
[image: image]


Tredje delen om Emelie Lexander

EN ANNORLUNDA TÄVLING

av

Linnéa Berglund

[image: Images]


Tidigare böcker av Linnéa Berglund

Ingen vanlig sommar, 2013

Jag glömmer aldrig Pascal, 2013

EN ANNORLUNDA TÄVLING

Utgiven av Idus förlag

www.idusforlag.se | info@idusforlag.se

© Text: Linnéa Berglund

© Omslagsbild: Ulrica Daleroth

Grafisk form och sättning: Sandra Stridh, Idus förlag

ISBN: 978-91-7577-137-3

ISBN tryckt utgåva: 978-91-7577-049-9


1.

Granskogen svepte förbi utanför bilrutan. Jag vände mig om och tittade på transporten bakom oss för säkert hundratjugonde gången och undrade vad Saba tyckte om de slingriga vägarna. Det måste kännas konstigt att stå där med ett golv som rörde sig under en och inte veta vart man var på väg tänkte jag. Egentligen var det inte så värst långt ner till High Chaparral dit vi var på väg. Om vi inte hade haft transporten med oss skulle det säkert inte tagit mer än dryga två timmar att köra.

Nu hade Robert, vant men försiktigt, rattat det tunga ekipaget med bil och transport i över tre timmar och vi var ännu inte framme. Det var för att det skulle vara lättare för Saba att hålla balansen där bak som han körde så långsamt förklarade Robert. Jag satte mig tillrätta igen och lutade mig lätt mot Micke som satt på min högra sida. På vänster sida om mig satt Johanna. Eller satt och satt. Hon låg nedhasad och sov med huvudet lutat bakåt mot fönstret på ett sätt som såg väldigt obekvämt ut.

Jag hade vaknat redan klockan sex, fastän Robert och Rebecca inte skulle hämta upp mig och Johanna förrän klockan åtta. Doften av varm choklad och nyrostade mackor nådde upp till mitt rum och jag log för mig själv. Det måste vara mamma som gått upp och fixat med frukosten. I ett språng var jag ur sängen, vilket var väldigt olikt mig. Det senaste året hade jag blivit väldigt morgontrött, något mina föräldrar ständigt påpekade och gnällde över. Man skulle nästan kunna tro att det där med att gå upp på morgonen var det absolut viktigaste här i världen. Ibland förstod jag mig verkligen inte på vuxna! Men just idag hade jag inga problem att komma upp, inte när jag skulle få åka med familjen Danielsson – och Micke! – till Chappen. Väskan med kläder stod redan färdigpackad bredvid sängen. Glatt visslande drog jag upp rullgardinen med en smäll och slog upp fönstret på vid gavel.

Mitt rum låg på husets baksida, med utsikt över trädgården och skogen som låg en bit där bakom. Daggen fuktade fortfarande gräset och på den lilla ängen som bredde ut sig mellan vår trädgård och skogsbrynet dansade älvorna i den tidiga morgonen. Mamma sa alltid så, att älvorna dansade, när morgondimman slingrade sig fram mellan de höga grässtråna. Egentligen kände jag för att lyssna på några låtar som passade in på mitt strålande humör, men jag trodde inte riktigt att resten av familjen skulle uppskatta det klockan sex på morgonen, så jag strosade in på badrummet för att ta en lång dusch istället. Det var en annan sån där grej som mina föräldrar valde att reta sig på, de tyckte jämt att jag duschade alldeles för länge. Pappa brukade till och med ställa sig och banka på dörren om jag stod mer än tio minuter och sedan föreläste han i evigheter om vad varmvatten kostar och att det råder vattenbrist i världen. Trotsigt struntade jag blankt i vad han sa och duschade ända tills det varma vattnet gjort hela min kropp röd som en kräfta. Då steg jag ut och svepte en tjock handduk runt mig, en av de som man faktiskt kunde torka sig torr med. Det finns väl inget värre än handdukar som liksom bara glider över kroppen utan att göra en det mista torr tänkte jag och torkade bort imman som samlats på spegeln med handen. Kritiskt granskade jag mig själv och kunde nöjd konstatera att inga finnar blossat upp över natten. Det hade varit så typiskt annars, de brukade alltid komma när de var som minst välkomna. Som om de någonsin vore välkomna kan man ju å andra sidan tänka.

Den här dagen var jag i alla fall extra tacksam över att de höll sig borta. En hel helg med bara hästar och Micke. Det var nästan för bra för att vara sant! Energiskt började jag borsta mitt mörka hår samtidigt som jag sjöng på en låt jag haft på hjärnan ända sedan Rebeccas barn gått runt och nynnat på den i stallet dagen innan. ”Stand up for the champion”, sjöng jag högre och högre ända tills mamma kom och knackade på dörren och undrade vad jag höll på med. Jag rodnade lätt och öppnade dörren.

”Alltså, jag duschar bara. Jag kommer strax och äter frukost”, sa jag och slank förbi henne och smet in på mitt rum igen.

Innan jag stängde dörren hörde jag hur mamma småskrattade för sig själv och jag log. Inget var så härligt som när mamma skrattade. Det var verkligen inte så ofta det hände. Jag skakade på huvudet och tvingade mig själv att tänka på något annat. Min syster, som varit sjuk så ofta och som nära nog dog för bara några veckor sedan, mådde bra nu. Läkarna sa att de hade fixat hennes hjärta, hon skulle inte behöva fler operationer. Jag ville inte tänka på det där, inte idag. Snabbt klädde jag på mig jeans och ett linne innan jag sprang nerför trapporna för att äta frukosten mamma dukat fram.

Precis när jag kom ner hördes en försiktig knackning på dörren. Johanna var tydligen lika tidigt uppe som jag för en gångs skull. Hon var annars ännu mer morgontrött än mig. Snart satt vi runt köksbordet och mumsade i oss rostat bröd med ost och frallor med skinka och tomat och till det drack vi varm choklad. Jag och Johanna babblade i munnen på varandra medan mamma satt och tittade på oss över kanten på sin kaffemugg. Hon såg ut som om hon trivdes med att ha oss där och jag var så glad att jag inte kunde låta bli att klämma i med ”stand up for the champion” igen. Johanna satte nästan chokladen i halsen.

”Vad sjutton är det där för låt?” undrade hon och torkade fnissande bort chokladdropparna från hakan med tröjärmen.

”Äh, det var Tim och Lina som gick och sjöng den igår på Holmen”, förklarade jag. ”Den har fastnat på hjärnan. De spelar tydligen den på Chappen när vinnarna rider ärevarv.”

Vi hjälptes åt med att duka av och lagom till att vi satt ner sista koppen i diskhon såg vi Danielssons bil svänga runt på vändplanen utanför vårt hus. Det var dags att åka!


2.

”Jag har funderat på en sak”.

Jag ryckte till av Johannas röst och var plötsligt tillbaks i verkligheten igen efter att ha svävat iväg i tankar för en stund. Jag hade inte ens märkt att hon vaknat, men nu satt hon och lutade sig fram mot Robert och Rebecca.

”Era hästar är så lugna och stabila, i alla fall det jag har sett av dem”, fortsatte Johanna. ”Men jag har alltid trott att araber var stirriga och nervösa av sig. Jag får inte riktigt ihop det?”

Rebecca hade vänt sig om i framsätet medan Johanna pratade. Nyfiket väntade jag på vad hon skulle svara. Det där var något jag själv tänkt på många gånger. För visst hade man alltid hört att araber var spattiga och nervösa, hysteriska kallade en del dem till och med.

”Det är många som tänker så. Jag tycker det är väldigt tråkigt, många ger inte ens rasen en chans utan dömer ut dem som hispiga direkt. Det finns ju alla sorter såklart, men många skulle nog bli förvånade över hur lugna araber kan vara. Grejen är att de är väldigt snabba i reaktionsförmågan, ja i tanken med för den delen. Det kan kanske upplevas som stressigt eller nervöst om man inte vet bättre.” Rebecca tittade granskande på oss för att se om vi förstod hur hon menade och vi nickade.

”Araber har också väldigt lätt för att lära sig, både på gott och ont” fortsatte Rebecca. ”Det gäller att man får dem med sig från början och vinner deras förtroende, annars kan allt bli väldigt fel. De märker såklart om människor runt dem är nervösa eller uppe i varv så att säga, och precis som alla hästar påverkas de av det. Men om man bara är lugn och trygg själv och lyckas använda deras snabba huvuden på rätt sätt så är de underbara, eller kan vara det i alla fall. Sen får man också tänka på att de som används till utställning ofta är väldigt showiga eftersom man lärt dem det och det är kanske sånt folk tänker på när de tänker på araber.”

Jag tänkte på det Rebecca sagt. De gånger jag fått rida någon av hennes hästar hade det varit precis sådär. Både Saba och Fame var alerta och vakna, snabba att reagera för minsta tecken jag gav dem, men jag hade bara sett det som att de var väldigt välskolade, inte som att de var nervösa. Och när man såg in i deras mörka ögon fanns där inga spår av stress eller nervositet, de kändes bara trygga och på något sätt kloka. Till och med den där gången tidigare i somras när Saba kom utspringande ur skogen vid Bylkestallet hade hon haft ett lugn över sig, även om hon såklart var uppspelt av att vara på rymmen. Det var den allra första gången jag sett henne. Hon hade hoppat över staketet i sin hage och sprungit genom skogen från Holmen där familjen Danielsson nyss flyttat in och ända bort till Bylkestallet, ridskolan där jag gick och red med mina kompisar. Det var så jag lärt känna Robert och Rebecca och deras tre barn. Och det var hos dem jag blivit tillsammans med Micke som jag varit hemligt förälskad i så länge … Micke som satt bredvid mig där i bilen, Micke med sitt ostyriga hår som lockade sig i pannan sådär så att man hela tiden ville stryka bort det med handen. Han hade suttit tyst länge nu och jag undrade vad han tänkte på.

”Hörrni, man börjar bli väldigt hungrig, eller vad säger ni? Är det inte dags att käka snart?” sa han plötsligt som om han läst mina tankar. Jag skrattade lite. Killar är visst alltid hungriga!

”Jo nog är en hungrig alltid. Det är bara en mil kvar till Gislaved och där ska vi stanna för att handla. Det är liksom tradition det. Vi kan passa på att ta oss en korv med bröd eller något där”, sa Robert. Han pratade lite gammeldags. Man skulle kunna tro att han var en sjuttioårig bonde istället för en man under fyrtio år. I början hade jag tyckt att det lät lite konstigt, men nu tänkte jag nästan inte på det längre, och förresten tyckte jag mest att det var charmigt.

En mil kvar. Jag visste att High Chaparral inte låg alls långt från Gislaved. Snart skulle vi vara framme. Det pirrade till i mig och jag såg på Johanna att hon kände likadant. Egentligen var det kanske konstigt att två fjortonåriga tjejer kunde bli så till sig av att åka till High Chaparral som väl egentligen var mer anpassat till småbarn, men Micke hade pratat sig varm om tävlingarna som hölls där varje sommar och både Johanna och jag såg verkligen fram emot att få vara med. Inte vara med på tävlingarna, oh nej det skulle jag aldrig vilja, jag som inte ville tävla alls. Men Rebecca skulle vara med på Saba och jag och Johanna skulle få vara hästskötare. Förresten hade Micke sagt att det inte alls var som vanliga tävlingar, att det mer var som en folkfest och att allt var väldigt avslappnat. Det blir kanske så inom westernridningen eftersom det inte är en så stor sport och de flesta känner varandra på ett eller annat sätt.

Jag lutade mig mot Mickes axel igen och tittade ut genom rutan. Skogen fortsatte att susa förbi. Då kom smällen.


[image: image]

OEBPS/Images/logo.jpg
IDUS

SO ELAT


OEBPS/Images/Backcover.jpg
=
Emelie har akt med familjen Danielsson som hastskotare under
tavlingarna pa High Chaparral. Hon far fullt upp att gora med

lira sig allt om de olika grenarna som ingir i lagtavlingen
Ranch Team Challange samtidigt som hon tar hand om det
vackra arabstoet Saba. Men kommer hon att kunna hilla sina

ver i styr? Och hur kommer det att gi for Rebeccas lag
Vistkustmix”?

Helgen blir full av nya upplevelser bland ligereldar, tavlings-
banor och riktiga cowboys.

En annorlunda tivling ér Linnéa Berglunds tredje bok i serien
om Emelie Lexander.

Fler bocker i serien:
Ingen vanlig sommar
Jag glsmmer aldrig Pascal

Jag glommer aldrig Pascal tilldelades
litteraturstod fran Kulturradet 2014.

"Spraket har flyt och passar malgruppen, bokslukare i mellan- och higstadie-
aldern. Korta kapitel och bra layout gor boken snabblist. Haller alla biickerna i
serien samma Klass, kan det bl en riktig hiistklassiker”

Cailla Appelgren, BT, om boken Ingen vanlig sommar.

Thvh www.idusforlag.se


OEBPS/Images/Cover.jpg
-~ Serien om Emelie Lexander ==
o -

WLy agn orlunda


