

Tidigare utgivning

Isprinsessan 2004
Predikanten 2004

Stenhuggaren 2005
Olycksfågeln 2006
Tyskungen 2007

Sjöjungfrun 2008
Fyrvaktaren 2009

Änglamakerskan 2011
Lejontämjaren 2014

Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se

Copyright © Camilla Läckberg 2017
Svensk utgåva enligt avtal med Nordin Agency

Omslag Scandinavian Design Group
Final art Finalize AB, Kristian Ekeblom

Författarfoto Magnus Ragnvid
Tryckt hos ScandBook AB, Falun 2017

ISBN 978-91-37-13779-7

Till Polly

7

Det var omöjligt att veta vilket liv flickan skulle ha fått. Vem hon skulle
ha blivit. Vad hon skulle ha arbetat med, vem hon skulle ha älskat, sörjt,
förlorat och vunnit. Om hon skulle ha fått barn och vilka de i så fall hade
blivit. Det gick inte ens att föreställa sig hur hon skulle ha sett ut som
vuxen kvinna. Vid fyra års ålder var inget färdigt ännu. Ögonen skiftade i
blått och grönt, håret som varit mörkt när hon föddes var nu ljust, men det
fanns en anstrykning av rött i det blonda och färgen kunde säkert skifta
igen. Det var extra svårt att avgöra nu. Hon låg med ansiktet vänt mot
sjöbottnen. Bakhuvudet var täckt av tjockt, levrat blod. Bara längderna
som flöt ut från hjässan visade de ljusa nyanserna.

Man kunde inte säga att det låg en kuslig stämning över scenen med
flickan. Inte mer kuslig än om hon inte legat där i vattnet. Ljuden från
skogen var de samma som alltid. Ljuset strilade ner mellan träden på
samma sätt som det alltid gjorde när solen sken vid just den här tiden på
dagen. Vattnet rörde sig stilla runt henne, och ytan stördes bara av att en
slända emellanåt landade och spred små ringar på vattnet. Förvandlingen
hade börjat och så småningom skulle hon bli ett med skogen och vattnet.
Om ingen hittade henne skulle naturen ha sin gilla gång och göra henne
till en del av den.

Ännu visste ingen att hon var borta.

8

”Tror du att din mamma ska ha vit klänning?” frågade Erica och
vände sig mot Patrik i dubbelsängen.

”Jättekul, verkligen”, sa han.
Erica skrattade och petade honom i sidan.
”Hur kan det vara så jobbigt att din mamma ska gifta sig? Din pappa

är omgift sedan länge och det är väl inte ett dugg konstigt?”
”Jag vet att jag är fånig”, sa Patrik och skakade på huvudet medan han

svängde benen över sängkanten och började dra på sig strumporna.
”Jag gillar Gunnar och tycker det är skönt att mamma slipper vara
ensam …”

Han reste sig och drog på sig jeansen.
”Jag antar att det är lite ovant bara. Mamma har varit ensam så länge

jag kan minnas och om man skulle analysera det noggrant är det väl
någon mor-och-son-grej som ligger där och spökar. Jag tycker liksom
att det känns … konstigt … att mamma ska ha ett … samliv.”

”Du menar att det känns konstigt att hon och Gunnar ligger med
varandra?”

Patrik satte händerna för öronen.
”Sluta!”
Erica kastade skrattande en kudde på honom. Den kom snart till-

baka och sedan utbröt fullt krig. Patrik slängde sig över henne i sängen,
men brottningen övergick snabbt i smekningar och djupa andetag. Hon
förde händerna mot knapparna i hans jeans och började knäppa upp
den första.

”Vad gör ni?”
Majas ljusa stämma fick dem båda att stanna upp och vända sig om

mot dörröppningen. Det var inte bara Maja som stod där, utan hon flan-

9

kerades av sina små tvillingbröder som glatt iakttog föräldrarna i sängen.
”Vi kittlades lite bara”, sa Patrik andfått och ställde sig upp.
”Du måste fixa den där haspen på dörren nu!” väste Erica och drog

upp täcket som exponerat henne från midjan och uppåt.
Hon satte sig upp och lyckades le mot barnen.
”Gå ner och börja ta fram frukosten, så kommer vi.”
Patrik hade hunnit få på sig resten av kläderna och föste barnen fram-

för sig.
”Om inte du kan skruva i haspen själv kan du säkert be Gunnar. Han

verkar alltid vara redo med sin verktygslåda. Om han nu inte är upptagen
på annat håll med din mamma …”

”Ge dig”, skrattade Patrik och försvann ut.
Med ett leende på läpparna lade sig Erica ner i sängen igen. Hon kunde

gott unna sig att dra sig lite till innan hon gick upp. Att inte ha några
tider att passa var en av fördelarna med att ha sig själv som chef, men
samtidigt kunde det också betraktas som en av nackdelarna. Att arbeta
som författare innebar att man måste ha karaktär och självdisciplin,
och ibland kunde det kännas lite ensamt. Ändå älskade hon sitt jobb,
hon älskade att skriva, att ge liv åt de berättelser och människoöden hon
valde att skildra, att rota och undersöka och försöka ta reda på vad som
egentligen hänt och varför. Det fall hon arbetade med just nu hade hon
längtat efter att få sätta tänderna i. Fallet med lilla Stella som rövades bort
och dödades av Helen Persson och Marie Wall hade berört och berörde
fortfarande alla i Fjällbacka.

Och nu var Marie Wall tillbaka. Den firade Hollywoodstjärnan var i
Fjällbacka för att spela in en film om Ingrid Bergman. Hela samhället
surrade av rykten.

Alla hade känt någon av dem, eller deras familjer, och alla hade blivit
lika bestörta den där julieftermiddagen 1985 då Stellas kropp hade hittats
i tjärnen.

Erica vände sig på sidan och undrade om solen hade lyst lika varmt
då som den gjorde i dag. När det väl var dags att gå de få metrarna över
hallen till arbetsrummet skulle hon börja med att kolla upp det. Men
det fick vänta en stund till. Hon blundade och slumrade in till ljudet av
Patriks och barnens röster i köket en våning ner.

10

Helen lutade sig framåt och lät blicken vandra. Hon tog stöd mot knäna
med de svettiga händerna. Personligt rekord i dag, trots att hon sprungit
senare än vanligt.

Havet låg blått och klart framför henne, men inom henne brusade en
storm. Helen sträckte på sig och lindade armarna runt sig, kunde inte
sluta skaka. ”Nu gick någon över min grav”, brukade hennes mor alltid
säga. Och lite så var det kanske. Inte att någon gick över hennes grav.
Men över en grav.

Tiden hade lagt sin slöja över det som varit, minnesbilderna var så
vaga. Det hon kunde minnas var rösterna, de som ville veta exakt vad
som hade hänt. De sa samma sak gång på gång tills hon inte längre visste
vad som var deras sanning och vad som var hennes.

Då hade det känts omöjligt att återvända hit, att bygga en tillvaro här.
Men viskningarna och ropen blev under åren allt lägre, förvandlades till
ett lågt mummel, för att till slut tystna helt. Det hade känts som om hon
återigen var en självklar del av tillvaron.

Men nu skulle pratet komma igång igen. Allt skulle dras upp. Och som
så ofta här i livet sammanföll händelserna. Hon hade inte sovit på flera
veckor efter att hon fått brevet från Erica Falck, där hon berättade att
hon skrev en bok och gärna ville träffa Helen. Tabletterna hon klarat sig
utan i så många år hade hon blivit tvungen att förnya receptet på. Utan
dem hade hon aldrig klarat av nästa nyhet: Marie var tillbaka.

Trettio år hade gått. Stilla och utan åthävor hade hon och James levt sitt
liv, och hon visste att det var så James ville ha det. Till slut kommer de att
sluta prata, hade han sagt. Och han hade fått rätt. Deras mörka stunder var
fort över, bara hon såg till att allt flöt som det skulle. Och minnena hade
hon kunnat hålla undangömda. Till nu. Bilderna blixtrade till. Maries
ansikte var så tydligt framför henne. Och Stellas glada leende.

Helen vände blicken tillbaka mot havet, försökte följa de få vågorna.
Men bilderna ville inte riktigt släppa taget. Marie var tillbaka, och med
henne undergången.

”Ursäkta, var kan jag hitta en toalett?”
Sture från församlingen såg uppmuntrande på Karim och de andra

som hade samlats för svenskundervisning på flyktingförläggningen i
Tanumshede.

11

Alla upprepade frasen så gott de kunde. ”Ursäkta, var kan jag hitta
en toalett?”

”Vad kostar en sådan här?” fortsatte Sture.
Kören igen. ”Vad kostar en sådan här?”
Karim kämpade med att koppla ihop ljuden som Sture fick fram där

borta vid tavlan med texten framför honom. Allt var så annorlunda.
Bokstäverna de skulle tyda, ljuden de skulle forma.

Han tittade sig runt i rummet och såg en tapper skara på sex personer.
De andra var antingen ute i solen och spelade boll eller låg inne i stugor-
na. En del försökte sova bort dagen och minnena medan andra mejlade
med vänner och släktingar som var kvar och fortfarande gick att nå, eller
så surfade de runt på nyhetssidor. Inte för att det fanns så mycket infor-
mation att få. Regeringen spred bara propaganda, och nyhetsorganen
runt om i världen hade svårt att få dit sina korrespondenter. Karim hade
själv varit journalist i sitt förra liv och han förstod svårigheterna med att
få fram korrekt och uppdaterad rapportering från ett land i krig som var
så söndertrasat både inifrån och utifrån som Syrien.

”Tack för att ni bjöd hem oss.”
Karim fnös till. Det var en fras han aldrig skulle få användning för.

Om det var något han snabbt hade lärt sig så var det att svenskar var
reserverade. De hade ingen kontakt alls med svenskar, förutom med
Sture och de som arbetade på flyktingförläggningen.

Det var som om de hamnat i ett litet land i landet, isolerade från
omvärlden. De hade bara sällskap av varandra. Och minnena av Syrien.
De bra, men framför allt de dåliga. De som många upplevde om och om
igen. Själv försökte Karim förtränga allt. Kriget som blev till vardag. Den
långa resan till det förlovade landet i norr.

Han hade klarat sig. Liksom hans älskade Amina och deras juveler
Hassan och Samia. Det var det enda som räknades. Han hade lyckats
föra dem till tryggheten, ge dem en möjlighet till en framtid. Kropparna
som flöt i vattnet trängde sig på i drömmarna men när han öppnade
ögonen var de borta. Han och hans familj var här. I Sverige. Inget annat
betydde något.

”Hur man säger när man sex med någon?”
Adnan skrattade åt sina egna ord. Han och Khalil var de yngsta kil-

larna här. De satt bredvid varandra och hetsade varandra.

12

”Visa respekt”, sa Karim på arabiska och blängde på dem.
Han ryckte ursäktande på axlarna åt Sture som nickade lätt.
Khalil och Adnan hade kommit hit på egen hand, utan familj, utan

vänner. De hade lyckats ta sig från Aleppo innan det blev för farligt att
fly därifrån. Fly eller stanna. Båda sakerna medförde livsfara.

Karim kunde inte förmå sig att vara arg trots deras uppenbara res-
pektlöshet. De var barn. Rädda och ensamma i ett främmande land.
Kaxigheten var det enda de hade. Allt var främmande för dem. Karim
hade pratat lite med dem efter lektionerna. Deras familjer hade samlat
ihop varenda slant de hade för att kunna ge dem möjlighet att komma
hit. Det var mycket som låg på dessa pojkars axlar. De kastades inte bara
in i en främmande värld, utan hade också krav på sig att så snart som
möjligt skapa sig ett liv där de kunde rädda sina familjer från kriget.
Men även om han förstod dem var det inte acceptabelt att vara respektlös
mot sitt nya hemland. Hur rädda svenskarna än var för dem så hade de
välkomnat dem. Gett dem tak över huvudet och mat för dagen. Och
Sture stod här på sin lediga tid och kämpade med att lära dem fråga om
vad saker kostade och var toaletten låg. Karim kanske inte förstod sig
på svenskarna, men han var dem evigt tacksam för vad de gjort för hans
familj. Alla delade inte den inställningen, och de som inte respekterade
sitt nya land förstörde för dem och fick svenskarna att betrakta alla med
misstänksamhet.

”Vilket fint väder det är i dag”, sa Sture tydligt framme vid tavlan.
”Vilket fint väder det är i dag”, upprepade Karim och log mot honom.
Efter två månader i Sverige förstod han svenskarnas tacksamhet över

att solen sken. ”Jävla skitväder” var en av de första meningarna han
lärde sig på svenska. Fast han fick fortfarande inte riktigt till det där
sje-ljudet.

”Hur mycket sex tror du att man har i den åldern?” sa Erica och tog en
klunk av sitt mousserande vin.

Annas skratt fick de andra gästerna på Café Bryggan att stirra på dem.
”På riktigt, syrran? Är det sådant du går runt och funderar på? Hur

mycket Patriks morsa ligger?”
”Ja, men jag tänker på det ur ett lite vidare perspektiv”, sa Erica och

tog en sked till av skaldjursgrytan. ”Hur många år har man kvar av

13

ett bra sexliv? Tappar man intresset någonstans längs vägen? Ersätts
sexlusten av en oemotståndlig lust att lösa korsord eller sudoku och äta
bridgeblandning, eller är den konstant?”

”Alltså …”
Anna skakade på huvudet och lutade sig tillbaka i stolen i ett försök

att hitta en bekväm position. Erica fick en klump i magen när hon såg
på henne. För inte alltför länge sedan var de med om den fruktansvärda
bilolyckan som gjorde att Anna förlorade barnet hon väntade. Ärren i
ansiktet skulle för alltid finnas där. Men nu skulle hon snart föda sitt och
Dans kärleksbarn. Livet kunde verkligen överraska en.

”Tror du till exempel att …”
”Om du ens är i närheten av att säga ’mamma och pappa’ nu, så reser

jag mig upp och går”, sa Anna och satte upp en hand. ”Det vill jag inte
ens tänka på.”

Erica flinade.
”Okej, jag tar inte mamma och pappa som exempel, men hur ofta tror

du Kristina och Byggare Bob har sex?”
”Erica!” Anna satte händerna för ansiktet och skakade åter på huvudet.

”Och ni måste sluta kalla stackars Gunnar för Byggare Bob bara för att
han råkar vara snäll och händig.”

”Okej, låt oss prata om bröllopet istället. Har du också blivit inkallad
som smakråd för klänningen? Det kan väl inte bara vara jag som ska
tycka till och försöka hålla god min när hon visar upp den ena gräsliga,
tantiga skapelsen efter den andra.”

”Nejdå, hon har frågat mig också”, sa Anna och försökte luta sig fram
för att äta sin räksmörgås.

”Lägg mackan på magen istället”, föreslog Erica med ett leende och
belönades med en ilsken blick från Anna.

Hur mycket Dan och Anna än längtade efter den här bebisen var det
inte någon större njutning att vara gravid i den här högsommarvärmen
och Annas mage var, minst sagt, gigantisk.

”Men kan vi inte försöka styra upp det lite? Kristina har så fin figur,
hon har ju smalare midja och snyggare bröst än jag har – hon vågar
aldrig visa det bara. Tänk vad vacker hon skulle vara i ett spetsfodral
med lite urringning!”

”Håll mig utanför om du vill försöka dig på någon form av make-over

14

på Kristina”, sa Anna. ”Jag tänker säga att hon ser fantastisk ut oavsett
vad hon visar upp.”

”Fegis.”
”Om du sköter din svärmor så sköter jag min.”
Anna tog njutningsfullt en tugga av räkmackan.
”Ja, för Esther är så fasligt besvärlig”, sa Erica och såg framför sig Dans

rara mamma som aldrig någonsin skulle uttrycka minsta kritik eller
några avvikande åsikter.

Det visste Erica av egen erfarenhet, ända sedan den avlägsna tid då
hon själv hade varit tillsammans med Dan.

”Nej, du har rätt, jag har tur med henne”, sa Anna och svor sedan till
när hon tappade räksmörgåsen på magen.

”Äh, bekymra dig inte om det, ingen ser ändå magen när du har sådana
där enorma bazookas”, sa Erica och pekade på Annas G-kupor.

”Håll klaffen.”
Anna torkade så gott hon kunde bort majonnäs från klänningen. Erica

lutade sig fram, tog lillasysterns ansikte mellan händerna och pussade
henne på kinden.

”Vad var det där?” sa Anna häpet.
”Jag tycker om dig”, sa Erica enkelt och höjde sitt glas. ”För oss, Anna.

För dig och mig och vår galna familj. För allt vi varit igenom, för allt vi
överlevt, och för att vi inte längre har några hemligheter för varandra.”

Anna blinkade några gånger och höjde sedan sitt glas med cola och
skålade med Erica.

”För oss.”
För ett ögonblick tyckte Erica att hon anade ett mörkt blänk i Annas

blick, men sekunden efter var det borta. Hon måste ha inbillat sig.

Sanna böjde sig över schersminbusken och drog in dess doft. Den lugna-
de henne inte som den brukade göra. Kunder rörde sig omkring henne,
lyfte på krukor och lade blomjord på skottkärror, men hon registrerade
dem knappt. Det enda hon kunde se framför sig var Marie Walls falska
leende.

Sanna kunde inte fatta att hon var tillbaka. Efter alla dessa år. Som om
det inte var nog med att tvingas möta Helen i byn, tvingas nicka åt henne.

Hon hade accepterat att Helen fanns på nära håll, att hon när som helst

15

kunde springa på henne. Hon kunde se skulden i Helens ögon, kunde
se hur den åt upp henne mer och mer för varje år som gick. Men Marie
hade aldrig visat någon ånger, hennes leende ansikte syntes i varenda
kändistidning.

Och nu var hon tillbaka. Falska, vackra, skrattande Marie. De hade
gått i samma klass i Kyrkskolan och samtidigt som Sanna avundsjukt
betraktat Maries långa ögonfransar och långa blonda hår som lockade
sig ända ner till svanken, hade hon sett det svarta i henne.

Tack och lov slapp Sannas föräldrar se Marie leende i byn. Sanna hade
varit tretton när mamma gått bort i levercancer och femton när pappa
hade gett upp andan. Läkarna hade aldrig kunnat ge en exakt dödsorsak
men Sanna visste vad som hänt. Han hade sörjt ihjäl sig.

Sanna skakade på huvudet och huvudvärken gjorde sig påmind.
De hade tvingat henne att flytta in hos moster Linn, men hon hade

aldrig känt sig hemma där. Linns och morbror Pauls egna barn var flera
år yngre än Sanna och de visste inte vad de skulle göra med en föräldralös
tonåring. De hade aldrig varit elaka eller dumma, de hade nog gjort så
gott de kunnat, men de förblev främlingar.

Hon hade valt ett naturbruksgymnasium långt bort och börjat jobba
nästan direkt efter studenten. Sedan dess hade hon levt för sitt arbete.
Hon drev den här lilla handelsträdgården strax utanför Fjällbacka, tjä-
nade inte mycket, men tillräckligt för att klara försörjningen för sig och
dottern. Mer behövde hon inte.

Hennes föräldrar förvandlades till levande döda när Stella hittades
mördad, och på sätt och vis förstod hon dem. Vissa människor föddes
med ett starkare ljus än andra och Stella hade varit en av dem. Alltid glad,
alltid snäll, alltid proppfull av pussar och kramar som hon delade ut till
alla i sin närhet. Om Sanna kunnat dö istället för Stella den där varma
sommarmorgonen så hade hon gjort det.

Men det var Stella som man hade funnit flytande där i tjärnen. Efter
det fanns inget kvar.

”Ursäkta, men finns det någon ros som är mer lättskött än de andra?”
Sanna ryckte till och tittade upp på kvinnan som kommit fram till

henne utan att hon märkt det.
Kvinnan log mot Sanna och hennes rynkiga ansikte slätades ut.
”Jag älskar rosor men har tyvärr inte begåvats med några gröna fingrar.”

16

”Spelar färgen någon roll?” frågade Sanna.
Hon var expert på att hjälpa folk hitta vilka plantor de passade ihop

med. Vissa passade bättre med blommor som behövde mycket omvård-
nad och uppmärksamhet. De kunde få en orkidé att trivas och blomstra,
och de kunde få många lyckliga år tillsammans. Andra klarade knappt
av att ta hand om sig själva och behövde tåliga, starka växter. Inte nöd-
vändigtvis kaktusar, dem sparade hon för de allra svåraste fallen, men
hon kunde till exempel föreslå en fredslilja eller en monstera. Och hon
satte en ära i att alltid para ihop rätt växt med rätt människotyp.

”Rosa”, sa damen drömskt. ”Jag älskar rosa.”
”Vet du, då har jag precis rätt ros för dig. En pimpinellros. Det vik-

tigaste att tänka på är att du lägger lite extra omsorg vid planteringen.
Gräv en djup grop och vattna ordentligt. I med lite gödsel, jag skickar
med dig rätt sort, och sedan ner med rosenbusken. Fyll på med jord och
vattna igen. Det är väldigt viktigt med vattningen i början när rötterna
slår rot. Sedan handlar det mer om underhåll så att den inte torkar ut.
Och klipp gärna ner den varje år framåt vårkanten, man brukar säga att
det ska göras när björkarna får musöron.”

Damen tittade förälskat på rosenbusken som Sanna placerat i hennes
kundvagn. Hon förstod henne precis. Det var något särskilt med rosor.
Hon jämförde ofta människor med blommor. Om Stella varit en blomma
hade hon definitivt varit en ros. En gallicaros. Vacker, magnifik, lager
på lager av blomblad.

Kvinnan harklade sig.
”Är allt som det ska?” frågade hon.
Sanna skakade på huvudet, insåg att hon ännu en gång försvunnit in

i minnena.
”Allt är bra, bara lite trött. Den här värmen …”
Kvinnan nickade åt hennes svävande ord.
Men nej, allt var inte som det skulle. Ondskan hade återvänt. Sanna

kände den lika tydligt som doften av rosor.

Att ha semester med barn kunde inte riktigt kvala in som ledighet, tänkte
Patrik. Det var en konstig kombination av helt underbart och fullkomligt
utmattande. Särskilt nu när han ensam hade ansvar för alla tre barnen
medan Erica åt lunch med Anna. Han hade dessutom, mot bättre vetan-

17

de, gått ner till stranden eftersom barnen hade börjat klättra på väggarna
hemma. Det brukade vara lättare att få dem att hålla sams om han höll
dem sysselsatta, men han hade förträngt hur just strandmiljön försvå-
rade allt. För det första var det drunkningsrisken. Deras hus låg i Sälvik
precis ovanför badplatsen och han hade många gånger vaknat kallsvettig
då han drömt att något av barnen smitit ut och irrat sig ner till havet.
Sedan var det sanden. Noel och Anton envisades inte bara med att kasta
den på andra barn, vilket ledde till att Patrik fick arga blickar från andra
föräldrar, av någon outgrundlig anledning tyckte de också om att stoppa
den i munnen. Själva sanden gick väl an, men Patrik ryste vid tanken på
alla andra äckliga saker som kunde följa med in i deras små munnar. Han
hade redan ryckt bort en fimp från Antons sandiga näve, och det var bara
en tidsfråga innan en glasbit följde med. Eller en snuspåse.

Tack gode gud för Maja. Patrik hade ibland dåligt samvete för att hon
tog så stort ansvar för sina småbröder, men Erica brukade alltid hävda
att Maja tyckte om att göra det. Precis som hon hade tyckt om att ta hand
om sin lillasyster.

Nu bevakade Maja tvillingarna så att de inte gick för långt ut i vattnet,
lotsade med en bestämd hand upp dem på torrare land, kontrollerade vad
de stoppade i munnen och borstade av de barn som hennes småbröder
kastat sand på. Patrik önskade ibland att hon inte var så ordentlig hela
tiden. Han fruktade att hon hade många magsår framför sig om hon
fortsatte vara en sådan här duktig flicka.

Ända sedan hjärtproblemen några år tidigare visste han hur viktigt
det var att ta hand om sig själv och unna sig vila och avkoppling. Frågan
var bara om semester med barn gav just det. Även om han älskade sina
barn mer än någonting annat var han tvungen att erkänna för sig själv
att han ibland längtade till lugnet på Tanumshede polisstation.

Marie Wall lutade sig tillbaka i solstolen och sträckte sig efter sin drink.
En bellini. Champagne med persikojuice. Ja, inte som på Harry’s i
Venedig, tyvärr. Inga färska persikor här inte. Snarare en snabbvariant
med den billiga champagne som snåljåparna på filmbolaget fyllt hennes
kylskåp med, blandat med persikojuice från Proviva. Men det fick duga.
Hon hade krävt att ingredienser till bellinis skulle finnas på plats när
hon anlände.

18

Det var en högst besynnerlig känsla att vara tillbaka. Inte tillbaka i
huset, förstås. Det var rivet och borta sedan länge. Hon kunde inte låta
bli att undra om de som ägde det nya huset som byggts på den gamla
tomten någonsin hemsöktes av onda andar efter allt som utspelats där.
Troligtvis inte. Ondskan gick nog i graven med hennes föräldrar.

Marie tog en ny klunk av bellinin. Hon undrade var ägarna till det
här huset befann sig. En vecka i augusti med strålande sommarväder
borde vara den tid på året man hade mest glädje av ett hus som måste
ha kostat många miljoner både att köpa och inreda. Även om man
inte var i Sverige så ofta. Men antagligen var de i det chateauliknande
stället i Provence som Marie hittat när hon googlat på dem. Rika
människor nöjde sig sällan med mindre än det mesta av allt. Inklusive
semesterhus.

Hon var ändå tacksam för att de hyrde ut huset. Det var hit hon
skyndade när filminspelningen var klar för dagen. Hon visste att det
inte kunde hålla i längden, någon dag skulle hon möta Helen igen, slås
av hur mycket de en gång betytt för varandra och hur mycket som var
förändrat nu. Men hon var inte redo för det än.

”Mamma!”
Marie blundade. Ända sedan Jessie föddes hade hon försökt få henne

att använda hennes förnamn istället för den där rysliga etiketten, men
förgäves. Ungen hade envisats med att kalla henne mamma, som om
hon genom det kunde förvandla Marie till en sådan där rultig bull-
mammatyp.

”Mamma?”
Ljudet kom strax bakifrån och Marie insåg att hon inte kunde gömma

sig.
”Ja?” sa hon och sträckte sig efter glaset.
Bubblorna rev i strupen. Kroppen blev mjukare och följsammare för

varje klunk.
”Jag och Sam tänkte åka ut med hans båt en sväng, går det bra?”
”Ja, det är klart”, sa Marie och tog ännu en klunk.
Hon kisade mot dottern under solhatten.
”Vill du ha?”
”Mamma, jag är femton”, sa Jessie med en suck.
Herregud, Jessie var så präktig att det var svårt att tro att hon var

19

hennes dotter. Tack och lov hade hon i alla fall lyckats träffa en kille
sedan de kom till Fjällbacka.

Marie sjönk ner i solstolen och slöt ögonen, men öppnade dem strax
igen.

”Varför står du kvar där?” sa hon. ”Du skuggar mig. Jag försöker få
lite solbränna här. Jag ska filma efter lunch och de vill att jag ska se
naturligt brun ut. Ingrid såg ut som en pepparkaka under somrarna på
Dannholmen.”

”Jag …” Jessie började säga något, men vände sedan på klacken och
gick.

Marie hörde ytterdörren smälla igen, hårt, och log för sig själv. Änt-
ligen ensam.

Bill Andersson öppnade locket på korgen och tog fram en av de mackor
som Gun gjort i ordning. Han tittade uppåt innan han snabbt stängde
locket igen. Måsarna var snabba och om man inte passade sig kunde de
ta all lunch. Man var särskilt sårbar här ute på bryggan.

Gun buffade honom i sidan.
”Det är en bra idé”, sa hon. ”Galen, men bra.”
Bill slöt ögonen och tog en tugga på mackan.
”Menar du det eller är det bara som du säger för att göra din gubbe

glad?” sa han.
”Sedan när säger jag saker bara för att göra dig glad?” sa Gun och Bill

blev tvungen att ge henne rätt på den punkten.
Under deras fyrtio år tillsammans var det få tillfällen då hon inte

varit brutalt ärlig.
”Ja, jag har faktiskt gått och grunnat på det här ända sedan den där

bion, och jag tycker det borde fungera här också. Jag snackade med Rolf
uppe på flyktingförläggningen och de har det inte särskilt roligt där. Folk
är så fega att de inte ens vågar närma sig dem.”

”Här i Fjällbacka räcker det med att du är inflyttad från Strömstad
som jag för att du ska ses som utböling. Det kanske inte är så konstigt
att de inte står med armarna öppna för syrier.”

Gun sträckte sig efter en fralla till, nyinköpt från Zetterlinds, och lade
på ett tjockt lager smör.

”Då är det på tiden att folk börjar ändra inställning”, sa Bill och slog

20

ut med armen. ”Här har vi människor som flytt med ungar och allt från
krig och elände och haft lika mycket elände på vägen, då måste vi kunna
se till att folk börjar prata med dem. Om man kan lära folk från Somalia
att åka skridskor och spela bandy så borde man väl kunna lära syrier att
segla? Ligger det vid vatten, förresten? De kanske redan kan det?”

Gun skakade på huvudet.
”Ingen aning hjärtat, du får googla.”
Bill sträckte sig efter Ipaden som låg intill dem efter förmiddagens

sudokuutmaning.
”Jo, Syrien ligger vid vatten, men det är svårt att veta hur många som

har varit vid kusten. Jag har alltid sagt att alla kan lära sig segla, det här
blir ett bra tillfälle att bevisa det.”

”Men räcker det inte att de får nöjessegla? Måste de tävla?”
”Det var det som var hela grejen i Trevligt folk. Att de motiverades av

en riktig utmaning. Det blev liksom ett statement.”
Bill log. Tänk att han kunde uttrycka sig så att det lät både insatt och

genomtänkt.
”Ja, fast varför måste det vara ett – vad sa du? – statement då?”
”Annars får det inte samma genomslag. Om fler blir inspirerade, precis

som jag blev, kan det spridas som ringar på vattnet, och det blir lättare
för flyktingar att komma in i samhället.”

Bill såg framför sig hur han startade en nationell rörelse. Stora föränd-
ringar måste börja någonstans. Och det som började med VM i bandy
för somalier och fortsatte med segling för syrier, kunde sluta precis var
som helst!

Gun lade sin hand över hans och log mot honom.
”Jag åker och pratar med Rolf redan i dag, och ser till att få ett möte

på förläggningen”, sa Bill och tog en fralla till.
Efter en stunds tvekan tog han ytterligare en av frallorna och kastade

den till måsarna. De hade trots allt också rätt att äta.

Eva Berg ryckte upp blasten och lade den i korgen bredvid sig. Hjärtat
tog som vanligt några extra skutt när hon såg ut över markerna. Allt det
här var deras. Gårdens historia hade aldrig besvärat dem. Varken hon
eller Peter var särskilt vidskepliga. Men visst hade det varit mycket prat
när de köpt familjen Strands gård för tio år sedan, om alla olyckor som

21

drabbat dem. Men såvitt Eva förstod handlade det om en stor tragedi
som sedan hade orsakat allt det andra. Lilla Stellas död hade lett till
familjen Bergs tragiska öde, och det hade inget med gården att göra.

Eva böjde sig framåt och sökte vidare efter ogräs, ignorerade värken
i knäna. För henne och Peter var det nya hemmet ett paradis. De kom
från staden, om nu Uddevalla kunde kallas stad, men hade alltid drömt
om landet. Gården utanför Fjällbacka hade varit perfekt i alla avseenden.
Att priset var lågt på grund av det som hänt här gjorde bara att de hade
råd med gården. Eva hoppades att de hade lyckats fylla det här stället
med tillräckligt mycket kärlek och positiv energi.

Bäst av allt var hur bra Nea trivdes. De hade döpt henne till Linnea,
men ända sedan hon var liten hade hon kallat sig själv Nea och det hade
blivit naturligt för Eva och Peter att också säga det. Nu var hon fyra år och
så bestämd och egensinnig att Eva bävade för tonåren. Men det verkade
inte bli fler barn för henne och Peter, så de skulle åtminstone kunna
lägga allt fokus på Nea när den tiden kom. Just nu kändes den väldigt
avlägsen. Nea for runt på gården bland djuren som en liten energiboll,
med det blonda håret hon ärvt av Eva som en sky runt det ljusa ansiktet.
Eva var alltid rädd att hon skulle bränna sig i solen, men hon verkade
bara få ännu fler fräknar.

Hon satte sig upp och torkade svetten ur pannan med handleden för
att inte bli nedsmutsad av trägårdshandskarna. Hon älskade att rensa i
grönsakslandet. Det var en sådan underbar kontrast till hennes vanliga
kontorsjobb. Den barnsliga lyckan i att se hur fröerna hon sådde blev till
plantor som växte och frodades och till slut kunde skördas. De odlade
bara till husbehov, gården var inget de kunde försörja sig på, men de hade
lite av ett självhushåll, ett grönsaksland, en örtagård och en potatisåker.
Ibland kunde hon få dåligt samvete över hur bra de hade det. Livet hade
blivit bättre än hon någonsin kunnat föreställa sig, och hon behövde
inget mer på denna jord än Peter, Nea och deras hem på gården.

Eva började dra upp morötter. Långt borta såg hon Peter komma på
traktorn. När de inte var lediga jobbade han på Tetra Pak, men all sin
fritid tillbringade han helst sittande i traktorn. I morse hade han åkt ut
tidigt, långt innan hon vaknade, och tagit med sig matsäck och en termos
kaffe. De hade en bit skog som tillhörde gården som han bestämt sig för
att gallra i, så hon visste att han skulle komma tillbaka med ved inför

22

vintern, svettig och skitig, med ömmande muskler och ett stort leende.
Hon lade morötterna i en korg och ställde den åt sidan, de skulle vara

till middagen i kväll. Sedan tog hon av sig trädgårdshandskarna och
lade dem bredvid korgen och gick mot Peter. Hon kisade och försökte få
syn på Nea i traktorn. Hon hade säkert somnat, som hon alltid brukade
göra där. Det hade varit en tidig morgon för henne, men hon älskade att
vara med Peter i skogen. Hon kanske älskade sin mor, men hon dyrkade
sin far.

Peter körde upp traktorn på gårdsplanen.
”Hej älskling”, sa Eva när han stängt av motorn.
Hjärtat slog några dubbelslag när hon såg hans leende. Fortfarande,

efter alla dessa år, gjorde han henne knäsvag.
”Hej hjärtat! Har ni haft en bra dag?”
”Ja …”
Vad menade han med ”ni”?
”Ni då?” sa hon snabbt.
”Vilka ni?” sa Peter och gav henne en svettig puss.
Han tittade sig omkring.
”Var är Nea? Sover hon middag?”
Öronen susade och långt borta hörde Eva sig själva säga:
”Jag trodde hon var med dig.”
De tittade på varandra medan deras värld rämnade.

23

Fallet Stella

Linda såg på Sanna där hon satt och studsade i sätet.
”Vad tror du att Stella kommer att säga när hon får syn på alla dina

kläder?”
”Jag tror att hon kommer att bli glad”, sa Sanna med ett leende som

gjorde att hon för en sekund var så lik sin lillasyster. Sedan rynkade hon
pannan på det sätt som var så typiskt för henne. ”Men hon kanske blir
avundsjuk också.”

Linda log när hon körde in på gårdsplanen. Sanna hade alltid varit en
sådan omtänksam storasyster.

”Vi får förklara för henne att hon också kommer att få fina kläder när
det är hennes tur att börja skolan.”

Hon hann knappt stanna bilen förrän Sanna hoppade ur och öppnade
baksätet för att plocka åt sig sina kassar.

Ytterdörren öppnades och Anders kom ut på bron.
”Förlåt att vi är lite sena”, sa Linda. ”Vi tog en fika först.”
Anders såg på henne med en konstig min.
”Jag vet att det är dags för middag snart, men Sanna ville så gärna gå

på kafé”, fortsatte Linda och log mot dottern som gav sin pappa en snabb
kram och sprang in i huset.

Anders skakade på huvudet.
”Det är inte det. Jag … Stella har inte kommit hem.”
”Har hon inte?”
En blick på Anders fick magen att dra ihop sig.
”Nej, och jag har ringt till både Marie och Helen. Ingen av dem är

hemma.”
Linda andades ut och stängde bildörren.
”Men du ser, de har säkert blivit försenade. Du vet hur Stella är, hon

ville säkert gå genom skogen och visa allt.”

24

Hon pussade Anders på munnen.
”Du har säkert rätt”, sa han men såg inte övertygad ut.
Telefonen började ringa och Anders skyndade in i köket för att svara.
Linda rynkade pannan när hon böjde sig ner för att ta av sig skorna.

Det var inte likt Anders att bli så uppjagad. Men han hade så klart gått
omkring här i en timme och undrat vad som hänt.

När hon reste sig upp stod Anders framför henne. Uttrycket i ansiktet
fick krampen i magen att komma tillbaka med full kraft.

”Det var KG som ringde. Helen är hemma nu och de ska äta middag.
KG har ringt hem till Marie och enligt honom påstår båda flickorna att
de lämnade Stella vid femtiden.”

”Men vad säger du?”
Anders drog på sig sina gympaskor.
”Jag har letat överallt här på gården, men hon kanske har gett sig in i

skogen igen och gått vilse.”
Linda nickade.
”Vi måste åka ut och leta.”
Hon gick bort till trappan och ropade upp mot övervåningen.
”Sanna? Pappa och jag ska bara leta efter Stella. Hon är nog i skogen.

Du vet hur mycket hon älskar att vara där. Vi kommer snart!”
Hon såg på sin man. Inte visa Sanna något av den oro de kände.
Men en halvtimme senare kunde de inte längre dölja den för varandra.

Anders greppade ratten så hårt att knogarna vitnade. Efter att ha letat
igenom skogen intill tomten hade de åkt fram och tillbaka längs vägen,
krypkört förbi alla ställen där de visste att Stella brukade hålla till. Men
de hade inte sett en skymt av henne.

Linda lade en hand på Anders knä.
”Vi måste åka tillbaka nu.”
Anders nickade och såg på henne. Oron i hans blick var en skräm-

mande spegel av hennes egen.
De måste ringa polisen.

