
Katarina Genar • Alexander Jansson

Samlingsvolym
mystiska skolan

Denna samlingsvolym
innehaller:

Spöket i biblioteket 	 3

Spöket i dimman	 89

Spökpokalen	 173

..

mystiska skolan

Greta

Malte

I den har berattelsen
traffar du

Sally

Teo

.. ..

.. ..

Mattias
LärareAmir

Bibliotekarie

Tage
Vaktis

Ludvig Karlsson
som barn

Violetta Lilja
Forskare

Forskare
Ludvig Karlsson

7

KAPITEL 1

 Jag heter Greta och nu ska jag berätta
om min mystiska skola. På många sätt är
den nog som de flesta skolor. Det mesta
är rätt så vanligt.

Här finns klassrum där vi sitter och
jobbar med siffror och bokstäver.

Och så finns det en matsal där vi får
god mat, nästan jämt.

Tacos är min favorit.
Gympasalen är ett annat kul ställe

med tjocka mattor och lianer som man
kan klättra i.

8

Vi har ett bibliotek också. Det ligger
i ett eget litet hus.

Trappan upp dit är läskigt brant.
Hela skolan byggdes för mer än

hundra år sedan så den är väldigt gammal.
På rasterna leker vi på skolgården,

mina kompisar Malte, Teo och jag.

Inne på skolan knarrar golven och från
källaren drar det kallt. De vuxna säger
att det ofta är så i gamla hus. En massa
knirr och knarr. Men jag vet att det är
någonting som är annorlunda med vår
skola. Sådant som finns men inte alltid
syns …

Ibland händer det mystiska saker här.
Jag kan höra lätta steg i trappan, men när
jag vänder mig om så ser jag inte någon.
Från de mörka hörnen hörs djupa suckar
och svaga skratt. Och då och då känner
jag något som stryker mot min nacke.
Nästan som om det var någon där?

11

12

Mina klasskompisar fattar inte vad
jag menar när jag berättar om det. Bara
Malte förstår.

Det är nog så med det som är mystiskt.
Det är bara vissa som känner av det …

Jag ryser när jag tänker på att det
kanske kan finnas spöken på riktigt.

Malte tycker också att det är kusligt.
Men allra värst är det för Teo. Han

tycker att det är så otäckt att han inte ens
vill prata om det.

– Tyst, säger han bara och håller för
öronen så fort Malte och jag nämner det
minsta lilla om något spöke.

Eller när Sally, som är två år äldre än
vi, berättar något läskigt.

Då blir han alldeles livrädd.
Sally försöker alltid få kontakt med

spöken och andar.

13

På väggen i korridoren hänger det gamla
svartvita foton.

Där ser man barn som gick på skolan
för över hundra år sedan.

14

Vår lärare Mattias säger att förr var
det ovanligt och märkvärdigt att bli
fotograferad. Det är därför barnen ofta
ser så allvarliga ut.

Men ibland tänker jag att det nog var
lite synd om dem. Det var många som
var fattiga och kanske var lärarna stränga
mot dem. Om de gjorde något fel så fick
de stå i skamvrån och skämmas. Kanske
fick de stryk … Vad hemskt!

Inte fick de mat i skolan heller. De
måste ta med sig egen matsäck. Men alla
hade inte råd med mat. Då fick barnen
vara utan. Hela dagen. Eller så hade
de bara med sig en gammal morot att
knapra på.

En del barn är fint klädda och har
blanka skor. De var rika. Andra barn har
trasiga kläder och inga skor. Om jag hade
levt då så skulle jag ha delat med mig av
min matsäck. Om jag hade haft någon …

15

Jag kanske själv hade
varit fattig?

Ibland önskar jag att
jag kunde hjälpa dem.
Då skulle de stackars
frusna barnen få mina
skor. Men det går
ju inte.

Några av barnen ser i
alla fall glada ut.

På ett foto finns en pojke som läser en
bok. Han har fina utstående öron.

På ett annat
syns en flicka
som hoppar
hopprep.

Så lite skoj
hade de nog i
alla fall.

17

Vi har ofta kul i min klass.
Vår lärare Mattias är rolig och

jättesnäll. Men ibland är han förvirrad.
– Var har jag lagt min penna? säger han

och letar överallt.
Då skrattar vi och ropar:
– Pennan är ju bakom örat!
Mattias brukar nämligen sätta sin

penna just där. Och sedan glömmer han
det. Varenda gång.

Men när det knackar
och knakar i väggarna
blir han orolig. Då
måste vi vara tysta.

Ibland undrar
jag om Mattias
också känner
på sig att
det är något
mystiskt med
vår skola …

18

KAPI TEL 2

 Varje morgon har vi lässtund. Ibland
läser Mattias högt ur någon bok. Andra
dagar sitter vi på våra platser och läser
tyst för oss själva. I dag ska vi läsa tyst.
Det gillar jag. Min bok är spännande och
jag har bara några sidor kvar.

Mattias dricker kaffe och prasslar
med en tidning. Han har tänt ett ljus
på bordet. Varje gång han vänder blad
i tidningen så fladdrar den lilla lågan.
Regnet smattrar lätt mot rutan.

Nere på skolgården går vaktis med en

verktygslåda. Med sin svarta regnkappa
liknar han en stor kråka.

Min bok är bra ända fram till slutet.
Jag slår ihop den och räcker upp handen.

– Får jag gå till biblioteket och låna en
ny bok?

Mattias nickar och säger att det går bra.
Då räcker Malte också upp handen.

Han vill gärna följa med mig till
biblioteket och byta bok.

– Är det någon mer som behöver låna
något nytt? undrar Mattias och tittar ut
över klassrummet.

– Jag, säger Teo.
Alla andra fortsätter att läsa i sina

böcker.

21

För att komma till biblioteket måste vi gå
över skolgården. Den är tyst och tom när
Malte, Teo och jag knatar iväg. Det enda
som hörs är gruset som knastrar under
våra fötter.

Dörren till biblioteket står öppen.
Där inne lyser det svagt.

Jag andas in
doften av gamla
böcker. Det
luktar så gott!

Vi lägger
våra böcker
i lådan där
det står
”Återlämnat”
och sedan tittar
vi oss omkring.

Var är Amir?

22

Amir är vår bibliotekarie och
världsbäst på att hjälpa till att hitta bra
böcker. Han har läst alla böcker i hela
biblioteket och vet precis vilken bok som
passar till vem.

Vi hör hur något knarrar till ovanför
oss och där, uppe på stegen, står Amir. Han
håller en tjock gammal bok i handen.

– Hallå! ropar vi.
Amir tittar ner på oss och jag ser

direkt att det är något som inte stämmer.
Amir som nästan alltid är glad, som
brukar gå runt och vissla för sig själv och
säga att böcker är livet.

I dag verkar han bekymrad.
– Jag hittade precis den här boken i

soffan, säger han och håller fram den
mot oss.

– Oj, det var slarvigt, säger Malte.
Amir är noga med att böckerna alltid

måste ställas tillbaka på rätt plats.

24

– Inte bara slarvigt, säger Amir. Det är
förbjudet också. Någon måste ha använt
stegen för att hämta ner den!

Vi nickar. Det är bara Amir som får
använda stegen. Varje termin går han runt
i klasserna och påminner om det. Han är
rädd att något barn ska klättra upp och
att stegen ska välta.

Amir ställer in boken i bokhyllan och
sedan kommer han ner.

– Det var inte vi som tog ner boken,
piper Teo.

Amir ler lite.
– Nej, det tror jag inte heller, säger

han. Och vi får hoppas att det inte
händer fler gånger. Ni förstår …

Han lutar sig fram lite grann och
sänker rösten.

– Den där boken är väldigt speciell …
Den är skriven av Violetta Lilja. Har ni
hört talas om henne?

25

Vi skakar på huvudet.
–  Violetta Lilja levde på 1800-talet och

blev känd för sin forskning om tiden,
fortsätter Amir.

– Om tiden? undrar Teo.
Amir nickar.
– Hon var säker på att det gick att resa

i tiden på något sätt, säger han. Att man
kunde hälsa på i framtiden, eller besöka
dåtiden.

Malte rynkar pannan.
– Hur skulle det gå till?
Amir rycker på axlarna.

– Ja, ingen vet riktigt, säger han.
Men Violetta Lilja menade att alla
tider finns på samma gång. Alltså att
både nutid och dåtid och framtid finns
samtidigt.

– Det tror inte jag, säger Teo med
stora ögon.

– Ja, fast man vet ju aldrig …, säger
Amir fundersamt.

Jag tittar upp mot boken. En blek
solstråle lyser in från fönstret och gör så
att den glänser. Tankarna snurrar i mitt
huvud.

27

Tänk om det vore möjligt att liksom
kliva in i en annan tid?

I sådana fall skulle jag ta med mig
något gott och överraska de stackars
fattiga barnen som levde förr … Tänk
vad glada de skulle bli när jag plötsligt
stod där! Jag skulle ta med mig något
som de aldrig hade smakat – smågodis
eller kanske ostbågar. Det skulle de nog
gilla!

Amir hjälper oss att låna nya böcker. Teo
väljer en bok med roliga historier, Malte
och jag tar var sin mysteriebok.

Sedan har vi rast. Då gungar vi.
Jag tar hög fart. Varje gång jag är allra

högst upp tittar jag bort mot bibliotekets
fönster. Det är som om min blick sugs
dit. Jag tänker på Violetta Lilja och på
den gamla boken. Jag skulle så gärna vilja
titta lite närmare på den …

MYSTISKA SKOLAN – SAMLINGSVOLYM

Innehåller böckerna: Spöket i biblioteket, Spöket i dimman och Spökpokalen

© text: Katarina Genar 2024

© illustrationer: Alexander Jansson 2024

Repro: Italgraf Media AB, Stockholm

Tryckt i Lettland av Livonia Print, 2024

ISBN 978-91-7979-854-3

www.bonniercarlsen.se

mystiska skolan

Svarta madam
Anden i glaset
Spökhunden

Pianot på vinden
Spöksången

Charlie, Charlie är du där?
Spökdiscot

Spöktelefonen
Blodmåne
Julspöket

Missa inte heller de lättlästa böckerna om
MYSTISKA SKOLAN

med illustrationer i färg:

