

 [image: images]
	

Detta är en provläsning från B Wahlströms

 [image: images]
	

			Av Camilla Jönsson har utgivits

			Det går bara inte

			Ekon

			Svart vatten

			
			www.wahlstroms.se

			© 2016 Camilla Jönsson

			Utgiven 2016 av B. Wahlströms Bokförlag, Massolit Förlagsgrupp AB

			E-boksutgåva 2016

			Omslagsformgivning: Cecilia D Engström

			Omslagsbild: Stephen Carroll/Arcangel

			ISBN 978-91-32-16718-8

	
		
			KAPITEL 1

			Vattnet var alldeles svart.

			Agnes stirrade ner i det, spanade efter rörelser därnere. Längst upp i hopptornet stod hon, på den högsta avsatsen. Det var nästan så att hon fick lite svindel av att titta ner. Det mörka vattnet sög i henne, drog i henne. Hela vägen ner i djupet.

			Solen tittade fram och brände hastigt hennes rygg och nacke innan den försvann in bland molnen igen. Egentligen var det för kallt för att bada, men trots det plaskade några envisa ungar i blandade åldrar omkring i sjön, medan deras frusna föräldrar kurade i någon solfläck på den lilla stranden. Det var ju ändå sommar.

			En av de där föräldrarna var Agnes egen mamma, men i stället för att titta på sin dotter i hopptornet satt hon böjd över en bok. Som vanligt.

			Det spelade ändå ingen roll.

			Egentligen ville Agnes inte alls bada. Det hade bara känts så svårt att säga nej när mamma föreslog det.

			Försiktigt backade hon bort från kanten, men utan att ta blicken från vattnet. Något blekt och långsmalt drog plötsligt förbi strax under ytan för att sen försvinna in under bryggan. Agnes flämtade och halkade på den våta avsatsen. Hon vinglade till och det knöt sig i magen innan hon återfick balansen. Hon stod blickstilla och kikade ner över kanten medan hon väntade på att hjärtat skulle lugna ner sig. Tänk om hon hade ramlat i? Åkt med huvudet först ner i det kalla svarta?

			Med små försiktiga steg tog hon sig fram till stegen och grep tag om den med båda händerna. Sakta klättrade hon ner. Först när hon stod med båda fötterna på bryggan igen kändes det bättre, men hon var fortfarande darrig i knäna.

			Hon hade ändå inte tänkt hoppa till att börja med. Aldrig i livet att hon skulle våga göra det. Nej, hon var mest nyfiken på hur det var att stå däruppe. Hur det kändes att ha vattnet så långt nedanför sig, om hon skulle kunna se mer då. Men det gjorde hon inte. Vattnet såg lika svart ut som vanligt. Vad som helst kunde gömma sig därnere. Agnes tänkte på det vita hon nyss sett, vad det kunde vara. En fisk säkert. Men en vit? Fanns det?

			”Skulle du inte bada?” undrade mamma när Agnes satte sig ner på filten bredvid henne.

			”Jag ångrade mig.” Agnes drog badlakanet tätt omkring sig, fast hon inte var våt. ”Det är för kallt.”

			”Jaha”, sa mamma och vek ena hörnet i boken för att veta hur långt hon hunnit läsa, innan hon slog ihop den och la ner den i väskan. Agnes fattade inte hur hon kunde göra så med sina böcker. Själv var hon pedantiskt rädd om sina. ”Men du har rätt. Det är faktiskt lite kallt. Ska vi sticka hem?”

			Agnes nickade tacksamt.

			”Vill du byta om först?”

			Agnes skakade på huvudet.

			”Jag kan ta kläderna utanpå. Jag är inte ens våt.”

			”Nej, du är ju inte det”, sa mamma och först nu var det som att hon såg Agnes på riktigt. ”Du har inte ens doppat dig, va?”

			”Kände inte för det.” Agnes drog på sig shortsen och T-shirten över baddräkten.

			”Nåja, vi fick ju en liten utflykt i alla fall.” Mamma reste sig upp och ruskade bort sand från filten innan hon vek ihop den och stoppade ner den i sin väska. ”Då går vi.”

			Deras cyklar stod lutade mot den gula gamla omklädningshytten. Agnes hade alltid tyckt att den var lite läskig, alldeles skum och kall och öppen. Tänk att stå där naken och huttra när vem som helst kunde komma in och se. Nej, då behöll hon hellre baddräkten på under kläderna, oavsett hur våt den var.

			Agnes låste upp sin cykel och ledde upp den på vägen. Gruset knastrade under skorna och plötsligt kändes det riktigt kyligt, så här i skuggan under träden. Skogen tornade upp sig bakom ryggen på dem och vinden rasslade i de tunna boklöven.

			Cykeln vinglade till lite i början, men så snart hon fick upp farten var hon stadig och struntade i att vänta in mamma.

			Molnen låg tätare nu och solen skymtade bara till i förbigående. Snart skulle det säkert bli regn igen. Agnes hade inte så värst mycket emot det. Bara det inte åskade. Varje gång en blixt for över himlen var hon helt säker på att den skulle slå ner i just deras hus. Hon trampade lite hårdare, pressade lårmusklerna så att de spände mot shortsen. Det var raksträcka nästan hela vägen hem så det var bara att köra på. Sista biten var en lång nedförsbacke. Agnes lät cykeln rulla, höll fingrarna lätt på handbromsen men motstod frestelsen att trycka ner den. Inte än. Inte riktigt än. Fartvinden tjöt i öronen och det var nästan lika läskigt som att stå högst upp i hopptornet. Samma svindlande känsla.

			När det bara var några meter kvar bromsade hon, både med hand- och fotbroms. Cykeln hade ändå lite för hög fart när hon svängde in på sin gata och i några sekunder kändes det som om hon skulle tappa kontrollen och ramla omkull, men hon lyckades rädda sig genom att sätta ner en fot i marken. Pedalerna for runt och slog till henne på smalbenet och Agnes fräste.

			”Du, jag såg det där”, sa mamma som rullade in på gården medan Agnes höll på att leda in cykeln i garaget. ”Lite försiktigare får du allt vara.”

			”Det är ingen fara, jag har koll”, sa Agnes. Och det var ju sant. Hon hade gjort samma sak massor av gånger och aldrig ramlat.

			”Säkert. Sånt där är du minsann inte rädd för.”

			Nej, hon var ju inte det. Det fanns så mycket annat som var mycket läskigare. Som det svarta vattnet i Vallerbosjön till exempel. Och till skillnad från cykeln gick vattnet inte att kontrollera.

			”Är ni redan hemma?” sa pappa då de kom innanför dörren.

			”Agnes ville inte bada.”

			”Varför inte?” Pappa tittade frågande på henne. Agnes ryckte på axlarna.

			”Det var kallt.”

			”Ska det vara sånt här väder får vi bada i simhallen i stället”, sa mamma. ”Vill du ha mellis, Agnes? Det finns pannkakor över sen i går. Eller vill du hellre ha en macka?”

			”Macka.” Hon väntade inte på att mamma skulle sätta igång utan stoppade själv två skivor bröd i rosten och plockade fram pålägg. Ost på den ena och marmelad på den andra.

			Medan de satt där vid var sin ände av köksbordet började de första regnstänken slå mot fönstret. Mamma såg missnöjd ut.

			”Typiskt. Jag som hade tänkt att vi skulle grilla i kväll.”

			”Vi kan beställa pizza”, föreslog pappa. ”Det blir väl mysigt. Eller vad säger du, Agnes? Vad vill du ha?”

			”En Margherita.”

			”Ska du inte ha nåt mer på?”

			Agnes skakade på huvudet. Varma grönsaker var inte hennes grej.

			”Jag äter sallad till i stället. Jag kan göra den själv om du inte orkar.”

			”Okej.” Pappa ryckte på axlarna.

			”Eller jag kan äta samma som er. Om det är enklare.”

			”Det är ingen fara, gumman. Du får äta vad du vill.” Han log. Egentligen tyckte han nog inte att hon var så krånglig. Bara annorlunda. En unge som inte gillade korv, hamburgare och pizza, sånt som andra barn verkade älska. Men ibland kändes det ändå jobbigt att vara den där udda typen som alltid ville ha något annat.

			Agnes tryckte i sig den sista biten marmeladmacka och gick upp på sitt rum. Eller biblioteket, som hennes föräldrar brukade kalla det, och det var bara halvt på skämt.

			På golvet låg travarna med biblioteksböcker som Agnes lånat med sig från skolbiblioteket. Sista veckan innan sommarlovet fick eleverna alltid plocka med sig så mycket de ville och låna böckerna över hela sommaren. Agnes älskade det. I år hade hon slagit personligt rekord. Tjugofyra böcker hade hon fått med sig. Mamma hade skrattat när hon sett Agnes komma hem med högen.

			”Så går det när man döper sitt barn efter en bok”, sa hon och tog hälften av böckerna ur Agnes famn och hjälpte henne att bära upp dem.

			Och då hade Agnes ändå massor av egna böcker. En hel Ikea-hylla full. Det mesta var sånt som hon fått i present, hon önskade sig alltid minst en bok varje födelsedag och jul, och en del hade hon fått ärva från mamma. Boken hon var döpt efter, till exempel. Agnes Cecilia. Agnes hade givetvis läst den och tyckte att den var rätt bra. Men hade hon fått välja själv skulle hon hellre ha blivit döpt till Juliane, efter Juliane och jag, som också var en av mammas gamla favoritböcker. Men enligt mamma såg hon mer ut som en Agnes, så då hade det blivit det.

			Rätt mycket i hyllan hade Agnes köpt själv också. Det mesta av veckopengen gick till böcker. Godis kunde hon lätt leva utan, men att inte ha något att läsa gjorde henne nervös.

			Antagligen var det därför hon släpade hem travar med biblioteksböcker också, trots att hon hade flera olästa hemma. Nu valde Agnes ut en ny bok ur högen, Boktjuven hette den, vilket var en fantastisk titel, helt omöjlig att motstå.

			Hon stod kvar en stund vid fönstret och såg ut. Vid det här laget hade duggandet utanför förvandlats till ett riktigt spöregn som smattrade mot fönsterblecket och gjorde tjärpappen på garagetaket nedanför hennes fönster alldeles svart. Ingen vettig människa skulle gå ut i det där.

			För Agnes del kunde det lika gärna regna hela sommarlovet. Hon skulle inte klaga det minsta.

		
	
		
			KAPITEL 2

			Lagom till middagen brakade åskan loss och vinden drog i träden så att de såg ut att kämpa för sina liv.

			”Vi får hoppas att strömmen inte går”, sa pappa och la upp en bit pizza på sin tallrik.

			Agnes rös lite. Hon gillade inte strömavbrott, särskilt inte när strömmen gick i hela byn så att till och med gatlyktorna slocknade. Visst var det mysigt med levande ljus och så, i alla fall ett tag, men inte när hon skulle gå och lägga sig. I vanliga fall stod alltid nattlampan redo att jaga bort mörkret åt henne. Den var gul och svampformad och hon hade haft den sen hon var riktigt liten. Mjukdjur och dockor hade hon klarat sig utan i flera år, men den där lampan var helt nödvändig. Om inte den stod och lyste med sitt mjuka gulvita sken så kunde hon helt enkelt inte sova.

			”Äh, så farligt är det inte.” Agnes mamma såg fundersamt ut genom fönstret. ”Vill du ha mer, Agnes?”

			Agnes nickade och tog en bit Margherita till. Hela den där grejen vid sjön hade gjort henne hungrig. Det var som om vattnet sög musten ur henne oavsett om hon badade eller inte. Och pappa hade faktiskt gjort en sallad till henne, full med tomater, gurka, riven morot och majs. Förmodligen var det mest för att han var orolig för att hon skulle få näringsbrist, men det var ändå snällt av honom.

			Trots åskan hoppades hon att det skulle regna och storma i morgon också. Det vore skönt att bara stanna hemma och läsa. Hon började fantisera om varm choklad och nybakade muffins när det hördes en ovanligt hög åskknall. Lampan över deras huvuden slocknade tvärt, ihop med allt annat elektroniskt i huset.

			”Jamen, det var väl typiskt”, muttrade pappa.

			”Tur att sommarkvällarna är ljusa”, sa mamma. ”Och strömmen kommer kanske tillbaka innan det blir riktigt mörkt. Vi klarar oss.”

			Efter middagen hämtade mamma ficklamporna och pappa plockade fram ljus. Agnes kurade i soffan och försökte läsa, men varje gång det mullrade därute ryckte hon till och kom av sig. Dessutom var det svårt att se texten ordentligt, trots ficklampan. De gråa molnen därute gjorde det mörkare än det brukade vara så här dags på kvällen. När hon tittade ut genom fönstret kunde hon se regnet vräka ner över hustaken och vinden piska träden så att det såg ut som om de skulle gå av på mitten när som helst. En blixt for över himlen. Agnes blundade och räknade. Två, tre, fyra fem, sex, sju … och där kom knallen. Lite för nära för hennes smak, men ovädret var åtminstone inte mitt över dem längre.

			”Det är rätt mysigt här ändå”, sa mamma och tände ljusen som pappa satt fram på bordet. På något sätt gjorde de att det såg ännu mörkare ut utanför.

			Agnes sträckte sig efter mobilen i stället och skrev ett mess till Linn, nästan utan att tänka på det.

			”Hej! Här åskar det. Hur har du det? Är det varmt i Grekland?” Agnes funderade lite och raderade sen den sista meningen. Vilket töntigt meddelande. Det var klart att det var varmt i Grekland, det var ju därför folk åkte dit. Men utan det såg messet trist och torftigt ut. Fanns det inget mer att säga? Nej, insåg Agnes. Det fanns nog inte det. Så hon skickade det som det var.

			Av alla hennes klasskompisar var det bara två andra som bodde i Vallerbo, Linn och en kille som hette Harry, som i och för sig var ganska trevlig, men inte någon som Agnes brukade vara med utanför skolan. Linn och Agnes hade däremot varit kompisar sen lågstadiet. Egentligen var det väl mest för att de bodde så nära varandra, det kryllade inte direkt av ungar i byn. Det hade blivit de två bara. Men nu var Linn och hennes familj på semester i Grekland och Agnes hade inte hört av henne sen de åkte.

			Inte för att det spelade någon roll, hon och Linn träffades nästan aldrig utanför skolan längre, och när de var i skolan hängde de mest ihop av gammal vana. Det var praktiskt att ha någon, men det blev liksom mer och mer uppenbart att de inte hade särskilt mycket gemensamt längre.

			Så Agnes blev inte direkt förvånad när hon inte fick något svar på det här messet heller.

			I stället började hon spela. Mest för att hon behövde något som kunde distrahera henne från ovädret.

			Det blev inte bättre. Strömmen kom inte tillbaka och det blev bara mörkare ute. Men det hade i alla fall slutat åska, även om det fortfarande blåste rätt rejält.

			”Det är väl lika bra att vi går och lägger oss”, föreslog mamma. ”Det finns ju inte så mycket annat att hitta på just nu.”

			”Kan vi inte vara uppe en stund till?” Agnes la ner mobilen. Hon hade tröttnat på spelen för länge sen. Ett av ljusen hade redan slocknat av sig själv och det var inte mycket kvar på de andra heller.

			”Är du inte trött än?”

			”Nej”, ljög Agnes. Men hon var trött, hon ville bara inte sova, och om hon höll ut någon timme till kanske strömmen kom tillbaka.

			Mamma gäspade.

			”Jag kan väl sitta uppe en stund till, men då behöver vi fler ljus.” Hon tog med sig en ficklampa och gick ner för att hämta. Ljuskäglan studsade mellan väggarna och Agnes kröp ihop lite i soffan. Strömmen måste väl vara tillbaka snart? Hon kunde inte minnas att den varit borta så här länge förr. Fanns det inte folk som fixade sånt?

			Mamma kom tillbaka upp med nya ljus.

			”Du får nog räkna med att vi inte får ström igen förrän i morgon”, sa hon. ”Så ta med dig ficklampan när du ska sova.”

			”Men jag är inte trött än.”

			”Vad tycker du att vi ska göra då?” Irritationen i rösten fanns där fast mamma försökte att inte visa det. Agnes skämdes lite. Hon ville inte vara mörkrädd, hon bara var det. Det var ingenting hon kunde göra något åt.

			”Jag vet inte.”

			Precis då kom strömmen tillbaka. Lampan nere i köket tändes och kylskåpet brummade igång.

			”Där ser man”, sa mamma och log. ”Ibland har man tur. Men ta med dig ficklampan ändå. För säkerhets skull.”

			Svamplampan gav ifrån sig sitt vanliga trygga sken och Agnes drog upp täcket till hakan. Oron satt kvar i kroppen, men det kändes bättre nu när det fanns ljus igen. Trots det vågade hon inte riktigt blunda. Blicken sökte sig hela tiden mot fönstret där blåsten skapade märkliga skuggor på rullgardinen. Det såg ut som att det rörde sig saker därute.

			Dessutom hade det börjat regna igen. Det slog hårt mot fönstret och förvrängde saker ännu mer.

			Precis då hon faktiskt vågat blunda i mer än någon minut smällde det till.

			Agnes tjöt och for upp. Strömmen hade gått igen och runtomkring henne fanns bara mörker.

			Men det var inte åskan som smällt, det insåg hon nu. I stället var det rullgardinen som hade flugit upp. Hon såg rakt ut i natten. Till och med gatlyktorna hade slocknat, så det var nästan helt svart både inne och ute.

			Och på garagetaket utanför fönstret var det någon som rörde sig i regnet. Otydligt som en skugga, men ändå helt klart där.

			Agnes kände hur halsen drog ihop sig och hjärtat skenade. Det tog flera sekunder innan hon kom ihåg ficklampan. När hon väl fick tag i den ville den först inte funka, hon tryckte på knappen flera gånger innan ljuskäglan äntligen vaknade till liv och sköt undan skuggorna.

			Det fanns förstås ingenting därute. Ingenting förutom regnet och blåsten i alla fall. Agnes for med ljuset över väggarna och riktade det till slut mot klockan som stod på nattduksbordet. Halv tre. Hon hade sovit längre än hon trott. Från mamma och pappas sovrum hördes långsamma andetag och en och annan snarkning.

			Agnes kramade ficklampan. Hon var nästan helt säker på att det stått någon därute, alldeles utanför fönstret. En suddig figur i regnet.

			Tanken fick det att krypa så där obehagligt i bröstet, som det ibland gjorde efter att hon vaknat ur en mardröm. Skriket satt fortfarande i halsen på henne och väntade på att få släppas ut, men Agnes höll tillbaka.

			I stället drog hon ner rullgardinen igen och mer eller mindre kastade sig tillbaka ner i sängen. Hjärtat dunkade mot revbenen och hon kramade hårt om ficklampan. Bara batterierna höll.

			En timme senare började solen sakta att gå upp. Vid det laget var Agnes så trött att hon nästan såg dubbelt. Men hon hade klarat det, hon hade tagit sig igenom natten på egen hand, trots mörkret.

			Tacksamt la hon huvudet tillrätta på kudden och vågade äntligen blunda. Men hon behöll ficklampan tänd.

		
	OEBPS/images/cover.jpg
B|WAHLSTROMS

S

4
"
%
3
:
§
t
:

AR e

PN

AR

bk

CAMILLA JONSSON

EN SPOKHISTORIA

OEBPS/images/title.png
CAMILLA JONSSON

B|WAHLSTROMS

