
Ä
LV

TA
GEN

Art. nr beta-3745

9 789189 697133

AAllkknneerr ·· SSaannddbbaacckkaa

SSaarraa AAllkknneerr
LLuuddwwiigg SSaannddbbaacckkaa

Älvtagen är den första delen i Älvljus, en serie om utanförskap och
brödraskap. Om nervkittlande äventyr och magiska väsen. Om vad
man är beredd att göra för dem man älskar – och för att passa in.

Elwin har alltid varit annorlunda. Aldrig passat in
eller haft en riktig kompis. Farmor var den enda som
inte tyckte han var konstig. Kanske för att hon själv
sågs som smått tokig, med sina berättelser om älvor,
skugg folk och skogsandar. Den enda som försvarar
Elwin mot mobbarna på skol gården är storebror Teo.
Fast efter ett disco där allt går fel uppstår en splittring
mellan bröderna och Teo vill inte längre ha något
med Elwin att göra. Ensammare än någonsin drivs
Elwin att göra det farmor alltid varnat för: han viskar
en önskning till älvorna. En önskning som leder till
ödesdigra konsekvenser för hela familjen.

ÄLVTAGEN

 Älvljus del 1

3745 Älvljus del 1 - Älvtagen, omslag.indd 13745 Älvljus del 1 - Älvtagen, omslag.indd 1 2023-10-18 08:02:192023-10-18 08:02:19

I samma serie:
Del 2: Stenfolkets fånge (2023)

Älvljus, del 1: Älvtagen
Beta Pedagog AB
Skutevägen 1, 432 99 Skällinge
info@betapedagog.se
www.betapedagog.se
tel. 0340-355 05

© Text: Sara Alkner, 2023
© Bild: Ludwig Sandbacka, 2023

Författare: Sara Alkner
Illustratör: Ludwig Sandbacka
Redaktör: Erika Bengtsson

Art. nr beta-3745
ISBN 978-91-89697-13-3
Första upplagan, första tryckningen
Dardedze Holografija, Lettland, år 2023

Svanenmärkt trycksak, 3041 0971Svanenmärkt trycksak, 3041 0971

Sara Alkner • Ludwig Sandbacka

ÄLVTAGEN
Älvljus del 1

Kära Elwin

Tiden är knapp och orken slut.

När jag inte längre finns med dig,

lova att du minns vad jag sagt.

De vita lockarna, göm dem. Låt henne inte hitta dig.

Håll dig undan som jag själv gjort i så många år.

Var på din vakt för de som väntar i skuggorna,

för följer du dem en gång till hennes rike,

hittar du aldrig helt tillbaka igen.

Det gjorde inte jag.

Låt dem inte komma nära, mitt kära barn.

Släpp dem aldrig nära.

Var som ditt familjenamn – Stark.

Och sörj inte, det gör inte jag.

För jag vet att han väntar mig.

Jag älskar dig så,

farmor

←→←→←→←→←→←→←→←→←→←→←→←→←→←→←→

←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→

1 1
←→←→←→←→←→←→←→←→←→←→←→←→←→←→←→←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→
←
→

1 1

Kapitel 1

bröder

”Kom igen, spela något för oss.”

Skratt och kalla, hårda röster. Teo saktade in

stegen. Bara det inte var … Han svängde runt

nyponbuskarna ut på cykelvägen och hjärtat tog

ett skutt.

Inte igen. Snälla, snälla, inte igen.

Jons breda rygg tornade upp sig framför Elwins

tunna, svartklädda gestalt. Valdemar och tre andra

killar från klassen omringade dem. Teos lilla,

dumma bror Elwin. Vad gjorde han där? Han

borde hunnit hem från skolan vid det här laget.

Trädgårdarnas välklippta gräsmattor var tom

ma, landsvägen bredvid cykelbanan låg öde.

6

Elwin skulle inte komma undan, men ännu hade

ingen upptäckt Teo. Ingen skulle få veta om han

smet därifrån och gick hem genom villakvarteren

i stället.

Maskrosfröna steg i stickiga, grå moln runt

gänget i dikesrenen. Elwins ljusblå ögon var upp

spärrade och munnen hårt sammanpressad. Svarta

lockar stack ut under den lika svarta kepsen och

fick hans tunna ansikte att se ännu blekare ut.

Shit Elwin, håll masken nu då. Försök se lite cool

ut, eller i alla fall inte freaking skräckslagen.

Kinderna hettade. Det var fult att skämmas för

sin egen bror, men ändå gjorde Teo det. Skämdes

så att han ville sjunka genom jorden.

En besk smak steg i halsen. Anna var där,

hon väntade tätt ihop med Ebba några meter

från klungan vid sidan av vägen. Skit, han ville

verkligen inte att hon skulle se det här.

7

Teo blinkade snabbt flera gånger.

”Langa fram den då, Spooky.” Jon tog ytterligare

ett steg mot Elwin. ”Jag vet att du har den.”

Pulsen dunkade i tinningarna. Över Jons axel

såg Teo hur Elwin flackade med blicken, letade

efter en väg ut. Det fanns ingen.

Långsamt sträckte Jon på sig och kasade upp

tröjärmarna. Valdemar rörde sig otåligt bredvid,

öronen stack ut som vassa vingar ur de gråbruna

hårtestarna. Resten av gänget slöt sig i en allt

tätare cirkel kring Elwin, som backade ytterligare

några steg ner i det leriga diket.

”Är du döv, Spooky?” Jons röst var iskall. ”Langa

fram den sa jag, eller ska jag göra det åt dig?” Jon

log kallt innan han gjorde ett plötsligt utfall. ”Bu!”

Elwin ryckte till. Ett slurpande ljud hördes när

skorna sögs ner i gyttjan. Han försökte inte ta sig

upp, sa inget. Teo gick upp på tå för att se bättre.

8

Kom igen Elwin, säg ifrån nu då!

Men nej, i stället öppnade Elwin sakta jackan

och plockade fram vad som låg i innerfickan.

Säg inte att han …

Den röda sidenduken föll ner i gräset och

blottade den korta, bruna träflöjten.

Jon och hans gäng skrattade som gnäggande

hästar. Teo bet ihop tänderna. Det var inte

meningen att hans egen och Elwins klass skulle

sluta samtidigt i dag. Det höll Teo koll på, varför

kunde inte Elwin också göra det och hålla sig

undan? I stället måste han ha stannat på biblio

teket och blivit sen hem. Idiot, fattade han inte

vad det betydde?

”Spela något nu då”, sa Jon. ”Kom igen, vad

väntar du på. Skräm oss med monstermusik.

Oooooouuuuuuooooo …”

Spökljuden ihop med Jons fladdrande armar

9

fick Valdemar att frusta så en snorkuse flög ur

ena näsborren. Elwin höll den smala flöjten i ett

krampaktigt grepp. Jon snärtade till skärmen på

hans keps. Den flög i en båge genom luften och

landade i gyttjevattnet i diket. Skratten ekade

genom luften. Det blev tyngre att andas, Teo tog

några steg närmare.

Elwin lyfte blicken, ansiktet var spänt. Han

tänkte väl inte … Sakta lyfte Elwin flöjten mot

läpparna.

Skit också! Är han helt koko?

Om Elwin blåste i den där var han körd för

evigt, Jon skulle aldrig sluta mobba honom. Teo

hade inget val, han skulle bli tvungen att försvara

Elwin. Igen.

Benen var tunga som bly när Teo gick fram och

plockade upp kepsen ur diket. Smutsbrunt vatten

rann från det svarta tyget över händerna.

10

”Tja”, sa Teo. ”Vad gör ni?”

Som om han inte visste. Han hade varit så

dum som trott att det skulle bli bättre när han

själv och Jon börjat högstadiet. Det kvittade om

sexorna hade sina lektioner i en annan byggnad,

skolgården var densamma och byn liten. Elwin

kunde inte komma undan.

Varför kunde de inte bara låta Elwin vara?

Eller, varför kunde Elwin inte vara som alla andra?

Passa in i stället för att vara så jäkla weird hela

tiden. Det där sättet Elwin hade att göra sig helt

osynlig, liksom smälta ihop med omgivningen,

för att sedan dyka upp alldeles bakom ryggen och

skrämma skiten ur en. Teo trodde inte Elwin ens

var medveten om det själv, men det var creepy.

Alla kände det, till och med lärarna. Inte konstigt

att Jon gett honom öknamnet Spooky.

Det hjälpte inte att farmor alltid hämtat Elwin

12

direkt efter skolan. Aldrig låtit honom hänga med

någon annan än henne på eftermiddagarna. Nu

var Elwin med ingen alls. Bara satt hemma med

datorn och sina Star Wars-byggen. Ärligt talat,

vem lekte fortfarande med lego när man var snart

tretton år?

Teo kunde inte ens se på Elwin, trots att han

märkte hur han lättat sneglade mot honom.

Jon log så den knäckta framtanden syntes,

doften av Axe bodyspray låg som en tung dimma

runt honom.

”Tjena Stark”, sa han. ”Lillebrorsan skulle

precis spela för oss.”

Snabbt ryckte Jon åt sig flöjten. Det fick Elwin

att i alla fall öppna munnen:

”Låt bli !” sa han. ”Ge tillbaka den.”

Jon höll upp flöjten ovanför huvudet, precis

utom räckhåll för Elwin som hoppade och viftade

13

som en flaxande kråka. Det såg urlöjligt ut. Fniss

och falska hejarop ekade genom luften.

Valdemars knuff från sidan fick Elwin att

tappa balansen och sätta sig pladask på rumpan i

diket. Nya gnäggande skratt. Elwins svarta blickar

mot Jon och de vädjande han riktade mot Teo,

fick svetten att tränga fram i Teos panna. Hjärtat

pickade. Varför hade Elwin ens med sig den där

flöjten till skolan? Sedan farmor dog och lämnade

den till Elwin hade han med den precis överallt.

Fattade han inte att det fick honom att verka

konstig? Konstigare …

”Spelar du Pippi Långstrump om jag ger tillbaka

den då?” Det trasiga leendet lyste upp Jons ansikte

med ett elakt sken. ”Det borde väl brorsan gilla.”

Jon vände sig mot Teo. ”Teo och Pippi. Ett par

flätor bara, Stark, och ni ser ut som tvillingar.”

Gapskratt. Öronen brände. Sedan brände de

14

ännu mer när Teo tänkte på hur knallröd han

måste vara i ansiktet. Hans fräkniga hy rodnade

för ingenting, den var lika hemsk som håret.

Morotsrött, som pappas och Mirandas. Elwin

hade sådan tur som fått farmors kritvita i stället.

Teo fattade inte varför farmor alltid avskytt det,

trots att det var så likt hennes eget. Elwin hade

inte varit mer än sex år när hon för första gången

färgat det kolsvart och gjort mamma vansinnig.

Hur pappa fått mamma att låta farmor fortsätta

fattade inte Teo, eller varför Elwin envisades med

att färga det själv nu när farmor var borta.

Elwin hade inte rest sig ur gyttjevattnet. Bara

satt där medan stora, våta fläckar bredde ut sig

över byxorna. Det ilade till i bröstet och Teo drog

fingrarna genom håret. Han ville räcka honom

handen, dra honom upp, hjälpa honom därifrån.

Samtidigt var det Elwins fel att Teo stod här igen.

15

Ensam bredvid honom, med allas ögon riktade

mot sig.

”Kom igen, Jon”, sa Teo. ”Lämna tillbaka den.”

”Kom och ta den då.”

Jon svepte retsamt flöjten någon halvmeter

framför ansiktet. Teo sköt snabbt ut med handen

och försökte få tag i den.

För långsam.

Skratten ekade, nu var det honom de skrattade

åt. Det glödde bakom pannbenet och sved i hals

en. Anna hade sett alltihop och det var Jons fel.

Jons och Elwins, han hatade dem båda två för det.

Nävarna knöts och kroppen spändes som en pil

båge. Teo skulle bli tvungen att slå till Jon. Det

fanns inte en chans att han skulle vinna en fight,

men det var enda sättet att ta sig ur det här utan att

de förlorade all respekt för honom. Utan att Anna

skulle tycka att han var feg. Han hade inget val.

16

”Lägg av nu då, Jon, vad dum du är.” Anna

tog några steg mot dem och drog vårjackan tätare

om sig. ”Ge tillbaka den.” En svart lock slet sig

ur hästsvansen och dansade mot den mjukt bruna

kinden. Hon strök håret bakom örat och fäste

ögonen på Jon. ”Ärligt talat har jag ingen lust att

hänga med dig längre. Kom Ebba, vi sticker till

mig i stället.”

Anna gav Teo ett svagt leende, innan hon

vände och fortsatte in på cykelvägen mellan villa

trädgårdarna. Ebba följde genast efter.

Jon lät handen som höll flöjten sjunka och såg

efter dem. I en vid båge kastade han sedan flöjten

mot Teo. Elwin flämtade till när Teo famlade och

var nära att tappa den.

”Stick hem och byt på lillebrorsan”, flinade

Jon. ”Han verkar ha kissat på sig.” Han vände sig

mot Annas rygg. ”Anna, vänta!”

17

Jon och Valdemar försvann efter tjejerna. Lock

arna i Annas hästsvans guppade mot ryggen i takt

med stegen. Bladen från överblommade körsbärs

träd lyste ljusrosa mot den svarta asfalten och

några fastnade under skosulorna.

Teo såg efter dem. I en annan värld kunde det

varit han som följt med Anna hem. Gått bredvid

henne med den svaga doften av honungsschampo

kittlande i näsan. Anna var den enda som vågade

stå emot Jon. Vad skulle hon tänka om Teo nu?

Att han var en mes som hon behövde försvara?

Elwin sträckte ut handen. Jeansen hade blöta

fläckar i rumpan hela vägen längs insidan av låren

upp till grenen. Man kunde verkligen tro att han

hade kissat på sig.

”Får jag den?” sa Elwin.

De stora, blå ögonen såg vädjande på honom

och Teo la flöjten i hans hand. Elwin synade den

18

noga och torkade av minsta vattendroppe och

avtryck från Jons fingrar, innan han virade in den

i sidenduken och la ner den i väskan.

”Tack”, sa Elwin. ”Och … tack.”

Vinden lekte i de korpsvarta lockarna och blås

te ner dem i Elwins ögon. Teo tryckte den blöta

kepsen över huvudet på honom. Gyttjevattnet

rann från brättet, ner i pannan och vidare längs

halsen. Snabbt gick Teo förbi, vidare hemåt.

”Vänta Teo, jag …”

Teo ökade takten och såg sig inte om. Elwins

ögon brände i ryggen, men Teo visste att han inte

skulle försöka komma i fatt.

Kanske hade det varit annorlunda om farmor

låtit Elwin vara. Inte alltid skrämt upp honom

och frågat ut honom om alla han träffade. Eller

om Elwin fattat att farmor varit knäpp, som

Teo själv gjort för länge sedan. Men Elwin hade

19

lyssnat på henne, med håret precis som med

allting annat. Säkert var det därför han alltid höll

sig i bakgrunden, gjorde sig osynlig, aldrig fick

några kompisar.

Känslan var så svart att Teo inte vågade släppa

fram den, men ändå fanns den där långt bak i

huvudet. Det var skönt att farmor var borta, att

hon inte kunde lägga sig i längre. Nu kanske

Elwin kunde ha en chans att hitta en vän, bara

en enda vän så han slapp vara så ensam. För Teo

ville inte försvara honom längre. Orkade inte. Det

var dags för Elwin att klara sig själv.

Kapitel 2

flöjten

De blöta byxorna klistrade om benen när Elwin

sparkade av sig de lika genomsura skorna. Pann

kaksdoften kändes ut i hallen. Pappa stod vid

spisen, medan mamma fokuserat stirrade in i

laptoppen vid köksbordet. Bara Miranda lyfte

blicken när Elwin kom in i köket. Ansiktet lyste

upp och kritorna rullade ner från bordet när hon

gled av stolen och sprang fram till honom.

”Elwin!”

Kramen om benen var så häftig att Elwin

nästan snubblade över henne.

21

”Hej mitt lilla troll.” Det röda, trassliga håret

kittlade i näsan när han böjde sig ner och kramade

tillbaka.

”Inte tjoll, sessa.” Miranda plutade missbelåtet

med läpparna.

”Hej min lilla trollprinsessa”, sa han och kittlade

den mjuka, runda magen.

Kvittrande av skratt knuffade hon bort handen.

”Hej din bajskojv.” De bara fötterna klistrade

mot golvet när hon springande hämtade teck

ningen och viftade med den under Elwins näsa.

”Mijanda sessan.” Pekfingret riktades mot den

mindre, lila färgkludden och sedan mot en större

spiral av gröna kritstreck bredvid. ”Och Elwin

bajskojven.” Hon vred sig av skratt när Elwin låts

ades bli arg, gick ner på knä och kittlade henne

ännu mer.

22

Pappa svor till när en pannkaka revs sönder mot

stekspaden. Suckande la han pannkaksbitarna på

tallriken bredvid och höjde blicken.

”Hej Elwin. Allt bra?” Han fick en rynka

mellan ögonbrynen. ”Men vad blöt och smutsig

du är, vad har hänt?”

Elwin gnuggade sig i pannan.

”Ingenting, det stänkte bara. Från en bil alltså.”

Stekspaden sänktes och pappa granskade

honom.

”En bil?”

Elwin försökte gömma de droppande strump

orna bakom Miranda.

”Ja.”

”Stänkte det från en bil så du blev dyngsur om

byxorna? Och kepsen också?”

”Ja! Vadå? Tror du mig inte?” Elwin reste

23

sig häftigt och stirrade tillbaka. Det var dumt.

Han borde inte låtit arg, det gjorde pappa ännu

oroligare och nu såg mamma också på honom.

Med spänt ansikte strök pappa sitt morotsröda

hår ur ögonen.

”Det är klart att jag tror dig. Det är bara det

att …” Smeten fräste i pannan och ännu en pann

kaka gick sönder när han försökte vända den.

Pappa suckade. ”Du vet att vi vill att du berättar

om det är någon som …”

”Det är det inte. Sluta nu!”

Mamma fällde ner locket till laptoppen, mun

nen var ett smalt streck.

”Är det den där Jon?” frågade hon. ”Teo prata

de om honom i förra veckan.”

Elwin stelnade till.

”Vad har Teo sagt?”

Mamma reste sig, kinderna hade röda fläckar

24

och de runda glasögonen gled ner på näsan. Hon

sköt bestämt tillbaka dem.

”Jag ska minsann säga några ord till Jons

mamma på yogan i morgon. Hon verkar vettig,

lite blek och tyst bara.”

”Sluta.”

Elwins ord hejdade mamma en halv sekund,

innan hon fortsatte:

”Jag är säker på att om hon får reda på att

hennes son inte kan sköt…”

”Sluta!” Vrålet ekade genom rummet och foten

stampade bara centimeter från Mirandas tår. ”Kan

ni för en enda gångs skull låta mig vara i fred?”

Mamma och pappa stod som statyer medan

Miranda kröp ihop med uppspärrade ögon. I några

sekunder var rummet stilla innan Mirandas snyft

ningar bröt tystnaden.

Elwin rusade ut ur köket, lyckades precis und

25

vika gunghästen på hallgolvet och fortsatte uppför

trappan. Han smällde igen dörren och låtsades

inte höra pappas rop efter honom.

Pulsen och andetagen lugnade sig sakta. Sov

rummet var tomt. Skönt, Elwin orkade inte träffa

Teo just nu. Antagligen gjorde han matteläxan i

vardagsrummet innan bandyträningen. Teo var

sådan, gjorde alltid rätt utan att mamma och

pappa behövde påminna honom. Var någon de

kunde vara stolta över. Någon han själv aldrig

skulle bli.

Elwin avskydde Teo för det.

Det luktade nytt i rummet, plastigt. De två

smala sängarna, den lurviga, gröna mattan och

nattlampan i fönstret – allt var från Ikea utom

farmors ljuskrona i porslin som hängde i taket.

Den var det enda i rummet Elwin egentligen

gillade, förutom sina Star Wars-byggen så klart.

26

De trängdes i bokhyllan, på byrån, över hela skriv

bordet – X-Wings, Millenium Falcon, Skywalkers

Landspeeder och så Dödsstjärnan. Han hade fått

den i julklapp och satt ihop alla fyratusensexton

bitar på bara någon vecka, helt själv. Stoltheten

värmde i bröstet när han tänkte på det.

Inte för att Elwin lekte med lego, det fattade

vem som helst att man inte kunde leka med lego

när man var nästan tretton år. Han samlade. Och

han gillade att sortera bitar, följa beskrivningen,

fokusera på att hitta nästa del och inte tänka på

något annat. Låta världen omkring försvinna.

”Byt byxor”, ropade pappa från nedervån

ingen.

Elwin suckade och la sig med de blöta byxorna

på sängen. Inte i dag, i dag skulle inte ens lego

hjälpa. Påslakanen på Teos säng hade samma

roströda färg som Elwins, men till skillnad från

27

Elwins täcke som låg hopkorvat i fotändan var

Teos säng ordentligt bäddad.

Teo hade försvarat honom.

Igen.

Samtidigt som det var skönt när Teo dök upp,

gjorde det alltid klumpen i magen ännu värre.

Att Teo fick se honom så, så … igen. Det gjorde

tillräckligt ont ändå, Elwin stod inte ut med att

se hur Teo skämdes för honom.

Pappa ropade att maten var klar och Elwin

reste sig. En mörk, fuktig skugga efter byxorna

fanns kvar på lakanet.

Det skrapade i golvet när Elwin drog fram

träskrinet under sängen, blommorna på locket var

så slitna att de knappt syntes längre. Han borde

lämnat flöjten i skrinet. I trygghet invirad i den

röda sidenduken. Ändå hade han inte kunnat låta

bli att ta med den till skolan. Ändå kändes det

28

svårt att lägga tillbaka den nu. Försiktigt lät Elwin

fingrarna glida över flöjtens blankpolerade träyta.

Granskade den noga för att se så ingen fukt eller

smuts fanns kvar. Först när pappa ropade igen la

han motvilligt ner flöjten och stängde locket.

Det var skönt att sitta tyst i soffan bredvid

pappa medan mamma nattade Miranda och Teo

var på bandyträning. Men när nyheterna var slut

och pappa vände sig mot honom, skyllde Elwin

på läxor och sprang uppför trappan. Han kunde

se i pappas ansikte att han ville fråga, prata om

det Elwin inte ville prata om.

Engelskboken låg på golvet. Uppslaget med

veckans glosor hade fått en stor reva. Han sparka

de in boken under skrivbordet och la sig på

sängen. Lakanet kändes fortfarande fuktigt mot

underarmarna.

Elwin slöt ögonen. Det var så meningslöst, så

fruktansvärt meningslöst alltihop. Han ville bara

sova, sova och aldrig behöva vakna igen. Slippa

skolan, slippa Jon, slippa allt. Bara försvinna och

aldrig komma tillbaka. Teo skulle nog tycka det

var skönt att bli av med honom i alla fall.

30

Molandet i magen ville inte försvinna. Om

han bara haft någon, en enda vän. Men det

var kört. Alla i skolan tyckte han var konstig.

Läskig? Han fattade inte varför. Han var inte

ful, det var han faktiskt inte. Inte korkad, men

ingen plugghäst heller. Och han startade aldrig

bråk, det vågade han inte. Så vad var det de inte

gillade? Elwin kröp ihop och tryckte händerna

mot magen.

Honom, de gillade inte honom.

Allt hade blivit mycket värre när Jon började

med … det där. Spooky. Nu var han helt ensam.

Ingen ville ens komma i närheten, ingen annan

än Teo, och det var väl bara för att han kände sig

tvungen. Elwin bet ihop tänderna. Tyckte de inte

om honom, tänkte han inte gilla dem heller.

Mumlet från tv:n blandades med pappas slam

rande i köket, en trygg matta av ljud som steg

31

från nedervåningen. Tankarna mjukades upp och

trubbades av, försvann in i sömnen.

Den skira flickan virvlade genom kärrets dim

slöjor. Det vita håret vajade med myrullens

bomullslika vippor. Trollsländorna svävade tyst

ovanför hennes huvud, och ögonen var lika svarta

som vattnet när hon log och sträckte ut armarna

mot honom.

”Är det du?”

Rösten viskade lätt som vinden och Elwin såg

förundrat på henne.

”Kommer du?” De mörka ögonen såg rakt in

i hans.

”Vad menar du?” sa Elwin.

Flickan log och öppnade munnen, men Elwin

kunde inte höra henne. För varje sekund steg det

bullrande oväsendet. Ljudet från grävmaskinerna,

32

vilka närmade sig som mullrande drakar från

alla håll. Monster som omringade kärret tills

det inte fanns någonstans att fly, och högg efter

flickan med vassa ståltänder. Slet med sina metall

skopor genom hennes tunna kropp. Elwins hjärta

hamrade, kroppen var stel som is och inte ett ord

kom över hans läppar. Men flickan skrek. Skrek

högt och hjärtskärande medan världen klirrande

sprack i tusen bitar.

”Teo!”

Elwin satte sig flämtande upp i sängen. Det

tog några sekunder innan pulsen lugnade sig, och

han insåg att skymningsljuset fortfarande lyste in

genom fönstret. Teo var inte där. Tur, då slapp

Elwin skämmas denna gång. För så länge det var

ljust, kunde han lugna sig själv.

Teo blev lika arg varje gång Elwin väckte

honom på natten. Kastade sin kudde på honom

33

och skrek att han ville ha ett eget rum. Men det

spelade ingen roll. Elwin kunde inte rå för skriken

som kom med mardrömmarna, men om inte de

väckte Teo fortsatte han att ropa. Högre och högre

tills Teo svarade. För Elwin var tvungen att veta

att han inte var ensam i mörkret.

På dagen ville Elwin också ha ett eget rum,

men inte på natten. Hur mycket han än ville,

gick det inte att sova själv. Gästrummet där nere

som hade varit tänkt att bli hans, fick förbli ett

gästrum.

Mamma skyllde på att det var farmors historier

som skrämt honom, och det stämde nog. Men

Elwin hade älskat dem. När mörkret tätnade tände

farmor stearinljus, och ljuden från våtmarken

letade sig in genom stugans fönster. Grodornas

kväkanden blev en trygg bakgrundsmusik till

farmors djupa röst medan hon berättade sina

34

sagor. Sagorna om älvdrottningen och sagan om

flöjten. Elwin tröttnade aldrig på att höra hur

farmor fått den.

Det var en sen kväll när hon cyklat hem från

pensionärsföreningens handarbetsträff i centrum.

Farmor hade varit trött och tänkt att det skulle

gå snabbare att ta stigen längs med tjurhagarna.

Men genvägen blev en senväg, eftersom stigen var

så smal och skumpig att hon fick leda cykeln. Då

hörde hon någon som grät. En svag, klingande

gråt, som sorgsen fågelsång. Men detta var ingen

fågel, det förstod hon. Hon hade varit nära att

vända, Elwin förstod inte varför hon inte hade

gjort det. Farmor som alltid varnade honom för

dem som lockar i natten. Hon, om någon, borde

varit försiktig.

När han frågade henne hade hon lett svagt.

”Du har rätt Elwin. Jag skulle gått därifrån,

35

det är vad du själv ska göra om du någonsin hör

något liknande. Lova mig det. Men om jag vände

blev vägen hem dubbelt så lång, och gråten skar

genom hjärtat. Jag var rädd att det kanske var

ha…” Farmor tystnade tvärt och såg ut att vilja

bita sig i tungan.

”Var vem då, farmor?”

En huvudskakning, sedan satt farmor tyst och

såg ner i bordet så länge att Elwin började bli

rädd. När hon äntligen vände sig mot honom

glittrade tårarna i ögonvrårna.

”Det är svårt, förstår du”, sa hon. ”Så svårt att

stå emot när de kallar.”

Elwin frågade inte mera. Det var otäckt när

farmor blev så. Fick det där konstigt sorgsna,

drömmande uttrycket i ansiktet.

Men tårarna torkade och i stället glimmade

farmors ögon i stugans halvdunkel när hon

36

berättade om älvan. Hur den lyste upp mörkret

omkring sig med ett mjukt, glödande sken som

en liten lykta, medan den kämpade för att få

loss vingen från taggtrådsstaketet. En spröd,

människoliknande varelse, inte större än att den

rymdes i farmors handflata. Med burrigt, vitt hår

och stora, svarta ögon i det bleka ansiktet.

Hur många gånger farmor än berättat historien

skakade hennes händer alltid när hon visade

hur hon försiktigt lirkat loss den skimrande,

genomskinliga vingen från metalltaggarna.

”En sådan tur att jag hade med mig handarbetet

i väskan just den kvällen”, sa hon och log mot

Elwin. Sedan visade hon honom igen den finaste

tråden och allra tunnaste nålen hon använt för att

laga revan i vingen. ”Morgonen därpå låg flöjten

på trappan”, sa hon. Försiktigt vred hon flöjten

mellan de rynkiga händerna, innan hon med ett

37

svagt skratt virade in den i sidenduken, la ner

den i skrinet och stängde locket. ”Jag har aldrig

förstått hur man ska använda den bara. Lyckas

inte få en enda ton ur den.”

Nu var den Elwins. När farmor dog hade

hon gett den till honom. Bara till honom, det

hade hon tydligen varit mycket noga med.

Det hade funnits ett brev också, men det fick

han aldrig se. Med en sammanbiten min hade

pappa visat det för mamma, och hon hade rivit

sönder det i hundratals små bitar som hon

spolade ner i vasken. Men flöjten och farmors

anteckningsböcker hade han fått behålla, det

hade pappa sett till. Elwin visste att Teo blivit

avundsjuk, även om han försökte att inte visa

det, och även om han fnyst åt farmors historier

när hon inte hörde.

Elwin drog fram skrinet. Fingrarna kunde

38

knappt vänta tills de fick öppna det blommiga

locket och sluta sig om det som vilade därunder.

Flöjten kändes lätt i handen när han gick

fram till fönstret. Fladdermössen svepte mellan

vedboden och äppelträden i skymningsljuset.

Farmor hade inte fått en enda hörbar ton ur

flöjten och det hade inte Elwin heller. Men vad

farmor inte förstått var att det inte behövdes.

Elwin fokuserade, lyfte sakta flöjten till läpparna

och spelade. Inte ett ljud hördes och ändå … Han

såg dem stanna upp. Först en, sedan en till och

ännu en. Fladdermössen landade med små dunsar

och klängde sig fast vid sidan av fönstret. Fällde

ihop de svarta, läderartade vingarna och plirade

nyfiket på honom genom rutan.

När de ljudlösa tonerna stegrades lyfte fladder

mössen i en mörk rad mot kvällshimlen. Elwin lät

den stumma musiken svepa dem vidare. Knyckte

39

på nacken och fick dem att svänga vänster, höger,

vänster igen. Sänkte hastigt tonen och lät dem

störtdyka mot marken. Perfekt samordnade som

vore de en enda varelse, styrde han dem genom

häftiga girar och vilda loopar. Följde med i deras

vilda dans och lät den fylla honom i en svindlande

färd genom skymningen, blind för allting annat.

Men i det svartaste hörnet av trädgården tätnade

skuggorna, formades till en mörk gestalt som be

traktade honom. Obemärkt, avvaktande, lika tyst

som tonerna från flöjten själv.

Ännu väntade den, men inte länge till.

Ä
LV

TA
GEN

Art. nr beta-3745

9 789189 697133

AAllkknneerr ·· SSaannddbbaacckkaa

SSaarraa AAllkknneerr
LLuuddwwiigg SSaannddbbaacckkaa

Älvtagen är den första delen i Älvljus, en serie om utanförskap och
brödraskap. Om nervkittlande äventyr och magiska väsen. Om vad
man är beredd att göra för dem man älskar – och för att passa in.

Elwin har alltid varit annorlunda. Aldrig passat in
eller haft en riktig kompis. Farmor var den enda som
inte tyckte han var konstig. Kanske för att hon själv
sågs som smått tokig, med sina berättelser om älvor,
skugg folk och skogsandar. Den enda som försvarar
Elwin mot mobbarna på skol gården är storebror Teo.
Fast efter ett disco där allt går fel uppstår en splittring
mellan bröderna och Teo vill inte längre ha något
med Elwin att göra. Ensammare än någonsin drivs
Elwin att göra det farmor alltid varnat för: han viskar
en önskning till älvorna. En önskning som leder till
ödesdigra konsekvenser för hela familjen.

ÄLVTAGEN

 Älvljus del 1

3745 Älvljus del 1 - Älvtagen, omslag.indd 13745 Älvljus del 1 - Älvtagen, omslag.indd 1 2023-10-18 08:02:192023-10-18 08:02:19

