
O
LÄ

SK
IG

T
(M

EN
GOTT) GODIS!

LÄ
SK

IG
A DJUR!

ÄN
N

U
LÄ

SK
IG

AR
E TY

PER

JENS

GUSTAF

HEDDA

BOLLAN

JONATHAN

Roligt, fartfyllt och klurigt av
JENS & HEDDA LAPIDUS.
Illustrationer av GUSTAF LORD.

Det har kommit en ny liga till Dillsta,
ett riktigt läskigt ungdomsgäng! Och
det är något mystiskt med det nya
gänget, förutom att de är ungdomar.
Snart står det klart att gänget
säljer knark, och Dillstaligan
står inför en farligare situation
än vanligt.
Dags att införskaffa vitlök!

ZASHA

Läs också:

ISBN 978-91-7979-467-5

9 7 8 9 1 7 9 7 9 4 6 7 5

VA
M

P
Y
R

K
U

P
P
EN

LAPID
U
S

LO
RD

GUSTAF LORDLAPIDUS GUSTAF LORDLAPIDUS
JENS & HEDDA

VAMPYRKUPPEN

POLIS-

STATION

JONATHANS OCH

ZASHAS HUS

TORNHUSET

KRUTFABRIKEN

BOLLANS HUS

SMÅBÅTSHAMNEN

Murphy ”Surström” Sundström

Bollan

JonathanKepsen Luvan

Bollan

Zasha

Fikon

Jonathans
mamma
Emma

Jonathan

Polisen
Ali Svensson

Sture
Tofsen

Rick Flottén

Tofsen




©Text: Jens och Hedda Lapidus 
© Bild: Gustaf Lord 

Färgläggning: Elin Hjulström Lord
Redaktör: Anton Klepke

Författarporträtt: Stefan Tell
En originalproduktion från Bonnier Carlsen Bokförlag, Stockholm

Tryckt av BALTOprint , Litauen 
ISBN ----

www.bonniercarlsen.se



1
ÄR FLADDERMÖSS FARLIGA?

Det finns ett ställe som heter Dillsta som nästan
ingen känner till. I Dillsta bor en kille som heter
Jonathan. Han älskar att kolla på film och uppfinna
saker. Jonathans mamma tycker att han måste
aktivera sig. Med det menar hon att han borde hitta
på saker utomhus och umgås mer med andra barn.

Fast Jonathan träffar redan andra barn. Han har
nämligen ett gäng ihop med Zasha, även kallad Z,
som är en mycket busig person. Gänget kallar de för
Dillstaligan.

Det finns en tredje medlem i gänget. Bollan
heter hon. Bollan är stor och kraftfull. På så
sätt kompletterar alla i Dillstaligan varandra, de
har olika egenskaper som behövs när man ska
genomföra en kupp.

”Fast vad är din egenskap, Zasha?” undrar Bollan
en dag.

”Min egenskap?”
”Ja, vad är du bra på?”
Z visar alla tänderna i ett leende. ”Jag får saker att

hända i Dillsta.”

Det är höst. Kvällarna blir längre. Mörkret blir
mörkare. Men det gör ingenting för man kan vara
hemma hos Jonathan som har fått ett nytt tv-spel.
Z kallar spelet för ”Drak-Ullas tänder” fast det
egentligen heter något annat på engelska. I spelet är
man en vampyr som behöver blod.



”Det här är utan tvekan det bästa spelet i
världen”, säger Zasha belåtet. ”Och jag är otroligt
bra på det. Så jag är antagligen bäst i världen på det
bästa spelet i världen. Helt enkelt: jag är bäst av de
bästa.”

Jonathan lyssnar bara med ett halvt öra. Zasha
anser sig ofta vara bäst på olika saker, och det är kul,
fast ibland blir det tjatigt.

När Jonathan och Bollan har tröttnat på att spela
tvingar de Z att kolla på en film. Den heter Bram
Stokers dragkamp och handlar också om vampyrer.
De har alla tre snöat in på vampyrer.

Zasha smaskar på salta pinnar. ”Det här är nionde
gången vi ser den här filmen.”

Det kan stämma, just därför fattar Jonathan
inte varför Z rycker till och ser rädd ut varje gång
det syns blod i filmen. Det går inte att undvika
blod när det handlar om vampyrer – det är liksom
en del av grejen. Det vore som att titta på ett
bakningsprogram på tv men blunda varje gång de
häller upp mjöl eller socker.

Mitt i filmen kliver mamma in i rummet och
stänger av tv:n.



”Nu räcker det med skärm. Nu får ni läsa en bok
eller pyssla. På min tid lekte vi med kottar, det var
jättekul”, säger hon.

Jonathan tycker det låter tråkigt, både att leka
med kottar och att läsa bok. De var mitt i filmen.
Mamma har dålig humor, hennes skämt var inte
kul.

Men Zasha verkar pigg på att göra något annat.
”Jag har lånat en bok i skolan som jag tror att
ni kommer att gilla.” Z plockar fram en bok ur
ryggsäcken. Van Hellsings fladdermus heter den.

Mamma nickar gillande. ”Vad fint Zasha, en
vampyrbok. Det är bra att ni inte springer omkring
ute när det är mörkt, jag läste om ett otrevligt gäng
som härjar i Dillsta nuförtiden, Dillsta Devils kallas
de för.” Sedan går hon ut, hon är nöjd så länge alla
skärmar är avstängda.

”Visste ni att det finns fladdermöss som suger
blod på riktigt?” frågar Jonathan utan att bry sig om
något härjande gäng.

”Så klart. Fladdermusen är vampyrernas djur. De
är både farliga, läskiga, läskiga och mycket läskiga”,
säger Z.

”Du sa läskiga tre gånger”, påpekar Bollan.
Zasha nickar. ”Självklart. Fladdermöss är inte

bara läskiga. De är extremt jätteläskiga.”
”Fast de är små”, tycker Bollan. ”Och fladdermöss

här äter mest myggor, det är väl bra?”
Zasha stirrar på Bollan som om hon vore en

vampyr själv.
”Fladdermöss kan suga. Behöver jag säga något

mer? Vet ni förresten att vi ska få spruta i skolan
imorgon. Då kan det också komma blod”, fnissar Z
hysteriskt.



Jonathan förstår inte vad som är så fnissigt med
det, men Zasha är som Zasha är. Man förstår aldrig
till hundra procent hur tänket går.

Nästa dag får Zasha, Jonathan och Bollan vänta på
skolgården för att bli kallade till skolsköterskan för
att få sprutan. Solen håller på att gå ner.

”När dagarna blir kortare så blir godissuget
större. Det är en gammal svensk regel, lika säker
som att julen inträffar på julen”, säger Zasha.

”Jaha. Den regeln har jag aldrig hört. Varför blir
man mer sugen på godis just när det blir mörkare?”
skrattar Jonathan.

”Hur ska jag veta det?” svarar Z. ”Det viktiga är
att man får gelégrodor eller fizzypops.”

En lärare öppnar dörren och ropar ut att nu är
det deras klass tur att gå in till skolsköterskan. Det
är dags för vaccinering.

”Jag hann inte träna tillräckligt på att få spruta
igår”, stönar Zasha när de med långsamma steg går
längs korridoren.

”Det kommer att gå så fort att du inte hinner
fatta att det hände”, tröstar Bollan.

Alla barnen får ställa sig på kö och gå in en efter
en. Först börjar Zasha småbrottas med Bollan som

tar ner Z på två sekunder, sedan småbrottas Zasha
med Jonathan som tar ner Z på fyra sekunder. Till
slut klättrar Z på väggarna. När det äntligen är
Zashas tur att gå in vill Z ha med sig Jonathan och
släpper inte hans hand.

