
5

Hannah och Mika

Slaskvattnet trycker så hårt runt stövlarna att jag nästan 
tappar balansen. Roboten skjuter i väg sin egen arm när 
man vrider på den, jag fick gå själv till Coop och köpa 
den i dag.

»Stå inte mitt på vägen, tänk om det kommer en bil 
och kör över dig«, ropar min mamma. »Kan du gå till 
Vikströms och hämta ett mjölkpaket.«

Vårt nya hus har en bro. Det är en trappa med ett tak 
utanför dörren. På den står mamma.

»Men det kommer ingen bil«, säger jag.
»Gå bara rakt fram till korsningen så är det andra huset 

på höger sida«, säger hon. »Det är ett rött hus med bruna 
knutar, de är jättesnälla.«

Robotens arm är under slasket någonstans, tror jag. 
Jag stoppar ner roboten i galonisarna och styr stövlarna 
genom sörjan. Känner efter vilken hand som är höger.

Det finns inga hus med knutar på men ett är rött med 
mörkbruna hörn. Det står en vit Volvo och två tjejcyklar 


6

på uppfarten. Jag går upp på deras bro och trycker på ring-
klockan men det är ingen som öppnar så jag går och tittar 
lite på cyklarna, testar att hålla i ett av handtagen. Det är 
barn som bråkar på baksidan, de syns i gången mellan 
huset och garaget. Jag går dit. Två barn har overallen knu-
ten runt midjan och hästsvans, en kastar snö på den andra, 
den andra bara aktar sig. De är ungefär lika stora som jag.

»Men Hannah kan du sluta«, ryter en mamma.
»Hej«, säger jag, högt så att alla tittar. »Här är jag.«
Tjejerna sitter tysta på marken och snorar. Hela bak-

sidan är full av fotspår och smälta snöhästar. På en altan 
med en hammock dricker två föräldrar kaffe. Det är ett 
barn där också, men ett litet. Det sitter i pappans knä 
och blänger.

»Hej, är det du som är Melvin«, säger pappan. »Vill 
du ha lite saft?«

Hon som fick snö på sig tjaskar genom blötsnön upp till 
altanen och sätter sig på knä på en stol och dricker saft 
med båda händerna medan mamman lyfter upp hennes 
Frost-tröja och borstar snö från ryggen. Hon har ljus-
brunt skinn och mörkt hår, styvt som fiskelinor, och jag 
kan inte sluta titta på henne.

»Det här är Mika«, säger mamman. »Hon bor nästan 
granne med er och brukar vara här och leka.«


7

»Och den här lilltjejen är Alicia«, säger pappan.
Hon försöker hålla en hundvalp i famnen.
»Surpuppan där ute i snön är storasyster till Alicia 

och heter Hannah«, säger mamman. »Ni två kommer 
att börja i sexårs efter sommaren.«

»Vilken tokig hund«, säger jag.
»Det är en labrador«, säger pappan. »Labolina, heter 

hon.«
»Labia«, säger Alicia.
Hannah kastar snö mot Mika så det hamnar på fika-

bordet och mamman blir så arg att hon går och drar in 
sitt barn i huset fastän hon skriker och sparkar. Det kom 
snö på Mikas bulle men hon äter den ändå. Hon har stora 
ögon som blänker. Jag dricker lite saft.

»Hon kan inte heta Labia«, säger pappan.
»Nähä, men nu heter hon det«, skriker Hannah inifrån 

huset.

Mamman kommer ut igen med ett mjölkpaket som jag 
ska låna. Hon som ska gå i min klass gallskriker inne i 
huset. Alicias ögon ser ut som myror.

»Du ska faktiskt inte vara här«, säger hon.
Mika tror att Alicia menar henne men hon menar mig.
»Men vad är det med er tjejer i dag«, säger mamman.
Jag tittar in genom altandörren men det är alldeles 


8

mörkt där. Pappan visar för mig var Hannahs rum är och 
jag stannar på tröskeln och tittar på när de två tjejerna 
leker. Mika får låna Hannahs Olof-snögubbe. Hennes 
Sven-ren stångar Mikas snögubbe ashårt men Mika sitter 
bara och håller i den.

»Ska du stå där jämt«, säger Hannah till mig.
»Varför slår du hennes snögubbe?«
»För att jag bara måste det.«
Jag förstår väl när jag blir äldre.
»Kom och ät nu, alla mina små kycklingar«, ropar 

pappan inifrån köket.
»Du kanske måste gå hem nu«, säger Hannah till Mika.
»Ska jag också gå hem«, säger jag.
Det ska jag inte. Jag är en liten kyckling. Det är inte 

Mika.

»Tycker du om broccoli«, säger mamman.
Jag nickar, för jag tror att det är något slags pizza. Jag är 

rädd för att Hannah ska slå mig men jag ska sitta bredvid 
henne. Mamman ställer en form på bordet med stora 
bitar av någonting grönt. Det smälter i munnen. Jag tar 
mer när jag ätit upp, tuggar ordentligt och sväljer. Det är 
uräckligt. Hannah smörar en hårdmacka som jag kan äta.

»Mika äter inte så ofta med oss längre«, säger mamman 
till Hannah.


»Nej«, säger Hannah. »Hon är ganska så otacksam.«
»Men visst frågade du åtminstone«, säger pappan.
Hannah knuffar. Det är skönt när hon tar på mig.
»Finns det egentligen några andra barn här omkring«, 

säger jag.
Pappan skrattar.
»Nog blir ni vänner.«


10

Fjällen

Min tjejs böjda nacke sticker fram genom det nästan vita, 
tunna håret. Hon måste se var hon går för skoterskaren 
har smält sönder, hon trampar igenom vart fjärde steg och 
får trasiga skorpor i skorna. Skriker rösten raspig. Jag vill 
bära snowboarden åt henne men vågar inte öppna käften 
och egentligen orkar jag knappt min egen. Jag klafsar ner 
till marken och får med surjord upp ur hålen. Hon drar in 
snor och spottar rakt fram där vi går. Slänger upp brädan 
över axlarna så jag inte kan se nacken längre men glipan 
mellan tröjan och täckbyxorna i stället, smilgroparna i 
svanken. Ljumma vindar rufsar hår, fryser svett, regnar 
barr, luktar metallslöjd och stekta köttbullar.

Ovanför det orangea och lila är stjärnor nu. Jag behöver 
kramas, eller känna hennes hår mellan fingrarna, eller åt-
minstone få se henne i ögonen. Snusa på hennes tinning.

»Varför är du ens med mig«, säger jag.
»Du är bara en fåtölj för mig«, säger hon.


11

Jockes stuga syns mellan björkarna. Hannah kliver av 
skoterspåret och plöjer rakt fram dit utan att lyfta föt-
terna, snön är lös nästan som vatten. Frasar, tisslar. Hon 
drar brädan efter sig i ena bindningen. Jag stannar och 
tar snökorn i handen, de går inte sönder fastän jag trycker 
allt jag orkar.

»Du sitter ju inte ens på mig längre«, säger jag.
Hannah är framme och varken hör eller bryr sig. Hon 

hivar brädan ovanpå Mikas och brorsans och smäller igen 
dörren. Det faller slask från bröderna Landells skotrar. 
Långt bort jagar andra varandra, här är det tyst och dött. 
Hela världen är inne och käkar middag utom jag. Kråkor 
kraxar. Jag fryser och måste röra mig, kliver ner i Hannahs 
spår och släpar mig fram sista biten.

Hallen luktar ammoniak av svettiga kläder och blöta skor. 
Jag hänger Hannahs täckbyxor i torkskåpet, står där och 
trycker hennes hyfsat torra hoodie mot ansiktet och lyssnar 
på build-upen till Jockes trance där uppe. Någon smyger 
upp bakom mig och snärjer armarna om mig, trycker sig 
hårt mot mig och vilar huvudet mot min nacke, blöt från 
duschen, varm som en vetekudde, luktar dubbeldusch och 
billig deo. Mika är mycket mjukare än Hannah.

»Har hon gjort slut nu«, säger hon.
»Inte än«, säger jag.


12

»Gör det du, då.«
»Man gör inte slut med stans tredje snyggaste.«
»Jo?«
»Tar du över mig, då?«
»Fan heller.«
Hon släpper mig och börjar gå uppför trappan till 

musiken. Hennes linne och mjukbyxor hänger kring 
den blöta kroppen, håret spretar åt alla håll. Trummorna 
börjar om.

»Jag pallar inte gå upp dit«, säger jag.
»Jo, det gör du.«
Hon blänger tills jag ställer mig, tar med Hannahs 

hoodie och följer Mika långsamt uppför trappan. Vi står 
axel mot axel på översta trappsteget och lyssnar på låtens 
klimax. Mikas överläpp har en liten näbb som låser fast 
mot den tjocka underläppen, den vippar när man tittar 
på den. Hon stryker mig över ryggen som en mamma och 
går in i allrummet, kliver över Jocke som ligger på golvet 
och dj:ar med mobilen, håller uppe brallorna när han 
drar i dem, tränger sig ner under ett täcke i fåtöljen med 
lillbrorsan och försöker tjuvläsa vem han chattar med. 
Han flyttar bort till matbordet för att få vara i fred.

»Ursäkta, jag tror det där är min röv«, säger Hannah.
»Nej men fy«, säger Alex. »Det är ju där bajset kommer 

ut.«


13

Jag lutar mig mot dörrkarmen och tittar in. Min tjej 
ligger utfläkt över Alex knä i soffan, vilar så tungt mot 
honom att han har svårt att andas, gottar in sig i svett-
värmen med hans armar omkring sig. Hon ler när hon 
ser mig och räcker ut tungan, rödstrimmig om kinderna 
och andfådd så bröstet bälgar under underställströjan. Jag 
tränger mig ner i soffhörnet hos dem med benen under 
Hannahs och kollar på dem. Hon verkar lycklig. Det 
kanske ska vara så här?

Jocke har tjatat sig till massage av Mika och sitter lutad 
mot fåtöljen mellan hennes knän medan hon bankar så 
hans kropp dallrar, tittar tillbaka på mig. Känner hon att 
hon måste ta på honom för att han skjutsar och lånar ut 
stugan? Han är dubbelt så gammal som vi, säkert trettio, 
men han spelar »Stone in focus« på repeat, det får man 
ge honom.

Alex tar tag i och knådar Hannahs ljumskar så hon knorrar 
och himlar med ögonen av njutning.

»Fan vad knullig stämning det är här«, gnäller brorsan 
som satt sig med ryggen mot oss lutad över telefonen.

»Är du sur för att inte syrran är här«, säger Hannah.
Hon skrockar så soffan knakar. Höftbenen sticker ut 

där underställströjan korvat sig över magen. Alicia skulle 


14

inte hänga med oss om vi var de enda människorna i 
världen.

Jag är för gammal för att vara svartsjuk. Jag ler mot 
Hannah tills hon fattar att jag menar det och hon blir tung 
och mosig, stänger ögonen och gäspar. Nu blev det så här.

*

Fönsterfrosten är vit av stjärnljus, sista kolen rasar i 
spisen. Alex ligger dubbelvikt över soffryggen, Jockes 
snarkningar hörs genom väggen från hans rum, brorsan 
har gått och lagt sig i ett annat och Mika har krupit ihop 
i sin fåtölj på andra sidan rummet. Hannah sover på sin 
kudde i mitt knä, hoodien över axlarna. Jag stryker henne 
över huvudet och tänker på vilka vi blivit.

Hon huttrar till, känns kall om ryggen, så jag lyfter för-
siktigt undan henne och kliver upp. Det räcker att lägga 
i några stickor och blåsa tills det tar fart i brasan. Ljuset 
från elden gör alla fina att titta på. Hannah har borrat in 
ansiktet i hörnet av soffan och stuckit in fötterna under 
Alex, så det finns inte plats för mig där längre.

Jag lägger på några vedträn och går ut på verandan, 
trycker igen den gnissliga dörren och lutar mig över räcket. 
Granarna syns bara som svarta silhuetter där de täcker 


15

stjärnorna, skoterspåren har frusit fast i mörkgrå vågor. 
Jag kavlar ner underställsärmarna över knottrig hud. 
Efter en liten stund gnisslar dörren och någon kommer 
ut och lutar huvudet mot min nacke, kramar om mig som 
Mika brukar, men jag känner igen Hannah på de nästan 
hårda brösten. Musklerna pirrar, benen skakar. Jag lägger 
en hand på hennes.

»Ska jag behöva söka ditt namn i dödsannonserna«, 
säger hon.

»Vi passade aldrig särskilt bra ihop«, säger jag.
»Gjorde vi väl visst?«
»Säger du det för att jag inte ska ta livet av mig, eller?«
»Du bryter som mest ett nyckelben om du hoppar här, 

gubben.«
»Bra sköterska du blir.«
Hannah huttrar till häftigt och gäspar.
»Vill du ta en break up-dusch«, säger hon.
Egentligen inte.

Jag tvättar Hannahs ansikte noggrant, gnuggar tum-
marna mot kindbenen som om hon vore skitig.

»Vi skulle ha gjort slut för länge sedan«, säger hon. 
»Det är bara taskigt att släpa runt på dig när jag inte är 
kär i dig.«

Jag pussar henne i ögonvrån och stänger av vattnet. 


16

Torkar hennes rygg och hår. Kammar ut det med fing-
rarna, luggas. Hon har inte fel.

»Kommer du att hoppa av efter tvåan«, säger hon.
Det droppar fortfarande från duschmunstycket fastän 

jag drog åt ashårt. Jag virar in Hannah i handduken.
»Jag gick bara vård för att vara med dig«, säger jag. 

»Vill du fortfarande bli en häst?«
»Ville jag det?«
»Håll drömmen levande.«
Vi ser på varandra i den immiga spegeln medan vi 

borstar tänderna.
»Menar du på riktigt att jag blir en dålig sköterska«, 

säger hon.
Jag rycker på axlarna och hon spottar och går upp. 

Trappan knakar ovanför huvudet, jag stryker mig själv 
över det stickiga håret och ansiktet. Fjunet är strävt runt 
käkarna, revbenen syns under bröstmusklerna och mag-
rutorna ser utsträckta ut. Jag börjar se ut som farsan. 
Duschen droppar och rutan skallrar. Torkskåpet har 
slagit av så jag går och sätter på en timme till. Det luktar 
fortfarande piss i hallen.

Mika är ensam kvar uppe i allrummet, håret sticker ur 
täcket som spröten på en fiberoptiklampa, ögonfransarna 
vippar i sömnen. Kommer hon att finnas kvar när Hannah 
drar? Ens som kompis?


17

Golvet knakar och Hannah står på andra sidan soffbordet 
och glor på mig. Håret och täcket hänger över axlarna. Hon 
har en grop vid solar plexus som syns tydligare i skuggorna 
från stjärnljuset, bukmusklerna tecknar sig genom under-
hudsfettet, höftbenens linje ner mot troslinningen. Bitig.

»One for the road«, frågar hon.
Hon kliver upp i soffan och drar sitt täcke över oss. Hon 

gnuggar ansiktet mot min hals, trycker näsan och hakan 
mot min kind, biter mig i läppen och buffar med hela 
kroppen. Jag pressar handlovarna mot smilgroparna i hen-
nes svank så jag nästan känner det ila i henne. Vi trycker 
pannorna och näsorna mot varandra, kramas så hårt att 
revbenen skaver. Jag nafsar loss en flaga från hennes läpp. 
Hon trycker örat mot mitt.

»Hör du«, viskar hon.
»Ja«, viskar jag.
Men jag vet inte ens vad hon menar.

*

Jag vaknar med Hannahs hår i munnen, andas i otakt 
så att hon inte ska åka upp och ner på mitt bröst. Solen 
glider från hennes rygg ner på golvet. Mika tittar på oss 
med huvudet mot väggen från sin fåtölj. Hon kanske 
gillar att titta på.


18

Jag kommer ihåg att lukta på min tjejs tinning. Ibland 
snusar hon till eller rycker i sömnen. Hon är så knölig att 
det inte längre är skönt att ha henne ovanpå men jag vågar 
inte flytta mig ifall hon skulle vakna och lämna mig. Inte 
ens brösten trycker särskilt skönt mot mig längre, huden 
klibbig mellan oss. Jag pillar försiktigt i håren på hennes 
tinning tills hon vaknar.

Hon ser yrvaket på mig och trycker sig upp och skyler 
sig. Hennes ögon är särskilt ljusgröna när ljuset slår ige-
nom dem från sidan. Hon drar täcket om sig och sätter 
sig upp på andra sidan av soffan, gör en knut av håret och 
tittar rakt fram med pannan och de bleka ögonbrynen 
veckade. Gäspar stort åt mig.

Himlen är naken, granarna gryningsgula. Det kommer 
att bli smörigt något djävulskt i backen i dag.

»Nej, här blir inga barn gjorda«, säger jag, klatschar 
händerna i låren, reser mig och går och kokar gröt och 
ägg åt gänget.

*

Brorsan och Mika åker och tacklar varandra från lift-
bygeln framför min. Hon ramlar och hänger efter ett tag 
men skriker och släpper när snön åker upp i tröjan. Jag 
håller ut så hon kan hoppa på hos mig i stället. Brorsan 


19

blänger på oss, han ville ju inte bli av med henne. Hon 
ger mig hjälmen medan hon sträcker handen innanför 
tröjlinningen och borstar bort snön.

»Skulle han kaxa så här mot Alicia«, säger hon.
»Han skulle aldrig komma så här nära Alicia«, säger jag.
»Vad är grejen med systrarna Vikström?«
»Bra gener?«
Mika kladdar mig i ansiktet med den genomblöta 

handsken tills jag orkar försvara mig.
»Du är gosig med Jocke«, säger jag.
»Tror du att jag vill det?«
»Vad händer om du säger nej?«
»Nu ska vi luta oss bakåt och njuta, det kan vara vin-

terns sista åk.«

Om vi inte har vikten på bakbenet gräver brädan ner i 
sursnön så vi flyger framstupa och skär våra bara armar 
på sylvassa snöflagor och framtinat ris. Hannah faller och 
skrapar upp axeln, skriker rakt ut, mer av frustration än 
smärta. När vi tröttnat sätter vi oss mitt i backen och 
bränner skinn i solen. Hannah har vikt upp ärmarna på 
t-shirten för att blodet ska torka och för att inte få sol-
ränder på de fräkniga överarmarna.

»Får jag och Melvin vara i fred en stund«, säger hon 
till de andra.


20

Brorsan åker före ner till snowboardparken, tappar 
balansen mitt i kicken och landar på svanskotan. Mika 
reser sig, knäpper hjälmen och åker ner till honom.

Sval vind vispar runt Hannahs hår och knottrar huden. 
Hon styr fingrarna genom snökornen på marken.

»Skulle du vilja att jag stannade med dig ett tag till«, 
säger hon.

Jag skakar på huvudet och spottar. Hannah håller 
armarna om knäna, drar in snor och försöker spotta på 
mitt. Blodet på axeln har torkat. Våra brädor rör vid var-
andra. Nosen på hennes har ett hack från när hon åkte 
in i en björk i fjol.

»Du ser vuxen ut«, säger hon.
»Jo, jag börjar se ut som farsan.«
Hon skakar på huvudet. Kanske ville hon hela tiden 

att jag skulle bli mer som han. Grövre, ta för mig utan 
att fråga. Hannah tar hårdare tag om knäna och krystar 
fram orden.

»Hatar du mig om jag gör slut«, säger hon.
»Hade det känts bättre för dig?«
Jag vill inte höra henne svara utan knäpper brädan och 

ställer mig. Takboxarna står öppna nere på parkeringen, 
folk börjar åka hem. Alex och Jocke hjälps åt att köra och 
slita upp skotrarna på släpet.


21

»Sätt dig«, säger Hannah.
Jag sätter mig inte. Hennes profil badar i ljus. Fräk-

narna, fjunen, den lilla vinkeln mellan snorrännan och 
överläppen. Jag vet hur hennes läppar känns mot mina. 
Varje veck, böj och darrning. Rynkorna som blivit i mun-
giporna. En flaga saknas på överläppen. Den är i min 
mage.

»Vi behöver testa vara ifrån varandra ett tag«, säger 
hon. »Kanske något år. Bli vuxna i fred.«

»Du behöver väl inte provköra Alex ett helt år?«
Hannah skrattar, reser sig och borstar bort snön från 

tröjan hon suttit på, drar den på sig och glider ifrån 
mig.

»Det har vi gjort bort för länge sen«, säger hon.
Hennes huvud försvinner bakom krönet. Jag åker i 

kapp. Ibland nära, ibland långt ifrån. Liften har stannat 
för dagen och det kommer ingen efter oss. Vi är trötta och 
mjuka, surfar ovanpå slasket. Jag hinner titta ordentligt 
och känna hur Hannah åker ifrån mig. När jag minns 
hennes nackfjun, skuldror, höftben eller fingrar mellan 
mina, då är det som om jag aldrig någonsin kommer se 
henne igen. Minnena går sönder. Det är jag som går 
sönder. Lutar kroppen över brädan, stänger ögonen och 
litar på att jag inte åker ihjäl mig. Jo, förresten, stanna 
bara en liten stund till. Jag är inte riktigt färdig.


22

*

Mika sover mot min axel i baksätet på Jockes bil på väg 
hem till stan. Hon luktar hav. Ibland kommer eftermid-
dagssolen in i bilen genom skogen och lyser upp dammet 
och de vajande, tunnare fjunen av hennes stripiga, panter-
svarta hår. Långt framme på vägen åker Hannah ensam 
med Alex. Jocke spelar »Open eye signal« på bilstereon 
från min mobil. Mika la in den åt mig. Allting bra har jag 
fått från henne. Jocke tycker att all musik utom trance är 
för skramlig men stänger inte av. Ibland tittar han bak på 
oss. Brorsan mumlar i sömnen i framsätet men det går 
inte att höra vad han säger. Vaknar inte fastän huvudet 
dunkar mot rutan.

Jag känner igen träden bättre. Björkarna har knoppar. 
Snön är nästan borta här. Jag vill inte hem. Hannahs 
profil syns i Alex bil. Hon rör sig hela tiden. Pratar, 
skrattar. Tittar aldrig i backspegeln. Mika vaknar till av 
»Abandon window« och sätter sig upp så att det blir 
kallt på axeln. Hon drar handen genom håret och gäspar, 
ser vad jag ser. Det spelar ingen roll för henne vem 
Hannah är ihop med.

Stan är täckt av väggrus. Jocke tar över musiken och 
försöker överrösta epadunken med trance när vi hamnar 
i en Merca-kortege från inlandet. Han är chanslös men 


23

sänker inte förrän vi kommer in i samhället, sista biten 
längs snabbleden dånar Deleriums »Silence«.

Jag hjälper Mika in till sig med grejerna, hon sov nog 
ingenting i natt, medan brorsan släpar bort alla våra 
väskor till vårt hus. Jag har en härligt mosig efterfest-
känsla i skallen av all musik.

»Ring mig sedan, Melvin«, sluddrar Mika.
»Visst«, säger jag.
»Gör inget dumt förrän vi pratat.«
Sedan står jag ensam med min och Hannahs brädor 

under armarna. Det är stjärnor framme. Gruset knastrar 
under skorna fastän jag står still. Det är melodifestival i 
husen, luktar framtinat piss och skit och gyttja och tall 
varannan vindpust. Och köttbullar. Någonstans käkar 
alltid någon köttbullar.

Vikströms groventré ligger mellan huset och garaget 
och därifrån syns gården, och vårt hus på andra sidan av 
kojskogen. Gräset är inte grönt än men de har tagit fram 
altanmöblerna ur boden. Jag ringer på dörren som en 
främling, det kommer ett förvånat skall och Alicia öpp-
nar. Publikjubel från vardagsrummet. Labia står bredvid 
henne i dörröppningen och vaggar på svansen.

»Hannah är inte här«, säger Alicia.


24

Hennes ögon är lika diskvattensblå som hennes systers, 
de biter och fräser.

»Jag ska bara lämna hennes snowboard«, säger jag.
»Är det Melvin«, ropar Malin inifrån vardagsrummet. 

»Fråga om han vill komma in och titta med oss.«
»Nej, det vill han inte«, ropar Alicia tillbaka.
Det vore liks totalt djävla mörker för mig att sitta och 

titta på melodifestivalen med dem medan Hannah strular 
med Alex.

Alicia motar in den förvirrade gammhunden och 
stänger dörren. Jag lutar brädan mot ytterväggen och 
genar hem genom lillskogen. Sätter mig på enda plankan 
från kojan som hänger kvar mellan tallarna och tar en 
rök medan jag tittar in på familjen Vikström där de 
sitter framför tv:n. Mikas rum var på marken här under. 
Hon fick sopa bort barr och löv. Lekte att det var en lek. 
Plankan skaver i röven. Jag vänder bort blicken och går 
in i mitt hus.

»Du ser helt förstörd ut«, säger farsan.
Han försöker vara förälder som om han sett en på film. 

Han ska snart på jobbvecka, jag behöver bara ha honom 
omkring mig någon dag till.

»Har det hänt något med Hannah«, säger han.
»Nej«, säger jag. »Allt är som det ska.«


25

Jag orkar inte ens äta ordentligt, bara lämnar tv:n, 
duschar och säger att jag går över till Mika.

»Är det kk«, säger farsan.
Axlarna och nacken drar ihop sig men jag hinner ut 

genom dörren innan någonting händer. Jag tar djupa 
andetag och långa steg, över grannarnas tomt, uppför 
Mikas brandstege. Fan, undrar om farsan bara frågade 
om det var något med kanotklubben?

Mika lägger ifrån sig mobilen och tänder sänglampan när 
jag knackar på balkongdörren. Lindar sig hårt i täcket och 
släpper in mig med en suck.

»Det var ju du som sa att jag skulle komma«, säger jag.
»Ringa, sa jag.«
Hon lutar upp sig mot sänggaveln och gäspar under 

täcket. Jag sätter mig vid fotänden och tittar på hennes 
och Markus adoptionsbevis ovanför fönstret. Hans gamla 
affischer. Skate, BMX, Tupac, Ip Man och brudar.

»Varför har du kvar Pamela Anderson«, säger jag.
Mika sveper in sig i täcket, reser sig och går och tar ner 

och tittar på utviksbilden. Pamela har hängt där jämt, det var 
det första jag såg när vi smög in hit medan det var Markus 
rum. Jag tror att den kom från deras pappa Simon. Mika 
slänger bilden i papperskorgen, kliver tillbaka upp i sängen 
och sparkar ner mig på golvet så hon kan sträcka ut sig.


»Vad ska vi prata om, då«, säger jag.
»Håll dig borta från Hannah och Alex. Det var bara 

det jag ville säga, nu kan du fara.«
Hon släcker sänglampan. Gatlyktan gör väggen randig 

genom persiennerna. Min hand darrar mot det dammiga 
golvet under sängen, bland pappersnäsdukar, trosor och 
tidningar. Jag klarar mig bara utan Hannah om Mika 
stannar.

»Vad gör du på valborg«, säger jag.
»Jag vill inte prata mer med dig, gå ut ur mitt rum.«
»Kan jag få Pamela?«
Jag reser mig och tar upp Pamela ur papperskorgen, 

stoppar henne i fickan.
»Jag borde ha varit en bättre kompis när Markus dog«, 

säger jag.
»Melvin, du borde ha varit bättre på allt.«

Balkongdörren gnisslar, brandstegen dunkar. Jag tar en 
omväg runt kvarteret för att slippa komma hem. Någon har 
tagit ut mc:n för säsongen, jag kan följa vrålet hela vägen 
till stan och tillbaka. Allting är ändå stängt där nu. Jag har 
bara vanlig tröja. Tänder en cigg, försöker värma händerna 
runt glöden. Alex bil är borta och lampan i Hannahs rum är 
släckt. Tidningsbudet åker runt och smäller i postlådorna. 
Jag får klara mig, jag är snart arton år.


