

LUNA

OCH SUPERKRAFTEN

VÄDERHEMLIGHETEN

SÖREN
OLSSON

LEIF
ERIKSSON

MARTIN
SVENSSON

ILLUSTRATIONER: ANDREA FEMERSTRAND

LUNA

OCH SUPERKRAFTEN
VÄDERHEMLIGHETEN

**SÖREN
OLSSON**

**LEIF
ERIKSSON**

**MARTIN
SVENSSON**

ILLUSTRATIONER: ANDREA FEMERSTRAND

Bok 4: Väderhemligheten

© 2022 Sören Olsson, Leif Eriksson & Martin Svensson

Bookmark Förlag, Stockholm 2022

Utgiven enligt avtal med Arena Scripts Literary and Film Agency

Illustrationer: Andrea Femerstrand

Illustrationer s. 110–111: Bookmark Förlag

Titeldesign: Lise Hellström, Ink & Lise AB

Repro: JK Morris Production, Värnamo

Tryckt och inbunden av: Livonia Print Ltd. Riga 2022

978-91-89393-33-2

Bookmark Förlag
www.bookmarkforlag.se

INNEHÅLL

NÅGOT ÄR FEL
AXEL KRISAR
ALLTID SOLSKEN
FÖRBJUDET OMRÅDE
SHOWTIME
ETT MYSTISKT LJUS
PÅ SPANING
PARISA FÅR EN UPPGIFT
TRE LÖSER MYSTERIET
EN STRÅLANDE DANS

NÅGOT ÄR FEL

Luna sitter på bryggan nere vid sjön och äter en glass. Solen värmer och hon tycker att vädret påminner mer om sommar än om vår. Trots att det bara är mars har vårblommorna redan börjat sloka och snön har försvunnit för länge sen.

”Tur i alla fall att isen har smält så att jag kan doppa fingrarna i vattnet när månen skiner”, tänker Luna högt.

”Vem pratar du med?”

Wille står uppe på cykelvägen och tittar undrande på henne.

”Har du nån ny osynlig kompis?”

Luna ler nervöst.

”Nä, jag sa bara att det är skönt att det är så varmt.”

Luna är orolig att Wille ska fråga varför hon vill stoppa handen i vattnet när månen lyser. För hon har

inte berättat för honom att det är så hon får sin superhörsel.

Men Wille ställer inga fler frågor. I stället går han ner till Luna och sätter sig bredvid henne på bryggkanten.

”Visst är det skönt att solen skiner hela tiden”, säger han, ”men lite konstigt också. Faktum är att det inte

har varit så här varmt i mars på sextio år. Då var det nästan tjugo grader under en enda dag, men nu har det varit varmare än tjugo grader i mer än en vecka.”

”Ja”, säger Luna och tittar sig omkring. ”Det är som om naturen har hoppat över våren i år.”

”Det har hänt en massa andra konstiga saker också”, säger Wille. ”Jag hörde pappa Lurre prata om datorer som slutat fungera, klockor som börjat gå baklänges och det har redan kommit en massa flyttfåglar som inte brukar dyka upp förrän till midsommar i vanliga fall.”

Luna nickar. Hon har själv varit med om liknande saker. Till exempel har det sprakat och låtit underligt i hennes öron sedan isen smälte och hon började kunna fylla på superhörseln igen. Visst har hörseln fortfarande varit magisk, men den har inte riktigt fungerat som den brukar.

”Fast vädret intresserar mig mest”, säger Wille. ”Vädret har alltid intresserat mig mest.”

Luna skrattar till.

”Du är nästan lika galen i väder som din morfar Axel.”

”Så du tycker att jag är galen?”

Luna och Wille vänder sig om och ser att Axel står precis bakom dem. Som vanligt hänger det matrester i det långa skägget. Den här dagen har det fastnat minst ett par varmkorvar och en halv kanelbulle.

”Ja, ni dyker i alla fall alltid upp lika oväntat, både du och Wille”, säger Luna.

”Då ska ni få se på annat som dyker upp oväntat”, säger Axel stolt. ”Enligt mina alltid korrekta beräkningar sveper nämligen ett lätt snöfall in över oss om cirka åtta sekunder.”

Axel är en mästare på att förutspå vädret. Faktum är att Luna aldrig någonsin har varit med om att han haft fel. Inte förrän nu! Åtta sekunder går. Men inte en snöflinga syns till så långt ögat kan nå. Axel stirrar otåligt upp mot himlen. Han tar upp sin klocka ur fickan på den gröna skjortan för att se om den har stannat. Det har den inte.

”Har det inte gått åtta sekunder nu?” undrar Luna.

Axel tittar stressat på henne och sedan återigen på klockan. Han suckar tungt.

”Det här är märkligt.”

”Hade du fel, morfar?” säger Wille förvånat.

”Fel? Skulle jag ha fel? Jag är knappast som Conny Kosmos.”

”Conny Kosmos? Vem är det?” undrar Luna.

”En man som utbildade sig på universitetet samtidigt som jag. Tänk om jag blivit lika dålig på att förutspå vädret som han.”

Axel tittar vädjande på Luna och Wille, som inte riktigt vet vad de ska svara.

”Alla kan ju gissa fel nån gång”, säger Luna till slut.

”Gissa? Det gör jag verkligen inte!” Axel ser ut som om han har fått något äckligt i munnen. ”Jag vet alltid exakt vilket väder det ska bli – och i god tid innan det sker.”

”Men inte den här gången”, påminner Luna honom.

Axel tittar uppgivet upp mot himlen, som är alldeles klarblå.

”Jag förstår inte vad det är som händer. Jag har inte haft fel en enda gång sen 1979. Då var jag så förälskad i en flicka att jag råkade säga att det skulle bli sol när det i själva verket blev regn. Om jag inte längre klarar av den enklaste väderspådom, vad har jag då att leva för? Ingenting alls ...”

Axel går suckande därifrån.

”Tänk om han har rätt”, säger Wille fundersamt.

”Om vad?”

”Om att det är fel på vädret. Tänk om vädret håller på att gå sönder?”

”Äh”, fnysar Luna. ”Vädret kan väl inte gå sönder. Axel har bara räknat fel för ovanlighetens skull.”

”Tänk på vad morfar sa. Han har aldrig fel. Varför har han fel just nu? Kom så kollar vi upp det!”

Wille drar med Luna hem till sig. Inne på sitt rum slår han på datorn och startar några olika konstiga program som är kopplade till hans hemmabygga väderballong.

Plötsligt flämtar han till och pekar på skärmen.

”Morfar hade rätt ... Det är fel på vädret!”

”Vad menar du?”

”Enligt alla program ska det dra in ett lätt snöfall över Lilla Vargudden nu.”

”Fast det gör det ju inte”, säger Luna och tittar ut på den somriga dagen.

”Exakt! Och då måste nåt ha hänt”, säger Wille och tittar på Luna med uppspärrade ögon.

Kanske har Wille rätt. Någonting är väldigt ovanligt i Lilla Vargudden just nu. Den saken är klar.

När Luna kommer hem en stund senare tänker hon fortfarande på vädret.

Tvillingarna Bill och Bull rusar som vanligt omkring och jagar hunden Ralf, och bakom dem kommer pappa.

”Det här är orättvist”, flåsar han. ”Hur kan så små barn springa så snabbt och så länge?”

Luna går raka vägen in till köket och mamma.

”Vet du vad?” säger hon. ”Axel gissade fel på vädret.”

”Visst är det härligt”, mumlar mamma tankspritt där hon sitter vid köksbordet och spelar wordfeud. ”Hjälp mig.” Hon håller upp telefonen mot pappa, som nu kommit in till dem, alldeles svettig och röd i ansiktet.

Luna skakar på huvudet. Som vanligt är det omöjligt att prata om saker hon tycker är viktiga.

”Orka”, muttrar hon surt och går mot sitt rum en trappa upp.

LUNA OCH SUPERKRAFTEN

Luna och superkraften är en bokserie om nioåriga Luna och hennes vardag i Lilla Vargudden. Lunas liv vänds upp och ned när hon plötsligt får kraften att höra på riktigt långt avstånd – till och med genom betongväggar! Den femte boken om Luna släpps under hösten 2022.

Till dess kan du passa på att lyssna på soundtracket till Luna-böckerna, *Lita på Luna* av Mojje och Nova-Li. Låten finns på Spotify!

LÄRARHANDLEDNING

Nu finns en lärarhandledning till den första delen av Luna och superkraften! Lärarhandledningen är framtagen som ett stöd i undervisningen och passar elever i åk F-3, men självklart går det även bra att använda handledningen i samband med läsningen hemma. Syftet är att bjuda in till spännande och lärorika samtal med hjälp av läsförståelseövningar, diskussionsfrågor och aktiviteter. Du hittar handledningen under fliken Media på Bookmark Förlags hemsida eller genom att scanna QR-koden nedan.

