

nelly rapp
i bergakungens sal

© Text Martin Widmark 2010, 2024
© Bild Emil Maxén 2024

Formgivning Lena Thunell
En produktion från Bonnier Carlsen Bokförlag, Stockholm

Tryckt av Interak Printing House, Polen 2024
www.bonniercarlsen.se

isbn 978-91-7979-220-6

HEJ!

Det är jag som är Nelly Rapp! Jag är en

monsteragent och min kompis Valle har också

blivit det.

Vi har båda utbildats på Monsterakademin.

Först jag (som blev agent nummer 10) och sedan

Valle (som blev agent nummer 11).

”Vad är en monsteragent?” undrar säkert du.

Jo, det är alltså en person som bekämpar

monster och spöken.

”Ha, ha”, skrattar du kanske. ”Vad är det för

rövarhistorier? Det finns väl inga monster heller.

Och spöken – det är ju bara småbarn som tror

på sånt!”

Jag förstår om du säger så, för så trodde jag

också – tidigare. I dag tror jag inte – jag vet att

de finns.

DE HÄR ÄR MED I BOKEN

Nelly

London

DE HÄR ÄR MED I BOKEN

Tomten

Häxan

Trollet

Bergakungen

11

Kapitel 1

I Trollskogen

Det var en sån där underbar höstdag.
Luften var alldeles klar och jag hade
bestämt mig för att ta en lång prome-
nad i skogen med min hund, London.
Jag tänkte att om vi hade tur kanske vi
kunde hitta lite svamp.

När vi kom in i skogen släppte jag
London lös. Jag visste att han alltid kom
när jag visslade på honom. Han satte
genast nosen i mossan och sprang runt
bland granarna och tallarna.

Skogen hette Trollskogen och den var
verkligen mystisk och spännande.

Vinden susade högt däruppe i träd
topparna och marken var täckt av en
grön, tjock mossa.

Jag tänkte på det som LENA-SLEVA
hade berättat för mig på Monster
akademin:

– Förr i tiden, förstår du Nelly, då
bodde det fullt med troll, tomtar, älvor
och annat småfolk i våra skogar. Om du

13

gick ut i naturen då, kunde du vara säker
på att stöta på någon av dem. Nu för
tiden ser man på sin höjd spår efter dem.

Jag tittade mig omkring i Trollskogen.
Kanske kunde jag hitta spår efter ett
troll, tänkte jag. Bakom en nerfallen
gran såg jag ett hål i marken mellan två
stenar.

Det kunde vara vättarnas ingång till
underjorden, tänkte jag. Och i den
mjuka mossan kunde jag se en
stor ring, där det inte växte
någonting. Där hade säkert
älvorna dansat. Längre
in i skogen fanns en
mycket stor sten.
Jag gick dit för
att titta närmare
på den.

14

– Jättarna, förstår du, hade
LENA-SLEVA berättat, gillade
inte kyrkor och sånt. Om de
hörde någon sjunga en psalm, till
exempel, då blev de ursinniga.

– En psalm? sa jag. Vad är det?
LENA-SLEVA skakade på huvudet och

förklarade att en psalm är en sång som
man brukar sjunga i kyrkan.

Så sjöng min lärare lite ur en psalm för
mig: Jesus älskar alla barnen, alla barnen
på vår jord. Sedan berättade hon vidare:

– Och när kyrkklockorna ringde blev
jättarna alldeles rasande. Då kunde de ta
upp stora stenblock och kasta mot kyr-
kan, för att få tyst på oväsendet.

Jag la handen på den stora stenen i
skogen. Den som hade kastat den här
måste verkligen vara jättestor.

15

London kom springande emot mig.
Han gnällde tyst och buffade mig i knä-
vecken med nosen. Det betyder att han
vill att jag ska följa med honom. Han
brukar göra så när han vill att vi ska gå
ut, till exempel.

Jag följde efter honom och vi kom
till en liten glänta i skogen. Och där i
det höga gräset stod en man böjd över
någonting och en annan stod bredvid och
skrev i en bok. Jag undrade först om de
kunde vara såna där tomtar som LENA-

SLEVA hade pratat om. Men de här två
hade höga gröna gummistövlar på sig,
och röda kepsar på huvudet. De liknade
inte alls tomtarna som min lärare hade
beskrivit.

London gav till ett skall och männen
vände sig förvånat om.

16

– Nämen, får vi sällskap, sa mannen
med boken. Vad trevligt.

London och jag gick närmare, och då
såg vi att den andre mannen tittade på en
mätare av något slag.

– Vad är det här för något? frågade jag.
– Vi mäter rörelser i jorden, svarade man-

nen, fortfarande böjd över sitt instrument.
– Va? sa jag förvånat. Skulle jorden röra

på sig? Det kan den väl inte heller?
– Det kan den visst, sa den andre man-

nen. Men som tur är verkar den inte göra
det just här.

– Som tur är? Vad menar du med det?
frågade jag.

– Därför att vi ska bygga en motorväg
här, svarade mannen vid mätaren.

– Här i Trollskogen, sa jag förskräckt.
Då förstörs ju skogen!

– Tyvärr. Vägen måste fram och
utvecklingen går inte att stoppa.

Jag suckade och tittade mig omkring i
skogsgläntan. I ett träd satt en hackspett
och hackade efter insekter, och på en
sten satt en hare på bakbenen och tittade
nyfiket på oss.

– Men tänk på alla som bor här, sa
jag. Vart ska de ta vägen har ni tänkt?

18

Männen tittade oförstående på mig.
– Här bor väl ingen, svarade den ene

mannen.
– Här bor ju fullt med fåglar, harar,

rävar och grävlingar, sa jag.
– Jasså, skrattade den andre. Jag

trodde du menade människor – eller du
kanske tänkte på tomtar och troll! Men,
tyvärr. Hararna får nog skutta någon
annanstans. För nu behövs bara några
sista mätningar, sedan hugger vi ner sko-
gen och börjar spränga.

19

Kapitel 2

– Vi dansar i ring och förstår ingenting

Jag suckade djupt och gick vidare. Tänk
att de skulle dra en bullrande motorväg
rakt igenom allt det här vackra.

London lunkade vid min sida och jag
kom att tänka på att det kanske var sista
gången vi gick där i skogen tillsammans.

Jag satte mig på en stubbe och funde-
rade. Jag ville göra något för att stoppa
vägbygget, men jag kom inte på något.
Vad kunde en liten tjej som jag göra mot
grävmaskiner, lastbilar och dynamit
gubbar?

London nosade runt stubben där jag
satt, och så plötsligt satte han i väg med
en väldig fart. Jag visslade på honom,
men han reagerade inte.

Vad har det tagit åt honom? tänkte
jag. Han brukar ju alltid komma när jag
visslar. Jag reste mig och sprang efter
honom.

LENA-SLEVA hade berättat att djur
ibland kan se saker som vi människor
inte gör. Jag visste att London inte bryd-
de sig om spår efter andra djur – det var
han alldeles för lat för. Så nu undrade jag
verkligen vad det kunde vara som intres-
serade honom så mycket.

Jag såg hur han försvann med nosen i
marken in under några granar. Jag sprang
dit, vek undan en gren och kikade in. Det
var alldeles tyst därbakom.

Jag böjde mig ner och kröp in.
– London! ropade jag, men fick inget

svar.
Jag kröp på alla fyra längre in. Granarnas

grenar formade sig som till en tunnel
omkring mig, med tjocka gröna väggar.

Barren på marken stack mig på knäna
och i händerna. Men jag fortsatte längre
och längre in. Jag måste ju få reda på vad
som hade hänt med min hund.

22

Efter en stund blev tunneln så bred
och hög att jag kunde resa mig och jag
fortsatte hukande framåt. Men så tog
tunneln plötsligt slut.

Jag hade kommit ut på en grön äng
som badade i solsken. Bakom en björk-
skog låg en stor kulle, och en bäck
porlade glatt någonstans i närheten.

Så hörde jag plötsligt några flickor som
fnittrade med ljusa röster och jag gömde
mig snabbt bakom en stor sten. Från mitt
gömställe kunde jag höra hur flickorna
började sjunga, och jag kikade försiktigt
fram.

Och det jag fick se, fick mig att tappa
hakan av förvåning!

Tre små, små flickor i tunna klänning-
ar dansade i ring på gräset.

– Vi dansar i ring och förstår ingenting,

23

sjöng de fnittrande och dansade snabbare
och snabbare.

Älvor! tänkte jag och drog mig tillbaka
bakom stenen igen. De såg precis ut som
LENA-SLEVA hade beskrivit dem. Då
finns de ju fortfarande!

– Hallå där, hörde jag en arg mansröst
säga. Sluta upp med det där larvet!

