

 [image: Book cover]

Detta är en provläsning från Alfabeta

 Arne Norlin Andreas Palmaer

 FANS

 FÖRFÖLJDA

 Alfabeta

 Läs även första boken i Fans-serien:

 Motståndarna

 Nyfiken på mer?

 Titta in på www.alfabeta.se

 Copyright text © 2012 Arne Norlin och Andreas Palmaer

 Alfabeta Bokförlag AB, Stockholm

 Omslag: Niklas Lindblad

 Omslagsfoto: Eva Lindblad

 ISBN 978-91-501-1524-6

 E-boksproduktion: Publit, 2012

 NOEL

 Jag vaknade alldeles svettig, som om jag haft världens värsta mardröm. Kudden var så fuktig att man kunde krama ur den, påslakanet hade snott sig runt benen och rummet var kvavt och instängt. Varken min storebrorsa Tobbe eller jag hade öppnat fönstret i går kväll.

 Plötsligt kom jag ihåg vad som hade hänt.

 Jag blundade igen, tryckte ner huvudet i kudden och försökte somna om, för även den värsta mardröm var bättre än verkligheten.

 Nej, det gick inte att somna! Jag hörde Tobbes andetag från andra sidan rummet. Det lät som om han också var vaken. Vi delade rum och aldrig hade jag velat ha det på något annat sätt – vad kan vara bättre än att ha världens bästa brorsa bara en dryg meter bort?

 Men just nu skulle jag hellre ha befunnit mig på Råsundas gräsmatta omgiven av galna AIK-zombier än här i sovrummet.

 Tänk om jag skulle låtsas vara totalförlamad, som den där tjejen som mamma hjälper på kvällar och nätter? Då skulle jag kunna ligga kvar i sängen för alltid och strunta i allt hemskt där ute i den riktiga världen.

 Jag hade nämligen svikit Tobbe något fruktansvärt.

 Aldrig, aldrig skulle han förlåta mig.

 Tobbe älskar Hammarby mer än något annat. Kanske till och med mer än jag gör, och då har jag ändå gått på matcher sedan innan jag började skolan. Först med pappa och sedan med Tobbe och hans kompisar Ivan och Malte.

 Men sedan jag träffade Tove har världen vänts upp och ner. Hon bor mittemot på gården och håller på AIK. Det är illa nog. Jag vet. Men ännu värre är att hennes pappa, Mikael Stoltz, är största stjärnan i AIK. Och det allra värsta är att Stoltz gjorde det avgörande målet på straff mot Hammarby i derbyt, målet som skickade Bajen rakt mot avgrunden i botten av tabellen.

 Och det var egentligen ingen straff! Mikael Stoltz filmade till sig den. Det hade han till och med erkänt för mig.

 Jag hade nämligen varit hemma hos Stoltz, suttit på fuskarens tjusiga jättebalkong, ätit världens godaste middag och hört honom viska: ”Visst hjälpte jag till. Lite.”

 Som hämnd hade Tobbe, Ivan och Malte varit i garaget och målat Stoltz bil i Hammarbys färger. Jag var också med och höll utkik. Jag tror inte att någon såg oss. Men tänk om?

 Det måste ju vara något slags brott att måla en bil grön och vit? Fast sen blev Tobbe arg på mig i alla fall. Jag smet nämligen iväg innan de hade målat klart.

 Men det blev ännu värre.

 Tobbe fick reda på att jag inte hade utfört mitt uppdrag att spraya ”AIK-svin – försvinn” på familjen Stoltz dörr.

 Aldrig hade han varit så nära att slå mig som den gången.

 Sedan hade jag följt med Tove på en AIK-match, suttit på vipläktaren och jublat när AIK gjorde mål. Fast jublade gjorde jag så klart inte. Jag blev ju bara glad för att Tove var lycklig. Jag blev ju inte till mig för att AIK gjorde mål. Det fattar ju vem som helst!

 Matchen gick på teve och vi råkade filmas när vi stod och höll om varandra. Tobbe hade sett när jag skrattade och kramade Tove – han kollar ibland AIK:s matcher på teve bara för att han älskar när de förlorar.

 ”Att se dig med den där AIK-tjejen. Det var som att få en kniv i magen”, sa han.

 Det sveket skulle Tobbe aldrig förlåta.

 Jag hade messat Tove om att vi inte kunde ses mer. Egentligen ångrade jag mig, jag ångrade mig så att det nästan gjorde ont. Men vad hade jag för val? Tobbe skulle bli vansinnig om vi fortsatte att träffas.

 Nej, det var ingen mening med att ligga kvar.

 Jag drog ett djupt andetag och slog upp ögonen.

 TOVE

 ”Vi kan inte ses mer. Förlåt. För allt. Hejdå. Din Noel.”

 Vad menade han egentligen med messet han skickat?

 Jag trodde att han gillade mig. Han hade till och med ätit middag hemma hos oss. Sedan hade vi kramats när pappa gjorde mål för AIK mot Mjällby. Men nu ville han inte ses över huvud taget.

 Och varför skrev han ”Förlåt”?

 Jag fattade absolut INGENTING.

 Jag kände att jag måste prata med någon, nu på en gång, innan jag ens klev upp. Jag tog på mig en pikéttröja, hämtade datorn, la den i knät ovanpå täcket, körde igång Skype och skrev becky.mcallister i adressrutan.

 Becky, alla kallar henne Bex, var min bästa kompis när vi bodde i Glasgow. Sedan jag flyttade hem till Stockholm har vi skypat minst en gång i veckan. Hon var också hemma, skolorna i Skottland hade heller inte börjat än, och tack och lov hade hon också satt på sin dator direkt på morgonen.

 Jag snorade och snyftade och sa att Noel, killen som jag gillade, hade skickat ett sms där det stod att han inte ville träffa mig mer.

 ”Stackars dig”, sa Bex. ”Men jag fattar inte. Varför funkar det inte?”

 ”Han håller på ett annat lag än jag”, sa jag och fortsatte: ”Och han har en hemsk storebror som förmodligen hatar min pappa bara för att han gjorde mål på Hammarby. Dessutom tror jag att han är livrädd för sin brorsa och hans kompisar ...”

 Bex avbröt mig:

 ”Vänta, vad är Hammarby för något?”

 ”Ett svenskt fotbollslag. Fullständigt värdelösa.”

 ”Okej ...”

 Jag torkade ögonen med baksidan av handen och drog in snoret som rann ur näsan.

 Bex fortsatte:

 ”Om jag fattar det rätt. Ni kan inte vara ihop för att ni håller på olika fotbollslag.”

 ”Ungefär som Celtic och Rangers i Glasgow”, sa jag.

 ”Idiotiskt”, sa Bex.

 Bland det bästa med Bex är att man kan vara tyst tillsammans med henne. Även på skypen. Till sist sa hon att jag brydde mig alldeles för mycket om fotboll. Hon har nog rätt. Sedan pratade vi lite till, om roligare saker, om en film som Bex hade sett, om kompisar i Glasgow, om skolan och om en massa annat. Men till sist återvände Bex till mitt problem, det som var skälet till att jag ringt upp henne:

 ”Varför kan ni inte ses i hemlighet? Det skulle jag göra.”

 Efter att jag knäppt bort samtalet satt jag en lång stund i sängen och tänkte.

 Kunde vi verkligen ses i hemlighet?

 I så fall skulle vi inte kunna göra det här i närheten. Här på gården verkade det finnas spanande ögon överallt. Det kändes som om Noels brorsa och hans kompisar har totalkoll på allt som Noel gör.

 Men kanske kunde vi ses någon annanstans.

 Hemligheter? Jag gillade det.

 NOEL

 Tobbe stod böjd över sin säng och strök med handen över påslakanet för att släta ut det. Han hade blivit så noga med allting sen pappa försvann i våras. Han städade lägenheten, lagade mat – höll ordning när mamma inte hann eftersom hon jobbade för mycket.

 ”Tobbe?” sa jag. Min röst lät konstig. ”God morgon.”

 God morgon, var kom det ifrån? Det var väl knappast en god morgon efter mitt svek, efter vad jag hade gjort mot Tobbe.

 Han fortsatte att bädda, långsamt och noggrant.

 ”Tobbe?” Munnen kändes torr.

 Jag satte mig upp i sängen, det snurrade till i huvudet.

 ”Förlåt, det var inte ...”

 Jag tystnade. Varför sa han ingenting? Den vanliga Tobbe skulle ha sagt något kul eller snällt som ”Ska du hänga med och bada?” I stället stirrade han tomt mot rullgardinen, som om han funderade på om han skulle dra upp den eller inte. Han såg inte alls arg ut, skönt tänkte jag först, men sedan märkte jag att han inte verkade glad heller. Han var liksom ... ingenting.

 Mamma öppnade försiktigt dörren till vårt rum, såg att vi var vakna, vinkade och sa ett snabbt hej. Hon hade cykelnyckeln i ena handen och sin väska med lunchen i den andra. Ytterdörren slog igen. Nu var det bara jag och Tobbe.

 Jag tittade mot honom, men han vägrade att möta min blick. Hans ögon såg alldeles döda ut.

 Det var som om jag inte existerade.

 Då mindes jag vad Tobbe hade sagt dagen innan.

 Jag har ingen bror.

 Det var så jag skulle straffas. Jag fanns inte längre. Jag var ingen.

 TOVE

 Efter frukosten såg jag att jag hade torkat av snoret på tröjan när jag pratade med Bex. Den var alldeles kladdig och blöt längst ner. Jag måste byta. Kanske skulle jag ta på mig ett par nya byxor också. Sedan måste jag borsta tänderna och håret. Mamma brukar säga att man alltid ska vara hel och ren, eftersom man aldrig vet var man kan hamna. I en cell hos polisen, kanske?

 Det var förresten dit vi skulle. Till polisen alltså.

 De där idiotiska Hammarby-fansen som målat vår bil hade fastnat på bilder från en övervakningskamera. Det var faktiskt lite spännande. Undrar vilka de var? Kunde man känna igen någon? Polisen med bilderna ringde i går och pappa bestämde tid med honom klockan tio i dag.

 Först ville pappa inte att jag skulle följa med men jag ”tjatade hål i huvudet på honom”, som han brukar säga, och till slut gav han med sig. Jag har aldrig träffat en riktig kriminalpolis förut. Var han lika cool som poliserna på teve? Samtidigt var jag lite nervös för att gå ut på gården. Tänk om Noel redan var där? Han brukar hålla till vid fotbollsplanen nästan jämt. Vad skulle jag säga till honom i så fall?

 ”Vi ses där nere”, sa pappa, som alltid tycker att det tar för lång tid för mig att bli klar.

 Jag rotade i garderoben och tänkte på hemliga platser där Noel och jag kunde ses. Kanske i skuggan under en bro eller i en övergiven trädkoja inne i skogen? Det skulle kunna bli riktigt spännande!

 NOEL

 Tobbe gick till badrummet och jag hörde hur han satte på duschen. Jag tog en tallrik yoghurt och satte på mammas uråldriga dator. Fläkten låter lika högt som ett startande flygplan, det känns som om datorn är från typ Hitlers tid, fast man hade väl inte datorer då. Jag gick in på bajenfans.se, men det stod inget nytt. Kanske var målningen av Stoltz bil på väg att glömmas bort? Skönt i så fall. Jag önskade att det aldrig hade hänt. Även om Mikael Stoltz spelade i AIK så var han ändå Toves pappa.

 Hjärnan kändes som om den kokade. Jag måste hitta på något som fick mig att sluta tänka på Tove, Tobbe och grönmålade lyxbilar. Då finns det bara en sak. Fotboll!

 Jag tryckte på datorns off-knapp, tog bollen under armen och gick och ställde mig vid planen på gården.

 Gör man det brukar det alltid dyka upp andra som vill spela. Men i dag var det alldeles tomt. Snälla, kunde inte någon komma snart? Jag skulle vara nöjd med vem som helst. Till och med ett gäng småungar. Man vill ju inte stå mitt på gården och visa upp sig i all sin ensamhet. Som om man hade en självlysande skylt där det stod ”Varning: Tönt”.

 Efter ett tag kom Ivan och Malte, Tobbes polare. Ivan hade som vanligt sin gamla Bajen-tröja på sig. Men ingen av dem spelar fotboll längre. Inte Tobbe heller. Jag ropade hej. De låtsades inte om mig. Malte fick väldigt bråttom att kolla sin mobil. Ivan tittade i marken. Ingen av dem sa hej tillbaka.

 ”Vart ska ni?” ropade jag.

 Men de bara ökade farten och försvann bort mot Hornsgatan.

 Tobbe hade snackat med dem, så klart. Jag var osynlig även för Ivan och Malte.

 Det skulle dröja en vecka innan Tuncay, min bästa kompis i klassen, kom hem från Turkiet. Och jag hade ju messat Tove och skrivit: ”Vi kan inte ses mer.”

 Jag tog på mig målvaktshandskarna, drog den noppiga ytan mot kinden och klippte till bollen – ett stenhårt skott som träffade insidan av stolpen och slog in i ståltrådsnätet bakom. Yes! Synd bara att ingen såg det.

 ”Bra skott!”

 Jag vände mig om. Mikael Stoltz kom rakt emot mig.

 Hjälp! Visste han att jag hade varit med och målat hans bil? Nej, han såg helt lugn ut.

 ”Visst brukar du stå i mål? Ska jag skjuta lite på dig?”

 Mikael Stoltz väntade inte på svar, han verkade inte vara en sån som gjorde det.

 Jag kollade snabbt mot vår lägenhet, men Tobbe syntes inte till, varken i fönstret eller på balkongen. Inte just nu i alla fall.

 Mikael Stoltz sköt några lösa skott i brösthöjd. Inget av dem var särskilt svårt att ta. Men sedan avbröt han och kom närmare.

 ”Du står lite fel”, sa han.

 Han visade att jag skulle stå med böjda knän, lätt på tå, lite framåtlutad och att jag skulle hålla händerna i höfthöjd.

 ”Då kan du snabbt komma iväg åt båda hållen. Regel ett är att aldrig ha hälarna i marken. Upp på tårna! Regel två är att ha tummarna bakom bollen. Sätt ihop händerna så att jag får se ditt grepp.”

 Jag förde ihop handflatorna.

 ”Tänk dig att du ska forma ett uppochnervänt hjärta med pekfingrarna och tummarna. Sedan ska du spreta med resten av fingrarna. Händerna ska följa med bakåt när du fångar bollen. Det är viktigt att inte släppa returer.”

 Mikael Stoltz berättade att han gillade att stå i mål. I Celtic brukade han hänga med på målvaktsträningen ett par gånger i månaden. Om laget hade gjort sina tre byten och målvakten blev skadad var det han som hoppade in i mål.

 Fatta! En landslagsman, vinnare av Guldbollen och Allsvenskans största stjärna, lärde mig att stå i mål. Det var otroligt! Svek jag Hammarby när jag tänkte så?

 ”Är du beredd?” ropade Stoltz.

 Vad hade han sagt egentligen? Vad skulle jag göra? Jag kom bara ihåg att jag inte skulle ha hälarna i marken.

 Där kom första skottet. Jag kastade mig åt höger och lyckades på något sätt få händerna på bollen så att den gick utanför stolpen.

 ”Bra”, sa Mikael Stoltz, ”man ska aldrig släppa returer rakt framåt.”

 Han fortsatte att skjuta, lite hårdare, markskott och höjdare. Jag tog inte allt, men jag märkte att Stoltz råd funkade. Jag kom iväg snabbare än jag hade gjort förut. Nu skulle killarna i Reymers se mig!

 ”Jättebra”, sa Mikael Stoltz när jag stötte bort ett stenhårt skott.

 Han måste verkligen älska fotboll, tänkte jag. Han älskar fotboll så himla mycket att han lär en kille han knappt känner att bli en bättre målvakt, trots att han säkert har träning själv om några timmar.

 Då hörde jag en röst långt borta.

 ”Pappa”, ropade den.

 Helvete! Tove! Hon hatade mig säkert för messet jag skickat. Ta mig härifrån! Snabbt!

 TOVE

 Noel kastade sig och fick handen på bollen, trots att den var på väg mot krysset. Han var svettig och smutsig och hans lockiga hår hade ramlat ner över ögonen. Men han var ändå jättesöt.

 Tyvärr var det omöjligt att prata med honom just nu. Den som sköt var nämligen någon jag kände alltför väl. Och jag ville inte att han skulle höra vad jag tänkte säga till Noel.

 Jag vinkade, men Noel tittade inte år mitt håll. Pappa la armen om axlarna på honom och sa någonting. När jag kom närmare såg jag att Noel var blossande röd om kinderna. Pappa hade kört hårt med honom. Till sist gav han Noel en dunk i ryggen. Snälla pappa, kan du inte försvinna, bara några minuter?

 Jag gick fram till ståltrådsnätet.

 ”Skynda dig. Vi är sena till polisen”, ropade jag.

 Pappa fiskade upp mobilen ur shortsfickan och tittade på klockan.

 ”Bra att du håller ordning på mig”, log han.

 Noel såg plötsligt skräckslagen ut. Det var som om han inte vågade se åt mitt håll. Var det på grund av sms:et? Eller skämdes han för att vara i närheten av mig? Noel hade skrivit att han inte ville träffa mig. Skulle jag höra av mig till honom i alla fall? Jag ville vara riktigt säker på vad han egentligen menade.

 Tänk om allt bara var ett enda stort missförstånd?

OEBPS/images/cover.jpg

