

 [image: Det händer nu]

 Detta är en provläsning från Rabén & Sjögren

 SOFIA NORDIN

 Det händer
NU

 [image: Image]

 Rabén & Sjögren

 Box 2052

 103 12 Stockholm

 www.rabensjogren.se

 © Sofia Nordin 2010

 © Omslag: Marina Mattsson

 © Omslagsbild: Veer

 E-boksproduktion: Publit, 2011

 ISBN e-bok 978-91-29-67957-1

 ISBN tryckt utgåva 978-91-29-67524-5

 Rabén & Sjögren ingår i

 Norstedts förlagsgrupp AB, grundad 1823

 VI SITTER I uppehållsrummet på lunchrasten, Sigrid och jag, och Mimmi, Zainab och Isis, och plötsligt är det som om jag inte står ut längre. Jag vill skrika eller kasta saker omkring mig. Vad är det jag håller på med? Vad är det vi allihop håller på med?

 Det känns som om vi sitter här och leker en sorts lek där vi låtsas att vi är coola. Och det konstiga är att det är samma sak som att vi är coola. Man behöver bara låtsas så händer det. Så idiotiskt. Tror vi att det spelar någon roll vad några kids sitter och låtsas i ett uppehållsrum på en skola i ett löjligt litet land långt uppe i norra Europa? Seriöst, vem bryr sig?

 Inte en enda sekund till vill jag låtsas. Jag vill kyssa Sigrid mitt när alla ser på. Jag vill skrika att det ska väl de skita i. Jag vill … Men jag sitter bara kvar och fortsätter prata om något nytt fantastiskt läppstift som Isis har hittat jättebilligt på H&M, och någon jättesnygg kille som går hos samma gitarrlärare som Zainab.

 Jaha, tänker jag. Koncentrera dig nu, Stella. Läppstift, snygg kille. Du vet att du kan det här. Det är din specialitet. Du vet att de tror att det är viktigt.

 Jag tittar på dem, allihop, och jag kan inte låta bli att undra om de också sitter där och önskar att de vågade skrika rakt ut. Om de sitter där och tänker att vi är löjligt små och att vi måste sluta låtsas.

 Kanske. Men förmodligen inte.

 För Zainab är den där gitarrkillen antagligen lika viktig som Sigrid är för mig. Men ändå, varför ska jag behöva höra historier om honom, varenda vecka när Zainab äntligen har fått träffa honom igen? Tittade han inte lite speciellt på henne? Och han log faktiskt jättefint när de spelade tillsammans och det lät bra. Betyder det att han älskar henne över allt annat i hela världen och att de ska leva lyckliga i alla sina dagar?

 Jag vill skaka om henne och säga: ”Men gud, han gillar väl att spela gitarr bara!” Man ler väl när det låter bra, hur svårt är det att fatta?

 Varför måste vi prata om honom, när hon som på riktigt betyder något sitter mitt framför mig? Hon sitter på ett bord och dinglar med benen, jag sitter på ett annat bord och dinglar med benen, då och då stöter våra skospetsar emot varandra. Sko mot sko, ska jag behöva nöja mig med det?

 Zainab tjatar om den snygga gitarrkillen och jag ställer intresserade frågor och fnissar och suckar och säger: ”mm” och ”hmm” och ”men gud, är det sant?” precis när jag borde, och sen provar jag Isis läppstift, och jag får väl erkänna att det blir snyggt, men ändå liksom. Vad spelar det för roll? Om det ändå inte får Sigrid att vilja kyssa mig kan det lika gärna vara. Kan ingen bara fatta att Sigrids skospets som nuddar min skospets och sen studsar tillbaka är viktigare än alla läppstift och gitarrkillar i världen?

 SÅ OKEJ, JAG har alltså blivit kär.

 Gulligt och fint och fantastiskt, eller hur? Jo, det är klart. Det är bara det att jag har blivit kär i en tjej. I Sigrid.

 Det kanske inte låter som något problem. Nu för tiden är det väl nästan bättre än att bli kär i en kille som alla andra. Extra intressant. Inte som förr i världen när folk tyckte det var äckligt, eller?

 Det är klart, det kanske är bättre än det var förr. Då var man tvungen att gifta sig med en kille i alla fall och bara hålla käften. Låtsas som ingenting när ens snygga grannfru som man var kär i kom på besök och drack kaffe och bytte kakrecept. Eller vad man nu gjorde på den tiden. Annars fick man leva ensam och besviken i en stuga långt bort från alla andra och bara prata med sina katter. Möjligen kunde man rymma med en vacker cirkusprinsessa och leva på flykt. Då skulle allt vara äventyrligt och man kunde ha jättestora klänningar och hett sex i krinolin.

 Fast det skulle jag förstås ändå inte ha vågat. Det är inte vem som helst som vågar rymma med vackra krinolinprinsessor, och själv är jag nog ganska feg.

 Folk skulle kanske inte hålla med om det, de tycker att jag är spännande och rolig och vågar göra knäppa grejer. Men jag vet ju hur det egentligen är. Inuti. Där är jag ganska feg.

 Som det här att jag är förälskad i Sigrid, det gör mig rädd. För vad hon och alla andra ska tycka. Det troligaste är väl att Sigrid skulle tycka att jag var knäpp, men att världen inte direkt skulle gå under för det. Och att de andra också skulle tycka att jag var knäpp, men att jag ändå skulle få fortsätta vara populär. De kanske skulle tycka att det var spännande till och med.

 Men ändå. Även om det nästan är inne att vara homo så vet man ju aldrig. Det är omöjligt att veta i förväg hur folk tänker. Tänker förresten, det är inte ens det de gör. De bara reagerar, följer med den som råkar leda just då.

 Någon säger något i förbifarten, och så är det sant sen, hela skolan vet om det. Jag vet, för jag har själv varit den som har spritt ut nya sanningar. Det kan vara en mascara som jag säger är skitsnygg, och plötsligt vet alla att det är den bästa mascaran. I alla fall den veckan. Eller det kan vara en lärare som någon säger är dum i huvudet, och sen får den läraren stå ut med att det är sanningen. Han eller hon är dum i huvudet. Om rätt person påstår det, vid rätt tillfälle.

 Det verkar lite slumpvis, det mesta som de flesta säger lägger ju ingen ens märke till. Det måste vara rätt person som säger det vid rätt tillfälle. Och ofta verkar jag vara rätt person och hitta rätt tillfälle. Ja, folk tycker om mig, och det vill jag gärna att de ska fortsätta med.

 Det är klart att Sigrid är viktigare, viktigast, men om jag ändå inte kan få henne. Då kan jag lika gärna få fortsätta vara en av skolans drottningar. En sån som folk beundrar. Då kommer Sigrid också att beundra mig, och det är viktigare än alla de andra beundringarna tillsammans. Jag kan åtminstone få vara hennes bästa vän. Inget är värt risken att förlora det.

 Jag borde förstås beskriva henne. Hon heter alltså Sigrid. Bara en sån sak, som en gammal tant på ett ålderdomshem. Men hon går i nian precis som jag.

 Jag vet inte vad jag ska säga. Att hon är underbart vacker och intelligent? Jag vet inte ens om det är sant. Om hon vore med i en film skulle hon typ spela den roliga, lite knäppa tjejen som är kompis med den snygga huvudpersonen. Då är väl den snygga huvudpersonen jag då, och det är ju fint. Förutom att de snygga huvudpersonerna oftast är ganska tråkiga.

 Och smart, ja, det är hon väl. Hon vet inte allt om atomer eller så, men hon tänker liksom snabbt, och hon får mig att skratta hela tiden. Och jag brukar inte skratta åt idiotiska skämt som går ut på att någon ramlar eller är för tjock eller något annat dumt.

 Jag har ingen aning om vad hon tycker. Om mig alltså. Eller, uppenbarligen gillar hon mig, eftersom hon vill hänga med mig jämt. Ett annat bra tecken är att hon nästan aldrig pratar om killar, som alla andra gör. Men det behöver ju inte betyda något. Det kan lika gärna vara för att det inte finns någon på vår skola som duger åt henne. Och det är ju lätt att hålla med om i så fall.

 Eller i värsta fall så är det för att hon har fattat att jag inte är intresserad av killar, fast jag låtsas så gott det går. Jag försöker kommentera killar som är söta och så, bara för att. Ja, för att inte skrämmas. Men det lyser kanske igenom. Det är nog svårt att hindra det från att lysa igenom när det är fullt med ljus inuti.

 Sigrid och jag började i samma klass i sjuan. Ändå tog det ett tag innan hon kom med i vårat gäng, och ännu längre innan hon och jag började hänga en massa, och sen ganska länge till innan jag fattade att det var kär jag var. Ibland fattar jag visst lite långsamt.

 Från början var hon mest kompis med Mimmi, och jag tänkte inte ens så mycket på henne. Sen var hon en i tjejgänget, men det var inte så mycket med det heller. Sen vet jag inte vad som hände. Vi blev kompisar, sågs bara hon och jag, och plötsligt tänkte jag mer på henne. En hel massa. Ändå fattade jag inte först att jag var kär. Det kanske verkar osmart, men det var så oväntat. Jag hade aldrig tänkt på att jag kunde bli kär i en tjej. Det är liksom inte det man väntar sig.

 Man ska bli tonåring och börja bli kär i killar. Det är sånt som släktingar frågar om: ”Har du träffat någon kille än då?” Det är så man säger. Och visst, de flesta tjejer blir väl kära i killar.

 Jag blev i alla fall inte det. Jag har nog aldrig varit det, även om jag hånglat med några och så. Man är ju nyfiken. Man provar när man får chansen, och det har alltid funnits fullt med chanser, fullt av killar som velat prova med just mig. Och okej, det har varit spännande, men jag har aldrig velat bli ihop med någon av dem, eller ligga med dem. Har aldrig fattat vad det ska vara bra för ens. Med Sigrid fattar jag precis vad det skulle vara bra för.

 Jag ångrar verkligen att det tog så otroligt lång tid innan jag fattade. Gud vad jag ångrar det! Från mellanstadiet minns jag henne knappt ens, fast jag så klart vet att hon gick i parallellklassen. Ibland är jag så himla korkad! Jag har missat massor av år, och massor av minnen som jag skulle ha haft.

 Ibland fantiserar jag till och med om hur det skulle ha varit, vad vi skulle ha gjort tillsammans när vi var kanske tio. Vi skulle ha varit med varandra jämt. Ätit mellanmålsmackor och sjungit Singstar och fnittrat hela tiden, och haft samma idoler och likadana jackor så att det syntes lång väg på skolgården att vi hörde ihop.

 Nu kan vi ju inte ha tvillingjackor och fnittra hela tiden, det skulle vara alldeles för barnsligt. Men jag saknar det. Det är hemskt att jag aldrig kommer att få vara tioårsbästis med Sigrid.

 Jag kan vara nästan arg på Mimmi för att hon var smart nog att fatta, för att hon går runt med en massa minnen som borde ha varit mina. Jag får lust att ta dem ifrån henne.

 Det skulle ha varit jag.

OEBPS/images/cover.jpg
rabén&sjogren

OEBPS/images/logo.jpg
) rabéngsiégren

