
DEN VETTSKRÄMDA
SKOGEN

YLVA HÄLLEN
MARCUS-GUNNAR PETTERSSON

5

legenden om vida nyckelbärare
den vettskrämda skogen

Copyright text © Ylva Hällen 2025
Copyright omslag och illustrationer © Marcus-Gunnar Pettersson 2025

Formgivning: Hanna Säll Everö
Utgiven av Bonnier Carlsen 2025

Tryckt av Scandbook EU 2025
Första tryckningen

isbn 978-91-7979-890-1

www.bonniercarlsen.se

PROLOG

Till dig, min dotter Vida. Den finaste jag vet.

Jag önskar av hela mitt hjärta att jag inte behövde lämna

dig, att jag fick ta hand om dig och skydda dig från alla

faror. Nu är det enda jag kan göra att ge dig vad jag har

och be för att ditt liv blir långt och lyckligt.

Stenen är en kärlekskraft och med den kan du vända ont

till gott.

Katten är din vän, liksom han var min.

Var stark, min flicka. Jag älskar dig.

Glöm aldrig det.

Mamma

6 7

Så stod det i brevet som låg på

min mage när jag hittades på

Jättens berg i Mörka skogen. Jag

var inlindad i en mantel av röd

sammet tillsammans med en tygkatt,

ett brev och en grå sten som, om man tittar riktigt

noga, ser ut lite som ett hjärta.

Namnet Vida betyder liv har farfar sagt. Jag tycker

om det, för jag vet att det är mamma som har valt det.

Jag har läst det där brevet så många gånger att jag kan

det utantill, försökt förstå varför hon lämnade mig.

Ibland när jag tänker på det blir jag ledsen och ibland

blir jag arg. Men oftast försöker jag att inte tänka på

det alls. Och nu har jag ju farfar. Egentligen är han inte

min riktiga farfar. Men för mig kommer han ändå all-

tid att vara farfar. Enligt honom är det ett mirakel att

jag lever, för när han hittade mig hade korparna redan

upptäckt mig. De slet och drog i manteln med sina

krokiga näbbar.

Därför kommer det att bli något stort av mig, säger

farfar. Jag tycker om att han säger så, men jag vet inte

om jag tror på det. Jag är ju bara ett helt vanligt barn.

KAPITEL 1

VART HAR DJUREN
TAGIT VÄGEN?

Den långa kalla vintern är över och våren har kommit

till Ylvania. Äntligen är det dags att flytta ut i skogen!

Vida känner sig glad i hela kroppen när hon slänger

upp väskan i hästkärran. Att vara i stugan i Mörka

skogen är det bästa hon vet. Så fort de kommer fram

ska hon skynda sig till Regnbågsfallet för att träffa sin

bästis Misha!
–  Har du packat ner Nino? frågar hon.

Nino är namnet på gosedjurskatten som Vida ärvt

av sin mamma.
–  Självklart, säger farfar och ler. Annars får jag väl

inte med mig dig?

Vida skrattar till och klättrar vant upp och sätter sig

på kuskbocken. Hon rotar fram Nino och klämmer in

honom mellan sig och farfar. Det är tidigt på morgonen.

Himlen är så oskyldigt blå där uppe mellan hustaken

här i staden att ingen kan ana vad som väntar.
–  Då så, mot Mörka skogen! säger farfar och

smackar åt hästen Silke.

Silke frustar lyckligt och vagnshjulen knarrar till när

de börjar rulla. Hovarna klapprar mot kullerstenarna

och snart är de ute ur byn. Solen får Vidas mörka hår

att skimra som koppar. Hennes ögon är gröna och

bruna men i solen ser de nästan gula ut.
–  Du är som en liten uggla du, säger farfar och

skrattar. Redan när jag hittade dig lyste ögonen så där

gula. Du har en ugglas blick, vaken och uppmärksam.

Vida har hört det där tusen gånger men hon har

inget emot det. Farfar säger ofta samma sak flera

gånger. Kärran skumpar fram och Vida har ännu

ingen aning om att den här dagen är en dag hon aldrig

kommer att glömma. Än är allt som vanligt.

De passerar åkrarna och ängarna.

Så når de äntligen fram till den gamla väder-

kvarnen där de svänger in i Mörka skogen.

Då gnäggar plötsligt Silke och stannar tvärt.

10

–  Vad är det, Silke? frågar farfar.

Silke skakar oroligt på huvudet, men så skrittar hon

vidare. Vida ser sig omkring. Något måste ha skrämt

hästen. Vida får en krypande känsla i kroppen hon

också. Det är någonting som inte är som det brukar.

Det är alldeles tyst! Var är skogens ljud? Prasslande löv

och knakande grenar? Var är fågelkvittret och trädens

sus?

Vidas hjärta börjar slå fortare. Hon trevar efter

Nino. Skogen ser ut som vanligt, men någonting är

fruktansvärt fel.
–  Farfar, vart har alla djur tagit vägen? Jag ser inte

ett enda djur!

Farfar rycker på axlarna och kastar en blick in i

skogen.
–  Nej, muttrar han. De kanske blir rädda när vi

kommer med vagnen?

Det stämmer inte, tänker Vida, och det kan inte

farfar heller tro. De brukar alltid se djur på vägen till

stugan. Rådjur och ekorrar, massor av fåglar. Ibland

till och med räven. Nu syns inte minsta humla till. Och

det är dödstyst.

Som från ingenstans sveper en iskall dimma in över

stigen. Det är som om den lurat mellan träden och nu

kastar sig över sitt byte. Den är så tät att det är svårt att

urskilja vägen framför dem. Vida blir rädd och kryper

tätt intill farfar.
–  Vad är det som händer? viskar hon.

Farfar svarar inte utan manar bara på Silke att gå.

Vida hör att han är stressad och det gör henne ännu

mer orolig. De kan inte se någonting genom dimman.

Det enda som hörs är ett hotfullt muller på himlen.

12 13

KAPITEL 2

GÅ INTE FÖR
LÅNGT BORT!

Det börjar blåsa kraftigt. Vindarna jagar undan

dimman. Trädkronorna svajar ovanför dem och

himlen är mörk som på natten.
–  Nåt är på tok! Det måste vara en rejäl storm på

ingång, säger farfar och manar på Silke tills hon börjar

trava.

Den svarta manen fladdrar i vinden. De har aldrig

kört så snabbt på den slingriga stigen och Vida känner

sig rädd. Vagnen kränger från sida till sida och hon får

hålla i sig allt hon kan för att inte ramla av. Men efter

en stund är det som om ovädret hejdar sig. Stormen

stillnar, inget regn kommer och åskmullret tystnar.

När de till slut rullar in i gläntan vid stugan är det

som om ingenting har hänt. Det är märkligt stilla.

Vitsipporna har slagit ut och körsbärsträdens knoppar

ser ut att brista vilken dag som helst. De är Vidas

favoritträd, för de färgar hela gården rosa när de

blommar.
–  Så konstigt, muttrar farfar. Det är nåt mystiskt

med skogen. Nåt tycks skrämma livet ur den.
–  Men nu skiner ju solen igen, farfar, säger Vida och

hoppar ner från vagnen.

Hon vill inte tänka mer på den läskiga färden hit.

För äntligen ska hon få träffa Misha, sin bästa vän.

15

Det var evigheter sen. Misha är skogsling och bor på

andra sidan Silverbäcken, som är gränsen mellan norra

och södra delen i Mörka skogen. Vida och Misha brukar

mötas på halva vägen, vid Regnbågsfallet, så det är dit

hon ska. Hon springer in för att hämta sin pilbåge.

När hon kommer ut på farstubron igen, utrustad för

äventyr med mantel och pilbåge, sitter farfar fortfarande

kvar på kuskbocken och tittar ängsligt upp mot träden.
–  Vida, jag vill att du håller dig på gården idag. Jag

tror att vi måste prata med Galdrion, säger

han.

Galdrion är Mörka skogens skog-

vaktare. Han är sträng och säger

alltid åt en så fort han inte gillar

när man leker i skogen. Dess-

utom har han sin vakthund

med sig överallt. Den är stor och

morrar och blänger lika strängt

som Galdrion. Men farfar

säger att de ska vara tack-

samma över att Galdrion

vaktar skogen så bra. Han

skyddar djuren och naturen. Om inte Galdrion höll

ordning skulle folk kunna tjuvjaga och hugga ner träd.

”Galdrion har aldrig gjort en fluga förnär. Tvärtom”,

brukar farfar säga.

Vida sätter sig på huk och knyter dubbelknut på

båda skorna. Hon låtsas inte höra vad farfar säger om

att hålla sig på gården. Hon längtar ju ihjäl sig efter

Misha och vill iväg på en gång!
–  Jag sticker bara ett litet tag, okej? säger hon och

reser sig.
–  Snälla Vida, vi stannar här idag, upprepar

farfar. Det känns som om det kan blåsa

upp till storm när som helst. Naturens krafter är inte

att leka med.

Farfar kliver ner från kuskbocken och börjar packa

ur vagnen.
–  Men farfar, jag klarar mig! säger Vida. Dyker det

upp fiender så försvarar jag mig bara!

Hon ler och spänner den fina pilbågen som farfar

gjort åt henne. Hon siktar på björken vid verkstan. Så

släpper hon och låter pilen svischa iväg. Den sätter sig

precis där hon siktat, i klykan.

16 17

–  Jag går bara till Regnbågsfallet, säger hon.
–  Nej, Vida, inte idag, svarar farfar sammanbitet.

Kom nu, Silke!

Farfar leder bort hästen till hagen. Vida förstår att

han inte kommer att ge sig. Hon känner besvikelsen

sprida sig som gift i magen. Dumma farfar! Hon vill

inte vara hemma! Hon siktar med pilbågen mot ved-

kubben, men den här gången missar pilen.
–  Nära, säger farfar uppmuntrande.

Vida svarar inte, hon bara sätter sig demonstrativt

ner på farstutrappen.
–  Du får ju göra det du vill, klagar hon.

Hon vet att farfar kommer att gå in i sin verkstad

och snida pilbågar eller kanske arbeta med sitt hemliga

bord. Det gör han jämt när han har en stund över.
–  Följ med in i verkstan då. Du kan få nåt eget att

jobba med.
–  Ja ja, kanske sen, säger Vida.

Men egentligen har hon redan bestämt sig. Så fort

farfar försvinner in i verkstan reser hon sig och lämnar

gården.

KAPITEL 3

GOD NATT, LILLA HAREN

Vida går förbi de röda stenarna och den stora ängen.

Det känns inte riktigt bra att hon lämnade gården

trots att farfar sa nej, men hon slår bort den tanken

och skuttar vidare. Bara för att han har varit rädd för

oväder sen han var liten så måste ju inte hon vara det.

Dessutom behöver han inte ens få veta att hon gått

iväg. Farfar kommer att vara upptagen i verkstan ett

bra tag. När han är där inne blir han som uppslukad.

Bara hon är tillbaka på gården innan det blir mörkt så

kommer han inte att märka något.

Så fort hon kommer till korsningen vid Galdrions

grindar ökar hon på stegen. Det gör hon alltid. Dels för

att slippa möta den stränga Galdrion, men också för

att det finns en läskig historia om den här platsen. Förr

18 19

bodde en ond trollpacka här som enligt ryktet kunde

förvandla folk till stenar om hon blev arg. Nu spökar

trollpackan i trädgården, sägs det. Hon har kastat en

förbannelse över grindarna för att ingen ska våga

komma in. Vida har aldrig hört om någon som försökt

ta sig in, så det är svårt att säga om det är sant.

Trollpackan var Galdrions elaka moster som tog

hand om honom när han var liten. Men en dag för-

svann hon och lämnade honom ensam kvar, trots att

han bara var ett barn. Ibland tänker Vida att det är

därför som Galdrion är så arg och sträng. Tänk om inte

farfar hade tagit hand om Vida när han hittade henne.

Vem hade hon blivit då?

Strax bortanför Galdrions grindar ser Vida någonting

ligga på vägen. När hon kommer närmare upptäcker

hon att det är en död hare. Den ligger utsträckt som om

den blivit skjuten mitt i ett skutt och fallit till marken.

Ögonen är uppspärrade och blanka som glaskulor.

Pälsen är nötbrun med en mage vit som snö. Kan det

vara någon som tjuvjagat? Hur vågar de i så fall göra det

precis utanför Galdrions hus?! Vida vill helst skynda

sig härifrån. Men hon tycker synd om den lilla haren,

så hon viftar bort svärmen av flugor runt den och

hukar sig ner. Det syns inte något blod någonstans på

haren.
–  Var du sjuk? viskar hon. Visst måste vi hjälpa den?

säger hon till Nino, som dinglar i bältet.

Så lyfter hon försiktigt upp harkroppen.

Den är tung och fortfarande lite varm. Öronen

hänger. Så sorgligt, den måste ha dött alldeles nyss,

tänker Vida och lägger ner den på den mjuka stjärn-

mossan vid sidan om stigen.
–  God natt, lilla haren, säger hon och ska just resa

sig för att gå när hon får syn på något rödbrunt och

mjukt i blåbärsriset en bit bort.

