

[image: image1]


Detta är en provläsning från Rabén & Sjögren


[image: Images]


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

© Christina Wahldén 2013
Omslagsform: Eva Lindeberg
© Foto: Ben Welsh/Corbis/Scanpix
E-boksproduktion: Elib AB 2013
ISBN 978-91-29-69037-8

Rabén & Sjögren ingår i
Norstedts Förlagsgrupp AB, grundad 1823


 

Don’t worry about the world coming to an end today.
It’s already tomorrow in Australia.

Charles Schulz


[image: Images]

Det är en het dag i december. En perfekt dag för att surfa. Men inte för att dö på.

Solen slår glittrande solkatter över havets enorma grönblå yta. Vågorna dånar en mäktig, pulserande andhämtning mot den smala stranden. Luftfuktigheten är hög och jag känner mig fri och lycklig.

Jag tar brädan jag lånat och pressar mig ut genom vattenmassorna. Känner suget runt benen av strömmen, sand som far in och ut med havet. Jag duckar ner under de största vågorna, just innan de bryter. Nere vid den sandiga bottnen är strömmen inte så stark. Men där kan man inte hålla till för evigt.

Luftbubblor omger mig. Ljuden blir dova. Det ständiga sugande dånet av havet. Jag ser andra brädor ovanför mig. Mörka cylindrar med små kölar undertill. Upp för att andas och världen blir annorlunda igen: vitt ljus, varm luft, rop, gungande yta, ett ovanpå. Ny våg, nytt undertill. Upp i ljuset. Mörker och svalka, ljus och hetta. Igen och igen.

Och längst bort i synfältet, en bra bit ut från stranden syns pärlbandet av andra surfare som ligger i dragläge och väntar på den perfekta vågen. Kanske den sjunde. Som korkar åker de upp och ner där de sitter grensle över sina brädor. De har ansiktet ut mot havet, väntande. De riktigt stora vågorna lockar många. När vågen kommer ställer de sig upp på brädan med ett enda skutt och surfar. En del står hela vägen in, men många faller av, tappar balansen, krockar nästan, innan de kommit så långt.

De flesta sitter till vänster i mitt synfält, men jag vill vara fri, vill vara min egen, så jag håller åt höger. Jag dras utåt, men det är helt naturligt, inget konstigt med det. Jag kommer att kunna ta mig ur strömmen när jag själv vill.

Det är bara det att det inte går.

Insikten kommer sakta, jag tar i med alla krafter, först blir jag arg, men jag glider bara vidare bort från stranden, åt höger, långt från de andra surfarna. Strömmen tar mig, det vatten som havet pressar in mot stranden måste ta vägen någonstans, det blir en ström, en rip current. Det går fort nu. Land försvinner. Nu händer det. Jag dras ut mot havet, mot hajarna, mot båtarna, mot ett stort blått ingenting.

Jag höjer höger arm rakt upp mot den brännande solen och vänder handflatan in mot land. Det är det sista jag vill göra, men jag inser att jag måste. Hjälp mig. Jag dras ut.

Först känns det som om inget händer. Jag andas med öppen mun nu för att bemästra paniken. Försöker låta bli att tänka på djupen under mig, på historierna om fiskarna längs stränderna som sköljts bort av jättevågor och bara försvunnit, kroppar som aldrig hittats för att de fastnat under de utstickande klippbalkongerna. Oåtkomliga.

Och hajarna. Jag har aldrig tänkt särskilt mycket på dem tidigare även om jag har vetat att de alltid har funnits där. På många stränder finns det hajnät. Ändå. Alla tänderna. Hur jag dumt sa till Ed:

– Jag undrar vad man tänker när man ser hajen komma.

Han svarade:

– Du ser den aldrig komma. Hajen kommer alltid bakifrån.

Ed.

Ska jag dö nu? Tänk om de inte ser mig? Badvakterna med sina fåniga gulröda mössor har massor med människor att övervaka. Jag har väl hållit mig mellan flaggorna? De har väl koll på mig? De ser väl min hand i kikaren som de alltid sitter och glor i?

Visst ser de mig? Visst?

Paniken gör att jag inte längre kan andas ordentligt. Strupen blir till ett tunt, trångt rör. Ingen av de andra surfarna verkar ha sett mig. De blir till mindre och mindre prickar. Hur liten kan en handflata vara egentligen? Ingen rörelse på stranden, inte som jag kan se i alla fall.

Om jag överlever det här, vilket jag faktiskt inte alls tror att jag kommer att göra, men om; då ska jag säga till Ed att jag älskar honom. Då ska jag ta vara på mitt liv. Då ska jag lära mig att surfa ännu bättre. Då ska jag komma tillbaka hit. Plötsligt ser jag allt klart. Det är så enkelt.

Så pinsamt att vara en turist i behov av hjälp. Akut hjälp. Nu! Hallå!

Tårar rinner nerför mina kinder. Jag känner mig kräkfärdig. Solen lyser obarmhärtigt. Havet blir allt kyligare runt mina ben. Hur långt ut går den här strömmen egentligen? Borde det inte ta slut snart?

Ed. Hans ögon, hans skratt, hans händer. Hans vänlighet, hans tålamod. Hur har jag kunnat låta bli att se det? Att verkligen se det? Vadå ”bara vänner”? Jag är en patetisk liten självisk skit, jag inser det nu. Så är det.

Jag ska tala om för Ed att jag älskar honom. Att han är det bästa som hänt mig. Om jag överlever, vill säga. Om. Jag blundar, orkar inte ta in allt det där havet, all den där böljande blanka ytan. Går det fortare att drunkna om jag hoppar i vattnet frivilligt? Kan man dränka sig själv med flit om man saknar tyngder? Hur länge överlever man på en surfbräda? Var glider man iland, var hittas man, om man försvinner till havs här? Tar Nya Zeeland emot eller landar man först i Latinamerika? Var flyter man upp egentligen? Om man flyter upp?

Armen värker, jag byter arm tills det bränner i den också, men jag fortsätter ändå att hålla upp min handflata i hopp om räddning. Precis så som jag har lärt mig.

OPS/images/f001.jpg


OPS/images/title.jpg
A


OPS/images/cover.jpg


