

[image: image1]


Detta är en provläsning från Rabén & Sjögren


Ann-Helén Laestadius

Hej vacker

[image: image]


Läs mer om Ann-Helén Laestadius på
www.rabensjogren.se

Rabén & Sjögren
Box 2052, 103 12 Stockholm
www.rabensjogren.se

© Ann-Helén Laestadius 2010
Omslagsbild: Jimmy Gustafsson
Form: Anders Bergström
E-boksproduktion: Elib AB 2011
ISBN e-bok 978-91-29-67960-1
ISBN tryckt utgåva 978-91-29-67424-8

Rabén & Sjögren ingår i
Norstedts Förlagsgrupp AB, grundad 1823


Till Therése – min fina, kloka bästa syster och vän


Kapitel 1

Agnes höjde slagträet och gjorde sig redo att kasta upp tennisbollen. Nöjd såg hon hur flera klasskompisar backade för att vara beredda på en lång boll. Hon fick in en perfekt träff och tennisbollen gick hårt och rakt fram, inte för högt för att bli en enkel lyra. Sen sprang hon det snabbaste hon kunde och hann till andra konen innan Markus fick tag i bollen. Hon tvärstannade och drog åt snodden som höll det långa, mörka håret på plats. Nästa gång skulle hon hinna varvet runt.

– Sista kvarten nu, killar och tjejer, sen är det kvällsmat! ropade läraren Jörgen som stod vid sidan om med block och penna i handen.

Han förde noggrant poäng och Agnes visste att hennes lag låg bra till.

På nästa slag kunde hon enkelt springa in och sätta sig i gräset bredvid bästa kompisen Jenny. Jenny tyckte inte om brännboll och hade lyckats smita undan sin tur att slå. Hon passade på att sola sina redan ganska bruna ben.

– Bra gjort, Agnes! Jag tror att vi vinner.

– Vi? Är du med i vårt lag? sa Agnes med ett skratt.

Veckan ute på ön Grinda i Stockholms skärgård var snart slut. Det var inte som vanligt inför sommarlovet. Agnes och Jenny brukade längta och planera dagarna i detalj. Vilka sjöar de skulle bada i, vilka kvällar de skulle gå på Grönan och framför allt brukade de ta reda på var alla skulle hänga om kvällarna.

När Agnes kom hem efter ett besök i Soppero utanför Kiruna i maj, hade hon blivit tvungen att berätta för Jenny om sina sommarplaner. Hon skulle åka upp igen och vara där i sex veckor. Jenny hade blivit så besviken, och de hade nästan bråkat.

Det var fortfarande inte helt bra, men nu undvek de att prata om det. Sex veckor av ett sommarlov, det var en lång tid. De kunde knappt komma ihåg när de senast varit ifrån varandra så länge.

Agnes var rädd att Jenny skulle hitta en ny kompis. Och så gnagde det lite i samvetet, hon hade ju faktiskt valt en kille framför Jenny. Men det var inte så enkelt. Hon skulle resa till mammas hemby för att bli bättre på samiska, för att vara med om kalvmärkningen och inte minst träffa kusinen Kristin och mommo och moffa.

Men visst berodde det också på Henrik. Renskötarkillen som hon träffat i byn, han som i våras började skicka sms på samiska till henne och sen visade sig vara bättre än hon någonsin vågat hoppas på. Nu räknade hon dagarna tills de skulle ses igen.

Efter besöket i norr trodde Agnes att saker och ting skulle förändras hemma. Hon ville lära sig samiska. Utan mammas hjälp var det svårt, nästan omöjligt. Men mamma gled undan.

– Jag kan inte förklara det, men jag har svårt att börja prata igen efter så många år, sa hon flera gånger.

Agnes ville inte tjata utan satt själv framför datorn och kämpade med gulahalan, en samiskakurs på Internet.

– Hur länge får du vara ute på torsdag? frågade Jenny.

– Mamma säger tio men jag hoppas på elva, svarade Agnes. Du då?

– Inte en minut efter halv elva.

Skolavslutning och fest i Skytteholmsparken, och för första gången skulle tjejerna få vara ute hela kvällen utan föräldrar. Och nu, eftersom Agnes skulle vara borta nästan hela sommaren, kändes festen viktigare än någonsin.

– Antons band ska spela, sa Jenny.

– Jag vet.

Agnes rodnade och blev arg på sig själv. En gång i tiden var Anton den ouppnåeliga killen i åttan, men inte längre. Agnes borde inte rodna över honom nu, hon hade ju Henrik.

– Och hur går det med Henrik? frågade Jenny, som om hon läst hennes tankar.

Det blev ännu varmare om kinderna. Hon hatade att hennes ansikte förrådde henne. Varför rodnade hon överhuvudtaget?

– Ja, det går väl bra. Han har också skolavslutning snart. Och när jag kommer upp ska vi ses.

– Jag skulle vilja åka med upp, sa Jenny.

Agnes hade också tänkt tanken när de var som mest osams. Det skulle vara lösningen på sommarens långa frånvaro. Men någonstans tog det emot. Hon skämdes över hur det var där uppe. Och det skämdes hon också för. Tänk om Kristin visste att hon skämdes, eller Henrik. Men det var komplicerat. Jennys mormor var jättesnygg och jobbade på reklambyrå. Så långt ifrån Agnes bullbakande mommo man kunde komma.

Kanske hade hon överdrivit lite också när hon berättade om livet där uppe, och hon ville inte att Jenny skulle tycka att det var töntigt eller att Henrik var ful, fel eller tråkig. Fast innerst inne visste hon att Jenny inte skulle vara elak. Och det Agnes egentligen oroade sig för var att Henrik skulle tappa intresset för henne när han fick träffa Jenny.

– Skulle du verkligen det? Eller jag menar, vad kul!

– Ja, en helg eller så? Tror du att det går?

Jenny såg plötsligt ivrig ut, och Agnes försökte le övertygande när de kom överens om att prata med sina föräldrar.

– Kanske till den där Kirunafestivalen som du pratat så mycket om?

– Ja, fast då måste jag fråga om vi kan bo hos mammas kusiner. Vi tänkte egentligen bara åka över dagen.

– Ja, men det blir ju bra, för jag vill absolut se Soppero också.

Jenny i Soppero. Tanken var nästan lika skrattretande som Henrik i Solna. Han hade skickat flera sms om att han gärna ville komma ner i sommar, men Agnes svarade alltid att hon skulle vara i Soppero under sommarlovet.

Kunde man ha en kille som man skämdes lite för? Och vad skämdes hon för egentligen? Var det hans dialekt, hans kläder eller vad var det?

Hon avbröts i sina tankar när Jörgen ropade att matchen var avgjord. Agnes lag vann och de studsade runt och tjoade. Jörgen klappade henne på axeln och log uppmuntrande.

– Du var riktigt bra, Agnes.

Hon log tillbaka och kände sig stolt. Hon skulle sakna Jörgen. Sista veckan som sexa. Agnes tog armkrok med Jenny och de småsprang mot stugorna. Hon och Jenny skulle i alla fall aldrig förändras eller sluta vara vänner.


Kapitel 2

Anna-Sara stod i Agnes rum och tittade på klockan och visste att tiden tickade ner, snart måste hon bestämma sig. Agnes skulle komma hem från skolresan när som helst.

Det hade kommit ett brev som låg på Agnes säng och väntade.Bokstäverna som var snirkliga och sammanbundna i en gammal skrivstil bildade hennes namn och adressen i Solna. På baksidan fanns ingen avsändare. Brevet var nästan mer ett litet paket, ganska platt men hårt tejpat runt om.

Anna-Sara hade känt en krypande oro när hon såg paketet ligga på hallgolvet bland resten av posten. Hon ville öppna det, men det tog emot. Det var synd att poststämplarna inte längre visade var paket och brev stämplats. Men Anna-Sara var nästan helt säker på att brevet postats i en brevlåda i Soppero. Och att det var en gammal människas textande var hon övertygad om.

Den senaste tiden hade det varit lite tjafsigt i familjen. Agnes pappa Claes var inte helt förtjust i tanken på att dottern skulle tillbringa sex veckor i Soppero.

– Men farmor och farfar då? Och dina kusiner? Farmor vill att du ska komma till lantstället och i Västerås väntar Emma och Evelina. Och skulle inte du åka till skärgården med Jenny?

Claes hade haft fullt med invändningar, och Anna-Sara förstod inte riktigt varför. Han kom inte helt överens med Agnes mormor och morfar, men var det hela sanningen?

– Men Claes, du behöver ju inte vara där uppe själv, försökte Anna-Sara.

– Jag förstår bara inte varför ni ska dra igång en samekampanj nu. Hon är tretton år och har inte haft något med det att göra. Jag vet inte vad du hoppas på, Anna-Sara. Eller vad är det ni vill, flytta upp? Det går inte, det vet du.

Agnes hade stått på sig och på midsommarafton skulle hon ta flyget upp, ensam.

Anna-Sara cirkulerade runt paketet, lyfte på det igen, skakade fast hon visste att det inte fanns något som rasslade, klämde åt och kände den där knölen i vänstra hörnet som kanske berodde på att ett större papper vikts ihop flera gånger. Anna-Sara fingrade på en tejpbit som nästan lossnat.

– Nej, sa hon till slut högt för sig själv. Det är något som är galet.

Och innan hon hann ångra sig tog hon paketet, gick med det till sitt och Claes sovrum och gömde det högst upp i garderoben, under de tjocka vintertröjorna som plockats undan för att ge plats åt sommarkläderna.

Jag behöver tid att tänka, bestämde Anna-Sara. Kanske kan jag ta reda på vem som skickat det och bestämma om Agnes ska få brevet eller inte.

OPS/images/cover.jpg
Ann-Helén Laestadius 2

Hej vacker|

» e


OPS/images/publisher.jpg
) rabén&sjogren


