
JUVELKUPPEN

JENS LAPIDUS
GUSTAF LORD

Ricks
mamma

Ricks pappa

Rick
Flottén

Bollan

JonathanSture
Zasha
”Z”

Sofia

Den
mystiska

Jonathans
mamma

Polisen
Ali SvenssonMurphy

Sundström

Fikon

Läraren
Pernilla

försäljaren

Emma
= Surström

Läs också

dillstaligan
juvelkuppen

© Text Jens Lapidus 2020
© Bild Gustaf Lord 2020

Formgivning Caroline Linhult
En originalproduktion från Bonnier Carlsen Bokförlag, Stockholm

Tryckt av Interak Printing House, Polen 2020
ISBN 978-91-7803-658-5

www.bonniercarlsen.se

5

1
VI HAR JU INGEN LOKAL

Det finns ett ställe som heter Dillsta som nästan
ingen känner till.

I Dillsta bor Jonathan. Han älskar att sitta inne
och kolla på filmer och uppfinna saker. Jonathans
mamma tycker att han måste aktivera sig. Med det
menar hon att han borde hitta på saker utomhus
och umgås mer med andra barn.

Men de flesta i skolan tycker att Jonathan och
hans uppfinningar är töntiga. Dessutom kan han
inte komma på något spännande att göra utomhus.

Jonathan längtar efter att få använda sina
uppfinningar på riktigt. Och det får han också,
med Zasha, som ibland kallas för bara Z. De har
nämligen ett tjuvgäng ihop som heter Dillstaligan.
Det finns en tredje medlem i gänget också. Bollan
heter hon.

6

Bollan har inte alltid varit med i Dillstaligan.
Först trodde Jonathan och Z att hon var en taskig
typ. Men de hade fel, som tur var.

Bollan är bäst i hela Dillsta på att kasta grejer. Idag
kastade hon till exempel en snöboll så högt upp i
luften att den försvann och aldrig kom ner igen.

”En örn måste ha tagit den”, sa Zasha.
Fast på kvällen knackar Murphy Sundström på.

Han är granne med Jonathan och Z och vill prata
med mamma.

 ”Jag blev nersnöad idag när jag beundrade utsikten
från min balkong! Det var oerhört otrevligt”, hör
Jonathan och hans kompisar gubben säga.

Mamma öppnar dörren till Jonathans rum och
sticker in huvudet: ”Vet någon av er vad som hände?”

Jonathan känner hur det skakar till i magen. Det
är obehagligt när grannen är sur. Men Z säger:

”Ingen i hela Dillsta kan svara på hur det gick till.”
Så fort mamma stängt dörren får de ett skratt

anfall.
”Vi kan däremot svara på varför vi kallar Sund

ström för Surström”, fnissar Bollan. ”Han är inte
bara sur som en citron. Han är sur som en omogen
citron.”

Då skrattar de tills de får ont i kinderna.

Nästa dag är de hemma hos Jonathan igen.
Jonathan har uppfunnit en pingisdörr. Det är
egentligen en vanlig dörr som han har målat grön
som ett pingisbord. Han har också skruvat dit
speciella gångjärn på både vänster och höger sida.
Det gör att dörren kan fällas ut som ett bord. Man
får inte glömma att skruva bort dörrhandtaget bara
– annars brukar bollen studsa på det.

9

Jonathan är bra på pingis. Bollan är ganska dålig.
Zasha är helt värdelös, men vägrar att erkänna det.

”Innan jag flyttade till Dillsta var jag en av
världens sju bästa i bordtennis, men sen pajade jag
mitt knä så ...”

Zasha försöker smasha men missar som vanligt.
Pingisbollen träffar väggen bakom, sedan studsar
den i golvet, i pingisbordet och så i golvet igen.
Bollen får en stor buckla.

”Det gör inget”, säger Jonathan och vinkar åt
Bollan och Z att följa med till köket. Där häller han
upp vatten i en kastrull och ställer den på spisen.

”Vad håller du på med egentligen?” undrar Zasha.
”Vi ska ta bort bucklan på pingisbollen”, säger

Jonathan.
När det börjar komma ånga från kastrullen och

det syns små bubblor lägger Jonathan ner bollen
i vattnet. Z och Bollan glor så mycket att det
ser ut som om de just har hört Jonathan
prata grekiska och amarinja på en och
samma gång.

Då händer något fiffigt:
Bucklan på pingisbollen
försvinner. Det ser ut som om
den trycks ut inifrån.

”Wow, det där är trolleri”, tjuter Zasha. ”Vi måste
filma och lägga upp på nätet.”

Jonathan sträcker på sig och smajlar.
Då plingar det på dörren.
Det är Surström igen. Hans ansikte är rött som

nagellack.
”Varför slår ni med en hammare i golvet? Jag får

utslag i öronen av hammarslag.”
Jonathan förstår inte. ”Vi har inte bankat.”
”Nä, vi kan inte banka med nån hammare”, säger

Zasha. ”Vi har knäskador du vet, så ...”
Då ryter Surström: ”Ljug inte. Det hördes ju

bankljud!”

11

Jonathan blir kall. Han önskar att hans mamma
vore hemma nu. Han tittar ner på pingisbollen som
han fortfarande håller i handen. ”Det kanske var vår
pingisboll som studsade i golvet?”

”Aldrig i livet”, gormar Surström. ”Det var en
hammare, det är jag säker på. Det finns inga öron
som känner igen ljudet av hammarslag så bra som
mina. ” Sedan slår han igen dörren med en smäll
som ekar ända till Kärrtorp eller Frankfurt.

”Äsch”, säger Zasha. ”Här går det ju inte att vara
längre. Dillstaligan måste kunna spela pingis och
planera stötar i lugn och ro. Vi behöver hitta ett
klubbhus.”

12

2
TOPASEN

Det är kallt ute. När Z, Jonathan och Bollan går
över torget ser de att något pågår där. Några stånd
är uppställda och det står något på en banderoll.

13

Vid ett stånd träffar de Sofia. Ibland sitter Sofia
på torget eller utanför mataffären och ber om
pengar och mat, men inte idag. Idag hjälper hon till
att sälja glass.

”Hej Sofia! Hur mår du?” säger Zasha.
”Jag mår fint. Det känns bra att få hjälpa till.”

14

”Vad gör du?”
”Vi säljer isglass. Den är gjord här i Dillsta. Alla

pengar går till en organisation som heter Charity for
Children. De hjälper fattiga barn över hela världen”,
förklarar Sofia. ”Idag är det så kallt att glassarna inte
ens behöver ligga i en fryslåda.”

En grå schäfer med pigga ögon stryker sig
mot Sofias ben. ”Har ni träffat min nye kompis
förresten?” undrar Sofia. ”Han heter Lipton.”

”Fint namn”, säger Jonathan.
Hunden nosar på Jonathan. Nosen är blöt och

det killar lite när Lipton slickar på hans fingrar.
När Jonathan tittar upp är inte Z längre där.
Vart tog Zasha vägen?
Sedan ser han: Z står vit i ansiktet och darrar vid

ett annat stånd.
Jonathan och Bollan skyndar dit. ”Vad har hänt?”

undrar Bollan.
Zasha slutar skaka och säger istället med hård

röst: ”Jag är allergisk mot isglass vet ni väl. Och
dessutom håller jag på att få vinter-krax-sjukan
så jag ville inte smitta ...” Men mitt i meningen
ropar Z plötsligt: ”Kolla där! Ädelstenar.”

Mycket riktigt, lite längre bort säljs något
som glänser i vintersolen. Zasha, Jonathan och

15

Bollan springer dit. Försäljaren är en kille i keps,
solglasögon och en halsduk virad över munnen.

”App, app”, knarrar killen när Dillstaligan närmar
sig. ”Se men inte röra. De här ädelstenarna får man
inte ta på. De är alldeles för värdefulla för det. Men
ni får gärna titta på dem och så klart köpa. Alla
pengar går till dem som har det svårt.”

”Är det riktiga ädelstenar?” undrar Z.
”Absolut”, säger killen med den skumma rösten.

”De röda är rubiner, de gröna är smaragder och de
blåa heter lapis lazuli. Och alla pengar går till de
som har det svårt.”

16

Det där sista har killen redan sagt, men Jonathan
tänker att det kanske är smart att påpeka det en
extra gång eftersom det är en viktig grej.

Zasha är som förhäxad. ”Min pappa älskade
ädelstenar innan han åkte bort. De är så fina. Kan
jag inte få känna på en, snälla?”

Jonathan tänker på Zashas pappa som har åkt
bort och inte kommit tillbaka. Men han vill inte
fråga exakt var pappan är någonstans, även om han
har sina misstankar.

Försäljarkillen tar upp en gul ädelsten med en liten
tång. ”Du får gärna känna på den, men då måste
du ha handskar på dig. Jag vill inte ha några fläckar
på den här stenen.” Han räcker över ett par svarta
tyghandskar som Z tar på sig.

Killen håller fram stenen mot Zasha. ”Det är en
topas. Och alla pengar går till de som har det svårt.”

Han är rätt tjatig den här försäljarkillen, tänker

17

Jonathan, men Z ler. ”Vad kostar den?”
Killen tar tillbaka stenen med sin lilla tång.

”Egentligen tvåhundra kronor, men du får den för
hundranittionio. Det är ett specialpris, bara för dig.”

”Åh, vad schysst. Jag får rabatt!” Zasha gräver
fram sedlar ur byxfickan.

Försäljarkillen nickar nöjt och stoppar ner stenen
i en vit plastpåse som han räcker till Z. ”Ha en bra
dag!”

Dillstaligan går vidare.
”Nu måste vi hitta en klubblokal”, säger Bollan.

*

De går och går, ända tills Zasha börjar få känningar
i fötterna av vinter-krax-sjukan igen och inte kan
röra sig en millimeter. Då får Bollan bära Z på
ryggen.

Nu står de bland de höga träden i Dillstaviken
och ser sig omkring.

”Värst vad svårt det är att hitta en lokal då”,
stånkar Bollan. Det rinner en svettdroppe på
hennes panna.

”Vi kanske kan vara hemma hos dig istället?”
föreslår Jonathan. ”Det skulle vara enklare.”

18

Men Zasha skakar på huvudet. ”Nej, hos Bollan
går inte. Det är för litet där. Du, Jonathan, måste ju
ha mycket plats att testa dina uppfinningar på. Och
du, Bollan, måste ju kunna kasta grejer. Och jag, jag
måste ha en enorm yta att tänka ut nya stötar på.”

Jonathan tycker att det låter lite onödigt men så
får han syn på något. Han pekar mot ett gammalt
fabrikshus lite längre bort. Teglet lyser rött i solskenet.

I fabriken tillverkades krut en gång i tiden, men nu
har huset stått tomt i säkert hundra år.

”Där kan vi ha vår lokal”, säger Jonathan.

19

Z skiner upp. ”Lysande idé! Nästan lika bra som
om jag kommit på den själv.”

Porten är låst men de flesta fönstren på
krutfabriken är trasiga. Bollan lyfter upp Jonathan
och Zasha så att de kan klättra in genom ett fönster,
sedan kommer hon själv efter.

De går upp för en bred trappa.
Övervåningen är enorm, som en stor gymnastiksal

fast med tjocka träpelare från golv till tak. Det ekar
där inne och är rätt skräpigt på golvet.

”Undrar om det finns något krut här”, säger
Jonathan.

”Det är ju ändå en gammal krutfabrik”, säger
Bollan.

”Precis!” Zasha sparkar på en tom läskburk. ”Vi
får absolut inte tända någon eld eller leka med
fyrverkerier här, för då säger det BOOM.”

Jonathan tycker att det låter lite läskigt, men Z slår
ut med armarna. ”Den här fabriken är garanterat en
av de sju bästa klubblokalerna i världen.”

Bollan sätter sig på en ranglig trälåda och pustar ut.
Då säger Zasha: ”Nu behöver ni två bara sopa och

dra hit några sköna fåtöljer. Jag kan tyvärr inte hjälpa
till för jag måste se en jätteviktig video om hur man
polerar topaser.”

Zasha tar upp påsen ur fickan. Men det är något
som inte stämmer, Z:s mun ser ut som ett o.

”Men hallå!” hojtar Zasha och vänder upp och
ner på påsen. ”Den är borta.”

Det är konstigt. Mycket konstigt.
Z sjunker ihop bredvid Bollan. ”Jag fattar nada.

Vart har min ädelsten tagit vägen?”
Zashas topas är försvunnen, men hur har det gått

till? Jonathan undrar om topasen har blivit stulen på
något sätt. En sak är åtminstone säker: Dillstaligan
har fått ett mysterium att reda ut.

