

[image: image1]

 Detta är en provläsning från Rabén & Sjögren

PETRUS DAHLIN SOFIA FALKENHEM

[image: images]

[image: images]

Rabén & Sjögren

Box 2052

103 12 Stockholm

www.rabensjogren.se

© Text: Petrus Dahlin 2013

© Omslag och illustrationer: Sofia Falkenhem

E-boksproduktion: Elib AB, 2013

ISBN 978-91-29-68882-5

Rabén & Sjögren ingår i Norstedts Förlagsgrupp AB, grundad 1823

Kärlek verkar vara svårt. Men kärlek verkar också vara helt underbart. Det är nog därför så många tänker på det så ofta.

Ibland på helgerna hjälper jag min kusin Kalle Skavank att lösa brott. Det har jag gjort ett tag nu. Därför är det många i min skola som frågar mig om stölder och såna saker.

En eftermiddag upptäckte jag något som jag hoppas att jag aldrig stöter på igen. Falsk kärlek. Det fanns annat bakom den kärleksfulla fasaden. Svek, lögner och oärlighet. Och vad gör man när det drabbar någon i ens närmaste familj?

KAPITEL 1

I morgon börjar sommarlovet och vi ska åka till Gröna Lund. Om sommaren fortsätter på det här sättet kommer det att bli den bästa i mitt liv. Jag sitter hemma på rummet och har just berättat för min bästa kompis Ida om hur glad jag är.

Precis när jag har ätit upp min glass ringer telefonen.

– Hej, det är jag.

Jag hör direkt på rösten att det är Kalle. Kalle Skavank är inte bara min favoritkusin. Han är världens bästa deckare också. Tillsammans med mig förstås.

– Pappa bad mig att ringa. Vi kan inte åka till Gröna Lund i morgon.

[image: images]

– Vadå? Vi har ju planerat det i över en månad, säger jag.

– Jag vet, men det går inte just nu. Om ett par veckor kanske.

– Men varför inte? frågar jag.

– Pappa har träffat en tjej, säger Kalle. Hon är supersnäll. Jag kan berätta mer sen. Vi ska äta middag nu. Hej då!

Kalle lägger på. Ida och jag tittar på varandra. Snopet lägger jag telefonen bredvid mig. Han lät glad när han sa det. Hur kan man vara glad om man inte får åka till Gröna Lund? Det är nästan så att jag får lust att svära.

– De kan inte åka till Grönan i morgon, säger jag och kan inte dölja min besvikelse. Det verkar som om Kalles pappa Magnus har träffat en tjej.

– Men Dilsa, det är ju jättekul! utbrister Ida. Både för Magnus och för Kalle.

Visst har hon rätt. Det är jättekul att Magnus träffat en tjej. Men jag har sett fram emot att åka så länge. Och nu kommer många känslor i kroppen samtidigt.

Jag är besviken, glad och arg. Besviken på att vi inte kan åka. Glad för att han har träffat en tjej. Och arg på mig själv för att jag känner mig sviken. Självklart måste jag kunna unna dem det.

Det är väldigt egoistiskt att känna som jag gör. Men jag känner mig ändå så just nu.

– Hur lät Kalle då? fråga Ida.

– Han lät väldigt glad, svarar jag.

Jag börjar tänka på varför Kalle inte har någon mamma. När han var liten var hela familjen i Spanien: Magnus, Kalle och mamma Emma. Kalle sprang ut på ett järnvägsspår. Emma rusade efter och hann precis rädda Kalle. Men tåget körde över hans fot. Nu har Kalle en protes, en lösfot. Tåget slog till Emma som dog.

Hon ligger begravd på Skogskyrkogården. Vi brukar gå dit ibland och prata med henne. Jag vet inte om hon hör oss. Fast Kalle tror det och då gör jag det också.

Det är så länge sedan olyckan hände. Kalle och Magnus har bott ensamma i radhuset sedan dess. Och jag trodde ärligt talat inte att Magnus någonsin skulle träffa en ny tjej. Men nu verkar han ha gjort det. Vem kan det vara?

KAPITEL 2

– Så Magnus har träffat en tjej, säger Ida.

– Säger man tjej när en vuxen träffar nån? frågar jag.

– Hur menar du? frågar hon.

– Vad heter det när en vuxen har träffat nån? Säger man tjej, eller en ny kvinna eller?

– Ingen aning, säger Ida. Låtsasmamma kanske. Nä, då måste de ha flyttat ihop först. Och det är ju bara Kalle som kan kalla henne för låtsasmamma. Fast bara om de flyttat ihop.

– Det är samma med sambo. Det är också när man flyttat ihop, säger jag. Men flickvän då?

Vi funderar några sekunder. Så säger Ida:

– Nä, det passar mer om man är ung, tycker jag.

Jag håller med henne. Det låter lite konstigt att ha en flickvän när man är vuxen och har barn.

– Strunt samma, säger jag sedan. Magnus har träffat nån. Kalle låter jätteglad. Och jag är otroligt nyfiken.

Känslan av besvikelse över att inte åka till Gröna Lund har gått över. Nu vill jag bara träffa henne.

[image: images]

Jag kan inte bara sitta här och prata om annat tillsammans med Ida. Det är som om man skulle fortsatta att göra läxan fastän hela huset brinner.

Självklart måste jag nästla mig in hos Kalle och Magnus för att få se henne. Inte om en vecka. Inte om ett par dagar. Inte om ett par timmar. Utan nu direkt. Jag tittar på Ida.

– Du, det är en sak jag måste göra, säger jag.

Ida ler när hon ser på mig.

– Låt mig gissa. Du kan inte hålla dig!

– Exakt, säger jag lite ursäktande. Du vet hur jag är. Jag är detektiv. Då är man nyfiken.

Vi reser på oss och går mot hallen. Från vardagsrummet hör jag min mamma och min mellanbror Kawa prata. Det låter som om hon är arg på honom. Det brukar hon vara.

Vi smiter ut i trapphuset utan att säga att vi går. På gården skiljs vi åt. Just när Ida ska gå in i sin port så vänder hon sig mot mig.

– Du glömmer inte fotbollen i morgon, va?

– Självklart inte! svarar jag och cyklar bort mot Kalle.

Kalles radhus är vitt. Jag står i den gröna, övervuxna trädgården och försöker titta in. Men jag ser inget.

Varför smyger jag runt så här? tänker jag. Det är ju bara att ringa på. Det här är inget deckaruppdrag. Och varför är jag nervös?

Beslutsamt går jag fram till dörren och trycker in ringklockan. Jag hör hur det surrar i hallen. Dörren går upp och Kalle tittar förvånat på mig.

KAPITEL 3

Vi står i dörröppningen och glor på varandra. Kalle håller upp dörren med ena armen. Den hindrar mig från att kliva in.

– Vad gör du här? säger han till slut. Jag ringde ju och sa att vi har en middag.

Det är inget som brukar hindra mig, tänker jag. Jag är som ett syskon för Kalle och kan komma och gå som jag vill. Han har ju till och med en våningssäng för att jag ska kunna sova över när som helst.

– Alltså, jag tänkte att vi skulle behöva prata om en sak. Du och jag.

– Men Dilsa, vi har besök och är mitt i maten, svarar Kalle. Kan det inte vänta?

[image: images]

– Nä, jag är lite orolig, säger jag. Vi har faktiskt inte haft ett deckaruppdrag på länge. Det oroar mig. Kan jag komma in?

Kalle tittar på mig. Jag ser på honom att han tycker att det var en dålig anledning för att komma mitt i middagen. Det är så irriterande, men jag kan inte ljuga för Kalle. Annars brukar jag vara ganska bra på det. Är man detektiv kan man behöva använda lite ljug för att avslöja skyldiga.

– Dilsa. Erkänn istället varför du är här, säger Kalle.

Hans röst är irriterad. Magnus ropar på honom från ovanvåningen. Kalle suckar och släpper handtaget. Dörren glider upp och jag går in. Steg ett i min plan har lyckats. Jag är inne.

– Ja, viskar jag. Jag är nyfiken. Väldigt nyfiken.

– Du får vänta här i arbetsrummet, säger Kalle. Och våga inte smyga upp!

Han leder mig bestämt in till rummet och stänger dörren. Besviket sätter jag mig på kontorsstolen och tittar ut.

Ute i trädgården ligger grannens katt Bosse och smyger på en talgoxe i busken. Fågeln har fortfarande inte upptäckt Bosse. Besviket sitter jag en stund och tittar på katten och hur han gömmer sig i gräset.

En telefon ringer i hallen. Några snabba steg i trappan och så svarar en kvinna.

– Hej … Men du, jag är lite upptagen. Ja, jag vet att du gör det … Och jag känner samma sak. Men du, jag kan inte prata mer nu. Vi får höras sen. Puss puss!

Självklart måste det vara kvinnan som Magnus träffar. Hon är bara ett par meter ifrån mig och ändå så långt borta. Åh, jag vill se hur hon ser ut!

När hon lagt på hör jag hur hon går upp igen och ursäktar sig. De pratar om något, men det är helt omöjligt att höra om vad.

Efter ett par minuter har jag bestämt mig. Här kan jag inte sitta. Jag måste bara se henne.

OPS/images/f0015-01.jpg

OPS/images/f0011-01.jpg

OPS/images/f0007-01.jpg

OPS/images/cover.jpg
rabén&sjogren

OPS/images/pub.jpg
Arabén&sjégren

OPS/images/title.jpg
i -~o

OCH DEN FALSKA
FORALSKELSEN

