
Den sista utposten

I_Jungstedt_Den sista utposten.indd 1I_Jungstedt_Den sista utposten.indd 1 2024-05-14 16:48:232024-05-14 16:48:23

I_Jungstedt_Den sista utposten.indd 2I_Jungstedt_Den sista utposten.indd 2 2024-05-14 16:48:232024-05-14 16:48:23

mari jungstedt

Den sista utposten

albert bonniers förlag

I_Jungstedt_Den sista utposten.indd 3I_Jungstedt_Den sista utposten.indd 3 2024-05-14 16:48:232024-05-14 16:48:23

Av Mari Jungstedt har tidigare utgivits:

Den du inte ser 2003
I denna stilla natt 2004
Den inre kretsen 2005

Den döende dandyn 2006
I denna ljuva sommartid 2007

Den mörka ängeln 2008
Den dubbla tystnaden 2009

Den farliga leken 2010
Det fjärde offret 2011
Den sista akten 2012

Du går inte ensam 2013
Den man älskar 2014

Det andra ansiktet 2016
Det förlovade landet 2017

Ett mörker mitt ibland oss 2018
Jag ser dig 2019

Innan molnen kommer 2020
Där den sista lampan lyser 2021

Andra sidan månen 2022
Det slutna rummet 2023

Av Mari Jungstedt och Ruben Eliassen:
En mörkare himmel 2015

FSC English C021394 New MIX Paper Landscape BlackOnWhite

www.albertbonniersforlag.se

ISBN 978-91-0-018376-9
Copyright © Mari Jungstedt 2024

Omslag Sofia Scheutz Design
Omslagsbild © Sofia Scheutz

Tryck ScandBook, EU 2024

I_Jungstedt_Den sista utposten.indd 4I_Jungstedt_Den sista utposten.indd 4 2024-05-14 16:48:232024-05-14 16:48:23

Till Johan Gardelius,
för din ovärderliga hjälp under alla år,

ända från första början.

I_Jungstedt_Den sista utposten.indd 5I_Jungstedt_Den sista utposten.indd 5 2024-05-14 16:48:232024-05-14 16:48:23

I_Jungstedt_Den sista utposten.indd 6I_Jungstedt_Den sista utposten.indd 6 2024-05-14 16:48:232024-05-14 16:48:23

Under halva mitt vuxna liv har jag skrivit kriminalromaner
som utspelar sig på Gotland – detta blir den artonde boken
i serien. Ni som brukar läsa vet att i stort sett alla platser,
byggnader och miljöer existerar och det går att följa i Knutas
fotspår. Men ibland måste sagan vinna över verkligheten,
så i denna bok förekommer ett par ställen som faktiskt inte
finns på riktigt. Ni som känner ön kommer märka vilka.

Hoppas att ni ska njuta av läsningen.

Kvarnåkershamn i april 2024
Mari Jungstedt

I_Jungstedt_Den sista utposten.indd 7I_Jungstedt_Den sista utposten.indd 7 2024-05-14 16:48:232024-05-14 16:48:23

I_Jungstedt_Den sista utposten.indd 8I_Jungstedt_Den sista utposten.indd 8 2024-05-14 16:48:232024-05-14 16:48:23

9

Bilen skumpade fram på den gropiga vägen, det gick
inte fort men varje gupp och ojämnhet for som en
elektrisk stöt genom kroppen. Jag satt blick stilla,

som paralyserad, utan att kunna röra mig. En kompakt
tystnad rådde. Jag kunde höra hans andetag, sneglade på
händerna kring ratten. De var stora med tjocka blåaktiga
ådror som slingrade sig likt maskar på händernas ovan
sidor. Fingrarna var både långa och kraftiga. Jag rös inom-
bords och skälvde nog till för han kastade en snabb blick på
mig där jag satt i passagerarsätet bredvid. Jag hade kunnat
ta tag i ratten, vrida den åt sidan så att vi körde i diket och
allt avbröts, men jag var som förlamad av skräck, stel i alla
lemmar, förfrusen av rädsla. Jag försökte att inte tänka,
gjorde vad jag kunde för att fjärma mig.

Ute var det mörkt och skogen kunde bara anas runt
omkring. Vissa av trädens grenar sträckte sig mot vind
rutan, slickade sig som långa tentakler mot bilen som för att
hindra vidare framfart, det var som om de försökte hjälpa
till. För varje meter vi kom närmare blev trycket över brös-
tet hårdare. Jag visste vad som komma skulle, men det fanns
ingenting i världen jag kunde göra för att stoppa det. Det
var åtminstone så jag kände då. Total maktlöshet.

I_Jungstedt_Den sista utposten.indd 9I_Jungstedt_Den sista utposten.indd 9 2024-05-14 16:48:232024-05-14 16:48:23

10

Kroppen blev lealös, som om den inte var en del av mig.
Jag såg ner på mina egna händer som låg knäppta i knäet,
de tycktes främmande. Var de ens mina? Vad skulle jag med
dem till? Jag ville inte ha med dem att göra.

Efter en tvär kurva kom vi ut där landskapet runt om oss
öppnade upp och vi fortsatte längs havet. Bilrutorna var
något nedvevade och jag kunde höra vågorna slå upp mot
stranden. Månljuset visade sig mellan trädkronorna. En vit
skiva mot den nattsvarta himlen, ljuset avspeglade sig i det
mörka vattnet. Skenet var vackert, en glimmande mångata.
Just då kändes den nattliga skönheten bara smärtsam.

Långt borta anades lanternorna från en större passage-
rarfärja borta mot horisonten. Människorna ombord på
båten hade ingen aning om vem som betraktade dem och
vad som strax skulle utspela sig långt där borta på land.
Livet pågick som vanligt för alla andra. Jag var ensam i ett
ondskefullt universum.

De bleka ljuskäglorna från bilens lyktor avtecknade sig
mot buskar och snår vi körde förbi och jag såg flera rabbisar
skutta kors och tvärs över vägen. De kunde fly undan. Men
inte jag.

Så saktade bilen ner och stannade.

I_Jungstedt_Den sista utposten.indd 10I_Jungstedt_Den sista utposten.indd 10 2024-05-14 16:48:232024-05-14 16:48:23

11

Gabriella Rönning stängde dörren till den gamla
kalkstensgården med en känsla av befrielse och
vånda på samma gång. Blickade upp mot den

gråblå augustihimlen och gav ifrån sig en suck. Nu hade
hon några timmar för sig själv, vilket hon i vanliga fall skul-
le ha njutit av, men nu erfor hon mest en grumlig känsla
av ångest. Samtidigt var det skönt att komma hemifrån,
lämna barnen hos barnvakten Julia och vara ensam med
sina tankar. Julia, som bodde i en av granngårdarna, var
en plugghäst och ensamvarg som slukade böcker om brott
på sin lediga tid. Hon ville bli kriminolog, helst profes-
sor som hennes stora idol Leif GW Persson. Gabriella var
medveten om att Julia hade det jobbigt hemma, att hon
helst bara ville slippa ifrån sina föräldrar. Därför var hon
alltid villig att passa barnen och ofta dröjde hon sig kvar
flera timmar efter att Gabriella kommit hem. Julia trivdes
med att ligga i soffan som stod i ett burspråk i allrummet
och läsa. Hon brukade fråga om det var okej och det var det
ju förstås. Hon störde ingen. Låg där och plöjde den ena
boken efter den andra med hörlurar på. Vilken tur att Julia
bara var glad åt att vara barnvakt och tjäna lite extra, även

I_Jungstedt_Den sista utposten.indd 11I_Jungstedt_Den sista utposten.indd 11 2024-05-14 16:48:232024-05-14 16:48:23

12

en lördagskväll, trots att hon var i övre tonåren. Dessutom
tyckte flickorna mycket om henne.

Gabriella gick fram till cykeln som stod på sin vanliga
plats längst nere på tomten, mot skogen och grusvägen
som ledde ut till landsvägen bara hundra meter bort. Eller
landsväg förresten, en asfalterad vägremsa som så många
andra vägar på Gotland ledde spikrakt, kilometer efter
kilometer, ner mot havet.

Hon lyfte upp cykelkorgen som hon packat full med städ
artiklar, en termos med kaffe och en flaska vatten. Sedan
ledde hon ut cykeln från tomten och vände sig om mot
huset. Döttrarna Alba och Astrid vinkade som de brukade
från köksfönstret tillsammans med Julia. Hon höjde han-
den tillbaka. Hennes man Erik var inte hemma. Två veckor
av fyra arbetade han som svetsare på en oljeplattform i
Norge. Nu hade han åkt in till Visby för att gå ut med sina
gamla kompisar, ha en riktig grabbkväll i stan, innan han
fortsatte mot Tromsö i morgon. Han skulle övernatta hos
en av dem som bodde nära flygplatsen. Det var hon bara
glad för.

Gabriella satte sig på cykeln och trampade bort mot vä-
gen som så här i slutet av augusti låg helt tom på bilar. Stör-
re delen av året var den ganska sparsamt trafikerad. Hon
cyklade förbi det stora hägnet där ett hundratal dovhjortar
samtidigt lyfte sina huvuden och betraktade henne upp-
märksamt tills hon försvann ur sikte. Hon passerade åkrar
och ängar, skogspartier och ett fåtal gårdar innan vägen till
sist delade sig med en gammal skylt som visade Nisseviken
åt ena hållet och Petes åt det andra. Där låg också Mattsons
gård med de små, knubbiga shetlandsponnyerna som beta-
de ihärdigt i hagen. Alba och Astrid älskade att vara här och

I_Jungstedt_Den sista utposten.indd 12I_Jungstedt_Den sista utposten.indd 12 2024-05-14 16:48:232024-05-14 16:48:23

13

klappa och gulla med hästarna. Gabriella fortsatte fram till
den gamla museigården Petes och det hemtrevliga caféet
intill som var öppet. Några bilar stod parkerade utanför.
Det är ju lördag, tänkte hon, men nu skulle det nog inte
dröja länge förrän de stängde för säsongen.

Hon stannade till vid grinden som gick till strandängarna
längs havet där skockar av gråsvarta lamm gick och beta-
de. Här blev terrängen vildare med enbuskar, lågt växande
martallar och stenbumlingar här och var. Det blev besvär-
ligare att cykla över den skumpiga och gropiga stigen. Så
småningom nådde hon fram till nästa grind och nu var det
inte långt kvar. Himlen mörknade och det såg ut att kunna
bli regn. Tur att hon skulle vara inomhus. Hon vek av in
mot skogen och fick leda cykeln över stock och sten sista
biten. Strax skymtade hon stugan.

Hon var framme.

I_Jungstedt_Den sista utposten.indd 13I_Jungstedt_Den sista utposten.indd 13 2024-05-14 16:48:232024-05-14 16:48:23

14

Ansiktet var runt och mjukt, ögonen slutna. Munnen
som en trekant, andningen i små, korta stötar. Den
pyttelilla handen höll ett fast grepp om hans högra

pekfinger. Knutas rörde sig försiktigt så att hammocken
gungade lätt. Det gamla vanliga knarrandet, utsikten över
havet och katten Milagro som smög omkring i gräset. Allt
välbekant och ändå inte. Kattens namn betydde mirakel
och det var väl precis vad detta var. Ett mirakel. Att han
som skulle fylla sextiosex år om en vecka satt med sin tre
månader gamla dotter på armen. Vem hade kunnat tro det?

Ingenting hade blivit som han föreställt sig. Knutas som
bävat inför tanken på att bli småbarnspappa igen, som oro-
at sig för blöjbyten och sömnlösa nätter. Att barnet skulle
stå i vägen för honom och Karin, för jobbet, för livet. Det
hade visat sig vara precis tvärtom. Alla tidigare behov och
önskningar framstod med ens som betydelselösa. Allt han
ville var att tillbringa tid med Lydia.

Tankarna gick till dotterns dramatiska födelse uppe i
Östersund. Karin hade, trots att hon var höggravid, gett
sig i väg till norra Jämtland för att undersöka ett spår i ett
mordfall Knutas själv ansvarade för. Trots att han upprepade

I_Jungstedt_Den sista utposten.indd 14I_Jungstedt_Den sista utposten.indd 14 2024-05-14 16:48:232024-05-14 16:48:23

15

gånger förmanat henne att ta det lugnt, hade Karin inte
kunnat låta bli att göra egna efterforskningar. Hon var ju
själv kriminalkommissarie och biträdande chef för kriminal
avdelningen i Visby. Karin var hans närmaste partner, både
i jobbet och privat.

Långt ute på en myr i den jämtländska vildmarken hade
fostervattnet gått, och Karin födde barnet på Östersunds
sjukhus medan Knutas befann sig mitt i en mördarjakt i
Stockholms skärgård. Han hade missat förlossningen, men
rest upp till Östersund så fort han kunde.

I samma stund som han fick syn på bebisen vid Karins
bröst visste Knutas att han skulle älska den lilla för resten av
livet. Det var så självklart, så drabbande. Fullkomlig kärlek
från första ögonblicket.

Nu hade tre månader passerat och de hade haft en under-
bar sommar. Knutas var själv förvånad över att han funnit sig
så väl tillrätta i sin roll som nybliven pappa igen. Han bytte
blöjor, matade med nappflaska och klev upp utan minsta
motstånd mitt i natten om det krävdes. En herrans massa år
hade förflutit efter de första barnen som han fått tillsammans
med sin exfru Line. Tvillingarna, Petra och Nils, skulle fylla
tjugonio om några månader. På sätt och vis kändes det som
i går och att bara ha en bebis var en barnlek i jämförelse.
Knutas drog på munnen när han tänkte på ordvitsen.

Han såg ner på den lilla människan som låg invirad i en
tunn bomullsfilt. Hon såg ut som en docka. Tyst viskade
han hennes namn. Hon spärrade ut fingrarna som en solfjä-
der och grep tag i hans finger igen. Han log, böjde sig fram
och gav henne en mjuk, försiktig puss på pannan.

Inte brydde han sig längre om weekendresor med Karin till
Europas storstäder eller teaterhelger i Stockholm. Påtande i
trädgården på landet i lugn och ro eller sovmorgnar. Lydia

I_Jungstedt_Den sista utposten.indd 15I_Jungstedt_Den sista utposten.indd 15 2024-05-14 16:48:232024-05-14 16:48:23

16

tog upp hela hans existens och Knutas hade nog aldrig känt
sig så lycklig. Allt han ville var att gosa med henne, trösta
henne när hon var ledsen och hjälpa henne att ta nappen och
flaskan. Det gick riktigt bra. Karin verkade inte lika säker i
sin roll, ofta frågade hon honom om råd. Men det kanske inte
var så konstigt, för henne var det ju faktiskt första gången
hon tog hand om en nyfödd. Dessutom märkte han att hon
redan verkade ivrig att komma i gång med både jobb och
sitt uppdrag som fotbollstränare igen och hon hade börjat
pumpa ur och frysa in bröstmjölk för att Knutas skulle kunna
ta hand om Lydia medan hon var borta några timmar. Som
nu, när hon var ute på en joggingtur, en lätt och långsam
hade hon lovat.

Knutas blickade ut över havet, himlen började svartna.
Det såg ut att bli regn. Strax skulle han resa sig och gå in.
Bara en liten stund till. Lydia såg ut att sova så gott, han
ville inte störa henne.

Knutas lät tankarna vandra i väg. Han såg fram emot en
höst i lugn och ro. På jobbet var det stiltje och han hade
tänkt gå ner i tid, ta lite ledigt då och då. Efter jul skulle
han vara pappaledig och det såg han fram emot. Sedan var
det kanske dags att gå i pension och låta Karin ta över.
Han hade ingenting emot att bara vara hemma med Lydia.
Nästa helg skulle barnen komma med sina respektive och
hälsa på från fastlandet för att fira hans födelsedag. Även
Karins vuxna dotter Hanna med flickvännen Kim. Han var
så glad att Karin och Hanna funnit varandra igen efter att
Hanna adopterats bort vid födseln. Han såg fram emot att
samla hela familjen, de nära och kära.

Det var viktigare än allt annat.

I_Jungstedt_Den sista utposten.indd 16I_Jungstedt_Den sista utposten.indd 16 2024-05-14 16:48:232024-05-14 16:48:23

17

Dörren gick upp med ett motsträvigt gnissel när
hon tryckte ner handtaget. Det luktade unket,
instängt och fuktigt inne i stugan. Ingen hade

varit här på ett tag. Det gamla ödetorpet hade Gabriel-
la ärvt efter sina föräldrar och hon hade behållit det av
sentimentala skäl eftersom hon tillbringat många dagar
här som barn. Det bestod endast av ett rum och en liten
garderob. Kök saknades, det fanns bara en hylla med en
kokplatta och en vattenkran med kallt sommarvatten. De
hade aldrig sovit här när hon var liten, men hon och pappa
brukade använda stugan när de var ute och fiskade eller
plockade salmbär, mullbär och svamp. Numera användes
den sällan, familjen bodde så pass nära skogen att de inte
hade behov av den.

Ljuset föll nödtorftigt in genom det enda fönstret med de
gamla, mörka gardinerna som hängt där så länge hon kunde
minnas. Dammkornen yrde i luften och stora ansamlingar
döda flugor låg i hörnen. Vid ena kortsidan stod ett enkelt,
smalt träbord och två pinnstolar. Längs ena långväggen
fanns en säng som var överdimensionerad med tanke på
hur litet rummet var.

I_Jungstedt_Den sista utposten.indd 17I_Jungstedt_Den sista utposten.indd 17 2024-05-14 16:48:232024-05-14 16:48:23

18

Gabriella blev stående i dörröppningen en stund och såg
sig omkring.

Trycket över bröstet kom oväntat och våldsamt. Hon fick
svårt att andas och var tvungen att sätta sig ner. Den gamla
yrseln och hjärtklappningen hon inte känt på länge var
tillbaka. Hon letade fram den medhavda vattenflaskan och
drack några klunkar, kastade en blick på klockan. Nu borde
hon sätta i gång. Men hon vågade inte resa sig riktigt än.

Hon dröjde kvar en stund och försökte lugna ner and-
ningen. Sedan ställde hon sig långsamt upp för att inte
se stjärnor och plockade försiktigt upp städsakerna ur
cykelkorgen. Hon började med att öppna fönstret för att
släppa in frisk luft. Tog några djupa andetag och kände hur
hon återfick kontrollen. Drog ut madrassen i sängen på
förstukvisten och piskade den med en gammal mattpiska
hon hittade i garderoben. Sedan fortsatte hon med att skura
bort gammal spindelväv från väggarna, tvätta fönstret och
sopa golvet. Någon dammsugare hade hon inte, men det
fick duga.

När hon våttorkat golvet och bäddat rent i sängen slog
hon sig ner på förstukvisten och hällde upp en kopp kaffe.
Lutade sig mot väggen och andades ut. Kroppen värkte
efter ansträngningen, hon var stel i nacke och rygg.

Gabriella tog en klunk av kaffet som hunnit bli ljum-
met och betraktade den täta, snåriga skogen. Tallarna vars
grenar vridit sig i krokiga krumbukter i vinden. De flesta
tallkronor och stammar var böjda inåt mot land, som om
de hukat sig bort från stormarna från havet. Vattnet syntes
inte härifrån, men hon kunde höra vågornas brus. Himlen
hade mörknat ännu mer. Tjocka svarta moln drog in och
det såg ut att kunna börja regna när som helst.

Hon borde skynda sig och cykla tillbaka innan regnet var

I_Jungstedt_Den sista utposten.indd 18I_Jungstedt_Den sista utposten.indd 18 2024-05-14 16:48:232024-05-14 16:48:23

19

över henne. Fast kroppen ömmade efter städningen och
hon behövde vila en liten stund till innan hon packade ihop
och cyklade den skumpiga vägen tillbaka hem. Tankarna
trängde sig på, men hon försökte slå bort dem. Hon slöt
ögonen och lät handen med kaffekoppen sjunka.

Där hon tog igen sig på den gistna trappan till stugan
anade hon inte att hon hade sällskap.

Hon var noggrant iakttagen.
Varje steg, varje rörelse.

I_Jungstedt_Den sista utposten.indd 19I_Jungstedt_Den sista utposten.indd 19 2024-05-14 16:48:232024-05-14 16:48:23

20

De satt mitt emot varandra vid köksbordet hemma
i villan i Roma.
Doften av nybryggt kaffe och en sockerkaka som

just tagits ur ugnen spred sig i huset, hunden slickade
tassarna på fällen och från radion hördes det hemtrevliga
småpratandet från programledarna. Allt var som vanligt
och ändå inte.

Johan Berg betraktade sin fru där hon satt och läste nyhe-
ter på sin iPad. Han gillade prasslet från en riktig tidning,
Emma var mer digital. Och det var inte den enda skillnaden.
På senaste tiden var det som om han sett på Emma med
en klarare blick. Efter hennes otrohet ett halvår tidigare
med rektorn på skolan där hon jobbade var ingenting sig
likt. Hon hade medgett att hon blivit huvudlöst förälskad
i sin nye chef men att det gått över, hon bedyrade att hon
ångrade otroheten djupt och att det var Johan hon älskade.
Emma ville att de skulle glömma alltihop, lägga det bakom
sig och gå vidare. Och han hade försökt. De hade sina två
gemensamma barn, Elin och Anton, som gick på gymnasiet
och fortfarande bodde hemma. Emmas äldsta barn, Sara
och Filip, som hon hade med sin förre make och som Johan

I_Jungstedt_Den sista utposten.indd 20I_Jungstedt_Den sista utposten.indd 20 2024-05-14 16:48:232024-05-14 16:48:23

21

adopterat sedan Olle avlidit, hade flyttat hemifrån. De hade
en familj, en mer än tjugoårig historia och ett starkt sam-
manflätat liv tillsammans. Ändå kändes Emma på sätt och
vis som en främling. Johan betraktade hennes anletsdrag.
Hon var fortfarande lika vacker med sina höga kindkotor,
lite sneda, mörka ögon och glänsande, sandfärgade hår. Så
mycket roligt de hade haft ihop, tänkte han, och så mycket
de upplevt tillsammans. Hur många frukostar hade de inte
ätit? Hur många middagar? Hur många högtider, festlig-
heter och kalas hade de inte firat? Hur många nätter hade
de inte sovit ihop? De var så oerhört starkt knutna till
varandra, Johan hade varit tillsammans med Emma under
större delen av sitt vuxna liv. Han hade varit så kär i henne
så länge.

Johan drog sig till minnes hur det var i början när de
träffades. Hur han intervjuat Emma i samband med mordet
på en ung kvinna i Fröjel och blivit blixtförälskad så fort
han fick syn på henne när hon öppnade dörren till samma
villa i Roma som de bodde i nu.

Helena Hillerström hade hittats strypt på stranden med
sina trosor instoppade i munnen. Ett fruktansvärt mord,
och Emma hade varit offrets bästa väninna. Hela historien
slutade med att Emma jagades av gärningsmannen uppe
vid Norsta Auren på Fårö. Hon togs som gisslan och stäng-
des in i en försvarsbunker tillsammans med mannen som
visade sig vara en seriemördare. Så länge sedan det kändes.
Som om ett helt liv passerat.

Han undrade vad Emma tänkte. Läste hon artikeln fram-
för sig eller hade hon tankarna på annat håll? Vad pågick i
hennes huvud? Det var så länge sedan de verkligen pratade
med varandra. På riktigt.

En dov irritation steg plötsligt genom kroppen. Den kom

I_Jungstedt_Den sista utposten.indd 21I_Jungstedt_Den sista utposten.indd 21 2024-05-14 16:48:232024-05-14 16:48:23

22

från tårna och gick ända upp i huvudet. Vad fan trodde hon?
Att hon kunde sitta där helt oberörd, som om ingenting
hänt? Att han bara skulle acceptera att hon gått bakom
ryggen på honom i flera månader och legat med en annan?
Emma hade smusslat med hemliga telefonsamtal och kär-
leksmessande medan han varit på jobbet, storhandlat åt
familjen, helt ovetande klippt gräsmattan, fixat med bilen
ute i garaget, varit ute med hunden eller gudvetvad. Ilskan
växte inom honom, men han ville inte ställa till med ännu
ett gräl. När som helst kunde Elin och Anton komma slänt-
rande in i köket. Inte oroa dem ännu mera nu när de hade
mycket i skolan och sina egna tonårsproblem att tänka på.

Johan reste sig tvärt från stolen. Plockade undan sitt fat
med den uppätna sockerkaksbiten och ställde ner den och
koppen i diskmaskinen.

– Jag går ut med hunden, sa han och Emma hummade
bara till svar, utan att se upp från paddan.

När Johan stängde dörren om sig och kom ut på tomten
såg han upp mot himlen och tog ett djupt andetag. En stund
blev han stående där, medan Ester sprang omkring och
nosade i gräset innan hon satte sig ner och kissade. Han
såg molnen glida förbi. Som livet, tänkte han.

Just nu kändes det som om det höll på att glida honom
ur händerna.

I_Jungstedt_Den sista utposten.indd 22I_Jungstedt_Den sista utposten.indd 22 2024-05-14 16:48:242024-05-14 16:48:24

23

Gabriella ställde sig i dörröppningen och betraktade
det enkla rummet. Nu var alla flugor borta och det
doftade av såpa och rengöringsmedel. Hon hade

väl inte glömt något, tänkte hon oroligt. Hon öppnade dör-
ren till det lilla kylskåpet som stod inkilat under bänken. Jo,
där stod några burkar starköl och en vattenflaska.

Gabriella plockade i ordning städsakerna. Gick ut till
cykeln som stod lutad mot ett träd och hängde på cykel-
korgen. Eftermiddagen var sent gången och det skulle inte
dröja länge innan det började skymma. Vinden hade avtagit
och det var kvavt i luften. Hon kände ett tilltagande tryck
mot tinningarna. Tittade upp mot himlen, det såg ut att
bli åska.

Så erfor hon en märklig känsla, det var som om en skugga
fläktat förbi inne i skogen. Hade hon inbillat sig eller var
det något där? Kunde det vara ett rådjur? Det fanns gott
om dem på Gotland nuförtiden. Hon blev stående en stund
och tittade intensivt bort mot skogen. Men ingenting rörde
sig förutom trädens grenar som flyttade sig långsamt fram
och tillbaka.

Gabriella återvände in i huset. Som en sista kontroll lät

I_Jungstedt_Den sista utposten.indd 23I_Jungstedt_Den sista utposten.indd 23 2024-05-14 16:48:242024-05-14 16:48:24

24

hon blicken glida utefter väggarna, fortsatte upp i taket. Till
sin förtret upptäckte hon att taklampan, som var formad
som en glasskål och hängde i en kort kedja på en krok i
taket, var full med döda flugor. Det såg inte bra ut. Irriterat
tänkte hon att hon inte kunde lämna den så.

I samma ögonblick hördes åskan mullra helt nära. Regnet
skulle vara över henne när som helst. Helsike. Nu fick hon
snabba sig. I och för sig var det bara några kilometer hem,
men den första biten var besvärlig och hon tyckte inte om
att vara utomhus när det åskade och blixtrade.

Gabriella skyndade ut till cykelkorgen och plockade upp
en trasa och en flaska fönsterputsmedel. Hon drog fram
en av pinnstolarna från bordet och klev försiktigt upp på
den. Stolen var gammal och vinglig och höll säkert inte för
mycket. Fattades bara att hon ramlade. Trots upprepade,
ihärdiga försök lyckades hon inte lirka av lampan från kro-
ken den satt fast i. Svetten bröt fram i pannan, nu började
hon känna sig stressad. Barnvakten Julia hade i och för sig
sagt att hon kunde stanna hela kvällen, till och med över
natten, men Gabriella hade dåligt samvete eftersom hon
varit så frånvarande från barnen på sistone. Nuförtiden
flydde hon hemmet så ofta hon fick tillfälle när Erik var
hemma. Hon undvek sin make, ville umgås med honom så
lite som möjligt. Deras äktenskap kändes helt dött.

Både Alba och Astrid hade klagat och hon hade lovat
dem dyrt och heligt att nu när det var lördag skulle de ha
myskväll med tacos och titta på film ihop. Det var det bästa
flickorna visste.

Gabriella gav upp försöken med att få loss lampan. Hon
måste bli färdig nu. I stället rengjorde hon glasskålen in-
vändigt genom att spruta rengöringsmedel på trasan och
torka bort flugorna så gott det gick. Det var besvärligt att

I_Jungstedt_Den sista utposten.indd 24I_Jungstedt_Den sista utposten.indd 24 2024-05-14 16:48:242024-05-14 16:48:24

25

stå och vingla på stolen samtidigt, men hon fick åtminstone
bort de flesta. Det fick duga.

Med en lättnadens suck lyckades hon kliva av den utan
missöden. Snabbt rafsade hon ihop de sista sakerna innan
hon låste dörren och gick nerför trappan.

Gabriella hann bara ta ett par steg på grusplanen framför
huset innan hon från ingenstans kände det som om hon fått
en paralyserande stöt i bröstet. Hon stapplade några steg
framåt. Hon hade inte hört ett ljud och ingen människa
syntes till. Var kom det skarpa, genomträngande, plågsam-
ma onda ifrån som inte liknade något annat hon varit med
om? I den svala luften kände hon en varm vätska som rann
över bröstkorgen. Samtidigt som trasan och flaskan med
fönsterputsmedel gled henne ur händerna tittade hon ner
på sitt bröst och såg hur hennes vita skjorta snabbt färgades
röd. Under en millisekund hann Gabriella tänka att det var
konstigt att hon inte märkt något. I nästa ögonblick en vass
smärta i magen. Häpet stirrade hon ner på sin överkropp
och såg oförstående blodet pumpa ut ur mellangärdet. Det
tog ytterligare tio sekunder innan Gabriella tappade ba-
lansen och föll till marken, nedanför trappan till det lilla,
oansenliga huset där hon sprungit sedan hon var barn.

Samtidigt som allt blev svart i hennes medvetande öpp-
nade sig himlen.

I_Jungstedt_Den sista utposten.indd 25I_Jungstedt_Den sista utposten.indd 25 2024-05-14 16:48:242024-05-14 16:48:24

