
vargens unge

Johanna Holmström

Vargens unge

albert bonniers förlag

På Albert Bonniers Förlag har tidigare utkommit
Handbok i klardrömmar 2022

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Citatet på s. 329–330 är hämtat ur Pentti Linkolas
essäsamling Voisiko elämä voittaa

(författarens översättning).

www.albertbonniersforlag.se

copyright © Johanna Holmström 2024
isbn 978-91-0-019488-8

Omslagsformgivning Elina Grandin
Omslagsbild © Rosabrille / Photocase, Annie Spratt / Unsplash

Tryck Scandbook, EU 2024

Spoiled, selfish, little child
Went out to play out in the wild
We found you shaking like a leaf

Underneath your family tree

”When You Break”, Bear’s Den

7

1

Kuhmo, maj 2023

Muggen med det nybryggda kaffet faller ur Seijas hand och
landar i köksgolvet med ett smäck då hon ser den toviga, lilla
varelsen som står mitt bland tulpanerna och betraktar henne
genom fönstret. Handen flyger upp till bröstet och hon måste
gripa tag i bordsskivan för att inte knäna ska ge vika och skicka
henne ner mot bitarna av vitt porslin som bara sekunder tidi-
gare prytts av texten Beers, Bears and Kuhmo.

Hon svajar till och prövar sedan med ett kort steg om benen
bär henne, och när hon för säkerhets skull ropat på Tarmo,
som hon hör slamra med något i vardagsrummet till vänster
om hallen, tittar hon än en gång ut genom fönstret mot gårds-
planen och gräsmattan som inramas av rabatter för blommor
i olika säsong, och jo, nog står den där, fortfarande, och ser
på henne med mörka och vidöppna ögon. Eller han, förresten,
för såvitt Seija kan se är det en rufsig liten pojke med sko bara
på den ena foten.

Efter att hon blinkat några gånger för att kontrollera att
också det går, och när hjärtat har gått med på att lägga något av
takten bakom sig, får Seija plötsligt fart och skyndar i riktning
mot ytterdörren.

Väl där, med handen på handtaget, hejdar hon sig. Det kan
ju vara en bluff av något slag ? Någon liten rysk eller rumänsk
pojke vars föräldrar eller gäng eller vete vad står bakom tujorna
bredvid garaget och väntar på att hon ska öppna, så hon vänder

8 9

tvärt om och hämtar spiskroken från eldstaden. Sedan öppnar
hon dörren på vid gavel och ropar :

”Jag kommer ut !”
Pojken rör sig inte och Seija närmar sig försiktigt, fötter-

na kippande i ett par rosa- och vitrandiga plasttofflor som
är hala på den fuktiga gräsmattan. Hon låter undslippa ett
medlidsamt ljud när hon ser hur det är fatt med barnet, men
han reagerar inte. Kläderna, som en gång haft andra färger,
går i olika nyanser av grått. Han bär en collegetröja och en
tunn jacka med dragkedja. Ett par mörka bomullsbyxor och
ovanligt nog ett bälte. I bältet hänger en kniv i en ljusgrå
slida. Halsen är naken och sticker blek och sårbar upp ur
halsöppningen. Det småbarnsrunda ansiktet är strimmigt av
smuts. Han ser inte ut att vara mer än tre år gammal. Seija
sträcker fram handen mot hans axel och lägger fingertopparna
lätt på skuldran.

En kort stund händer inget. Sedan drar pojken efter andan
som för att skrika men inte ett ljud kommer ur honom. Seija
släpper spiskroken och drar barnet i sin famn. Ett viftande,
morrande paket av snor och saliv och tänder. Fötterna slår mot
hennes lår och hans häftiga motstånd fäller henne bakåt på det
våta gräset. När hon ropar till av förvåning upphör hans kamp
lika plötsligt som den börjat. Barnkroppen blir slak och viljelös
i hennes kraftiga armar och Seija ligger där en stund och andas.
Kylan och vätan tränger igenom den tunna ljusgrå bomulls
jumperns axel och de mörkblå leggingsen vid höften och låret.
Glasögonen immar men har tack och lov inte spruckit.

Dörren öppnas och Tarmo sticker ut huvudet. Om Seija inte
varit så uppbragd hade hon skrattat åt hans uppsyn. Munnen
halvöppen och ögonen stora förvånade rundlar under de tjocka
ögonbrynen.

”Vad i hela världen ?” undrar han, och Seija kan gott hålla
med.

Luften doftar vår, men under taket på norrsidan av huset står

snödrivorna ännu höga trots att blåsipporna redan har haft sin
tid och där ligger Seija, rufsig i det kortklippta mörka håret med
en liten, främmande pojke i sin famn.

Hon välter över på sidan och tar sig på fötter. Drar upp
pojken i sittande ställning och lyfter honom. Sedan bär hon
honom med bestämda steg mot sin man som står och stirrar
på henne över kanten av de runda läsglasögonen.

Den kvällen kokar Seija varm choklad för första gången på
trettio år. I det gula lampskenet under spisfläkten rör hon noga
om i kastrullen för att mjölken inte ska få skinn på ytan, det
är viktigt, för den här lille pojken behöver varm choklad utan
något skinn och han behöver rejäla limpskivor med lika rejäla
korvbitar på. Ångan som stiger upp ur kastrullen samlar sig på
huden och på glasögonen. Hon suckar en gång där hon står och
tänker på vad de förmodligen har framför sig.

Polisförhör, myndighetsbesök …
”Herregud”, muttrar hon, och skakar på huvudet när hon

tänker att det kanske dröjer en tid att reda ut var pojkens
föräldrar är, och att de i värsta fall hittas söndertrasade av en
björn uppe i bergen eller slukade av myren.

Forsrännare, bergsklättrare, till och med laxfiskare lyckas
ta kål på sig själva i de här utmarkerna och alltid är det sedan
Kuhmo som får skulden och inte bara besökarnas dumdristiga
oförsiktighet och totala brist på överlevnadskunskap.

Thailändska och inhemska bärplockare. Metallrockband
som ska spela in sina musikvideor. Att vara vildmarksguide här
ute betyder förvånansvärt ofta att man får leta reda på läder-
klädda, långhåriga och vitsminkade killar, fulla av nitar på de
mest bisarra ställen, som sedan ligger och kvider av uttorkning
vid roten av en gran när de har gått för att lätta på blåsan och
råkat villa bort sig.

”Herregud”, säger Seija, nu högre, och tittar rakt upp i taket
när hon tänker att pojken kanske är sonen till just en sådan

10 11

pappa som nu stövlar omkring i mossen och brölar, men inte
i takt med musiken.

Tanken är en aning underhållande och hon måste dra på
munnen där hon mäter upp kakaopulvret.

Om det vore så väl, tänker hon.
Hon befarar trots allt att något mycket värre har hänt. Ett

brott. En kollision. Kanske pojken har krupit ut ur ett bilskrot
någonstans.

”Usch”, säger hon och brer smör på brödet.
Den färdigskivade korven ligger redan på en tallrik på det

runda köksbordet med grön- och vitprickig vaxduk. Hon
fullbordar sitt verk och bär det på en plastbricka till vardags-
rummet där Tarmo sitter bredvid pojken i den L-formade blå
sammetssoffan framför det valnötsbruna soffbordet och den
redan gammalmodiga teven i bokhyllan.

Vaser och ljusstakar, böcker och familjefotografier samsas
med varandra på hyllorna och Tarmos händer vilar mellan
knäna då han försöker prata litet med barnet. När han hör Seija
komma in i rummet ser han på henne och skakar på huvudet.

Sedan de fått in pojken i huset har han inte gett ett ljud ifrån
sig. Han är inte fullt så apatisk längre och han verkar inte
vara rädd för dem. Seija har letat på mobilen efter nyheter om
försvunna barn eller bilolyckor, men än så länge verkar ingen
sakna honom. Tarmo har åkt till Tokmanni för att handla lite
rena och torra kläder samt blöjor. Pojken har kissat ner sig och
de har tvättat kläderna som nu är på tork i tumlaren.

Medan de pysslade om honom hade Seija putsat den värsta
smutsen av honom med en fuktig handduk. Under smutsen var
huden täckt av blåmärken och skråmor. Hon hade lyft upp hans
skjorta, helt lätt, och noterat att det verkade vara lika ställt med
resten av kroppen.

Nu ser hon på Tarmo och han nickar till svar. Något annat
behövs inte för att han ska följa henne in i hjälpköket där de i
torktumlarens matta av ljud kan prata utan att pojken hör dem.

”Han verkar vara fullkomligt traumatiserad”, säger Seija. ”I
chock. De där blåmärkena …”

”Kanske har han skadat sig under sina irrfärder, varifrån
han än kommit”, säger Tarmo, och Seija tittar ner mot sina tår
medan hon funderar.

Hennes bortemot femtio år inom småbarnsfostran har lärt
henne att det nästan aldrig är så enkelt som det ser ut, och hon
skakar på huvudet.

”Vi får hoppas det, men inte vet jag. Armarna … det ser näs-
tan ut som om han hållits fast med våld.”

Tarmo står med händerna i sidorna och armbågarna rakt ut
och hon kan se att tanken på barnmisshandel får hans käkar
att hårdna och rynkan mellan ögonbrynen att djupna.

”Fan ändå. Om jag hade de där jävlarna här skulle jag …”
Han hytter en gång med knytnäven och hon fnyser till. Inte

är han någon slagskämpe han inte. Rektor för Kuhmo samskola
och pensionerad precis som hon själv sedan ett par, tre år till-
baka. Till och med de fyrtioliters mullsäckar som de brukar
köra hem från Laitilas trädgårdshandel får honom, när de ska
lastas in och ut ur bilen, att andas lite väl tungt för att vara en
man i sina bästa år.

”Jo, jo”, säger hon och klappar honom på överarmen.
Sedan klämmer hon honom lekfullt över bicepsen och han

spänner den instinktivt innan allvaret åter sänker sig över ljudet
från tumlaren.

”Vi måste …” säger Tarmo.
Hon nickar. Det är dags att ringa Partakoski, men något i

Seija drar sig inför att kontakta polisen.
”Satan”, muttrar hon, och Tarmo ger ifrån sig en förvånad

grymtning, för det är inte ofta Seija använder sig av kraft
uttryck. ”Vi gör det imorgon. Nu måste pojken få äta och sova.”

Tarmo tvekar.
”Tror du verkligen det är så klokt ?” säger han efter en stund.

”Hans föräldrar kanske letar efter honom precis just nu ?”

12 13

De ser på varandra. Försöker läsa varandras blickar och
kommunicera utan ord.

”Du såg ju hur han såg ut”, svarar Seija. ”Om hans föräldrar
har åstadkommit det där så är det bättre om de inte hittar
honom. Då kan de gärna få vänta.”

”Men det vet vi ju inte”, invänder Tarmo. ”Kanske har han
bara vandrat sin väg någonstans ifrån. Tänk dig själv i den
situationen. Skulle inte du vilja veta att ditt barn är i trygghet ?”

Minnen från en tid då Seija befann sig i just den situation
som Tarmo pratar om glider fram och hon överlägger en stund
med sig själv. Så fort hon fick syn på pojken hade hon gripits
av ett behov att beskydda honom. Men hon vet också att han
behöver komma till rätta och få hjälp.

”Jo”, säger hon motvilligt. ”Vi måste ringa. Gör det du, men
fråga efter Ansku. Att de tar henne med sig och inte någon
annan.”

De nickar i samförstånd och Seija tvingar sig till ett leende
då hon går in i vardagsrummet där pojken blivit lämnad med
sina mackor och sin choklad framför sig. Hon har väntat sig
att komma tillbaka till tömt porslin men i stället sitter pojken
bara där och ser på tallriken och muggen.

Chokladen har fått skinn på ändå och Seija går fram till
honom med axlarna uppdragna mot öronen medan hon klap-
par lätt i händerna.

”Så, så. Ska du inte äta ?”
Pojken bara ser på henne. Sedan öppnar han munnen och

spottar ut något fyrkantigt och litet i sin handflata. Utan ett ord
sträcker han fram föremålet mot Seija som lutar sig mot det och
kisar för att se bättre. I en pöl av saliv ligger en plastbit, inte
mer än tre centimeter lång och två centimeter bred.

2

Äldre kriminalkonstapel Minna Salminen vill inte gå hem. Det
är fredag kväll och trängseln inne på Villipeura är påtaglig trots
att klockan bara är halv nio på kvällen. Veckan har känts lång
även om den inte precis kunde kallas hektisk. Snarare tvärtom.

I onsdags hade en svensexa från Seinäjoki åkt nakna ner för
pisten i Vuokatti trots att säsongen redan är över och igår hade
en finnhäst i Halla blivit skrämd av en fortkörare och klivit ner
i ett översvämmat dike. Det hade tagit tre timmar att få upp den
med hjälp av draglinor och när den väl kommit ur dyn var den
så illa tilltygad att den ändå måste avlivas. Ägaren, en ung tjej
i fullständigt våta och leriga ridkläder, hade stått bredvid och
gråtit högljutt medan hon pratade med sin pappa i telefonen
nästan hela tiden.

En sådan vecka hade det varit. Riktiga idiotuppdrag som inte
hade något med Minnas ställning att göra, men så var det här
uppe. Om hon bara ville utreda hårda brott skulle hon vara
tvungen att flytta till tätorterna nere i söder, och det var då det
sista hon ville. Hellre nudister och älgproblem.

Nu bär hon fyra stop mellan sina händer och en man i fleece
tröja och keps stöter till henne så att ölen skvätter över och blöter
ner hennes svarta jeansjacka och den mörkblå blusen därunder.

”Se upp”, säger hon, men han har redan gått vidare.
Hon kan se hans omfångsrika rygg försvinna bort mellan

de ropande och skrattande helgfirarna och hon gissar att
han om ett par timmar kommer att vara en av de första som
faller omkull inne i baren till tonerna av ”Aikuinen nainen”

14 15

på karaoke. Minna småskrattar och skakar på huvudet. Det
platinablonda håret som är avklippt i höjd med hennes käklinje
gungar och de långa silverörhängena med blå topaser hon fått
av Iivo i fyrtioårsgåva rispar lätt mot huden.

Hon lyfter blicken och ser sin arbetspartner Timo Kyrö höja
en arm och vinka till henne. Han och de två andra kollegorna,
Esko Sydänsyrjä och Markku Kilpelä, har redan satt sig ner
och hon banar sig fram mot dem. En arm kommer flygande
och träffar Minna på kinden innan hon hinner vända sig bort,
och en ung kvinna med svart hår ända ner till midjan och vit
ärmlös topp griper tag i hennes axel.

”Hej förlåt !” skriker kvinnan i Minnas öra och hon kniper
ihop läpparna och nickar till svar.

Rynkan mellan hennes ögonbryn är så djup att hon skulle
kunna hålla fast en femtiocentsslant med den.

Timo Kyrö hoppar ner från sin stol och kommer henne till
undsättning. Han tar två av stopen och för dem till bordet där
de andra sitter.

”Fan. Det här är ju farligare än vårt jobb”, säger Minna och
gnuggar kinden.

Hon måste nästan skratta åt att hon ville bli polis för att hon
längtade efter spänning, men att hon vid fyrtiofem års ålder
knappt har sett ett enda lik som inte har varit resultatet av en
olycka eller sjukdom. Eller helt enkelt av ålderdom.

”Sådant är Kuhmo. Lugnt”, brukar hennes chef, över
kommissarie Kari Partakoski säga, och le nöjt under den yviga,
grå mustaschen.

Ju lugnare desto bättre, verkar han tycka, och det är sant
som han säger. Trakten har sina problemområden där polisens
närvaro är nästan daglig, men i övrigt handlar en stor del av
brotten om snatteri, tjuvjakt, familjevåld, osämja mellan gran-
nar och olagliga vapen. Mopedrally och högljudda fester på
helgerna när alla vet att lokalpolisen inte jobbar. De senaste
årens två mord på kort tid har varit ett undantag.

”Vårt jobb är att inte behövas”, är ett annat av Partakoskis
valspråk, och på sistone har Minna funnit det alltmer frustre-
rande.

Där hemma väntar hennes Iivo och deras två barn, Santtu
som är elva år gammal och lilla treåringen Mirjami. Blotta
tanken på att hon går från att valla vuxna på jobbet till att
valla barn där hemma får henne att tömma stopet snabbare än
hon tänkt sig. Timo ger henne en blick under höjda ögonbryn
och hon återgäldar den med en under sänkta för att påminna
honom om rangordningen dem emellan. Han är tretton år yng-
re och vad gäller dem två är det hon som bestämmer.

Så också hemma, tänker hon, men ändrar sig sedan. Nej, där
hemma är det lilla Mirjami som bestämmer och Minna som
får finna sig i det. Och hon signalerar åt Esko att hon vill ha
en till öl.

Någon faller omkull framför henne och hon noterar att det
är killen som stötte till henne tidigare. Klockan på hennes arm
visar knappt nio. Minna skakar på huvudet då de första toner-
na av ”Lapin kesä” börjar ljuda ur högtalarna.

Fel hade hon, fel låt, och hon skrattar tyst för sig själv medan
hon ser ut över de högljudda, aspackade Kuhmoborna som
helst av allt bara vill sjunga med och dricka tills de glömmer
att de lever i en borttynande ort där inget någonsin händer och
där hon själv, Minna Salminen, arbetar med att inte behöva
finnas överhuvudtaget.

Hon plockar fram mobilen och noterar tre missade samtal
och två textmeddelanden. Med en stigande känsla av oro stry-
ker hon med fingret över skärmen. Hinner tänka att någotdera
av barnen insjuknat eller att Iivo har börjat ringa henne bara
för att sabba hennes utekväll. Oron övergår i förvåning då hon
noterar att det är Partakoski som försökt få tag på henne. Hon
letar med blicken över vimlet i baren och får syn på Timo som
tränger sig mot dem på väg tillbaka från toaletten. Hon glider
ner från stolen och går fram till honom.

16 17

”Du får glömma din öl. Partakoski har ringt.”
”Är det något viktigt ?” undrar Timo motvilligt, för han hade

helst stannat där och ridit ut deras lediga kväll tills ljuset i baren
blinkade och sedan slocknade i hans huvud.

”Troligen. Han har ringt tre gånger. Jag går ut och kollar vad
det är medan du säger hej då åt pojkarna.”

Hon skyndar mot ytterdörren med en pirrande känsla i
maggropen. Fingrarna darrar lite när hon får upp Partakoskis
nummer och andningen är ojämn då hon lyssnar på signalerna
som går fram.

Äntligen, äntligen är något på väg att hända.

När patrullfordonet stannar vid vägkanten utanför paret
Sadeniemis villa, ett timmerhus med brädfodringen målad i
ljusblått och mörkgrått bakom en tät häck av idegran, låter
Minna undslippa en lätt suck.

Här igen, men inte i samma ärende, tänker hon, medan hon
öppnar bilbältet.

Redan under samtalet med Partakoski hade hennes känsla
av upprymdhet runnit över i motvilja då hon hört att upp
draget gällde Seija och Tarmo Sadeniemi. De bor rätt avlägset,
i Syrjälä, och hon brukar inte vanligen springa på dem. Hon
hade redan för flera år sedan noterat att de oftast handlade i
K-market och då började hon uteslutande att handla i S-market,
där Iivo dessutom var personalchef. Efter en tid vande hon sig
vid att aldrig gå in mellan konkurrentens hyllor och därmed
minimerade hon också risken att behöva träffa Sadeniemis på
nära håll. Alltid lyckades det inte. Julkyrkan och skolavslut-
ningar var oundvikliga mötespunkter och då brukade hon bara
nicka kort och sedan vända bort blicken. Men nu är hon alltså
där igen, på uppdrag, och hon stiger långsamt ut ur bilen.

Timo ger henne en snabb blick som hon inte besvarar. Han
vet inget om den där kvällen för tjugo år sedan då hon, ännu ny
i jobbet, hade stannat utanför samma hus, inte med sirenerna

ylande men nog med blåljusen blinkande. Tyst hade ljusen ritat
sina illavarslande cirklar i mörkret och lockat paret Sadeniemi
till sitt fönster. Minna satt bakom ratten till patrullfordonet
med ett bud som ingen familj någonsin vill höra.

Gruset knastrar under hennes sulor. Inget har förändrats.
Samma gräsmatta och samma hus, men nu ett äldre par, och
hon också, med tjugo år mer att bära i sina steg uppför gången
mot trappan.

