

 [image: cover]

Detta är en provläsning från Bonnier Carlsen

[image: Images]

[image: Images]

HOTELL GYLLENE KNORREN: DEN MYSTISKA GÄSTEN
© Text: Måns Gahrton och Johan Unenge 2008
© Bild: Johan Unenge 2008
En originalproduktion från Bonnier Carlsen Bokförlag, Stockholm
Formgivning av omslag: Lotta Halvarsson

www.bonniercarlsen.se
ISBN: 978-91-435-1064-5

[image: Images]

PERSONGALLERI

Familjen Rantanen

Isadora, Roger, Ritva och Ingo

[image: Images]

Roger

Dammsugarförsäljare.
Motto: Inget är omöjligt!

[image: Images]

Ritva

Allbegåvning: Kan
joddla, bryta arm,
åka vattenskidor och
driva hotell.

[image: Images]

Ingo

Nyfiken djurvän.
Lite för påhittig ibland.

[image: Images]

Isadora

Tolv år och anti.
Messar och himlar
med ögonen.

Familjen Rantanen var en riktig storstadsfamilj, som bodde i ett högt hus i Stockholm och åkte tunnelbana hit och dit. Barnen, Isadora och Ingo, älskade att åka tunnelbana. Men mamma Ritva och pappa Roger funderade allt oftare på hur det skulle vara att leva ett annat liv. Utan avgaserna, folkvimlet och alla bilköerna. Kanske kunde fågelkvitter, ängar och råmande kor vara roligare. Och bättre för barnen.

En dag såg Roger en annons i tidningen. Ett hotell var till salu. Och inte vilket hotell som helst. Gyllene orren hette det och Roger kände igen det direkt. Han hade bott där en massa gånger under sina resor som dammsugarförsäljare genom Sverige. Han funderade några sekunder innan han ringde. Kanske borde han tänkt lite till men då hade inte den här historien kunnat berättas.

Den börjar i en flyttbil, två veckor senare …

[image: Images]

[image: Images]

Första kapitlet

I vilket familjen Rantanen lämnar storstan för ett
bekymmersfritt liv i de djupa skogarna.

Pappa Roger tutade glatt på de mötande cyklisterna. Han var på väg. Med familj och flyttbil lastad med möbler, fotbollar, Ingos 64 gosedjur, barnens fioler, 26 dammsugare, Ritvas dragspel, ja allt de ägde helt enkelt. Hastigt och lustigt hade de blivit hotellägare.

[image: Images]

Ja, eller lustigt tyckte förstås inte barnen att det var.

– Aldrig i livet! hade Isadora sagt. Du får gärna flytta, hej då, men jag följer inte med.

– Inte jag heller! hade Ingo hojtat. Vart ska vi flytta, förresten?

Äsch päsch, hade Roger tänkt. Barnen kan ju inte förstå hur bra det blir sen. Speciellt för lille Ingo. I stan ställde han till med lite väl många… olyckor. Eller vad man ska kalla det. Det skulle säkert bli mycket bättre med det nu.

Roger log och tutade ner en cyklist i diket. Värst vad de verkade bli förskräckta av lite glatt tutande, cyklisterna. Eller var det för att flyttbilen krängde och vinglade lite när Roger rattade fram den längs vägen? Nåja, det var ju inte var dag han körde flyttbil, Roger tyckte att det gick riktigt bra ändå.

– Om det här är en av dina dåliga idéer kommer du få ångra dej resten av livet!

Det var det första Ritva, hans fru, sa på väldigt länge. Hon hade varit ovanligt tyst ända sen Roger kom hem och berättade att de ägde ett hotell.

– Lugn, älskling. Här kommer ingen ångra nåt.

– Men var det inte konstigt att det var så billigt, det där hotellet?

Roger skrattade.

— Just det! Helt galet! Det var ju därför jag slog till direkt, innan nån annan hann köpa det!

Man får bara en sån chans i livet! Och du har ju själv sagt att du tröttnat på att åka finlandsbåt.

[image: Images]

Ritva var restaurangchef på finlandsbåtarna. Tills igår. Hon hade länge pratat om att det var dags att göra något annat. Det skulle hon få nu. Hon skulle ha hand om matsalen på deras hotell i stället. Perfekt. Och Roger kunde också det här med hotell. Han hade hotellvana. Ja, eller, på sätt och vis. Han hade i alla fall bott väldigt mycket på hotell.

– Stanna, sa Ingo. Jag är kissnödig!

– Är det verkligen ditt favorithotell? frågade Ritva för fjärde gången.

– Ja! Det ligger så vackert. Och precis vid Stora vägen, där alla far förbi. Det var fullt till sista rummet när jag var där senast.

– Men det var ju tre år sen. Tänk om hotellet fallit ihop sen dess?

Roger skrattade.

– Älskling, jag har sett färska bilder på nätet. Det är lika fint som nånsin. Och mäklaren verkade mycket pålitlig.

– Nu kissar jag på mej! hojtade Ingo.

– Och jag måste ringa ett viktigt samtal och jag vill inte göra det i bilen när ni hör, sa Isadora. Och om dom har dålig mottagning på det där hotellet så kan ni bara glömma att jag ska bo där, och det kan ni förresten i vilket fall som helst.

[image: Images]

Pappa Roger bromsade och parkerade flyttbilen vid vägkanten. Alla gick ut och sträckte på benen. Solen sken, fåglarna kvittrade och vattnet i en liten sjö glittrade inbjudande. Långt borta hördes bruset av bilar på en stor väg. Men bilarna måste väl också fa vara någonstans.

– Snart framme, sa Roger.

– Så vackert här är, sa Ritva och pussade honom på kinden.

Roger kramade Ritva och la armen om Isadora som genast tog bort den.

– Vänta tills ni får se hotellet! sa Roger.

– Färdig! hördes Ingo bakom en buske. Får jag en egen hund nu när vi bor på landet?

Ritva suckade.

– Du vet ju vad vi har sagt om det, sa hon. Pappa är allergisk mot hundar. Och hur ska vi orka ta hand om en hund när vi får hela huset fullt av gäster?

– Jag kan ta hand om hunden, sa Ingo.

– Gylfen, Ingo! sa Roger.

Ingo tittade ner på sina byxor och drog upp gylfen.

– Du kan inte ens ta hand om dej själv, sa Isadora.

Hon gick tio meter bort och började prata i sin mobil.

– Får jag en katt då? frågade Ingo. Eller en kanin? Eller en hamster? Eller ett marsvin? Eller en…

Roger lyfte in honom i flyttbilen. Ritva tvingade Isadora att sluta prata, knuffade undan Roger från förarsätet och tryckte på gaspedalen.

– Vet ni vad hotellet heter då? frågade Roger.

– Världens ände, muttrade Isadora.

– Gyllene orren, sa Roger med stolthet i rösten. Hotell Gyllene orren.

– Stackars pappa, sa Isadora. Det låter som om du tycker det är snyggt.

– Det är en fågel, sa Roger. Orrar är fåglar.

[image: Images]

Men när de äntligen kom fram tvingades till och med Isadora erkänna att det var ett ganska pampigt hus, eller coolt som Isadora uttryckte det. Ett riktigt gam-malt träslott, med torn och krusiduller och små balkonger här och där. Ritva kramade Roger hårt, och fast det kändes som om två revben gick av så blev han alldeles varm i hjärtat. Här skulle de få vara med om många spännande saker, det var han säker på.

OEBPS/images/img_p15.jpg

OEBPS/images/img_p7-04.jpg

OEBPS/images/img_910_02.jpg

OEBPS/images/img_p7-02.jpg

OEBPS/images/9789143510645_frontCover.jpg

OEBPS/images/img_p12.jpg

OEBPS/images/img_p10-01.jpg

OEBPS/images/frontCover.jpg

OEBPS/images/omslag.jpg

OEBPS/images/img_p9.jpg

OEBPS/images/img_p16.jpg

OEBPS/images/img_p5-01.jpg

OEBPS/images/img_p7-01.jpg

OEBPS/images/titel.jpg
MANS GAHRTON
JOHAN UNENGE

BONNIER
CARLSEN

OEBPS/images/img_p18.jpg

OEBPS/images/img_p10-02.jpg

OEBPS/images/img_p5-02.jpg

OEBPS/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/images/img_p7-03.jpg

OEBPS/images/familj.jpg

