
[image: Image]

INA BRUHN

HESTENE PÅ PONYGÅRDEN 3

MAJA & DANCER

[image: Image]

Kapitel 1

Beklager. Din læser understøtter ikke video.

			Det føles ikke specielt som forår. Aftenen er kold og blæsende. Om en time
				er det midnat og den sidste dag i marts. Det er også Majas fødselsdag. Hun bliver
				15. Så er man næsten voksen.

				De drejer fra torvet ned mod stationen. Maja ser på sine fødder i de
				grå læderstøvler. Hun fik dem i julegave af mor, men har næsten ikke brugt dem. Hun
				går mest i sneakers eller ridestøvler.

				»Astrid, kom nu!« stønner Petra utålmodigt.

				Astrid er stoppet foran et butiksvindue. Hun er helt pakket ind i tøj.
				Hendes lille næse med brillerne stikker ud over et kæmpe tørklæde. Der er ikke noget
				interessant i vinduet, Astrid gider bare ikke gå ned til stationen.

				De mødtes hos Astrid, som så mange andre aftener. Hun havde fundet
				nogle spil frem, men Petra fnyste hånligt, da hun så æskerne. Det er barnligt at
				sidde en lørdag aften og spille brætspil. Petra ville finde en fest. Det gad Astrid
				ikke. Hun var sur, fordi det pludselig ikke var godt nok at være hjemme hos hende.
				De skændtes en hel time, inden Petra fik sin vilje.

				De gik ned til caféen og sad der og ventede, mens Petra sendte sms’er
				til hele byen. I den sidste time har de bare gået rundt i gaderne. Der er åbenbart
				ingen fester, som lige står og mangler tre piger fra ottende klasse. Det er der
				sikkert sjældent. Maja har i hvert fald aldrig været til en rigtig fest.

				Astrid løsriver sig fra vinduet. »Hvad skal vi på stationen?«

				»Bare se, om der er nogen,« siger Petra utålmodigt.

				»Hvem?«

				»Bare nogen!«

				Astrid trækker på skuldrene og ser væk.

				»Gider du stoppe med at være så sur?«

				»Jeg er ikke sur.«

				»Nej, bare kedelig.«

				Petra stavrer ned mod stationen i sine høje støvler. Hun vil hellere
				fryse end se barnlig ud. Så hun har hverken hue eller handsker på. Hendes lange,
				lyse hår løfter sig i den iskolde vind.

				Stationen er næsten tom i den kolde aften. Petra har retning mod tre
				drenge på en bænk.

				»Jeg gider ikke de idioter,« siger Astrid. Hun bliver stående med
				hænderne begravet i lommerne på sin frakke.

				»Kender du dem?« siger Maja.

				»Næ, og det gør Petra heller ikke.«

				Måske gør hun. Maja og Astrid ved ikke længere alt om Petra. Det er
				første gang i to måneder, de har været sammen på en lørdag aften. Før så de hinanden
				flere gange om ugen.

				Astrid sukker. »Skal vi ikke bare køre hjem til mig igen?«

				Cyklerne står på torvet. Når Maja skal hjem, skal hun hele vejen
				gennem byen, for fars lejlighed ligger ved havnen. I næsten fire år har hun boet der
				hver anden uge. Lejligheden har udsigt og en stor altan, men der er kun to
				soveværelser. Maja bliver nødt til at dele med sin lillebror Bjørn. Hendes rigtige
				hjem er stadig i huset, som mor blev boende i efter skilsmissen. Der har hun sit
				eget værelse.

				»Jeg ved ikke ...« Maja fumler mobilen op af lommen. »Det er ved
				at være sent. Jeg skal tidligt op i morgen.«

				Astrid ser på Maja med et irriteret blik. Maja skal altid ud til
				Ponygården. Sådan har det været, lige siden hun fik Dancer. Til maj er det tre år
				siden.

				Ovre ved bænken har Petra fået en cigaret af drengene.

				»Ej, helt ærligt,« stønner Astrid. »Så skal hun også ryge. Som om hun
				kan finde ud af det!«

				»Jeg tror faktisk, hun ryger nu,« siger Maja. I sidste uge så hun en
				pakke cigaretter i Petras taske.

				»Det er så totalt taberagtigt.«

				»At ryge?«

				»Det hele. Stå og spille lækker for de drenge.« Astrid skubber sine
				briller på plads over en kulderød næsetip. »De piger, der hænger ud på
				stationen ...«

				»Hvad med dem?«

				»Det er sådan nogle billige tøser. Det ved du da godt.«

				Maja trækker på skuldrene. Hun ved ikke meget om, hvad der foregår
				blandt teenagere i deres by. Hun er jo altid på Ponygården.

				Astrid lægger hovedet på skrå. »Skal vi tage hjem til mig? Så fejrer
				vi din fødselsdag klokken 12.«

				»Jeg vil egentlig helst hjem og sove.«

				Om søndagen har hun undervisning på Trolleborg klokken ni. Far kører
				Dancer derover med trailer, men de skal være på Ponygården senest klokken otte. Så
				hun skal op klokken syv. Nej, endnu tidligere fordi far vil holde fødselsdag først.
				Han vækker Bjørn og lister ham ud af værelset, så de kan komme ind til Maja og synge
				fødselsdagssang. Det er vigtigt for far, at fødselsdage foregår præcist, som da hun
				var lille. Han forstår ikke, at det aldrig kan blive det samme. For det første fordi
				mor ikke er med. For det andet fordi Maja ikke er lille mere.

				»Er du sikker?« Nu ser Astrid såret ud. Maja får straks dårlig
				samvittighed.

				»Jeg skal tidligt op. Og min far har inviteret Vicky til i morgen
				aften.«

				»Er det din fars kæreste? Er han stadig sammen med hende?«

				Maja nikker. Hun kan ikke få sig selv til at kalde Vicky for »fars
				kæreste«. Hun breder sig mere og mere i lejligheden. Maja har på fornemmelsen, at
				når hun og Bjørn er hos mor, så er Vicky hos far hele tiden.

				Det er ikke, fordi Maja er jaloux. Hun er ikke et lille barn, der vil
				have sin far for sig selv. Hun er også for længst holdt op med at håbe, at hendes
				forældre skal finde sammen igen. Faktisk er hun helt okay med, at hendes far får en
				kæreste.

				Hun er bare ikke okay med, at det skal være Vicky.

				Petra kommer gående fra bænken. Hun har smøgen i den ene hånd og sin
				mobil i den anden. »Hey, så er der en fest! Jeg har lige fået en sms fra min fætter
				David. Han går på gymnasiet.«

				»Er han til en fest?« siger Astrid skeptisk »Hvor vi må komme
				med?«

				»Ja, ja!« Petra vifter med cigaretten, så hun er helt sikker på, at de
				har set den. »Det er en fra hans klasse, der holder festen.
				Kassandra-et-eller-andet ...«

				»De dér gymnasietyper gider da ikke have os med.«

				»Vi ER inviteret, siger jeg jo! David har spurgt hende Kassandra. Kom
				nu!«

				Astrid ser på Maja og forventer, at hun også siger nej.

				»Altså, det er ret sent ...« mumler Maja.

				»Klokken er kun elleve!« himler Petra.

				»Jeg skal ...«

				»Ja, ja, tidligt op i morgen. Men skal du ikke have det lidt sjovt for
				én gangs skyld?«

			De ser begge to på Maja. Som så mange gange før er det hende, der står i
				midten. Hun skal gøre alle tilfredse.

				Hun ser på Astrid. »Måske kan vi gå med lidt? Vi følges selvfølgelig
				hjem.«

				Det betyder en omvej på tyve minutter for Maja, men det er okay. Lige
				nu er det vigtigere, at både Petra og Astrid får deres vilje på en eller anden
				måde.

				Petra tager et dybt hiv af cigaretten og kommer til at hoste. Hun vil
				vist gerne have, at Astrid skal sige et eller andet kritisk. Men Astrid ignorerer
				hende og ser på Maja. »Vi kender jo ikke nogen til den fest.«

				Petra smider skoddet fra sig og jokker på det. »Kom nu, Astrid. Hold
				op med at være så kedelig.«

				»Hvor er du latterlig!« hvæser Astrid. Hun vender sig og går ned mod
				torvet.

				Maja småløber efter hende. »Astrid ... Vent nu lige!«

				Hun kan ikke løbe i de højhælede støvler. Fødderne er smertende
				isklumper, og nu vrikker hun også om. Hun bliver nødt til at stoppe. Hun kan ikke
				risikere at forstuve en ankel.

				Petra når op på siden af Maja. »Bare lad Dronning Drama tage hjem. Hun
				var ikke inviteret alligevel. Det sagde jeg bare for at være flink.«

				»Men så er jeg vel heller ikke?«

				Petra stikker sin hånd ind under Majas arm. »Jo, du er inviteret.
				David kunne godt huske dig fra min fødselsdag.«

				Maja kan mærke, at hun rødmer i kulden. Petra holdt fødselsdag i
				februar, og hun havde inviteret en masse gæster. Maja snakkede kun med Astrid og gik
				tidligt. Hun anede ikke, at nogen havde lagt mærke til hende. Da slet ikke en fyr
				fra gymnasiet.

			Maja kæmper med at få Dancer samlet. Han vil hellere i skoven end øve
				dressur på Trolleborg.

				»Lidt mere på inderste tøjle.«

				Anders står på midten af ridehallen. Når han er færdig med
				formiddagens elever, skal han ride to heste, som ejerne har i træning hos ham. Først
				sent i eftermiddag får han tid til at ride sine egne heste.

				»Drive, drive, kom nu. Overgang til arbejdstrav. Ja, det skal så være
				lige ved bogstavet og ikke to meter efter.«

				Anders Espersen er berider. Han var på landsholdet i dressur for et
				par år siden. Lige nu har han en lovende unghest, som måske kan få ham tilbage på
				landsholdet. Men dygtige heste er mange penge værd. Det er fristende at sælge, når
				der pludselig står en udenlandsk køber og vifter med en masse penge. Så sælger man
				hesten. Og de medaljer, man kunne have fået på den.

				»Han går og sover, Maja. Få ham frem til biddet.«

				Dancer er ikke den eneste, der halvsover. Maja er dødtræt. Far
				begyndte at larme i køkkenet klokken halv seks. Klokken seks stod en klatøjet
				lillebror og en energisk far i værelset og viftede med et flag. For at gøre far glad
				prøvede Maja at se ud, som om hun glædede sig til fødselsdag og gaver. Men hun ville
				egentlig hellere have en times søvn mere.

				»Parade præcis ved bogstavet denne gang!« Anders går rundt i en cirkel
				med hænderne krydset over brystet. Medmindre han har øjne i nakken, kan han ikke se,
				om Dancer stopper præcist ved D.

				De gør det helt perfekt. Dancers ben står præcist på linje, det kan
				Maja mærke. Anders vender sig om, men der kommer ikke nogen ros fra ham.

				Fire eller fem skridts tilbagetrædning. Det bliver kun til tre skridt,
				fordi Maja er bange for at tage for meget fat i Dancer. Tit ender de med et skridt
				for meget. Men et skridt for lidt er lige så forkert. Anders kommer med et surt
				grynt.

				Frem i middelskridt for lidt længere tøjle. Dancer strækker sig ikke
				ordentligt, og Anders er der med det samme: »Få ham til biddet. Kom nu.«

				Dressuren er deres svaghed. De har fået undervisning af Anders to
				gange om ugen i et halvt år. Det har gjort dem bedre, men stadig ikke nær så gode
				som konkurrenterne til DM. Det er om mindre end to måneder. Tiden går så
				hurtigt.

				»Hallo! Vågn op!« bjæffer Anders irriteret. »Jeg gider ikke spilde min
				tid, og det gør du vel heller ikke!«

				Maja skubber DM væk. Hendes forældre betaler for, at hun kan blive
				undervist af Anders Espersen. Han har givet hende tider fredag eftermiddag og søndag
				morgen, hvor far har mulighed for at køre Dancer til Trolleborg.

				»Lidt bedre arbejdstrav nu,« mumler Anders modvilligt. Men han finder
				snart den næste fejl. »Du skal komme tidligere med den halve parade!«

				Overgang til arbejdsgalop. Halvvolte ved E.

				»Ja, den volte var så nærmest firkantet,« vrisser Anders.

				Volte tilbage og kontragalop. Dancer har en god galop, så i cirka ti
				sekunder kommer der ingen kommentarer fra Anders. Men så snart de er tilbage i trav,
				flyver kommentarerne igen fra midten.

				»Dårlig overgang.«

				Anders er aldrig tilfreds. Tit får Maja lyst til at råbe, at han skal
				holde op med at kræve så meget af dem. Men ryttere, der vil være bedre, holder mund
				og tager imod kritikken. Desuden betaler hendes forældre Anders for at kritisere,
				ikke for at rose. Men det ville nu være rart, hvis han gjorde det bare en gang
				imellem.

				De færdiggør programmet og rider ned ad midterlinjen. Anders vifter
				dem forbi og nikker mod hovslaget: en gang til. Hele programmet. Bagefter øver de
				parader og overgang mellem trav og galop, indtil både Maja og Dancer er ved at
				springe i luften.

				»Kom herind,« siger Anders.

				Er de allerede færdige? Som altid er den halve time fløjet af sted.
				Hun synes lige, de er gået i gang, men sveden ned ad ryggen og de ømme ben fortæller
				noget andet.

				Anders bliver stående foran Dancer med hænderne samlet på ryggen.
				Annemette stryger altid Dancer over halsen, når hun står og snakker med Maja. Det
				gør Anders aldrig.

				»Hvor længe har du sovet i nat?«

				Maja beslutter sig for at pynte lidt på sandheden. »Seks timer.«

				»Og hvorfor så lidt?«

				»Det er min fødselsdag. Min far vækkede mig tidligt.«

				Anders siger selvfølgelig ikke tillykke.

				»Og du var ikke til fest i går?«

				»Nej.«

				Det er så ikke en pyntet sandhed, men en lodret løgn. Maja var til
				fest i halvanden time. Hun drak dog kun en sodavand.

				»Du har et stort stævne næste weekend og et DM om syv uger.«

				»Ja, jeg ved det godt!«

				Hun kommer til at råbe, og det er dumt. Man råber ikke af Anders
				Espersen.

				»Vil du vinde, eller vil du til fest og pjatte rundt?«

				Maja bider sig i læben for ikke at protestere. Hun pjattede
				overhovedet ikke.

				»Hvis du vil noget med din ridning, så er det tidligt op hver dag året
				rundt. Det bliver ikke mindre hårdt, når du er færdig med skolen. For så kommer der
				bare mere ridning, flere heste, mere ansvar.«

				Han overdriver. Hun behøver vel ikke droppe sine venner, bare fordi
				hun gerne vil ride på højt plan.

				Anders’ grå øjne borer sig ind i hendes. »Hvis du er tilfreds med
				sjettepladser til lokale stævner, så fred være med det. Men jeg har indtryk af, at
				du vil noget mere?«

				»Hvordan det?«

				»Ja, at du vil satse på at nå til tops i sporten.«

				»Måske ... det har jeg ikke rigtigt tænkt på.«

				Endnu en løgn. Maja har tit dagdrømt om at kunne leve af at ride. Hun
				ville elske at slippe for skole og lektier og bare være i stalden hele dagen. Hun
				har også drømt om internationale stævner. Måske endda OL.

				Anders løfter hagen. »Enten satser du på ridningen, og det betyder, at
				du må vælge nogle andre ting fra. Eller også dropper du ridning som karriere, og så
				kan du være en almindelig teenager og gå til fester. Hvor gammel bliver du i
				dag?«

				»Femten.«

				»Så om et år må du stille op i juniorklasserne.«

				»Jo, men man må jo gerne ride pony i hele det år, hvor man fylder 16.
				Så har jeg et år og ni måneder tilbage.«

				»Korrekt, men du kan begynde overgangen til hest nu. Du skal i hvert
				fald snart tage valget. Vil du fortsætte med military, når du ikke kan ride pony
				mere?«

				»Behøver jeg beslutte mig lige nu? Halvandet år er jo lang tid.«

				»Ikke når man har med heste at gøre. Der har man altid for kort tid.«
				Anders ser hurtigt på Dancer. »Dancer er blevet en god military-pony. Stabil og
				robust. Ham kan du nemt få solgt.«

				En iskold hånd griber Maja om maven. »Jeg vil gerne beholde ham.«

				»Du kan bruge ham til stævner et år endnu og samtidigt træne en hest.
				Men det kræver, at du bruger endnu mere tid på ridning. Så du skal tage en
				beslutning: vil du ride military som voksenrytter? «

				Maja stryger Dancer over den brogede hals og håber, at han ikke
				forstår, hvad de lige har talt om.

			Far venter i Trolleborgs cafeteria, mens Maja rider. Han drikker kaffe og
				læser avisen. Da Maja kommer ud fra ridehallen, hjælper han med at læsse Dancer i
				traileren, og så kører de tilbage til Ponygården. Maja trækker Dancer ind i stalden,
				strigler ham og muger ud. Imens kører far traileren på plads.

				De plejer at køre tilbage mod byen i tavshed, men i dag vil far
				snakke. »Nå, skal du så mødes med Astrid og Petra her i eftermiddag?«

				»Hvorfor det?«

				»Du har jo fødselsdag. Skal I tre ikke fejre det?«

				»Vi har ikke aftalt noget. Vi var jo sammen i går.«

				»Var I hjemme hos Astrid hele aftenen?«

				»Nej, vi gik ned på caféen ved torvet.«

				Far må gerne slukke for politiforhøret. Normalt blander han sig aldrig
				i, hvor Maja er. I går havde de heller ikke aftalt, hvornår hun skulle være hjemme.
				Far er jo vant til, at hun kommer tidligt hjem, selv på lørdage.

				»Sad I så på caféen, indtil den lukkede?«

				»Ja. Næsten.« Far skal ikke vide, at de var nede ved stationen. »Vi
				tog hjem til Petras fætter David. Eller hos en fra hans klasse. Hun hedder
				Kassandra.«

				Far spørger heldigvis ikke, hvor gammel David og hans venner er. Til
				gengæld vil han gerne vide, hvornår Maja kom hjem.

				»Lidt over midnat.«

				Faktisk halvanden time over midnat.

				»Så har du ikke fået meget søvn i nat,« siger far. Der er et strejf af
				bebrejdelse i hans stemme.

				»Jeg er ikke træt,« lyver Maja.

				»Vicky laver oksesteg til fødselsdagsbarnet i aften. Med
				flødekartofler.«

				»Hm, lækkert ...«

				Det er mest far, der er vild med oksesteg og flødekartofler. Maja
				interesserer sig ikke for mad, hun skal bare være mæt.

				»Og lagkage til dessert,« siger far. »Vicky har lavet det hele. Hun
				har også bagt kagebunde.«

				Han vil så gerne have, at Maja skal sige noget pænt om Vicky. Hvis
				Vicky har købt puder til sofaen eller nye tekopper, sørger far altid for at fremhæve
				det. Men Vicky har sin egen lejlighed. Hvorfor kan hun ikke købe kopper og puder til
				den?

				Hun har ingen børn.

				Men hun kan måske få nogen med far.

				Tanken giver Maja kvalme. Skal de så være tre på værelset? Maja, Bjørn
				og en skrigende baby?

				Maja finder mobilen i lommen. Der ligger fem beskeder fra Petra, der
				har brug for at sladre om festen i går. Hele eftermiddagen vælter det ind med
				sms’er. Hun mødte en fyr i går. Han hedder Mads, og han var bare enormt sød. Maja
				prøver at få lavet lektier, mens hun svarer på alle beskederne. Der er en grim bunke
				matematikopgaver og noget tysk grammatik, som skal læres udenad. De har deres
				klasselærer Flemming i dansk og tysk. Han er benhård, og de er alle sammen bange for
				ham.

				Lektierne tager mindst en time, og maden er klar om lidt. Far har
				allerede været inde på værelset to gange for at sige, at stegen ser lækker ud. Begge
				gange fik han lige nævnt, at Vicky har en gave med til Maja. Hvor lang tid tager det
				at spise oksesteg og lagkage? Sikkert hele aftenen, hvis det står til far. Hun må
				læse tysk i nat, når Bjørn sover. Det bliver ikke første gang.

				Hun kan ikke finde ud af matematikken og må ringe til Astrid. Men hun
				er stadig sur over i går.

				»Du ringer efterhånden kun, når du skal have hjælp til lektier.«

				»Undskyld. Men Petra ville jo så gerne med til den fest.«

				Astrid kommer med et hånligt fnys. »Hvordan var det så?«

				»Petra havde det sjovt. Hun mødte en fyr, der hedder Mads.«

				»Mads Tusen? Ham har hun rendt i røven på i flere uger. Han er lige
				blevet smidt ud af gymnasiet, fordi han pjækkede for meget.«

				»Petra synes, han er okay sød,« underdriver Maja.

				»Han er et fjols.«

				»Astrid, det dér matematik. Har du lavet det?«

				»Ja, i torsdags. Snakkede du med nogen til festen?«

				»Kun med en storebror til en af pigerne fra Ponygården.«

				»Nå ...«

				Maja er forberedt på nysgerrige spørgsmål om den storebror, men de
				kommer ikke. Astrid vil vist helst ikke vide det, hvis Maja også skal til at være
				drengetosset.

				»Blev du så fejret ved midnat?« siger Astrid.

				»Lidt. Petra sang fødselsdagssang for mig.«

				Maja stod i køkkenet og passede sig selv, da Petra kom farende og
				skreg tillykke! Indtil da var der ingen, der havde lagt mærke til Maja. Nu gloede de
				alle sammen, mens Petra helt alene sang fødselsdagssang.

				En lyshåret fyr spurgte, hvor gammel hun blev.

				»Femten,« mumlede Maja og tog en slurk af sodavanden.

				Petra gav hende et knus. Hun lugtede af øl. Så var hun væk igen.
				Gymnasiepigerne sendte nedladende blikke. Maja følte sig kikset og barnlig.

				»Du rider på Ponygården, ikke?« Det var ham den lyshårede igen. Han
				var solbrændt på skiferiemåden.

				»Jo ...«

				»Du var til min søsters fødselsdag derude i sidste weekend. Jeg hedder
				Tobias. Sofie er min lillesøster.«

				Maja nikkede. Hun kunne godt huske, at Sofies familie dukkede op
				sidste lørdag, da de lavede fødselsdag for hende i skolestalden.

				»Hej. Jeg hedder Maja.«

				»Rider du så også på de dér islænderheste?«

				»Nej, jeg rider military.«

				»Hvad er det?«

				»Det er en slags trekamp til hest. Der er terrænridt, dressur og
				banespringning. Så får man strafpoint i alle tre discipliner, og vinderen er den
				rytter, der sammenlagt har færrest strafpoint.«

				»Okay? Skal man så nå det hele på én dag?«

				»Nej, det er altid over to eller tre dage.«

				»Er du god?«

				»Jeg ... min pony er god. Han hedder Dancer.«

				Tobias tilbød hende en øl. Hun sagde nej tak. Så snakkede de lidt om
				Sofie og hendes nye islænder. Tobias gad godt snakke om heste. Det plejer drenge
				ellers aldrig. For dem er ridning en tøsesport. De tror, det kun handler om at
				strigle heste og sladre med de andre piger i stalden. Man kan ikke forklare dem,
				hvor hårdt og beskidt det egentlig er. Hvordan man fryser om vinteren og sveder om
				sommeren. Slider og slæber med halmballer, tunge sadler og fyldte trillebøre. Får
				lort på fingrene og mudder i ansigtet. Drenge fatter heller ikke, at ridning er både
				hårdere og farligere end fodbold. Military er i hvert fald.

				Maja fortalte om Dancer. Tobias så faktisk ud, som om han hørte efter.
				Petra passerede i gangen. Hun fangede Majas blik og løftede øjenbrynene. Maja blev
				helt hylet ud af den. Selvfølgelig gad Tobias ikke høre en masse ævl om Dancer.

				Kassandra kom susende ud i køkkenet. Det var hende, der holdt festen.
				Hun havde krøllet, brunt hår. Krøllerne dansede omkring hendes skuldre, da hun greb
				Tobias og hvinede, at nu skulle de danse! Han så på Maja og holdt en hånd op: »Fem
				minutter!«

				Det betød vel, at han ville komme tilbage efter fem minutter.

				En halv time senere satte Maja sin tomme flaske på køkkenbordet og
				fandt sin jakke. Da hun låste cyklen op, kunne hun se Tobias bag stuevinduerne. Han
				stod og snakkede med Kassandra. Hun lagde sin hånd på Tobias’ skulder og
				grinede.

				»Snakkede du med andre?« spørger Astrid i mobilen.

				»Nej. Jeg kørte hurtigt hjem.«

				»Jeg sagde jo, at det ikke ville blive sjovt. Dem fra gymnasiet gider
				ikke have nogen fra ottende rendende til deres fester. Det er så typisk
				Petra ...«

				Døren til værelset knalder op. Bjørn kommer løbende ind med Frou-Frou,
				Vickys minihund. Fire kilo larmende terror. Bjørn elsker den hund. Maja har for det
				meste lyst til at smide den ud fra altanen.

				Hun afbryder Astrid: »Altså, det her matematik ...«

				»Jeg kan ikke forklare det over telefonen. Du kunne jo være startet på
				det lidt før. Det er ikke mit problem, at du altid er i sidste øjeblik.«

				Astrid er ellers altid hjælpsom. Dette er hendes hævn, fordi Maja tog
				med Petra til fest i går.

				»Om halvandet år skal vi i gymnasiet,« fortsætter Astrid. »Der skal
				man bruge timevis hver dag på lektier.«

				Hvornår skulle Maja finde et par timer hver dag til lektier? Døgnet er
				simpelthen ikke langt nok.

				»Jeg ved ikke, om jeg skal i gymnasiet efter niende klasse.«

				Der bliver stille i den anden ende af mobilen. I værelset stiger
				larmen til gengæld. Frou-Frou bjæffer hysterisk. Bjørn hopper op og ned fra sengen,
				så det dundrer i gulvet.

				»Men det forstår jeg ikke,« siger Astrid. »Vi har jo aftalt, at vi vil
				i gymnasiet lige efter niende.«

				Astrid har aftalt det. Hun har også bestemt, hvilken linje de skal på,
				så de kommer i samme klasse. Petra er ikke med i planerne, for hun skal i
				tiende.

				»Jeg ved ikke rigtigt ...« Larmen skærer i ørerne. Maja vender
				sig på stolen. »Bjørn, skrid ud herfra!«

				»Det er også mit værelse!«

				»Ikke hvis du skal larme på den måde! Jeg prøver faktisk at lave
				lektier!«

				Hun råber ellers aldrig af sin lillebror. Men siden i morges har hun
				haft en ond, sur knude i maven, og den vil skrige af alle.

				Bjørn går med Frou-Frou i hælene. Han knalder døren i med et brag. Far
				råber noget fra stuen. Bjørn skriger, at det er Majas skyld. Frou-Frou begynder at
				gø igen.

				»Vil du så i tiende?« spørger Astrid med såret stemme.

				»Det ved jeg ikke.«

				»Du skal jo videre med noget skole.«

				»Hvem siger det? Jeg kan også blive underviser.«

				»I ridning? Kan man leve af det?«

				Ikke medmindre man har sin egen rideskole som Annemette. Hun klarer
				det endda kun, fordi hun har rideskolen på sine forældres gård.

				»Vil du ikke være dyrlæge?« siger Astrid. »Så skal man altså i
				gymnasiet.«

				»Men er det ikke dumt at starte i gymnasiet, når jeg allerede nu har
				svært ved lektierne? Det bliver jo kun sværere.«

				»Du bruger bare ikke tid nok. Man kan ikke nå det hele i
				frikvartererne længere. Nå, vi skal spise nu. Vi ses i morgen.«

				Matematikken gløder ildrødt på bordet, men hjernen nægter at regne
				noget som helst ud. Knuden i maven vokser. Nu er den også urolig for lektierne til i
				morgen.

				Far stikker hovedet ind ad døren og siger, at så er der mad og
				gaver!

				Hun når det ikke. Hun kan lige så godt opgive. Men da hun rækker ud
				for at lukke computeren, kommer der en mail fra Astrid. Maja klikker den åben. Det
				er løsninger til alle matematikopgaverne.

			Gaven fra Vicky er en lyserød bluse med små roser langs kraven. Maja
				fatter ikke en pind. Hvornår har Vicky nogensinde set hende i noget, der var
				lyserødt eller blomstret?

				Forklaringen er selvfølgelig, at Vicky har købt den bluse ud fra sin
				egen smag. Hun kan ikke få nok af blomster. Dugen på bordet er også Vickys indkøb.
				En rædsel med tulipanmotiv. De plejer ellers at have farmors broderede dug på bordet
				til fødselsdage. Men når det gælder hen­synet til Vicky, kan far altså godt
				lave om på traditionerne.

				Maja siger tak for blusen og prøver at finde et passende
				ansigtsudtryk. Det lykkes vist ikke, for Vicky siger nervøst, at den kan byttes.
				»Den er købt i Butik Cherize i gågaden. Du kan bare vælge noget andet.«

				Far siger, at det er da ikke nødvendigt og sender Maja et advarende
				blik. Spørgsmålet er også, om Maja kan finde noget i Butik Cherize. De sælger
				dametøj og udstyr til små hunde. Frou-Frou har spadseret rundt med et lyserødt,
				vatteret dækken hele vinteren. Stakkels hund.

				Knuden i maven vil ikke have oksesteg og flødekartofler. Maja må
				tvinge maden ned. Imens pludrer far og Vicky om forårsblomster til altanen. Efter
				maden skal de have kage og kaffe. Vicky dækker op på sofabordet med blomstrede
				kopper og lyserøde servietter. Hun bærer lagkagen ind fra køkkenet og er ved at
				revne af stolthed. Maja puster lysene ud. Der står ét tændt tilbage. Vicky blinker
				til Maja og spørger, om hun har fået en lille kæreste?

				Maja vil egentlig gerne være venlig, men hun kan hverken smile eller
				svare. Munden nægter at bevæge sig. Vickys spørgsmål hænger ubesvaret i luften, og
				far trækker vejret ind på en hidsig måde. Det er ikke en god lagkage, men Maja
				sluger alligevel et stort stykke, for ellers bliver far sur.

				Det er faktisk hendes fødselsdag. Hvorfor har
				den så mest handlet om at gøre far og Vicky glade?

				Hun rejser sig og siger tak for mad. Far ser skuffet på hende.

				Vicky har også sat sit præg på badeværelset. På bordet ved vasken står
				en kurv med tørrede blomster. Den er i hvert fald ikke fars idé.

				Maja propper en af Dancers dækkener i vaskemaskinen. Hun vil have det
				med til stævnet på fredag. Dancer har rullet sig på folden med dækkenet på, så det
				er godt mudret.

				Pludselig står Vicky i døren. »Skal du vaske det dér?«

				(Nej, jeg propper det bare i vaskemaskinen for sjov.)

				»Hm ...«

				»Det er frygteligt mudret. Du kan ikke vaske det på rideskolen?«

				»Jeg går ikke på rideskole. Jeg har min egen hest.«

				»Ja, okay, men så i stalden. Er der en vaskemaskine?«

				Maja hamrer sæbeskuffen i. »Nej, vi har ikke en vaskemaskine i
				stalden.«

				»Men måske kan du skylle det op med en haveslange? Lige fjerne det
				værste mudder.«

				»Og køre hjem med et vådt dækken i bilen? Det bliver far sikkert
				lykkelig for. Eller du synes måske, jeg skal vente til en dag, hvor jeg tager
				bussen?«

				Vicky smiler undskyldende og slår blikket ned. Men hun skal ikke prøve
				at spille underlegen, når hun vil bestemme på den måde.

				Vicky retter på blomsterkurven, så den står præcist midt mellem væggen
				og håndvasken. »Det er ikke godt for maskinen med alt det jord.«

				Maja har lyst til at sige, at så længe Vicky ikke bor her, skal hun
				blande sig udenom. Men hun er for træt, og far ville blive sur. Så hun hiver
				dækkenet ud af vaskemaskinen.

				»Nej, jeg mente det ikke sådan,« siger Vicky. Den hykler. Hvordan kan
				hun ellers have ment det?

				Lidt jord drysser ud på flisegulvet. Vicky ser på det med et ærgerligt
				blik, som hun ikke har ret til. Det kan godt være, at hun gør rent i fars lejlighed,
				men det er der ikke nogen, der har bedt hende om.

				»Du kan også skylle det op i brusekabinen,« prøver hun.

				»Glem det. Jeg vasker det hos mor. Eller tager Dancer til stævne med
				beskidt dækken.«

				Hun går ind på værelset. Bjørn er gået i seng og sover tungt.
				Tandbørsten dropper hun i aften. Hellere det end rende ind i Vicky på
				badeværelset.

				Maja skifter til pyjamas og kravler i seng. Der er kommet endnu en sms
				fra Petra. Hun er løbet tør for informationer om Mads Tusen. Nu vil hun vide, om
				»ham Tobias« var sød. Maja ved ikke, hvad hun skal svare. Tobias var sød nok, men
				han synes helt sikkert, at piger fra ottende er uinteressante. Desuden er der ikke
				drenge i hendes verden. Hvornår skulle hun få tid til dem?

				Maja lægger mobilen væk og åbner tyskbogen. Nu skal hun lære den
				grammatik udenad.

				Fire timer senere vågner hun. Bogen ligger på gulvet. Læselampen er
				stadig tændt. Hun slukker den og ligger stille i mørket. Knuden i maven er også
				vågnet. Den hvisker spørgsmålene, som hun har prøvet at skubbe væk hele dagen.

				Vil du blive ved med at ride military?

				Vil du sælge Dancer?

				Du skal tage valget, siger knuden.

			

Af samme forfatter:

Anna for altid

Dame, knægt, joker

Gennem nattens gader (Genstart 1)

I år er alting anderledes

Min fucking familie

Hestene på Ponygården 1 - Ditte & Lady

Hestene på Ponygården 2 - Sofie & Alvar

Ordenen

(i samarbejde med David Meinke og Caroline Ørsum)

To skridt og et lysår

Under englens vinger (Gensart 2)

Hestene på Ponygården 3 - Maja & Dancer

© Ina Bruhn og Høst & Søn/ROSINANTE&CO, København 2014

1. digitale udgave, 2014

Omslag:Alette Bertelsen, AletteB.dk

Videoproduktion: Martin Reinhard, www.martinreinhard.com

ePub produktion: Christensen Grafisk

 ISBN 9788763836562

Enhver kopiering fra denne bog må kun ske efter reglerne i lov
om ophavsret af 14. juni 1995 med senere ændringer.

Høst & Søn er et forlag i ROSINANTE&CO
Købmagergade 62, 4. | Postboks 2252 | DK-1019 København K
www.rosinante-co.dk

Indhold

	Forside

	Titelblad

	Kapitel 1

	Af samme forfattere

	Kolofon

Guide

	Forside

	Tekstens begyndelse

	1

	2

	3

	4

	5

	6

	7

	8

	9

	10

	11

	12

	13

	14

	15

	16

	17

	18

	19

	20

	21

	22

	23

OEBPS/media/kapitel_4.mp4

OEBPS/media/kapitel_1.mp4

OEBPS/images/image001.jpg
U QESTENE ¢ ﬁ’ 4

ponY MR GARDEN

INA

OEBPS/images/image002.jpg

