
Mikael Thörnqvist

Fotball og kyss

Ballfølelse 1

Oversatt av Silje Beite Løken


[image: ]

[image: Cappelen Damm]


Mikael Thörnqvist

Fotball og kyss

Ballfølelse 1

Oversatt av Silje Beite Løken


[image: Cappelen Damm]


Tilegnet foreldrene mine

Takk til familien og min bror, Ronny,

for verdifulle innspill


1

«Sjekk da! De går inn begge to. Hva tror du de har tenkt å gjøre?»

Saras øyne lyste forventningsfullt.

«Det vet vel ikke jeg.»

Emma syntes ikke at dette var like morsomt som Sara. Ikke i det hele tatt. Petrus var sammen med Vanessa inne på doen. Hun hadde ikke lyst til å tenke på hva de kunne finne på der inne. Le og hviske og … hva som helst, egentlig.

Men Sara syntes åpenbart at det var kjempespennende.

«Jeg tror at de skal kysse. Kom, vi går og lurer på dem.»

«Nei, jeg vil ikke.»

Sara kikket forbauset på Emma.

«Hold opp, hva er det med deg? Kom igjen, det blir dødsgøy.»

«Ja, særlig, dritgøy. Og dritflaut.»

«Kom igjen, da!»

Emma gjorde halvhjertet motstand, men Sara dro henne med seg bort til dodøra. Først hørte de ikke noe, men så – fnisingen til Vanessa. Vanessas vemmelige latter.

«Ikke sånn!» kom det halvhøyt fra avlukket.

«Hva mener du?»

Det var stemmen til Petrus. Han hørtes irritert ut og snakket mye høyere enn Vanessa, han ropte nesten. Deretter ble det stille igjen. Emma anstrengte seg for å høre noe, men den eneste lyden var en lav knitring.

Sara kikket på henne igjen og formet munnen til et spørsmål:

«HVA HOLDER DE PÅ MED?»

Emma trakk på skuldrene. Som hun hatet Vanessa! Og Petrus som var så sinnssykt teit at han ville låse seg inne på doen sammen med henne og … gjøre hva de nå enn gjorde. Han kunne være så utrolig dum i hodet. Typisk at det var akkurat ham Emma likte, klassens premieidiot.

Men det var ikke alltid sånn han oppførte seg, og det var kanskje det som gjorde det så vanskelig.

«Pass på! De kommer!»

Sara klarte akkurat å hoppe bakover, men det gjorde ikke Emma. Da døra for opp, sto hun fremdeles som fastspikret og fikk – pang! – døra midt i fleisen. Sjokkert betraktet hun Vanessa og Petrus som ramlet ut fra avlukket, begge lo.

«Øøøh, hva gjør dere her?» brølte Petrus.

«Vi tenkte å gå på do, men den har vært opptatt dødslenge,» kom det fort fra Sara. «Hva har dere holdt på med?»

«Det kan du drite i.»

Han vendte seg mot Emma.

«Hva er det med deg? Har du fått bank, eller?»

Emma holdt hånden over munnen, som gjorde kjempevondt, og ristet forsiktig på hodet.

«Ikke stå der og se dum ut. Kom, Vanessa, så stikker vi.»

De gikk og Vanessa begynte å fnise igjen, småhysterisk.

«Forresten, Petrus,» ropte Sara etter dem. «Var det deilig?»

«Det kan du drite i, sa jeg.»

«Men Petrus,» sa Sara innsmigrende. «Peeetrus …»

Han stoppet og snudde seg.

«Ikke sånn, Petrus,» sa Sara og hørtes akkurat ut som Vanessa. «Ikke sånn, men sånn.»

Hun la hånden bak på Emmas hode, dro henne mot seg og plantet et stort kyss midt på Emmas ømme munn.

«Au!» skrek Emma.

«Drittunger,» sa Petrus.

Sara ble hentet med bil etter skolen, så Emma måtte gå alene hjem. Hun tenkte fremdeles på Petrus. På klassefesten for noen måneder siden hadde han vært en av de få guttene som ville danse, og nesten bare med Emma. Til slutt hadde hun syntes at det nesten ble litt slitsomt – hun hadde ikke fått være i fred et øyeblikk. Petrus hadde hatt ansiktet sitt helt inntil Emmas, og han hadde stinket av potetgull med løk som han hadde langet i seg hele kvelden. Det hadde sprutet potetgullrester fra munnen hans når han snakket. Men selv om han luktet stinkdyr, hadde han vært snill og grei, og så hadde han kysset henne på munnen en gang. Midt på dansegulvet sånn at alle hadde sett det. Etter det hadde han sagt at han likte Emma fordi hun var så stille.

Det var det hun tenkte på nå. Stille. Så rart. Nå virket det som om han likte Vanessa og hun var absolutt ikke stille. Tvert imot. Kanskje han hadde sluttet å like jenter som var stille?

Da Emma hadde kommet seg opp den langdryge bakken som hun måtte gå hver eneste dag, skjedde det forferdelige. Der sto Vanessa og gjengen hennes og skravlet. Eller hvinte, som vanlig. Men da de fikk øye på Emma, ble de tause og stirret på henne. Vanessa, Anna, Matilda, Mirjana. Og to jenter fra sjette klasse, Caroline og Yasemine. Alle sammen.

Emma kjente hvordan hele kroppen ble spent og stiv. Det var ingen utvei, hun måtte gå forbi dem på den smale gangstien. Hjertet dunket kraftig og beina kjentes ut som to stive stokker. Hun visste ikke hvor hun skulle vende blikket.

«Hei,» hvisket hun nesten lydløst da hun bare var et par meter fra dem.

Først var det ingen som svarte, men idet Emma begynte å håpe at hun skulle klare seg, sa Vanessa:

«Hvor fikk du den verandaleppa fra?»

Fnising.

«Ikke noe spesielt,» mumlet Emma.

Ikke noe spesielt. Så dumt det hørtes ut!

«Hva sa du?» sa Vanessa.

«Du snakker alltid så lavt,» sa Anna, bestevenninnen til Vanessa, med skingrende stemme.

«Ikke noe spesielt,» sa Emma igjen, og det hørtes minst like teit ut denne gangen.

Emma skammet seg noe voldsomt da hun hørte Vanessa og de høylytte venninnene hennes le bak ryggen hennes. Hun gikk så fort hun turte.

«Men herregud, hva er det som har skjedd?!»

Moren til Emma så helt forskrekket ut da hun fikk øye på Emmas hovne munn.

«Hvem er det som har slått deg?»

Emma sukket. Foreldrene hennes hadde tydeligvis bestemt seg for at hun var et mobbeoffer. Hver gang hun hadde ramlet og fått hull på buksene, eller mistet lua, eller kom hjem og hadde vondt i hodet, spurte de hvem det var som hadde vært dumme mot henne.

«Si hvem det er så skal jeg ta ham,» pleide faren hennes å true med.

Men det var jo aldri noen. Emma fikk ikke juling på skolen. Samtidig virket det nesten som om foreldrene hennes håpte på at hun skulle få det, sånn at de kunne gripe inn.

«Ingen, mamma,» sa hun. «Det var bare det at jeg fikk en dør i ansiktet.»

«En dør? Ja vel, og hvem slengte opp døra, da? Kan de ikke se seg for?»

Emma sukket igjen. Det var sikkert fint at de brydde seg, men det hadde vært enda bedre hvis de kunne gjøre det når de faktisk hadde grunn til det.

«Det gjør ikke noe. Det var et uhell.»

«Få se. Gjør det vondt?»

Mamma tok ansiktet hennes mellom hendene sine og da gjorde det enda vondere. Men siden hun så så bekymret ut, lot Emma henne holde på.

«Vil du ha en paracet?»

«Nei, det går greit. Det er så vidt jeg kjenner det.»

«Jenta mi,» smilte mamma og ga henne et kyss på pannen. «Du må være forsiktig.»

«Forresten, treneren din ringte nettopp,» fortsatte hun. «Han lurte på om du kan spille kamp på lørdag, men jeg sa at det ikke passer. Vi skal jo til mormor i helgen.»

«Du kan jo ikke bare si det!»

Mamma så forbauset ut.

«Hvorfor ikke?»

«Jeg må jo bli med og spille!»

«Det må du ikke. Det er vel ingen som tvinger deg, er det vel?»

«Nei, men du tvinger meg til å bli med til mormor!»

«Det er ikke tvang og vi har jo sagt at vi skal komme. Vi kan ikke bare endre planene nå.»

«Jeg må spille kamp! Skjønner du ikke at det er viktig?»

«Nei,» sa mamma med sin rolige, tålmodige og irriterende stemme. «Hvordan kan det være så viktig? De klarer vel å stille med et lag selv om du ikke blir med.»

«Å, du skjønner jo ingenting!»

Emma reiste seg så brått at stolen deiset i gulvet. Hun styrtet rett inn på rommet sitt, og smelte igjen døra etter seg.

Det var så typisk! De brydde seg aldri om hennes ting. Men hvis Mattias plutselig kom på at han skulle bli med i en tennisturnering, da kunne de ombestemme seg! Da kunne de finne på å avlyse en danmarkstur uten å nøle. Selv om de kanskje hadde planlagt reisen i flere måneder i forveien, og Emma hadde gledet seg like lenge til å bo på hotellet med eventyrbad.

«Vi kan heller ta en lørdag på badelandet i Borås,» hadde mamma sagt i et forsøk på å trøste henne.

Borås! I stedet for Danmark! Men de hadde ikke dratt dit engang.

De var så utrolig urettferdige.

Når hun tenkte over det, trengte tårene seg på. Ingenting av det hun gjorde var viktig. Puten hun hadde laget i formingstimen hadde mamma lagt i et skap i stedet for på sofaen, der Emma hadde tenkt at den skulle ligge. Bare fordi den ble litt … rar. Skjeve sømmer, hva betydde vel det? Men det var sånn det var. De brydde seg ikke.

Emma gråt og trykket fjeset ned i Bjørnes pels. De var så dumme! Og nå skulle hun ikke engang få bli med på kampen!

Bjørne var kosebamsen som Emma hadde hatt i nesten hele sitt liv. Hun hadde begynt å skamme seg over kosedyret og ville ikke at noen av vennene skulle se ham. Når hun visste at noen skulle komme på besøk, la hun ham vekk. Men han kunne fortsatt være ordentlig god å ha, og særlig hvis hun var lei seg.

Deretter ble hun liggende en stund og synes synd på seg selv. Munnen var fremdeles bankende vond og alle andre var idioter. Særlig mamma, pappa og Mattias. Og Petrus. Den største premieidioten av dem alle.

Da ringte telefonen i stua. Emma hørte at mamma svarte og like etter banket det på døra.

«Emma. Det er Sara i telefonen.»

«Jeg kommer.»

Emma tok røret uten å se på mamma. Sara fortalte at Lasse også hadde ringt til henne. Både Emma og Sara hadde begynt å spille fotball i Udden FK den vinteren, og Lasse var treneren deres. Nå var det endelig tid for deres første kamp.

«Det blir knallbra, ikke sant?» sa Sara.

«Jeg får ikke lov til å bli med,» sa Emma og kom nesten på gråten igjen. «Vi skal reise til mormor og være der hele helgen.»

«Hæ, du kan jo ikke gå glipp av den første kampen!»

«Nei, selvfølgelig ikke. Men mamma skjønner ingenting.»

«Du kan ligge over hos meg.»

«Det går hun sikkert aldri med på. Hun har lovd mormor at alle skal komme.»

«Jo, det må hun! La meg få snakke med henne!»

Emma kjente ingen andre som var som Sara. Hun kunne gjøre hva som helst. Hun var ikke redd for noe som helst. Kanskje hun til og med klarte å overtale mamma?

«Mamma!»

«Ja.»

«Sara vil snakke med deg.»

«Med meg? Om hva?»

Moren til Emma tok røret. Emma sto ved siden av, i helspenn.

«Ja, jo. Det har du rett i. Men jeg vet ikke,» hørte Emma moren si.

Deretter var hun taus i en lang stund. Sara bablet nok enda mer enn hun pleide.

«Jaa …» Mamma hørtes tvilende ut. «Ok, kanskje. Vi får drøfte det her hjemme først. Og så må du høre med foreldrene dine. Vil du snakke med Emma igjen? Nei, ok. Ha det.»

Mamma la på. Emma sto og trippet av nysgjerrighet.

«Hva sa hun? Hva snakket dere om?»

«Hun sa at du kunne ligge over hos henne i helgen. Men jeg tror ikke at foreldrene hennes er informert.»

«Så bra! Da kan jeg spille kamp selv om dere drar?»

«Men er du sikker på at du vil ligge over helt på egen hånd? At du ikke angrer når vi har reist?»

«Mamma! Jeg er elleve år!»

«Ja, kanskje det kan gå. Men vi må spørre pappa.»

«Pappa, hvorfor det? Kan ikke du bare bestemme det?!»

«Ja, men du vet hvordan pappa er. Det er best vi hører med ham først.»

Emma stønnet. Hun visste selvfølgelig hvordan pappa var. Engstelig. Redd for at noe skulle skje. Bare hun skulle sykle til butikken og kjøpe snop. Men det kom nok til å ordne seg, bare hun smisket godt nok.

«Ok, da,» sa Emma. «Men du får ikke si noe til pappa. Jeg spør ham selv.»

Den kvelden, etter at faren hadde kommet hjem fra jobb, sørget Emma for å være ekstra blid og hyggelig. Under middagen fortalte hun til og med hva som hadde skjedd i løpet av skoledagen, selv om hun syntes at akkurat dét var noe av det mest meningsløse man kunne snakke om. Det skjedde jo aldri noen ting. I alle fall ikke noe man kunne fortelle foreldrene om.

«Er det helt sant? Er du sikker på at ingen har slått deg?» spurte pappa da hun fortalte om hvordan hun hadde fått døra i ansiktet.

«Pappa, hold opp!» sa Emma, men uten å høres irritert ut.

Seinere den kvelden, da faren til Emma hadde slått seg ned i sofaen for å se på nyhetene, kom Emma og satte seg på fanget hans. Han smilte.

«Hei, jenta mi.»

«Pappa?»

«Ja?»

«Du vet på lørdag, når vi skal til mormor. Jeg skal spille kamp den dagen.»

«Kamp? Hva slags kamp? Du er vel ikke med på noe lag?»

«Jo, det er jeg! Fotball, pappa!»

«Ja ja, det var det. Så dum jeg er. Selvfølgelig vet jeg at du spiller fotball. Kamp, sier du?»

«Ja, Sara og jeg. Den første kampen vår. På lørdag.»

«Å ja, men vi har lovd mormor at vi skal komme. Hun blir kjempeskuffet hvis vi ombestemmer oss.»

«Men jeg kan bo hos Sara. Vi har allerede ordnet det. Alt er klart. Dere andre kan reise til mormor.»

Pappa syntes forståelig nok at det ikke var en strålende idé, og sa at mormor kom til å bli lei seg hvis ikke Emma var med. Men Emma sa at hun hadde truffet mormor i julen og at de sikkert ville ses igjen ganske snart, og du skjønner vel at jeg ikke kan gå glipp av den første kampen? Og i motsetning til mamma, skjønte faktisk pappa det. Emma ga ham en god klem.

«Takk, pappa!»

«Men du må love å være forsiktig.»

«Gi deg nå, pappa!»

cappelendamm-logo-t.png
CAPPELEN DAMM


rose180-t.png


