslag og illustrasjoner: Per Dybvig
Design: Elisabeth Vold Bjone
Repro: Narayana Press, Danmark 2016
Trykk og innbinding: Livonia Print, Latvia 2016
Satt med 15/19 pkt. Sabon og trykt på 150g Arctic Volume


Materialet i denne publikasjonen er omfattet av åndsverklovens bestemmelser. Uten særskilt avtale med Cappelen Damm AS er enhver eksemplarfremstilling og tilgjengeliggjøring bare tillatt i den utstrekning det er hjemlet i lov eller tillatt gjennom avtale med Kopinor, interesseorgan for rettighetshavere til åndsverk. Utnyttelse i strid med lov eller avtale kan medføre erstatningsansvar og inndragning, og kan straffes med bøter eller fengsel.

www.cappelendamm.no

BJØRN F. RØRVIK
TEGNINGER AV PER DYBVIG

VAFFELFISKEN


CAPPELEN DAMM

Reven og Grisungen lå i graset utenfor revehiet og kikket i ei bok. Det var ei fiskebok som Reven hadde lånt på biblioteket.

Grisungen kunne ikke lese ordentlig, men han likte å se på bildene.

– Hva er DET for en fisk? spurte Grisungen.

– Det er vaffelfisken, sa Reven. – Den hører til flyndrefamilien.

Du ser at den er litt flat.

Vaffelfisken var rutete og lignet på et hjerte.

– Den er sikkert god med syltetøy på, sa Grisungen.

Under bildet sto det noen bokstaver. V. G. M. S., sto det. Lurer på hva det betyr? tenkte Reven, og leste litt til.

– Ja! ropte han plutselig. – V. G. M. S. betyr Veldig God Med Syltetøy! Kan du lese, eller?

– Jeg bare så det, smilte Grisungen. – Bla videre!


309 GURGLEFISK (NÆRBILDE)


310 BUSEMORT (HANN)


313 DOBBELTFLABB (I BAKGRUNNEN: ENKELTFLABB) I.N.S.

333 SEI


311 VANLIG NORSK TØRRFISK (GRÅ)


329 RØYGE LAKS


314 POTETFLABB (KUN I SORT/HVITT)


314 SILL (SUR)


Fiskene på neste side var ikke like fristende.

- Gurglefisk, leste Reven. - Og busemort, også kalt buselort.
- Blæh! sa Grisungen.
- Og dobbeltflabb, sa Reven. - I. N. S., Ikke Noe Særlig.
- Blæh, blæh! sa Grisungen. - Og hva er den nederste? Er det ballongfisk?
- Reven ristet på hodet.
- Potetflabb, sa han. - U. V. P. P., Usedvanlig Vond På Pizza.

Hele boka var full av fisk og sjødyr. Men ingen var så fine som vaffelfisken. Den var liksom så fristende.

- Kan vi ikke se på den vaffelen en gang til? spurte Grisungen.
- Joda, sa Reven. - Jeg skal bare vise deg noe først.
- Reven fant fram til kapittelet med sjødyr.


– Se på den, du! sa Reven. – Bartenøkk, D. S., Dypets Skrekk.

Bartenøkken var uhyggelig. Den hadde en nifs bart og brune tenner, og var så stor at den gikk over to sider.

– Bartenøkken har enda en forkortelse, sa Reven. – Den har D. S., Dypets Skrekk, men samtidig har den S. D. Veit du hva det betyr?

Grisungen ristet på hodet.

– Spiser Deg! sa Reven.

Plutselig holdt han boka fort opp i ansiktet på Grisungen.

– Uææææh! Nå kommer'n og tar deg!

– IKKE! hylte Grisungen.

Reven lo høyt.

– Veit du hvordan du så ut, eller? Du var helt SÅNN i trynet!

– Det var dårlig gjort! sa Grisungen. – Jeg gidder ikke være her mer! Ha det, din BÆSJ!

Grisungen gikk med sinte skritt bortover bakken.

– Ikke bli sur, da! ropte Reven. – Jeg mente det ikke, altså! Du skulle jo se på vaffelfisken en gang til! Vent!


Reven løp etter. Han nådde igjen Grisungen, men Grisungen bare snudde seg vekk.

– Se, her er vaffelfisken! smilte Reven. – Side sju, vaffelfisk. Se, da!


- Ikke prøv deg, sa Grisungen. Han lukket øynene hardt igjen.
- Jeg vil ikke se i den dumme boka di.
- Enig! sa Reven. – Bøker er kjedelig. Vi finner på noe annet.
- Hva da? sa Grisungen surt.
- Vi kan for eksempel ... dra på fisketur! ropte Reven.
- Kanskje vi får vaffelfisk?
- Særlig, sa Grisungen. – Det fins ikke vaffelfisk her hos oss, da veit du.
- Det kan vel hende, mente Reven. – Det står i boka at den lever i ferskvann, og det er helt vanlig vann, sånn som er i bekken. Se her: «Ferskvannsfisk. Størrelse: inntil 3 kilo.»
- Grisungen åpnet øynene forsiktig.
- Tre kilo? sa han. – Får jeg se! Er ikke det ganske mye?
- Jo, sa Reven. – Det er veldig mye, faktisk. Tenk deg det, da, TRE KILO VAFFEL! Og det er bare én fisk.
- Grisungen tenkte på det.
- Men har vi fiskeutstyr? spurte Grisungen.
- Jeg tror kanskje jeg har noe, sa Reven.


Reven hadde ei stang stående etter onkelen sin. Onkelen hadde vært på fisketur på vidda en gang da han var ung, men siden hadde ikke stanga vært i bruk. Reven hadde så vidt prøvd den ute på plenen da han fikk den, men etter å ha kastet to fine sluker opp i et rognebærtre, hadde han satt utstyret innerst i boden. Der sto det fortsatt. Ei slunken fiskeveske og ei mørkegrønn stang med snelle.

– Veldig bra snelle, sa Reven. – Surribus Max. Det er ekte gull, altså.

Snella så flott ut. Gullfarget, med blank bøyle og sveiv.

– Hva skal jeg bruke, da? spurte Grisungen.

– Du kan ... for eksempel ... bruke DEN DER, sa Reven og pekte på en pinne som lå på gulvet.


– En pinne? sa Grisungen.

– Det er en FISKEPINNE, forklarte Reven. – Av bambus. Den har refleks på tuppen og alt. Kan brukes om natta, til og med.

– Er det ikke bare en sånn pinne som står langs veien, da? spurte Grisungen. – Når det er snø?

– Jo, for så vidt, sa Reven. – Men det er vanlig det, altså, at man setter fiskepinnen sin til tørk langs veien om vinteren. For at den ikke skal bli skeiv.

Grisungen var ikke helt overbevist.

– Det er ikke noe snøre på den engang, sa han.

– Vi bare knyter på litt ytterst, sa Reven. – Og jeg har masse kroker og sånn i fiskeveska.