

SPÖK SKOLA N

JESPER LUNDQVIST

MUMIEN PÅ

Böcker ut & in – ut med stereotyper – in med möjligheter!

OLIKA förlag AB 2017
www.olika.nu
Mumien på Spökskolan
Författare: © Jesper Lundqvist
Illustratör: © Ludwig Franzén
Formgivning: Hanna Zimmerman Lamby
Tryck: Lettland 2017
Första utgåvan, första upplagan
ISBN 978-91-88347-31-2

 FÖRLAG

Titlar i serien Spökskolan:

Spionen på Spökskolan
Mumien på Spökskolan

Fler titlar kommer, håll koll på www.olika.nu!
Eller följ oss i sociala medier!
Facebook: facebook.com/olikaforlag
Instagram: instagram.com/olikaforlag

JESPER LUNDQVIST

7

Em sprang genom skogen på alla fyra. Det var den
mörkaste timmen på dygnet och månen var dold bakom
tjocka moln. En människa skulle ha haft svårt att se
handen framför sig, men Ems blick var skarp: skickligt
undvek hon att sätta ner handflator eller fotsulor på vassa
kvistar eller skarpa stenar. Hon rundade ett snår. Hoppade
över en nedfallen trädstam. Den kyliga nattluften smekte
huden på kinder, fötter och armar, rätt genom den tunna
pälsen.

Hon önskade att hon kunde fortsätta vara i skogen fram
till gryningen. Rusa fram tills hon inte orkade längre,
sedan – om molntäcket lättade – lägga sig på rygg och
titta på stjärnorna.

Men hon måste tillbaka ner i underjorden. Hennes
vänner väntade på henne. En kort springtur i skogen,
några gånger per natt. Det var vad hon unnade sig. Det

8 9

räckte för att hon skulle stå ut resten av tiden.
Hon drog in några djupa andetag. Kände hundratals

dofter samtidigt. Gräs, träd, däggdjur, insekter. Lukten
av växande och stanken av förruttnelse. Liv och död.

Det här var hennes värld. Det var inte samma natur
som den hon var van vid. Men det var natur. En oändlig
himmel och mark nog att röra sig utan att byta riktning
i timmar, om man önskade.

Em saktade ner farten. Ville dra ut på det lite till. Till
slut var hon ändå framme vid rotvältan. Det var dags.

Ett hundratal meter bort, uppe på en höjd, såg hon
skolhuset. Under henne gick det ett myller av gångar som
sträckte sig ända bort till skolans källare. Det var dit ner
hon skulle.

Em släppte ur sig en gnyende suck. Hon klättrade ner
genom hålet vid rötterna och landade vigt i gången under
marken medan lös jord rasade ner runt henne.

Hon började gå längs gången, på två ben nu. Hon gick
nästan jämt på två ben när hon var under marken, precis
som hon så gott som alltid sprang på alla fyra utomhus.
Av någon anledning kändes gången lite mindre trång när
hon gick upprätt. Luften lite mindre stillastående.

Klassrummet, som den underjordiska gången ledde fram
till, var bara lite bättre. Klassrum och klassrum, förresten
– det trånga, fönsterlösa rummet gav Em känslan av
en björngrotta som stängts igen av snöstormen. Silas
hade tyckt att det liknade en medeltida fängelsehåla.

Nadina hade sagt att det var bra mycket bättre än
vulkanen hon växt upp i.

Silas och Nadina. Hennes klasskamrater. Hennes
vänner. Det var de som gjorde att hon stod ut här nere.
Em tyckte så mycket om dem, båda två. Nadina, demon-
barnet vars förälder skämdes för henne för att hon kläckts
med ett människobarns utseende. Och Silas som var en
vanlig människa, men som råkat ut för en förbannelse
som gjorde att han blev osynlig av smärta. De var det
närmaste en flock Em hade, nu när hennes riktiga flock
var så långt borta. Att vara med Silas och Nadina gjorde
saknaden av Flocken mindre svår, och precis som hon
kände för den började hon känna för Nadina och Silas:
att de var lika viktiga som hon själv. Allt hon ville var
att de skulle må bra och känna sig trygga och säkra. De
var de enda tre eleverna som inte var spöken på Galg-
backeskolan, och de behövde varandra. De behövde lita
på varandra.

Tyvärr hade Silas och Nadina avskytt varandra sedan
första gången de träffades. Strax efter förra fullmånen
hade Silas lurats av spökskolans rektor – den monstruösa
Vektor, som hatade alla levande – att spionera på skol-
vaktmästaren Vingela, Nadina och henne själv. De hade
nästan blivit dödade allihop, ihjälskakade av Vektors
bläckfiskarmar.

Men Silas hade insett sitt misstag i sista stund. Tack
vare att han avslöjat rektorns hemlighet – att Vektor var

10

en vanlig vålnad och inte en gast, och därför egentligen
inte hade rätt att vara rektor på skolan – kunde Vingela
sluta ett avtal med Vektor. Mot att de för evig tid bevarade
Vektors hemlighet fick de lov att gå kvar på spökskolan,
i en egen klass. De fick inte ha andra lärare än Vingela
och de tvingades ha alla sina lektioner i hålan som Em
nu var på väg till, men det var bättre än ingenting. Silas
hade begått ett misstag, men han hade lärt sig av det och
gjort det rätta.

Problemet var bara det att från Nadinas synvinkel
var allt svart eller vitt, rätt eller fel, och det fanns inga
förmildrande omständigheter. Det Silas hade gjort var
om inte oförlåtligt, så i alla fall näst intill.

Ändå hade Em märkt att Nadinas inställning till Silas
hade förändrats de senaste dagarna. Hon kände det på
lukten. Den doft av elektricitet Nadina alltid utstrålade
när hon var på väg att använda sina demoniska krafter
hade avtagit. Hon såg inte Silas som ett hot längre.

Kanske kunde Silas och Nadina bli vänner ändå. Eller
åtminstone sluta tycka så illa om varandra.

Em var nästan framme vid klassrummet. Ett trettiotal
meter längre fram i gången såg hon ljuset från rummets
fotogenlampa svagt lysa ut i korridoren.

Det var nog bra att hon tog sina löppauser ute i skogen,
tänkte Em. Så att Silas och Nadina fick vara själva med
varandra. Det skulle göra det lättare för dem. De skulle
tvingas samarbeta.

Ems tankar avbröts av att hon hörde Silas vråla från
klassrummet. Statisk elektricitet vällde mot henne som
vågor och vartenda hårstrå i hennes päls reste sig.

Demonisk magi. Nadina var på väg att släppa lös den.
Gjorde hon det kunde vad som helst hända.

Em kastade sig på alla fyra och rusade mot klass-
rummet. Hon hoppades att det inte var för sent.

författare

Jesper Lundqvist

Förra boken handlar om Silas, på vilket sätt skiljer sig Silas och Em åt?
"Silas är en människa som upptäcker spökenas värld. Därför var det bra att ha honom som huvud-

person i första boken, han var lätt att identifiera sig med. Em är helt annorlunda. Hon är skiftare och
har helt andra erfarenheter än de flesta människor. Hon utgår från sin instinkt, sitt luktsinne och sin
flockmentalitet. Jag hade idéer om Em, men det var genom att skriva jag fick lära känna henne."

Hur var det att skriva del två i serien Spökskolan?
"Det var mycket roligt. Att skriva första boken var lite som att göra ett spel, tänker jag mig. Det
handlade mycket om hur saker fungerar och vilka regler som gäller. I den här boken visste jag

redan mycket om spökskolan och hur den fungerade – nu fick jag istället spela spelet!"

Vingela är en av dina karaktärer, hur kom du på henne?
"Hon bara dök upp av sig själv, sovande i sin gungstol. Jag vet inte riktigt varifrån hon
kommer, men jag märker att hon har vissa likheter med mig själv, även om jag hoppas

jag är lite mindre knasig. Kanske är hon sådan jag själv fantiserar om att jag skulle
vilja vara. Eller är rädd för att bli. Eller kanske både och."

Kommer det en tredje del i serien?
"Ja. Och den kommer att ha en annan huvudperson än Silas

eller Em (även om de så klart också är med).
Vem det blir får ni se."

Det är bara Em som kan höra krafsandet inifrån
kistan. Någonting rör sig där inne. Något som vill
ut. Något som inte får upptäckas, speciellt inte av
rektor Vektor. Det skulle betyda slutet för Em och
hennes vänner. Och som om det inte vore nog
brottas Em med sin egen hemlighet. Ett hot så
fasansfullt att hon knappt vågar tänka på det.

Andra delen i serien
SPÖKSKOLAN

ISBN 978-91-88347-31-2

9 789188 347312

