

HEJ PÅ DIG HEJ PÅ DIG

DIN GAMLA STÖVEL!
DIN GAMLA STÖVEL!

Jag heter Lisbet. Jag bor med min

farmor Sambakungen och vår pirat­

katt Sixten. Mina föräldrar bor på

Bahamas. Jag har inte träffat dom

sen jag föddes på deras bröllopsresa.

Det var på båten till Argentina för

sju år sen. Jag går i Päronskolan med

min bästis Hanin. Det roligaste jag

vet är att rita, helst sånt som inte

finns. Farmor är kung över något,

fast ingen vet riktigt över vad. Hon

älskar geléhallon och att ljuga och

fuska och vara bäst. En gång

i tiden var hon hemlig agent

och reste på massor av

spännande uppdrag över

hela världen. Nu för

tiden är äventyren mest

här hemma med mig.

Som det här äventyret

till exempel!

	1.	Världens bästa farmor.................. 11
	2.	Geléhallonfeber............................. 15
	3.	En viktig fråga..............................20
	4.	Förklara för min hand..................27
	5. 	En riktig farmor måste ha 	
		 minst sju bra svärd................................. 34
	6. 	En spionfarmor som 	
		 dricker jordgubbssylt............................ 40
	7.	Vykort från en pyjamas i München......47
	8.	Göttbullar som smakar grus.................. 54
	9.	Olika sorters farmödrar........................ 60
	10.	I en trädkoja nere vid sjön....................66
	11.	Hanins farmor.. 71
	12.	En glittrig fjäril......................................76
	13.	Två farmödrar möts............................... 83
	14.	…ingen skrattar..................................... 90
	15.	Specialenheten för humorstöld ............95
	16.	En pytteliten nål ................................... 102
	17.	�Sånt frågar man

bara vid lägereldar ................................110
	18.	Dubbelfarmor..118

Världens NÄST bästa farmor....................122
Vill du också brodera?................................127

INNEHÅLL

11

1. VÄRLDENS
 BÄSTA FARMOR

DET VAR EN DET VAR EN stjärnklar lördagskväll. Hanin sov
över hos mig. Fast ärligt talat sov vi inte särskilt
mycket. För när vi borstade tänderna och skulle gå
och lägga oss, tittade farmor in i badrummet.

– Tu-de-li-du på er! Har ni tänkt på hur tråkigt
det är att sova?

– Nä, sa jag, för det hade jag faktiskt aldrig
tänkt på.

Sova var ju mest något man bara gjorde? Farmor
gjorde en uttråkad grimas. Hanin och jag hade
just tagit på oss våra pyjamasar. Farmor rättade till
jackan.

– Det är roligare att leka! sa hon och började
dansa runt.

Hon fick något busigt i blicken och nickade mot
natten utanför. Jag tittade på Hanin som tittade på

12

mig. Ett leende
spred sig i hennes
ansikte. Farmor

flinade. Sen sprang
vi ut i trädgården. Vi

klättrade runt i kastanjeträdet
alla tre och låtsades att vi var ugglor.

– Nattugglor! ropade farmor.
Så bjöd hon på popcorn hon hade poppat och

lagt i sina fickor. Vi åt massor, fast vi just hade
borstat tänderna. Ibland flaxade vi med våra
ugglevingar och ropade:

– Hoho! Hoho!
För att det var roligt att ropa saker. Och för att det

inte skulle komma några ugglor. Det funkade som
vanligt jättebra, för inte en enda uggla kom flygande.

Fler och fler stjärnor tändes uppe på himlen.
Vi klättrade allt högre upp i kastanjeträdet. Jag
satte mig på en gren bredvid farmor och Hanin
och gäspade. Dom skrattade åt något roligt Hanin
just sagt. Och mitt hjärta blev en liten fluffig rosa
kanin. Jag ville att kvällarna för alltid skulle vara
precis såhär. Med farmor och Hanin.

13

Det var senare den kvällen, när Hanin och jag låg
bredvid varandra i mörkret för att sova, som hon sa
det.

– Du har världens bästa farmor.
– Mm, jag vet, sa jag.
– Mina föräldrar vill bara att jag ska sova på

kvällarna. Jag får aldrig klättra i träd och leka
nattuggla. Och jag får absolut inte äta popcorn
eller godis efter att jag borstat tänderna. Inte ens på
lördagar …

Hanin var tyst en stund.
– Och dom vill inte bryta arm eller klä ut sig

till fladdermöss. Dom gillar inte ens att tävla om
grejer … Dom har aldrig spionerat eller fångat
bovar. Dom har aldrig varit ute på äventyr!

Hanin viftade lite på tårna som stack fram under

14

täcket. Det kändes som att hon ville säga något
mer. Jag hörde hur hon andades. Min kind blev
varm av luften hon andades ut. Efter ett tag sa hon:

– Jag önskar att jag också hade en farmor. En
som jämt bjöd på geléhallon och som gillade
att leka. En som också tyckte om att vara ute på
äventyr …

Och nu lät hon sorgsen på rösten. Jag visste att
Hanins farmor var död, att dom aldrig ens hade
träffats. Gardinen fladdrade till. Månen sken in
genom fönstret. Hanins ögon var fuktiga, och
hon bet sig i läppen. Jag visste inte vad jag skulle
säga. För hur mycket jag än ville, kunde jag inte få
hennes farmor att leva igen. Men min hand letade
upp hennes under det varma täcket. Och efter en
stund somnade hon.

Själv låg jag vaken länge och funderade.
Jag ville så gärna hjälpa Hanin.
Fast hur hittar man en farmor,
egentligen? Väckarklockan
tickade tyst i mörkret. Till
slut måste jag ha somnat.

För när jag vaknade
visste jag svaret.

15

2. GELÉHALLONFEBER

HANIN VAR LEDSEN HANIN VAR LEDSEN för att hon inte hade en
farmor. En farmor som var som min, som hellre
pratade om häxor, än läxor. Som bjöd på godis
när som helst, till och med efter att man borstat
tänderna. En farmor som älskade äventyr och ville
leka nattuggla, fast klockan var alldeles för mycket.

Du har världens bästa farmor, hade Hanin sagt
om Sambakungen.

Jag hade legat vaken halva natten och funderat.
Men nu hade jag kommit på hur jag skulle hjälpa
Hanin. Jag visste hur hon också skulle få världens
bästa farmor.

Jag drog undan gardinerna. Morgonsolen tittade
in och vinkade. Så petade jag på Hanin tills hon
vaknade. Knappt hade hon öppnat ögonen förrän
jag sa det:

16

– Vi frågar farmor!
Hanin gnuggade sig yrvaket i ögonen.
– Frågar Sambakungen vad då? sa hon och satte

sig upp i sängen.
– Om hon vill bli din farmor också, såklart!
Hanins ögon började glittra. Det såg ut som om

hon just fått nya tuschpennor.
– Men … tror du hon kommer säga ja då? sa

hon försiktigt.
– Såklart! sa jag. Hon skulle säkert bli jätteglad

om du också ville vara hennes barnbarn.
Det var som att tända ett ljus. Hanins ögon

riktigt lyste.
– Kom! sa hon. Vi måste fråga farmor genast!
Hennes fötter hade redan dundrat halvvägs

nerför trappan. Men när hon sa ”farmor” om
Sambakungen, hände något konstigt. Ljuset
som funnits i mig, liksom … slocknade. Jag blev
långsam som en sengångare. Istället för att ta på
mig kanintofflorna som låg där på golvet framför
mina fötter, tittade jag bara på
dom. Det var som att jag
hade glömt bort hur man
gjorde. Hjärtat snurrade

17

runt i bröstet som en orolig planet.
Vad var det som hände egentligen?
Varför kändes allt så konstigt?

Då hörde jag Hanin ropa nerifrån köket:
– Sambakungen är borta!
Borta?! Plötsligt fick jag bråttom. Det kändes

som om jag höll på att förlora farmor. Jag hoppade
i kanintofflorna och flög efter nerför trappan.

När jag sprang in i köket viftade Hanin med
en lapp. Jag ryckte åt mig den och
läste med bultande hjärta.

DET STOD: ----->

– Så typiskt vår farmor, sa
Hanin och fnissade. Att sova i en
koja inomhus!

Jag log lite stelt tillbaka. För
inuti mig snurrade det bara. Det lät
konstigt när Hanin sa ”vår farmor” om
Sambakungen … Jag började leta efter farmor och
blev alltmer nervös.

Farmor brukade sova utomhus i ett tält, eftersom
det var alldeles för vanligt att sova inomhus i en

19

säng. Men nu ville hon väl ha lite omväxling och
sov någon annanstans istället. Jag skulle just säga till
Hanin att farmor nog skrivit fel på lappen. Att hon
kanske råkat åka till Paris eller Trelleborg istället.
Att vi kanske kunde ta den här dela-farmor-grejen
någon annan dag? Eller kanske … aldrig?

Men så såg jag Hanins lysande ögon och hörde
hur hon fnissade för sig själv:

– Typiskt farmor … mumlade hon, och
skakade på huvudet.

Och innan jag hunnit stoppa henne, hade hon
försvunnit ut i vardagsrummet för att leta efter
farmor. Jag hörde hur hon drog efter andan.

– Lisbet! Jag har hittat henne! ropade Hanin och
viftade åt mig att följa efter.

Jag gick som i en konstig dröm. Vilken fot
skulle jag sätta ner först? Var det höger eller
vänster? Hur gick man egentligen? Rörde sig inte
golvet en smula? Jag kanske hade blivit sjuk? Fått
nån ovanlig geléhallonfeber eller sovaöverfluss?
Huset var alldeles morgontyst, men i mitt huvud
dånade det. Och fastän jag borde bli glad, sjönk
hjärtat som en sten när jag såg henne.

Där i vardagsrummet var farmor.

20

3. EN VIKTIG FRÅGA

HÖGST UPP I HÖGST UPP I bokhyllan hade farmor byggt en
koja och krupit in under en filt. Jag ville också
krypa in under den där filten. Jag ville gömma
mig för alltid tillsammans med farmor. Men när
hon hörde våra röster, kikade hon fram ur natt
mössan.

– Det är en trädkoja, sa farmor halvt i sömnen
och sträckte på sig.

– Fast din koja är ju inte i ett träd? sa jag. Den är
ju i en bokhylla!

– Prick och precis! sa farmor nöjt. Det är just det
som gör den här trädkojan så speciell.

Farmor älskade allt som var annorlunda, särskilt
och speciellt. Hon mumsade på några geléhallon
och flinade när hon klättrade ner från sin rangliga
trädkoja.

