
Den underliga
julklappen

Nu är det jul igen. Julafton. Den pirrigaste dagen på
 hela året, det tycker i alla fall Saga.

Saga och mamma och pappa ska fira jul hos morfar och
har packat bilen full. Flera stora väskor. Några kassar med
julmat. Julklappar till stora kusinerna som också ska fira jul
hos morfar. Vinterjackor, vinterkängor, täcken och kuddar.
Sagas skidor får åka på bilens tak tillsammans med en
underlig julklapp som pappa haft gömd i garaget.

Saga längtar efter att åka skidor. I år vill hon visa morfar
att hon vågar åka nedför kullen. Den som hon var för liten
för förra året. Men just nu saknas det viktigaste. Snö.

– Mm, säger Saga och
spanar upp mot molnen.
Tänk om det ändå kunde
börja snöa.

– Kära jultomten. Låt
det komma snö, viskar
hon mot bilfönstret.

Saga sitter i baksätet på bilen
med julskinkan i famnen.
Inlindad i folie liknar den
en stor och silvrig
julgranskula.

– Håll i skinkan
ordentligt, säger
mamma. Den
får inte åka i
golvet så att
griljeringen
förstörs.

Saga är osäker på om jultomten verkligen finns.
Visserligen såg hon honom förra julen, det gjorde hon.
Men bara för att tomten fanns förra året behöver han
inte finnas i år. Ett av morfars får, som fanns förra året,
finns inte längre. Och Sagas mormor, som fanns när
mamma var liten, finns inte heller. Bara på ett fotografi
hos morfar. Även en jultomte måste väl kunna dö,
tänker Saga.

När bilen lämnar Solrosvägen ser Saga några
snöflingor singla ned mot marken. Det snöar bara lite
först. Sedan mer. Därefter kommer det så mycket
snö att skogen, luften och hela världen blir vit.

– Tack snälla tomten, viskar Saga. Nu vet
jag att du fortfarande finns.

Alla i bilen är inte lika glada över snön.
– Nej, inte en snösmocka just när vi ska ut på vägarna,

väser pappa bakom ratten och saktar ned farten.
– Pang i pulsen! Kör fortare, uppmanar Saga och knackar

pappa på axeln. Hon vill hinna hjälpa morfar att klä granen
innan kusinerna kommer.

– Nej du, nu måste vi tänka på säkerheten, säger pappa.
När det snöar blir vägen hal och då kan man hamna i diket
om man kör för fort.

Hamna i diket låter otäckt, tycker Saga. För säkerhets skull
sätter hon julskinkan på sätet intill och spänner fast den med
bilbältet. Säkerheten måste även gälla en skinka, tänker hon.

Det snöar under hela resan. Pappa sitter framåtlutad över
ratten och muttrar medan bilen sakta rullar fram på den
snötäckta vägen.

När de äntligen kommer fram står morfar på tomten i
sin stora pälsmössa och skottar snö.

– Så här mycket har det inte snöat sedan det gick gubbar
på månen, skrattar morfar och ställer snöskyffeln i en snödriva.

Medan mamma och pappa bär in packningen ser Saga till
att julskinkan hamnar på skärbrädan i köket.

Morfar har julpyntat precis hela huset. Det pirrar i
magen när Saga ser allt juligt. Porslinstomtar och
halmbockar. Nissar och renar. Från radion i köket
hörs julmusik och morfar har bytt ut de tunna
sommargardinerna mot tjocka röda.

Julgranen står i vardagsrummet. Därunder ligger julklappar och
som vanligt har morfar använt tidningspapper och rött snöre.

Saga får hjälpa till att klä granen. Gren för gren pyntas. Det
mesta är julgranssaker som morfar gjort själv.

Till slut är det bara glasspiran i toppen som saknas. Morfar
lyfter upp Saga så att hon når. Sedan är granen

glittrig, glad och grann.
– Ingen jul utan den där spiran, säger

morfar medan de står och beundrar det
färdiga resultatet. Den är från din mormor.
Hon hade den i granen när hon var liten.

Saga tittar upp på spiran och undrar hur
det är att inte finnas.

– Tänk att mormor varit död så länge,
säger hon. I hela mitt liv har mormor varit död.

Morfar tar ett djupt andetag.
– Det är synd att ni aldrig hann träffas. Dig hade hon tyckt

om, säger han. Men även om mormors liv blev alldeles för kort
så hann hon med mycket som var bra. Till exempel blev hon
mamma till din mamma och din moster Ester. Det är ju bra.
Dessutom var mormor klok som en bok. Hon kunde en massa,
förstår du. Om livet. Och om kärlek.

Morfar står tyst och funderar en stund. Sedan ler han och
tittar på Saga.

– Du vet väl att det var mormor som lärde mig att baka?
Äkta smör ska det vara i degen. Och alltid en skvätt grädde.
Då blir bröden saftiga och goda.
 Vad säger du Saga, visst skulle det
sitta fint med en skinkmacka?

Saga följer morfar till köket. Hon får hjälpa till att duka fram
finservisen och skiva julskinkan medan pappa tänder ljus och
värmer glögg. En kastrull för barn och en för
vuxna.

Efter fikan står Saga och morfar i fönstret
och väntar på att få se kusinernas bil. Mamma
tittar på köksklockan och säger att de borde
ha kommit för länge sedan.

– Tänk om de inte hinner hit innan tomten
kommer, säger Saga.

– De kommer nog snart ska du se, säger morfar. Jag
tycker att vi testar dina skidor medan vi väntar.

Den djupa snön gör att Sagas skidor
går trögt. Envist stakar hon sig
runt huset och uppför kullen
som hon inte vågade åka
nedför förra året. Utan att
tveka böjer hon på benen,
trycker ifrån med stavarna
och glider ned i full fart.
Saga vill åka en gång till.
Men just när hon gör sig
redo ropar mamma att de
ska skynda sig att komma.
Saga hör på mammas röst att
något har hänt.

Det visar sig att Sagas moster
Ester har ringt och berättat att de kört
av vägen. Som tur är har ingen skadat sig. Men bilen sitter
fast i en snödriva i ett dike och de behöver hjälp med att
komma loss.

– Det var värst, säger morfar och tittar på Saga. Kan du hämta
snöskyffeln så kör jag fram Skrället? Saga nickar. Hon vet att
morfar brukar kalla sin gamla traktor för Skrället.

Traktorn ser ut att sova i ladans vintermörker. Morfar
vrider om nyckeln och motorn hostar till.

Morfar hjälper Saga upp i traktorn och de kör ut på
landsvägen. Ganska snart ser de moster Esters röda bil i diket.
Medan morfar spänner ett rep mellan bilen och Skrället
funderar Saga på hur kusinerna har det i baksätet. De
borde kanske se lite skrämda ut där i diket. Men
istället sitter de och vinkar glatt i varsin tomteluva.

Moster Ester och Martina hjälps åt att skotta runt hjulen och
sedan kan traktorn dra upp bilen på vägen. Som en pulka
glider bilen. Lätt som en plätt.

När de kommer tillbaka till morfars hus luktar det gott av
mat och levande ljus.

– Så bra att ni kommer nu, säger mamma.
Jag har hört att jultomten är på väg.

– Jaså, säger morfar och harklar sig. Fast jag har sett
så många tomtar i mina dar, så jag tror att jag passar
på att köra in Skrället i ladan medan tomten är här.
Ni kan ju hälsa honom från mig.

– Men morfar, fnissar kusinerna. Vi vet nog varför
du tänker vara borta exakt när tomten kommer.

Saga fnissar inte. Det är ju tråkigt om morfar
missar jultomten, tänker hon.

Sedan blir det julefrid i huset.
Julefrid är när man sitter och väntar.

Mamma och pappa och moster Ester och
Martina väntar på julmat. Saga och
kusinerna väntar på tomten. De äter
knäck och nötter medan de väntar.

Efter en stund ropar pappa från
fönstret.

– Nu är tomten på tomten!
Då pirrar det så mycket i hela

magen att Saga har svårt att sitta still.
Så knackar det på dörren och

tomten stiger in.
– Goderafton! Finns det några

snälla vuxna här? Eller ska vi gå
direkt på barna? undrar tomten.

– Morfar är snäll, säger Saga. Men
han är inte här. De andra vuxna är också
snälla, men de vill mest äta julmat.

– Då så. Då delar vi ut klappar till barna då.
Tomten stånkar och pustar medan han läser vad

som står på paketen.
Sagas kusiner får många små. Saga får inte lika många

klappar. Men hon får det allra största paketet. Det där konstiga.

Tomten läser på etiketten:

En k lapp t i l l vår l i l l a gu l la .

I sommar ska Saga ut och ru l la !

