
karin Herou
Caroline LinhulT

PROBLEM: PYJAMASPARTY


LIVET ENLIGT LIV. PROBLEM: PYJAMASPARTY
© Text: Karin Herou 2025 
© Il lustration och graf isk formgivning:  
Caroline Linhult / Bonnier Carlsen 2025
© Dekaler, omslag: Shutterstock

Utgiven av Bonnier Carlsen Bokförlag , Stockholm 2025
Box 3159, 103 63 Stockholm
info@bonniercarlsen .se
www.bonniercarlsen .se

ISBN: 978-91-7979-863-5
Tryck: Livonia Print, Lettland 2025
Tryckning: 1 


TILL BARNEN 

NI VET VILKA NI ÄR.


NAMN:	

ÅLDER: 9 rätt snurriga  
jordsnurr. 

FAMILJ: Mamma, pappa,  
lillasyster Ellinor (som  
borde döpts till Gnällinor)  
och moster Titti.

Liv Lundin

BOR: Hemma såklart. I ett stökigt rum i  
en (minst!) lika stökig lägenhet. 

DJUR: Min katt, Pussel Biten Spinnmaskin. 
Och mängder av dammråttor. 

FAVORITÄMNE I SKOLAN: Musik! Och … rast?

PÅ FRITIDEN: Har gått på cirkus, innebandy och 
fotboll. Just nu sysslolös. Hobby efterlyses!  
	 ALLA TIPS AV INTRESSE. 

LIVRÄDD FÖR: Pyjamaspartyn.  
Vågar INTE sova över hos andra.

OBS! STORT PROBLEM!


GULDPOKAL till mig, tack!

IRRITERAD PÅ: Lillasyster Gnällinor såklart. 

SKÄMS ÖVER: Min pinsamma pappa som  
alltid ska rabbla fakta. 

EN KÄNDIS JAG TRÄFFAT: Eh … Mamma  
presenterar väder på tv. Räcker det? 

SKULLE VILJA HA: En studsmatta utanför  
vårt hus så att jag kan studsa upp  
på balkongen istället för att ta  
trapporna till vår lägenhet. 

ÄTER: Allt i min godisgömma.

ÄTER INTE: Saltgurkan på hamburgaren. 

DRÖMMER OM: Kattungar! Och  
egen hemnyckel (med ett blått  
nyckelband och visselpipa). 

ÖNSKAR ATT JAG KUNDE: Sjunka genom  
jorden och gå upp i rök.  
Och: Fixa fred på jorden.

HEMLIG TALANG: Gömma min godisgömma  
på nya ställen. 


8

KAPIT E L  1

SYSKON TILL SALU

Jag letar inte trubbel. Det hittar mig. 
Jag satt i min gula fåtölj och min katt Pussel 

Biten Spinnmaskin låg hoprullad som en lurvig 
kanelbulle i mitt knä. Vinden ven utanför fönstret, 
men inne var allt lugnt. Jag var klar med läxan, jag 
hade städat rummet, alltså gömt smutstvätten under 
sängen, och nu skulle jag bara chilla. Jag slöt ögonen, 
drog handen över Pussels mjuka päls och hon spann 
som en liten motor. 

Då bankade det så hårt på dörren att en affisch gled 
ner från väggen och jag ryckte till. Min lillasyster 
Gnällinor har liksom aldrig lärt sig knacka, som nor-
mala människor gör. Istället tar hon i för kung och 
fosterland med sina små – ofta smutsiga – nävar. 

Jag slog upp dörren rakt i hennes ansikte. 


9

– Aj, varför öppnade du? 
Gnällinor stirrade argt på mig och gned sig i ansiktet. 
– Var är min godisgömma? fräste hon sedan. 
– Vad menar du? 
– Jag hittar den inte. Och jag har glömt var jag 

gömde den. Så … var är den?
Hon spände blicken i mig och jag kunde inte låta 

bli att le. Hon hade alltså gömt sin godisgömma – för 
sig själv? 

Jag skakade på huvudet. Småsyskon. Kunde man 
sälja dem? 

Jag fick en idé, gick till skrivbordet och rotade fram 
ett rött papper. 

Där skrev jag: Syskon till salu. Extrapris! 9:90! 
Jag bet av en bit tejp och fäste lappen på Gnällinors 

mage. 
– Vad gör du?! Och var är min godisgömma? gor-

made hon. 
Hon tog i så mycket att ansiktet blev rött av ilska. 

Det matchade faktiskt extraprislappen på magen riktigt 
bra, tänkte jag, och knuffade ut henne från mitt rum. 

Jag satte mig i fåtöljen och skulle just börja chilla 
när ännu en hård knackning hördes. 

Mamma väntade inte på svar utan stack in huvudet. 


10

– Liv, sa hon med bestämd röst. Ellinor är jättearg. 
Vet du något om det?

Jag himlade med ögonen. 
Jag sa ju det. Jag letar inte trubbel. Det hittar mig. 
– Vi säljer inte syskon i den här familjen. Och just 

det, det kom ett brev till dig. 
Jag spetsade öronen. Hörde jag rätt? Ett brev? Hade 

någon satt mig i en tidsmaskin och flyttat mig till 
1800-talet? Jag tittade misstänksamt genom fönst-
ret. Om det var 1800-tal skulle jag se det direkt. Folk 
skulle åka häst och vagn och ha hög hatt och paraply. 

Jag andades ut när en bil gasade förbi. Tur, jag var 
fortfarande i mitt århundrade. Men ett brev, alltså?

Mamma räckte över ett kuvert med mitt namn och 
jag slet upp det. 

Inuti låg ett blått kort: 
Där stod: ”Välkommen på pyjamasparty hos Ellen”. 

Jag bet mig i läppen och nervositeten bubblade genom 
kroppen som stickig kolsyra 
och landade som en klump 
i magen. Åh! Jag knölade 
ihop kortet till en hård 
boll som jag kastade på 
golvet. 


11

Tre frågor jag vill ställa til
l personen 

som uppfann pyjamaspartyn: 

1: Party ska väl vara roligt?

2: Man ska väl dansa på fest? Inte sova!

3: �Exakt hur pinsamt är det att väcka 

andras föräldrar mitt i natten för att 

man inte kan somna?

Svar på sista frågan: Megapinsamt. Jag har provat. Jag har 
legat där mitt i natten med dunkande hjärta i ett mörkt 
rum. Runt mig sov alla (alla!) med snusande andetag 
medan jag vred mig i sängen, kallsvettig och livrädd. 
Mörkret var mörkare, kudden luktade inte som vanligt 
och det knarrade konstigt i golvplankorna. 

Det hade varit helt omöjligt att somna och till sist 
hade jag tassat upp för att väcka Fatimas mamma. Sen 
stod jag där barfota i pyjamas i deras hall och rod-
nade som bara den. Tur att det var mörkt! När pappa 
kom kände jag mig som en fånig småunge och tårarna 
brände bakom ögonlocken. 

Sen dess har jag hatat pyjamaspartyn. 


12

Jag drog upp benen i fåtöljen och suckade. Mamma 
höjde ett frågande ögonbryn. 

– Problem?
Jag nickade. 
– Något jag kan göra? undrade mamma. 
– Absolut inte, sa jag med gäll röst och såg fram-

för mig hur mamma ”hjälpte till”. Kanske skulle hon 
hänga med? Packa nattlinnet, sova på soffan och snarka 
högljutt i Ellens vardagsrum? Eller ringa och sjunga 
”Byssan lull” för hela partyt? Hu! Jag rös av bara tanken. 

Jag tittade på mamma, spärrade upp ögonen och 
plötsligt skenade min fantasi som ett godståg i full 
fart. 

 Mamma presenterar väder i tv och tänk om hon, 
inför hela svenska folket, skulle avslöja min hemlig-
het: ”Natten blir kall i södra Sverige. Glöm inte pyja-
mas. Och vet ni, min dotter är faktiskt livrädd för 
pyjamaspartyn! Trevlig kväll!”

Det skulle hon aldrig säga? Eller? Ibland ville hon 
skämta i tv. 

Jag reste mig på ostadiga ben, men då dök pappa 
upp bredvid mamma. 

– Oj, Liv, är du sjuk? Du är alldeles blek i ansiktet?
 Jag skakade på huvudet och puttade igen dörren. 


Jag behövde inte deras hjälp.
Men. Jag behövde hjälp. 
Då plingade mobilen. Samir hade skickat ett mess. 

Han är min kille. Eller? Jag tror det. Ingen har gjort 
slut i alla fall. Men … ingen har gjort något annat 
heller. 

Ja, det är faktiskt lite trubbel där med. 
Jag läste sms:et och hjärtat for upp i halsgropen. 
”Hej Liv. Är vi fortfarande ihop? Du vet, totalt till-

sammans? 😊”

Tankarna snurrade värre än en karusell. 
För hur är man ihop egentligen? 

3 SAKER ATT SVARA SAMIR:

JAPP, JAG ÄR FORTFARANDE KÄR I DIG!

TOTALT 
TILLSAMMANS 

4-EVER! LIV  SAMIR!


14

Men svarade jag det? Nix! För just när jag skulle svara 
flög dörren upp – igen. 

Gnällinor hade ett förstoringsglas klistrat mot ögat 
och spanade ivrigt omkring sig. 

– Jag letar efter min godisgömma. 
– Och varför skulle du ha gömt den i mitt rum? 
Hon rynkade på ögonbrynen och sedan drog ett 

slugt leende över hennes ansikte.
– För att det är smart. 
– Synd att du inte är smart då, sa jag, men hon ver-

kade inte höra. 
Hon lyfte på en pärlplatta och tittade misstänksamt 

under den. 
– Stor chans att din godisgömma ligger där, sa jag 

och hon fnös irriterat. 
– Ut ur mitt rum, sa jag och pekade. Men istället 

för att lyda order kastade hon sig ner på golvet för 
att leta. Hon stötte till något med armbågen och det 
prasslade när hon vek upp pappersbollen. Nej!

Tyvärr kunde Gnällinor läsa, eller i alla fall stava 
sig igenom ord. Skräckslaget såg jag hur hennes läppar 
formade ordet ”Pyjamasparty” och jag rev lappen ur 
hennes hand. Gnällinor flinade. Hon kunde lukta sig 
till sånt som gjorde ont. 


– Du vågar inte. Du hatar ju pyjamaspartyn. 
Hon kravlade sig upp. 
– Jag älskar att sova över, sa hon. Hemlängtan är 

för småbarn. 
Tyvärr hade hon rätt. 
Tyvärr kände jag för att kasta något hårt på henne. 
Tyvärr gjorde jag det.
Tyvärr träffade den hårda boken henne mitt i 

pannan. 
Eller … var det verkligen tyvärr?

3 SÄTT ATT SLIPPA 
PYJAMASPARTYT:

*	Bli vampyr som sover på dagen. 
*	�Låtsas att jag går i sömnen – och gå hem. 
*	Starta en kuddförening som arbetar för 

alla kuddars rätt – och mot kuddkrig. 
Därför vägrar jag delta på pyjamaspartyn där kuddkrig kan förekomma. 


16

KAPIT E L  2

JULEN, ENLIGT PAPPA 

V id frukostbordet nästa morgon hade Gnällinor 
en bula i pannan och mamma mumlade ”god 
morgon” utan att titta upp. Jag drog ut stolen 

med ett skrap.
– Var det där verkligen nödvändigt? sa mamma och 

nickade mot Gnällinor.
– Det gjorde jätteont, sa Gnällinor och pekade på 

den röda svullnaden.
Va! På vilket sätt var det här mitt fel? Jag hade väl 

inte bett om att få en störig lillasyster? Jag hällde mjölk 
över gröten så det skvätte och rörde om så hårt att 
skeden klirrade mot porslinet. Jag fick alltid skulden, 
trots att det var hon som börjat. 

Tystnaden la sig som ett lock över köket och det 
enda som hördes var blåsten utanför fönstret. 


17

– God morgon! Ännu en härlig dag, sa pappa men 
stannade på tröskeln med händerna bakom ryggen. 

Han tittade fundersamt på oss. 
– Här var det inga muntra miner?
Ett leende växte i hans mungipor och han vände sig 

till mamma. 
– Är det inte ditt favoritväder ute, älskling? 
Mamma blåste på kaffet i koppen men kunde inte 

hålla sig från att kasta en blick genom fönstret. Vinden 
rev i trädkronorna och hon log motvilligt. 

– Svar ja. Styv kuling och måttlig nordostlig vind. 
– Och Liv, är det inte nedräkning till julafton snart? 
Jag tittade surt upp från grötskålen. 
Gnällinor kunde inte motstå betet som pappa lagt ut.
– Julafton? sa hon prövande. Tomten? 
– Det är ju bara november, sa jag och la armarna i 

kors. 
– Slutet av november, rättade pappa och drog fram 

något bakom ryggen. Han vecklade ut en röd julstjärna 
medan vi stirrade på honom. 

– Novent! November plus advent blir novent. Det 
är en ny trend! sa han och nickade ivrigt. Vi börjar fira 
jul redan nu! Och det blåser styv kuling ute, älskling! 
Kan det bli bättre?


Jag tittade ner i grötskålen igen. Äppelmoset låg 
som ett ensamt berg på en öde ö av havregrynsgröt 
och runtomkring flöt ett vitt hav av mjölk. Jag tog 
skeden och med ett hårt tryck krossade jag ön och 
såg hur äppelmoset sjönk ner i mjölken. Jag höll inte 
riktigt med pappa. Allt kunde bli bättre. 

3 saker som skulle göra livet bättre: 

 Pyjamaspartyn slutar existera.

 �Jag hittar en handbok som heter:  
”Så är du ihop med Samir”. 

 Gnällinor slutar gnälla för alltid. 


19

Pappa började nynna ”Nu är det jul, här i vårt hus” 
och ställde sig på en stol för att sätta upp julstjärnan i 
fönstret. Snart spred sig ett varmt rött sken över mat-
bordet. 

– Titti var förbi med en hel låda julpynt. Nästan 
som nytt, faktiskt, sa han till mamma. 

Jag suckade Toppen. Julpynt från tippen. Titti är 
min moster och hon jobbar som sopåkare och fyndar 
ofta saker i soporna. Hon menar att folk slänger vad 
som helst, och just det brukar hon ge till oss. 

Mamma kikade misstänksamt ner i lådan med jul-
grejer och fiskade upp en knölig boll av julgransglit-
ter. I mitten stack en knäckt polkagriskäpp upp, men 
mamma ryckte loss något annat från trasslet. Hon 
synade fyndet, och efter att ha luktat, sa hon: 

– Knäck. Någon annans, från förra julen …
– Godis åldras inte. Räcker hur länge som helst, sa 

pappa glatt. 
Mamma rynkade på näsan och gick mot soptun-

nan. 
– Ge mig knäcken! gormade Gnällinor. 
Ungefär där kände jag att det var dags att lämna 

mitt hem, också kallat: dårhuset. 


3x
 
 � �ANLEDNINGAR ATT  
FLY TILL SKOLAN

FAMILJEMEDLEM 1: Julpyntar i november. Hjälp!

FAMILJEMEDLEM 2: Gillar hård blåst och har ”styv 

kuling” som favvoväder. Hjälp!

FAMILJEMEDLEM 3: Vill äta ett år gammal knäck. 

Hjälp! Och blä! 


