
		
			[image: Bente Bratlund, Hanna & Emma 4. Sur citron/Hemmelig gæst]

	
		
			BENTE BRATLUND

			[image: 19656.png]

			PÅ DANSK VED
NANNA GYLDENKÆRNE

			4

			HØST & SØN

		

	
		
			[image: 19599.png]

			

			1

			»Vi får gæster i weekenden,« siger mor.

			Hun smiler, og hendes øjne lyser.

				»Martin?« spørger jeg.

				Det er min mors kæreste. Det er snart lang tid siden, de blev kærester.

				»Ja, Martin.«

				Mor smiler og smiler. Det gør hun altid, når hun snakker om ham.

			»Han tager sin datter med,« siger hun så.

				»Åh.«

				»Du og Jill skal jo møde hinanden på et tidspunkt.«

				Mor vender og drejer det smykke, hun har om halsen.

				»Det er vel okay, at Jill sover inde hos dig?«

				Jeg kan ikke rigtig lide tanken, men jeg nikker.

				»Hun er jo på alder med dig,« siger mor.

				»Et år ældre.«

				»Et år er ingenting.« Mor ler glad. »Hvis Martin og jeg flytter sammen, bliver I jo en slags søstre.«

			Mor ser sig omkring på mit værelse.

				»Vi lægger en madras på gulvet, ligesom når Emma sover her. Jill er gæst. Så måske kan du sove på madrassen? Så kan hun få sengen.«

				Mor er så glad og spændt.

				»Hvordan er hun?« spørger jeg.

				»Jeg har jo heller ikke mødt hende,« siger mor. Hun giver mig et kram. »Men hun er Martins datter, så hun er helt sikkert sød.«

				Mor peger på min kommode. Der ligger alt muligt og flyder. Og på bordet ved siden af sengen.

				»Du bliver nødt til at rydde lidt op.«

				Jeg nikker.

			Mor går ud i køkkenet.

				Jeg står og ser mig omkring i mit værelse. Der kommer en fremmed pige, som skal sove her. Sammen med mig.

				Der er aldrig andre end Emma, der har sovet her. Og det er noget andet.

			En, jeg slet ikke kender, skal sove her mellem alle mine ting.

			Vi har aldrig været andre end mor og mig. Nu skal Martin måske flytte ind.

			Så skal hans datter, Jill, besøge os. Måske kommer hun tit.

			Så skal hun bo herinde på mit værelse.

			Jeg samler en trøje op fra gulvet.

			Så står jeg lidt med trøjen i hånden.

			Synes jeg, det er en god idé?

			2

			Emma venter på mig henne i krydset.

			Jeg løber det sidste stykke hen til hende.

			»Vi får gæster i weekenden,« siger jeg, da jeg har fået vejret igen. »Martin tager sin datter med.«

			Emma griber fat i min arm. »Er hun ikke på alder med os?«

				»Et år ældre,« siger jeg.

				»Det bliver sjovt,« siger Emma ivrigt. »Måske er hun helt vildt sød.«

				Hun ler. »Det er næsten, som om du får en søster.«

				Jeg trækker armen til mig.

				»Hun skal sove inde på mit værelse,« siger jeg.

				»Så kan I ligge og snakke hele natten. Ligesom vi gør, når jeg sover hjemme hos dig.«

			Emma ler. »Jeg ville ønske, jeg også skulle være med.«

				Det ville jeg faktisk også ønske. Men det er der ikke plads til. Mit værelse er for lille.

				»Vi kan være sammen om dagen,« siger jeg.

				»Aftale!«

			Vi er nået hen til skolen.

				Mikkel og Elias kommer hen til os.

				»Hanna skal have en søster,« siger Emma.

				Både Mikkel og Elias glor.

				»Nej, ikke en baby.« Emma ler højt. »En pap-søster. Hendes mors kærestes datter.«

				»Nåh,« siger Mikkel.

				Så vender han sig om mod Elias. »Der er kamp på søndag. Og ekstra træning lørdag.«

				Mikkel nikker.

				»Helt sikkert,« siger han.

				De er ligeglade med, om jeg skal have en søster eller ej.

				»Jeg kommer hen og hepper på søndag,« siger jeg.

				»Så kan vi tage Hannas nye søster med,« siger Emma.

				»Hun er ikke min søster,« siger jeg.

				Jeg kan høre, at min stemme lyder lidt irriteret.

			3

			Fredag eftermiddag er mor helt vildt stresset.

				Hun har lavet en lækker middag. Nu står hun ved vinduet og venter.

				»De kommer snart,« siger hun.

				Det har hun snart sagt mange gange.

			Men så får hun øje på dem ude på vejen.

				Hun skynder sig hen til døren.

				Jeg kan høre hendes glade stemme helt ind på værelset. »Velkommen!«

				Jeg kan også høre Martin. Han lyder lige så glad.

				Så står de i døren.

				»Hej, Hanna,« siger Martin.

				Jeg kan ikke få et ord frem.

			Jeg stirrer bare på den pige, der står ved siden af ham.

			Hun er ikke højere, end jeg er. Men hun er helt vildt tynd.

				Og så har hun ring i næsen. Og hendes hår er farvet grønt. Det står lige op i luften.

				Hun ser sur ud. Virkelig sur.

				»Det er Hanna,« siger Martin til hende.

				»Og det er Jill,« siger han til mig.

				»Hej,« siger jeg.

			Jill smiler ikke. Hun hilser heller ikke.

			Hun stikker bare næsen i vejret. Munden snerper hun sammen.

				»Sikke en lille lejlighed,« siger hun surt. »Man skulle tro, det var et hundehus.«

				»Der er plads nok. Og her er så hyggeligt.« Martin taler hurtigt.

				Mor står bag ved ham. Hun har røde pletter på kinderne.

			»Nu skal vi spise,« siger hun.

			Maden smager virkelig godt.

				Martin roser den.

				Jill siger ikke et ord. Hun stikker bare til sin mad.

				Mor prøver at spørge hende om noget.

				Nogle gange svarer hun slet ikke. Andre gange siger hun bare ja eller nej.

				Martin snakker meget og hurtigt.

				Både mor og Martin prøver at gøre det hyggeligt.

			Jeg ser på Jill.

				Hun stirrer ned i bordet. Hun kører gaflen rundt og rundt i sin mad.

				»Kan du ikke lide maden?« spørger mor.

				»Jill spiser som en fugl,« siger Martin hurtigt. Inden Jill får en chance for at svare.

			Da vi har spist, begynder Martin at tage af bordet sammen med mor.

				»Vis Jill dit værelse,« siger mor.

				Jeg går derind. Jill følger efter.

				Hun står inden for døren og ser sig omkring.

				»Kiksede plakater,« siger hun.

				Hun står dér med grønt hår og ring i næsen. Hun snerper ansigtet sammen.

				»Du skal sove i sengen,« siger jeg.

				»Nå.«

				Hun tager sin mobil frem og begynder at sms’e.

				Hun ser ikke på mig. Hun siger ikke noget.

			Jeg ved ikke, hvad jeg skal gøre. Så tager jeg min egen mobil og sender en sms til Emma.

				Hun er underlig, skriver jeg.

				Emma skriver straks tilbage. Glæder mig til at møde hende.

				Lidt efter kommer en ny besked. I morgen?

				Ja, svarer jeg.

				Jeg er bare så glad for, at jeg slipper for at være alene med Jill hele weekenden.

				Det er tydeligt, at hun ikke vil snakke med mig. Hun kan ikke lide mig.

			Pludselig bliver jeg rigtig ked af det.

			Vi ser tv, indtil vi skal i seng.

				Mor har købt en masse lækkert.

				Jill spiser ikke noget.

			Hun siger heller ikke et ord, efter at vi er gået i seng.

				Ikke engang godnat.

			4

			»Find på noget sjovt, I kan lave sammen, piger,« siger mor.

				Hun smiler og smiler og har røde pletter i ansigtet.

				Hun vil så gerne have, at Jill og jeg bliver venner. Hun vil gerne have, at Emma og Jill og jeg finder på noget sammen. At Jill skal kunne lide at være hos os.

				Her i formiddag har det hele været præcis, ligesom det var i aftes.

				Jill har næsten ikke spist noget. Og hun har ikke sagt et ord.

				Mor har forsøgt og forsøgt og forsøgt.

				Nu håber hun vel, at jeg kan få det til at fungere.

			Emma og jeg ser på hinanden. Så ser vi på Jill.

			Hvad skal vi finde på?

				Emma blev virkelig overrasket, da hun så Jill.

				Hun spærrede øjnene op.

			»Ring i næsen,« sagde hun. »Sejt.«

				Et øjeblik så det ud, som om Jill skulle til at smile.

				»Har din far og mor virkelig givet dig lov til det?« spurgte Emma.

				Så skar Jill ansigt og blev sur igen.

				Nu står hun uden for døren og glor lige frem for sig.

			Mor er gået ind igen.

				Der er ikke andre end os. Det er Emma og mig, der har ansvar for, at Jill kan lide at være her.

				»Skal vi gå ned på stranden?« spørger Emma.

				»Gab!« Jill holder en hånd for munden.

				»Vi kan også gå hen på fodbold-banen og se på dem, der træner.«

				»Dobbelt gab.«

				Jill himler med øjnene.

				Emma og jeg ser på hinanden.

				Pludselig virker alt, hvad vi kan finde på, bare dumt.

				Så står vi lidt og glor.

				»Okay så.« Jill trækker på skuldrene. »Så lad os gå hen på den fodbold-bane.«

				Hun smiler ikke.

				Hun ser ikke på os.

			Jeg føler mig helt vildt dum. Som om Emma og jeg bare var nogle små møg-unger, og Jill hørte til i en helt anden verden.

				Pludselig bliver jeg vred.

				Jill er kun et år ældre end os. Hun har ingen grund til at være så overlegen.

				En slags søster.

			Jeg vil ikke have hende til søster.

				Jeg vil overhovedet ikke have hende.

				Hun kan bare skride. Langt, langt væk.

			Det er Emma, der går forrest. Hun vender sig om og prøver at smile til Jill.

				»Mikkel og Elias spiller fodbold. De er vores venner,« siger hun.

				Jill trækker bare på skuldrene en gang til.

			Jill er en kælling.

				Hun er en sur kælling.

				Jeg beslutter mig for, at jeg ikke gider være sød mere.

				Ikke når hun skal være på den måde.

			5

			Der er mange henne ved fodbold-banen.

				Jeg kan se både Mikkel og Elias ude på banen.

				Mikkel laver en flot tackling.

				»Ja!!!« Jeg råber højt.

				Emma råber også. »Sejt!«

				Så får Elias bolden. De træner bare, men det er sjovt alligevel. Mikkel og Elias’ hold træner mod et andet. Begge hold skal spille kamp i morgen. De har brug for at øve sig.

				Jeg bøjer mig frem.

				»Hold på bolden, Elias!«

				Og Elias smutter rundt om en modspiller.

				Han får bolden forbi to modspillere mere.

				»Du klarer den!« hyler Emma.

				Både hun og jeg hopper op og ned.

				»Ja!« råber vi begge to, da han laver mål.

				»JA!«

			Det er virkelig sjovt.

				Jeg glemmer helt, at det bare er en trænings-kamp.

			Jeg griber Emma i armen og smiler til hende.

				»De er bare de bedste,« siger jeg.

			Så kommer jeg pludselig i tanke om Jill.

				Jeg drejer mig for at se, om hun også går op i fodbold.

				Men da jeg vender mig, er hun væk.

				Hallo! Hvad skete der lige?

			Jeg rynker panden. Hun stod der jo lige for lidt siden.

				Lort. Lort.

				Nu bliver mor sur, fordi jeg har glemt hende.

			Er Jill bare gået hjem?

			Eller er hun stukket af? Uden at sige noget?

				Lort. Lort. Lort.

		

	
		
			Læseprøve fra Hanna & Emma 4. Sur citron/Hemmelig gæst

			er oversat fra norsk

			af Nanna Gyldenkærne efter Hanna & Emma 7-8. Surare enn sitron/Hemmeleg gjest

			Copyright © Bente Bratlund og Manschou AS, Bergen

			Denne udgave: © Høst & Søn/ROSINANTE&CO, København

			1. eBogsudgave, 2014

			Omslagsillustrationer: Jan Kjær

			Omslagsgrafik: Alette Bertelsen/Alette B

			ePub-produktion: Christensen Grafisk

			ISBN 978-87-638-3513-8

			Enhver kopiering fra denne bog må kun ske efter reglerne i lov om

			ophavsret af 14. juni 1995 med senere ændringer.

			Lix: 15

			Høst & Søn er et forlag i ROSINANTE&CO

			Købmagergade 62, 3. | Postboks 2252 | DK-1019 København K

			www.rosinante-co.dk

		

	
		
			Hanna & Emma-serien:

			1 – Kærestebrev/Lejrtur

			2 – Operation hemmelig/En slange i paradis

			3 – Bare venner/En snedig plan

			4 – Sur citron/Hemmelig gæst

		

	OEBPS/image/19599.png
Sur citron

OEBPS/image/image001_fmt.jpeg
DO 10 HISTORIER OM

Surcitron
Hemmelig gest

BENTE BRATLUND

OEBPS/image/19579.png
Hemmelig gaest

OEBPS/image/19656.png
+ fanna & Fmuma -

Sur citron
Hemmelig q@&st

