
HEJ!

Jag heter Neema och i den här boken kommer jag berätta om
min och min lillasyster Bhokes jakt på vatten.

Men först en fråga: Vad gör du när du är törstig? Låt mig
gissa: Du går till köket och fyller upp ett glas vatten? Kanske
tänker du inte ens på det? Så skönt ju!

Tyvärr har inte alla det så. I min by fanns det inget vatten
att dricka. Jag och mamma var tvungna att gå till grannbyn
för att hämta vatten. Det var jättelångt, och väldigt tungt att
bära. Och eftersom vi gick fram och tillbaka flera gånger
varje dag så hann jag inte gå i skolan. Det gjorde mig ledsen.

Tyvärr är det många barn som fortfarande har det så. Trots
att alla har rätt att få dricka rent vatten – det har världens
presidenter och statsministrar lovat. Man blir både ledsen
och arg när man tänker på det. Det är orättvist!

Men vi kan ändra på det. När
du har läst den här boken
hoppas jag att du också vill
kämpa för att alla ska kunna
dricka rent vatten, precis som
du och jag.

Nu ska du få höra berättelsen
om när vattnet kom till min by!

Neema

INL_Jakten pa vattnet.indd 5INL_Jakten pa vattnet.indd 5 2025-02-06 15:322025-02-06 15:32

JAKTEN PÅ VATTNET
© Text: Anton Klepke 2025

© Illustrationer: Therese Vildefall 2025
En originalproduktion från Bonnier Carlsen Bokförlag, Stockholm 2025

I samarbete med WaterAid Sverige
Grafisk formgivning: Rebecka Neumann

Tryckt av BALTOprint, Litauen 2025
isbn 978-91-7979-824-6

www.bonniercarlsen.se
info@bonniercarlsen.se

Box 3159, 103 63 Stockholm
Tryckning 1

JAKTEN
Anton Klepke Therese Vildefall

INL_Jakten pa vattnet.indd 6INL_Jakten pa vattnet.indd 6 2025-02-06 15:322025-02-06 15:32

JAKTEN PÅ VATTNET
© Text: Anton Klepke 2025

© Illustrationer: Therese Vildefall 2025
En originalproduktion från Bonnier Carlsen Bokförlag, Stockholm 2025

I samarbete med WaterAid Sverige
Grafisk formgivning: Rebecka Neumann

Tryckt av BALTOprint, Litauen 2025
isbn 978-91-7979-824-6

www.bonniercarlsen.se
info@bonniercarlsen.se

Box 3159, 103 63 Stockholm
Tryckning 1

JAKTEN
VATTNET

på

Anton Klepke Therese Vildefall

INL_Jakten pa vattnet.indd 7INL_Jakten pa vattnet.indd 7 2025-02-06 15:322025-02-06 15:32

”Det ser ut som lava!” ropar Bhoke och dansar av
glädje. ”Eller hur Neema?”

Min lillasyster är verkligen gullig och helt
insnöad på häftiga saker. Som lava.

Den röda jorden kanske ser ut som lava med
lite fantasi, men det är inga lavafloder som runnit
här, utan alldeles för mycket regn som kom igår.

INL_Jakten pa vattnet.indd 8INL_Jakten pa vattnet.indd 8 2025-02-06 15:322025-02-06 15:32

Farfar har bett till himlen om regn i flera veckor,
för alla växter höll på att vissna och vattenhålen
torkade ut. Men nu när regnet väl föll så kom det
alldeles för mycket på en gång. Och nu är halva
åkern borta.

INL_Jakten pa vattnet.indd 9INL_Jakten pa vattnet.indd 9 2025-02-06 15:322025-02-06 15:32

”Kanske kommer lavan från Kilimanjaro? Kan
berget få ett utbrott snart?” ropar Bhoke, lika glad
som alltid.

Kilimanjaro heter det stora berget med snö på
som sträcker sig upp mot himlen i fjärran. En
gammal vulkan som inte har fått något utbrott på
flera hundratusen år.

Men jag låter Bhoke hoppas.
Farfar skakar på huvudet och sparkar i den

röda jorden.

INL_Jakten pa vattnet.indd 10INL_Jakten pa vattnet.indd 10 2025-02-06 15:322025-02-06 15:32

”Så här var det inte förut. Då kunde man lita på
regnet. Det kom när det behövdes och drog
vidare sen.”

Han suckar så där som bara farfar kan sucka.
”Nu regnar det allt mer sällan och skörden

hinner torka ut. Och sen öppnar sig himlen och
sköljer bort allt.” Han torkar svetten från pannan.
”Kom nu så går vi och äter innan mamma
kommer hem igen.”

INL_Jakten pa vattnet.indd 11INL_Jakten pa vattnet.indd 11 2025-02-06 15:322025-02-06 15:32

12

”Ugali!” skriker Bhoke och springer mot köket.
Hon älskar ugali. En gröt gjord på majs. Vi äter
ugali med bönor till.

Men jag är inte hungrig, för efter maten behö-
ver jag följa med mamma för att hämta vatten i
grannbyn. Där finns det ett vattenhål. Ibland är
vattenhålet uttorkat, men nu efter regnet är det
fyllt av vatten.

Det tar jättelång tid att gå dit längs den dam-
miga bilvägen, och ännu längre tid att gå hem
igen med en tung vattenhink på huvudet. Jag vet
att mamma egentligen inte vill att jag ska gå med
henne dit, men om jag inte hjälper till och bär så
räcker inte vattnet.

Ibland kan jag bli avundsjuk på Bhoke som får
stanna kvar och leka här på gården. Det hade
varit underbart. Men ännu hellre hade jag gått i
skolan, och det kommer jag aldrig ha tid med så
länge jag behöver hämta vatten i grannbyn. Eller
för den delen orka, för efter att jag burit vattnet
så är jag alldeles för trött.

INL_Jakten pa vattnet.indd 12INL_Jakten pa vattnet.indd 12 2025-02-06 15:322025-02-06 15:32

12

Och det gör ont att tänka att även Bhoke om
något år kommer behöva gå med vatten istället
för att leka.

Jag tar mod till mig innan jag frågar farfar.

”Om man skulle kunna fånga vattnet som
regnar ner, och spara det så att det inte rinner
iväg, skulle inte det vara bra? Så kan vi dricka det
istället för att gå och hämta från dammen?”

”Det är värt ett försök”, skrockar farfar och
lägger upp mer ugali på sin tallrik.

INL_Jakten pa vattnet.indd 13INL_Jakten pa vattnet.indd 13 2025-02-06 15:322025-02-06 15:32

14

Efter maten brukar jag och Bhoke gå till det stora
trädet som växer bakom vårt hus en stund innan
mamma kommer hem. I trädet bor en solekorre
som heter Chiku. Han ligger alltid uppe bland
grenarna i trädet och solar sig. Men han klättrar
ner när han hör att vi kommer. Vi brukar nämli-
gen ta med oss lite av maten till honom. Han
älskar ugali nästan lika mycket som Bhoke.

”Hjälp till!” ropar Bhoke. Hon släpar fram några
plåtbitar och en gammal tunna i den dammiga
jorden. Hon är faktiskt duktig på att uppfinna,
och den här regnfångaren ser verkligen bra ut.
Jag hjälper henne att sätta fast plåtbitarna på
tunnan. Chiku mumsar i sig mat samtidigt som
han nyfiket följer vårt bygge. När vi är klara ser
uppfinningen nästan ut som en stor blomma
riktad mot himlen, redo att fånga regnet! Det
kommer falla ner på plåtbitarna och sen rinna
vidare ner i tunnan, och sen kommer jag och
mamma slippa gå till vattenhålet mer!

”Kom så väntar vi på regnet!” skrattar Bhoke
och sätter sig på en av trädets rötter. Jag och

INL_Jakten pa vattnet.indd 14INL_Jakten pa vattnet.indd 14 2025-02-06 15:322025-02-06 15:32

14

Chiku sätter oss bredvid henne, men ganska
snart förstår vi alla tre att uppfinningen inte
kommer att funka. För himlen är helt blå och
solen gassar. Det kan ju dröja hur länge som helst
tills det börjar regna igen, precis som farfar sa.

Just då ser jag hur mamma kommer gående
längs stigen nedifrån byn. Hon kommer fram till
oss och kramar mig och Bhoke. Chiku får en
klapp på huvudet istället.

INL_Jakten pa vattnet.indd 15INL_Jakten pa vattnet.indd 15 2025-02-06 15:322025-02-06 15:32

”Vilken fin blomma ni har byggt!” utbrister hon
och jag ser hur Bhoke kniper ihop ansiktet och
låtsas bli sur.

”Det är en regnfångare! Men det kommer inget
regn!” surar hon på låtsas. Sen skiner hon upp.
”Eller förresten, det kan vara en kometfångare!
För kometer kan komma när som helst från
rymden, eller hur mamma?”

INL_Jakten pa vattnet.indd 16INL_Jakten pa vattnet.indd 16 2025-02-06 15:322025-02-06 15:32

Mamma skrattar. Sen ser hon plötsligt lite ledsen
ut och tittar på mig.

”Neema, skulle du orka hjälpa mig att bära
vatten igen? Vi behöver mer vatten när vi lagar
mat ikväll.”

Det är en fråga, men jag vet att jag inte riktigt
har något val. Mamma har redan burit en dunk
med vatten innan vi vaknade, och nu behöver vi
hjälpas åt.

Jag tar emot de gula plastdunkarna som mamma
räcker fram och tittar på Bhoke som vinkar.

”Om jag lyckas fånga en komet så lovar jag att
visa dig sen!” skiner hon, och jag ler.
Tokiga roliga lillasyster.

INL_Jakten pa vattnet.indd 17INL_Jakten pa vattnet.indd 17 2025-02-06 15:322025-02-06 15:32

