
KATJA TYDÉN
KLARA NORDIN STENSÖ

7

1.

”Okej”, säger John, ”då kör vi. Dags att planera
treornas juldisco!”

Vår lärare tittar på oss och ser riktigt laddad
ut. Varje år i början av december har treorna ett
gemensamt disco. När det blev klart att det var vår
klass som skulle ordna det, var både jag och Jamal
snabba med att anmäla oss till festfixargruppen.
Och nu ska vi ha det första mötet.

Jag ångrar mig redan när jag kliver in i klass-
rummet och ser vilka fler som är med i gruppen:
Alexia, Tyra och Yasmin, de jobbigaste tjejerna i
klassen.

”Det ska bli det bästa discot ever”, säger Tyra och
snurrar en penna med handen. ”Jag tycker vi ska ha
en popcornmaskin, ni vet en sån där som finns på
tivoli. Och sen kanske vi kan hyra in en dj och ha
massor av coola discolampor och …”

9

”Eh, stopp och belägg”, säger John och skrattar. ”Vi
har inte hur mycket pengar som helst, så jag tror vi
får sänka ribban lite. Popcorn absolut, men såna vi
poppar själva. Och visst, nån som får ansvara för
musiken och göra en spellista som kan rulla …”

Tyra ser besviket på honom.
”Men vi fick ju in massa pengar när vi pantade

burkar”, säger hon.
”Ni har varit superduktiga med att samla in

pengar”, säger John, ”verkligen, men dessvärre
är det ändå inte så mycket pengar i kassan att det
räcker till att hyra in en dj.”

Redan i augusti började treorna – vi är tre klasser
– att samla in pengar. Vi ordnade loppis, sålde
hembakat utanför affären och pantade burkar. Jag
tror vi fick ihop några tusen i alla fall.

”Vad säger ni andra då?” fortsätter John och
tittar framför allt på mig och Jamal. ”Vad har ni
för önskemål om discot? Några särskilda lekar eller
tävlingar vi ska ha med?”

”Bara det finns läsk är jag nöjd”, säger Jamal.
”Gärna olika sorter.”

Jamal älskar läsk. Helt galet mycket faktiskt.
”Det ska vi nog kunna ordna”, säger John och ler

samtidigt som han skriver på sin dator.
”Jag tycker …”, börjar jag, men blir genast

avbruten av Alexia.
”Vi måste ha en fråga chans-ruta!”
”Jaha”, säger John som inte verkar ha märkt att

jag var på väg att säga något. ”Jag tror jag förstår
men berätta gärna mer.”

”Men John …”, säger Alexia och himlar med
ögonen, som om en fråga chans-ruta var det mest
självklara i världen. ”Man gör en ruta på golvet,
typ med tejp, och ställer sig där när man ska fråga
chans!”

Jag suckar högt, anade att det skulle bli så
här. Sedan vi började trean har tjejerna blivit så
annorlunda. Speciellt Alexia, Tyra och Yasmin. De

11

är fnittriga och fåniga, och följer hela tiden efter
oss killar. De gör pussljud och säger våra namn
med tillgjorda röster. Eller så står de och viskar
samtidigt som de tittar på oss. Och alla har skaffat
handväskor.

Jag funderar på om jag ska protestera mer men
inser att det nog inte kommer att hjälpa. Och John
antecknar redan för fullt.

”Vi ska såklart ha dansstopp”, säger Yasmin.
”Och en tävling där man dansar tryckare och bästa
paret vinner.”

”Om man inte vill dansa tryckare då?” säger jag.
”Det är väl klart man vill”, säger Tyra.
”Limbo!” kommer Jamal på. ”Det är kul, det

måste vi köra.”
Tjejerna nickar ivrigt, och så börjar de prata om

vilken sorts godis det ska vara i påsarna, och om vi
ska ha korv eller hamburgare.

”Jag äter bara kycklingkorv”, säger Yasmin.
John säger att korv blir bra och att det kommer

finnas olika sorter att välja på.
Precis innan John ska avsluta vårt första plane-

ringsmöte kommer jag på vad det var jag skulle säga
när Alexia avbröt mig.

12

”Jag tycker vi ska ha en frågesport också.”
”Det låter kul”, säger John. ”Vill du ansvara för

den, Ruben, alltså komma på frågor?”
”Japp!” säger jag.
”Får jag vara med och komma på frågorna?”

säger Alexia.
Just som jag ska säga att jag helst gör det själv,

säger John:
 ”Det blir väl toppen om ni hjälps åt!”
Alexia lyser upp och ler mot mig.
”Vi kan gå hem till mig nån dag efter skolan!”
Åh nej! tänker jag.

”Det ska bli kul med discot!” säger Jamal när vi går
hem tillsammans. Vi hoppar fritids idag eftersom
klockan har hunnit bli tre och Jamal måste hem för
att gå på sin klättring. Sedan vi började trean får vi
gå hem själva. När jag är hos pappa har vi sällskap
hela vägen eftersom vi bor på samma gård.

”Mm”, säger jag. ”Men jag vill inte gå hem till
Alexia, jag vill göra frågesporten själv.”

”Fattar”, säger Jamal, men fortsätter sedan att
prata om allt kul med discot.

Jag önskar att jag också kunde tänka på det som

13

är roligt, men som vanligt fastnar jag i det som är
jobbigt.

”Hej då, ses imorgon”, säger Jamal när vi kommit
in på gården och han fortsätter åt höger till sin port
medan jag går till vänster till min. Står vi i våra rum
kan vi se in till varandra.

Jag skulle behöva Anders nu, tänker jag när jag
tar trapporna upp till tredje våningen. Anders skulle
veta hur jag ska göra för att ta mig ur det här. Men
han är fortfarande på sin långresa i Sydamerika, och
det här känns inte som något man tar på Facetime
med dålig uppkoppling.

14

2.

Anders är min morbror. Fast han är inte mammas
bror utan gift med min moster Lovisa. Men framför
allt är han min bästa kompis. I alla fall min bästa
kompis som är vuxen.

Anders och jag är lika på många sätt. Vi gillar
att sitta i hamnen och kolla på båtar,

vi tycker att kanelbullar är bästa
fikat och så bygger vi lego ihop.

Vi håller på med en legostad.
Fast sedan Anders åkte iväg
har jag inte byggt på staden
alls. Det går liksom inte
utan honom.

Anders jobbar som
fotograf och det var i
våras som han och Lovisa
åkte till Sydamerika för

att han skulle jobba där. Jag blev jätteledsen när de
åkte, speciellt som det hände så mycket annat just
då. Det var lite konstigt mellan mig och Jamal, och
dessutom gick mamma och blev kär i mannen som
hyr Anders och Lovisas lägenhet. Han heter typiskt
nog också Anders, så jag kallar honom för Andra
Anders. Först tyckte jag det var ganska jobbigt att
han och mamma hade träffats, men han visade sig
vara rätt schyst.

Anders och Lovisa ska komma hem den 10
december. Efter sommaren började jag med en ned-
räkning. Jag gjorde en egen almanacka med rutor
för varje dag, ända fram till den 10 december. Varje
kväll gör jag ett kryss för dagen som gått. Pappret

16

blev snart skrynkligt och lite trasigt eftersom jag
flyttade med det mellan mamma och pappa. Till slut
sträckte Mika, min storasyster, fram en plastficka
och sa: ”Eh, har du hört talas om en sån här?”

Det hade jag förstås, bara inte tänkt på att använda
en. Mika är ganska smart, fast det säger jag såklart
inte till henne. Då kan hon bli störig.

Den här terminen har hon bestämt att bo varann
vecka hos mamma och pappa, inte två-två-tre-
dagar som vi bestämde från början när mamma
och pappa skilde sig. Mika vill inte flytta så ofta.
Men jag tycker att en vecka är alldeles för lång tid
att vara utan mamma eller pappa. Så vi gör olika.
Vilket betyder att vi inte alltid är på samma ställe.
Det är okej, kan faktiskt vara ganska skönt ibland.
Fast på nätterna när jag är hos mamma, kan det bli
lite jobbigt. För där delar vi rum och när Mika inte
är där känns det tomt och ensamt.

Hos pappa har det också hänt grejer nu efter
sommaren. Pappas tjej, Sibel, har flyttat hem till
oss på riktigt. Och inte bara Sibel, utan hennes katt
Kulan också.

Kulan är en blandning av bondkatt och norsk
skogskatt och är jättestor. Hon har hur mycket

lurvig päls som helst och en svans som ser ut som
om den tillhörde en räv. När hon var kattunge for
hon fram genom lägenheten som en kanonkula har
Sibel berättat. Det var så hon fick namnet Kulan
fast hon egentligen hette Elsa.

Hela första veckan när Sibel och Kulan flyttat
hem till oss, låg Kulan längst in under soffan och
vägrade komma ut. I alla fall när vi var hemma. För
någon gång måste hon ju ha gått på lådan och ätit.

Jag förstod henne precis. Det är faktiskt inte lätt
att flytta till ett nytt ställe där allt känns ovant och
främmande. Hon behövde nog få vänja sig i sin takt.
Så vi lät henne vara. Men jag såg på Sibel att hon
ändå var lite orolig. Tänk om Kulan totalvägrade
att bo hos oss, vad skulle Sibel göra då?

18

Som tur var löste det sig. Kulan kom fram till
slut och när hon hade inspekterat vartenda hörn
av lägenheten säkert tio gånger, hoppade hon upp
i soffan och la sig på filten som Sibel lagt dit. Och
sedan sov hon. Länge. Ibland ryckte hon till, som
om hon drömde.

Nu är vi kompisar, Kulan och jag. Hon sover i
min säng varje natt. Kanske var hon sur på Sibel
för att hon delade säng med pappa istället för med
henne? Dessutom vill pappa helst inte ha Kulan i
sängen. Men jag tycker bara det är mysigt. Och det
är jag som sköter om henne mest. Ger henne mat,
fyller på vattenskålen, leker med henne, borstar
hennes tjocka päls, tömmer kattlådan, fast det är
ganska äckligt. Mika hjälper nästan aldrig till.

19

3.

Kulan möter mig i hallen när jag kommer hem.
Pappa och Sibel är på jobbet och Mika är på
fotbollsträning. Jag lyfter upp henne och borrar in
ansiktet i hennes päls.

”Hej Kulan”, säger jag och släpper genast ner
henne igen, för hon är så tung. ”Hur ska jag göra
med frågesporten? Jag vill inte gå hem till Alexia
och göra den ihop. Jag vill göra den själv!”

Kulan jamar och stryker sig kring mina ben som
om hon inte alls förstår problemet.

”Frågesporten skulle kunna handla om katter”,
fortsätter jag och hänger av mig jackan. ”Om olika
raser och om hur katter beter sig och så. För det
kan jag ganska mycket om, eller hur?”

Kulan tittar förväntansfullt på mig. Kanske för
att hon håller med om att hon tycker att det är en
bra idé, men troligen vill hon bara ha mat.

20

”Om jag skriver klart alla frågorna innan jag och
Alexia ska ses så behöver hon ju bara godkänna
dem”, fortsätter jag. ”Och det kan vi göra i skolan
så då slipper jag följa med henne hem.”

Kulan jamar instämmande.
Det är inte bara Mika som är smart. Jag är faktiskt

också ganska bra på att lösa problem.

21

Men planen fungerar inte alls. För hela nästa dag i
skolan är Alexia på mig.

”Ruben, när ska vi göra frågorna? Kan du komma
hem till mig idag?”

Hon frågar innan vi går in i klassrummet, på
kortrasten och i matsalen.

”Vet inte”, säger jag varje gång.
”Vet du inte om du kan komma hem till mig

idag, eller?” fortsätter hon när hon springer efter
mig på fritids med Tyra i släptåg.

”Du vet väl om du kan eller inte?” säger Tyra.
”Klart jag vet”, säger jag. ”Och idag kan jag

inte.”
”Varför inte?” säger Alexia. ”Vad ska du göra?”
”Jag ska träffa min morbror”, säger jag.
Det kommer utan att jag tänker på det. Förut

brukade Anders hämta mig på fritids minst en gång
i veckan och så hittade vi på något kul.

Jag saknar det. Kanske är det därför jag säger
så. För att det kunde ha varit så. För att det brukade
vara så.

Det får i alla fall tyst på Alexia och Tyra. De låter
mig gå och när de tror att jag inte ser gör Alexia en
slängpuss vilket får Tyra att börja tokfnissa.

22

Jag säger till vikarien på fritids att jag går hem och
hon kryssar av mig på listan.

Ute blåser det och duggar. Ändå skyndar jag
mig inte hem, utan tar vägen förbi båthamnen.
Eftersom jag inte behöver gå över några farliga
gator så är det nog okej för mamma, bestämmer jag
mig för.

Båthamnen är min och Anders favoritplats.
Oftast sitter vi bara och tittar på alla båtar och
”drömmer oss bort”, som Anders brukar säga.

23

Nu är det november och bara någon enstaka
båt ligger och kluckar vid bryggan, alla andra är
uppdragna. Vattnet är grått och ser kallt ut. Inte alls
så där härligt som på sommaren när man bara vill
kasta sig i.

Det finns inte mycket att titta på. Knappt en
människa i närheten. Men borta vid klubbhuset
står en gubbe i keps och sätter upp en lapp. Kanske
har hans katt kommit bort? Jag är alltid orolig när
Kulan är ute, rädd för att hon ska bli överkörd eller
gå vilse, och skulle helst vilja att hon inte fick gå ut
alls. Men Sibel säger att Kulan blir ledsen om hon
inte får vara ute, så vi måste låta henne få vara det.

Gubben står kvar vid klubbhuset. Om Anders
hade varit här hade han sagt: ”Kom Ruben, vi går
och snackar med honom! Vi kanske är de första han
pratar med idag.”

Så gör Anders. Pratar med folk som han inte
känner, bara så där. Alltid finns det något att snacka
om, säger han, och det går inte lång stund förrän
hans bullriga skratt får den andra personen att
skratta också.

Så jag gör som Anders, fast jag inte riktigt vågar,
och går fram till gubben.

”Hej!” säger jag.
Han rycker till och tittar förvånat på mig.
”Nämen hej på dig, du.”
Sedan blir det tyst. Jag läser på lappen som gubben

satt upp. Det handlar inte om någon bortsprungen
katt, utan om en båt som är till salu.

”Är det din båt?” frågar jag.
”Ja”, säger gubben. ”Det är egentligen helt fel tid

att sälja en båt nu, jag menar, vem vill köpa en båt i
november, men jag måste.”

25

”Varför då?” vågar jag mig på att fråga.
Gubben suckar.
”Frugan min är sjuk och vi ska flytta till Spanien.

Hon har ont i lederna, förstår du, och vårt kalla
klimat gör det bara värre. Hon behöver få komma
till värmen för att slippa ha så ont.”

”Aha”, säger jag. ”Lyllos er som kommer kunna
bada i havet fast det är vinter.”

Gubben skrattar till.
”Jodå, det finns många fördelar med att bo där.

Fast om det går att bada så här års, det vete katten.
Men det är lite sorgligt att skiljas från Pärlan.”

Först förstår jag inte vad han menar, men så
nickar han mot lappen.

”Hon har funnits med mig länge.”
Hon, Pärlan, är alltså båten. Båtar är alltid en

hon, har Anders berättat. Pärlan är en röd öppen
motorbåt med ratt och vindruta, och ser rätt
gammal ut. Men väldigt fin.

”Jag ska köpa en båt till min morbror när jag blir
rik”, säger jag. ”Han älskar båtar och det gör jag
med.”

”Det var inte dåligt”, säger gubben och ler. ”Han
måste vara en väldigt bra morbror?”

ALLA UTOM RUBEN

© text: Katja Tydén 2024
© bild: Klara Nordin Stensö 2024

En originalproduktion från Bonnier Carlsen Bokförlag
Tryckt i Falun av ScandBook AB, 2024

Formgivning: Caroline Linhult

ISBN 978-91-7979-718-8

Till pappa,
 tack för att du alltid hejar på

FSC English C021394 New MIX Paper Landscape BlackOnWhite

