

Tidigare utgivning

Geim 2010
Buzz 2011

Bubble 2012
MemoRandom 2014

UltiMatum 2015
Slutet på sommaren 2016

Höstdåd 2017
Vintereld 2018

Citatet på sidan 7 ur T.S. Eliot ”Det öde landet”
återges i översättning av Jonas Ellerström.

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

Ett imprint inom Bokförlaget Ester Bonnier

Copyright © Anders de la Motte 2020
Enligt avtal med Salomonsson Agency AB
Omslag Maria Sundberg/Art by Sundberg

Omslagsbilder Lorenzo Gulino & John Race/Arcangel Images,
Adobe Stock

Polariodbild på baksidan (montage) Nils Olsson
Tryckt hos ScandBook EU, 2020

isbn 978-91-37-15385-8

Till alla mina läsare,
för att ni låter mig ha världens bästa jobb

April är den grymmaste månaden, den driver
syrener ur den döda marken, blandar
minne och åtrå, kittlar
stela rötter med vårregn.

ur ”det öde landet” av t.s. eliot

9

Prolog

19 maj 1986

Så fort Lille-Stefan körde in i träsket började han tänka på den
döda flickan. Det var omöjligt att inte göra det. Viskleken, som satt
igång redan på morgonen den första maj, hade under de senaste
veckorna hunnit gå flera varv genom trakten. Fyllt hans huvud
med fasansfulla bilder som inte gick att värja sig mot.

Hennes livlösa kropp på offerstenen mitt i domarringen. Vit
klänning, utslaget hår. Händerna korsade över bröstet, två hjort-
horn mellan de stela fingrarna. Det en gång så vackra ansiktet täckt
av en blodig näsduk. Som om den som tagit hennes liv inte velat
se henne i ögonen efteråt.

De flesta Tornabybor var redan tvärsäkra på vem som mördat
henne, på att alltihop var en otäck men enkel historia. En familje
tragedi. Men det fanns de som viskade om att det i själva verket
varit något helt annat som hänt under valborgsnatten. Att det
kanske rentav varit Bladmannen själv som hämtat sitt våroffer.

Trots att det var länge sedan han trott på spökhistorier rös Lille-
Stefan till. Sumpskogen slöt sig kring den lilla grusvägen. Vispade
mot lacken med långa, gröna fingrar. Av alla slottets marker tyckte
han sämst om träsket. Fukten, doften av förruttnelse. Det vatten-
sjuka underlaget som i ena ögonblicket bar för att i nästa dra ner
stövlarna så djupt i gyttjan att en fullvuxen karl kunde ha svårt att
ta sig loss på egen hand. Träsket är Bladmannens marker, brukade
hans farfar alltid säga. Människor gör bäst i att hålla sig därifrån.
Den vidskeplige gamle surkarten hade i alla fall rätt till hälften.

Grusvägen som Lille-Stefan följde ledde allra längst in i träsket.
Till Svartgården, platsen där den döda flickan bott. För bara någon
månad sedan hade han gett henne lift till bussen. Hon hade suttit
här i pickupen, i framsätet, alldeles intill honom. Hon hade inte

10

sagt särskilt mycket, verkat försjunken i egna tankar. Själv hade
han sneglat på henne i smyg, iakttagit hennes rörelser, hennes
ansikte. Och från ingenstans hade han drabbats av en känsla han
inte riktigt kunde förklara.

Han var gift, hade två små döttrar, hus, bil och ett bra jobb.
Saker han vanligtvis värdesatte men som just då, när han satt
bredvid den vackra flickan, med ens kändes betungande. Livet
var redan utstakat. En enda lång, förutsägbar resa utan ett uns
av det där lockande, förbjudna som hon utstrålade och till och
med doftade. Sött och syrligt som nyutslagna syrener. En doft som
väckte längtan. Begär.

Vid ett tillfälle när hon tittade bort hade han varit ytterst nära
att sträcka ut handen för att nudda vid henne. Som om han med
en lätt beröring skulle kunna få del av allt det där han gick miste
om. I sista ögonblicket hejdade han sig, men känslan av förlust
hade dröjt sig kvar i flera dagar.

Grusvägen blev sämre ju längre han kom in i träsket, och han
gjorde vad han kunde för att undvika de djupaste potthålen. Lasse
Svart skulle underhålla vägen, det stod i arrendet, men det strun-
tade han naturligtvis i. Lasse hade i åratal kunnat förlita sig på att
greven aldrig skulle kunna hitta en annan arrendator, att ingen var
intresserad av några tiotal tunnland vattensjuk sumpskog och att
han därför kunde göra nästan vad han ville ute på Svartgården.
Ett eget litet kungarike långt borta från både lagar, regler och
nyfikna blickar.

Men det var före valborgsnatten. Innan Lasse Svarts sexton-
åriga dotter hittades ihjälslagen på offerstenen med marken runt
omkring täckt av hovavtryck.

Under valborgsnatten är gränsen mellan liv och död som tun-
nast. Saker är i rörelse, naturen är hungrig och Bladmannen rider
genom skogarna.

Lille-Stefan kvävde en ny rysning.
Skogen öppnade sig och han rullade in på Svartgårdens leriga

gårdsplan. Tre nedgångna byggnader hukade i dunklet under trä-
den, nästan som om de försökte gömma sig. Inne bland nässlorna
stod sönderrostade lantbruksredskap.

Han hade besökt Svartgården flera gånger tidigare, oftast i

11

sällskap med slottsförvaltaren Erik Nyberg, och varje gång hade
de mötts av en flock bjäbbande terrier redan innan han hunnit
stanna bilen. Nu syntes inga hundar till. Allt var tyst och stilla.
Inte ens fåglarna gjorde något större väsen av sig trots att det var
vårmorgon. I stället låg en underlig, tryckande tystnad över gården.

Lille-Stefan blev stående vid bilen någon minut medan han lade
in en prilla och väntade på att Lasse eller någon av hans kvinnor
skulle sticka ut huvudet ur boningshuset och fråga vad fan han
ville. Men allt var mörkt och tyst. Lasses röda pickup var borta,
den stod varken på gårdsplanen eller i vagnsporten. Inte heller den
gamla skruttiga Ford som fruntimren brukade köra runt i syntes
till. Han tittade på klockan. Halv åtta på morgonen. Vem gav sig
ut så här tidigt?

Han uppfattade en rörelse i ögonvrån. En liten hund tittade
fram, alldeles vid knuten till smedjan. En unghund, knappt mer
än en valp.

”Kom då!” sa Lille-Stefan utan att riktigt veta varför.
Hunden tog ett par försiktiga steg framåt. Höll huvudet och

kroppen nära marken, svansen skrämt indragen mellan benen. Så
tvärstannade den plötsligt och stelnade till som om den hört något.

Lille-Stefan vred på huvudet, men boningshuset låg fortfaran-
de mörkt och tyst. När han vände sig mot hunden igen var den
försvunnen.

Halvvägs uppför betongtrappan till huset insåg han att ytter-
dörren stod på glänt. Han blev stående på trappsteget utan att
riktigt veta vad han skulle göra. På väggen intill dörren hängde en
halvmeterhög figur gjord av flätade gröna kvistar. Hans farfar hade
varje vår tillverkat en likadan och hängt på ytterdörren.

För att Bladmannen ska rida vidare i natten. Inte stanna vid
vårt hus.

”Hallå! Är det någon hemma?”
Orden studsade mellan huskropparna och återkom som ett

förvrängt eko. Som om det i själva verket var någon annans röst.
Någon som iakttog honom inifrån dunklet och grönskan. Härma-
de honom, retades med honom.

Lille-Stefan sneglade på den otäcka kvistfiguren igen, och ett
kort ögonblick var han nära att gå tillbaka nedför trappan, hoppa

12

in i bilen och köra härifrån. Säga åt Erik Nyberg att ingen varit
hemma och att avläsningen av den satans vattenmätaren fick
vänta. Men han var en vuxen karl med ett jobb att sköta och inte
någon liten påg som var rädd för spökhistorier.

Han knackade på dörrkarmen.
”Hallå!” ropade han igen. ”Är det någon hemma? Det är Lille-

Stefan, från slottet.”
Inget svar.
Tystnaden inifrån huset spädde på hans obehagskänslor. Fick

skjortan att klibba mot ryggen. Han drog ett djupt andetag. Knack-
ade igen, hårdare den här gången. Öppnade dörren helt och klev
in i farstun. Huset luktade underligt. En unken, djurisk doft som
inte riktigt gick att härleda.

”Hallå?”
Han stack in huvudet i köket. På köksbordet stod använda tall-

rikar, glas och bestick efter tre personer. Några husflugor surrade
runt bland matresterna. Bakom bordet låg en av stolarna kullvält.
Han vände sig om. Genom dörröppningen på andra sidan farstun
skymtade han en välbäddad säng.

”Hallå!” ropade han, den här gången mot övervåningen.
Fortfarande inget svar. Obehagskänslorna växte sig allt starkare,

men han samlade sig och gick uppför den branta trappan. Stegen
knirrande under hans stövlar.

Övervåningen låg i dunkel. Till vänster ett sovrum med en dub-
belsäng, lika välbäddad som den på nedervåningen. Dörren till
höger var stängd. Det tog honom några sekunder innan han insåg
att den inte alls var enfärgat grön som han först trott, utan täckt
av ett omsorgsfullt målat bladverk. Nästan som ett konstverk.

Elitas rum, hade någon skrivit med vackra, slingriga bokstäver
precis i ögonhöjd.

Det var här inne hon bott. Här inne hon levt.
Elita Svart. Våroffret.
Lille-Stefan lade handen på handtaget, tyckte sig kunna höra

sina hjärtslag eka genom huset. Han var på väg att göra något
förbjudet, stiga in i en värld som han egentligen inte hade tillträde
till. En objuden gäst, en inkräktare.

Så fick han syn på en annan text på dörren. Små, förvridna ord

13

som nästan smälte in i målningen men som blev allt tydligare i takt
med att hans ögon vande sig vid dunklet.

Naturen är hungrig och Bladmannen rider genom skogarna.
Samtidigt upptäckte han något mer. Gömt i det målade bladver-

ket fanns ett stort, kusligt mansansikte.
Insikten var plötslig och iskall. Han visste inte varifrån den kom

eller varför, men känslan var så stark att den fick nackhåren att
rispa mot hans krage. Något hade hänt i det här huset. Något
ont som fått Lasse Svart och hans kvinnor att resa sig upp mitt i
kvällsmaten, springa ut till sina bilar och köra iväg i natten. Något
som hade att göra med en död, sextonårig flicka på en kall sten
och en spökryttare som red genom skogen.

Lille-Stefan släppte dörrhandtaget och tog trappan i tre kliv.
Störtade ut genom farstun, vidare nedför yttertrappan och in i
bilen.

Han startade motorn, for iväg med en rivstart och tittade inte i
backspegeln förrän han var helt säker på att Svartgården försvun-
nit djupt in bland grönskan.

14

1

”Hej, Margaux, det är Thea. Förlåt att jag inte har ringt på ett
tag. Det har varit mycket med flytten. Men nu är David och jag i
alla fall på plats i Skåne. Vårt nya liv kan börja. En ny, lyckligare
berättelse än den gamla. Åtminstone är det vad vi båda hoppas.”

Drönarkameran börjar med att ta en närbild av slottsporten och
den pampiga stentrappan. Sedan zoomar den långsamt ut tills
hela slottet syns i bild. Ett stort mittenparti med två vidhängande
flyglar som får byggnaden att uppifrån se ut som ett utdraget H.

Den vita, nyputsade fasaden, det gröna koppartaket, kuskhuset
och stallen en bit bort till höger, bortom den östra flygeln. Vallgra-
ven bortom den västra. Därefter speakerrösten.

Bokelunds slott är beläget ungefär fyra kilometer från det lilla
samhället Tornaby i Ljungslövs kommun i nordvästra Skåne, inte
långt från Söderåsens sydspets. Slottet är ett av Skånes äldsta,
dess historia sträcker sig ända tillbaka till trettonhundratalet.
Den nuvarande huvudbyggnaden i fransk renässansstil är upp-
förd cirka 1880, men rester av den gamla borgen anas fortfarande
nere i källaren där en av fängelsehålorna finns kvar.

Det där sista är en aning tillspetsat. Ingen vet egentligen vad det
lilla valvet nere i källaren använts till. Men David har rätt i att
en fängelsehåla låter mycket bättre än en matkällare, det måste
hon medge.

Drönarkameran zoomar ännu lite längre ut så att den moss
gröna vallgraven som omsluter slottsön blir synlig. Allén som i
söder förbinder slottet med stora vägen. Den smala stenbro som i
norr leder över till slottsskogen. I öster skymtar träsket.

Bokelunds slott ligger på en ö omgiven av en vallgrav som

15

skapades då man på sextonhundratalet avledde vatten från det
närliggande Tornabyträsket. Träsket, som är en av Skånes största
våtmarker, är ett Natura 2000-område med ett rikt växt- och
djurliv.

Klipp till hjortar i motljus, ormbunkar, mossa, en trollslända
som dansar över ett stillastående vattendrag, en flock gäss som
sträcker mot en blå himmel.

Tillbaka till drönarkameran. En ny åkning, den här gången upp-
ifrån och ner i en omvänd version av den första tagningen, så att
man slutligen landar på slottstrappan och den stora avsatsen där
hon och David nu står.

Sedan 1996 ägs och förvaltas slottet av Bokelundsstiftelsen.
Stiftelsen upprättades av greve Rudolf Gordon, den siste private
ägaren till slottet. Bokelundsstiftelsen är unik i sitt slag, dess
syfte är att främja Tornabytrakten och dess invånare. Stiftelsen
finansierar bland annat en busslinje och en distriktsläkartjänst
samt delar ut stipendier. Man har dessutom nyligen låtit restau-
rera slottet och återställt det i dess forna glans.

Klippet tar slut.
”Vad tycker du?” David ser på samma gång både ivrig och

nervös ut. ”Intervjun vi ska göra om en stund klipps in direkt efter.”
”Fint”, säger Thea och ångrar omedelbart ordvalet när hon ser

hans grimas. ”Proffsigt”, lägger hon till. ”Väldigt proffsigt.”
David ser nöjdare ut. Han slår igen laptoppen och lägger den

på stenbalustraden.
”Jag fick det nyss av producenten.” Han pekar på den korte

mannen i basebollkeps som står en bit bort och diskuterar med
kameramannen och ljudteknikern. ”Det återstår lite filande och
ett musikspår, med det lägger dom på efter intervjun. Jag tror att
det kommer att bli kanon. Bara vädret håller i sig.”

Han kastar en orolig blick mot himlen. Det är varmt för att vara
andra halvan av april och vårsolen skiner, men ett grått streck har
börjat växa till sig vid horisonten.

”Det här måste bli perfekt”, mumlar David. Troligen lika myck-
et till sig själv som till henne.

Thea lägger handen på hans arm.
”Det kommer det att bli också, ta det bara lugnt.”

16

David nickar, pressar fram ett snett leende. Han bär kritvit kock-
uniform. Det lätt gråsprängda skägget är noga trimmat längs hans
käklinje och det blonda håret bakåtkammat.

En kvinna med en sminkväska i bältet kommer fram till dem.
”Hej. Jag tänkte lägga lite puder i din panna.”
”Visst, självklart.”
Sminkösen är runt trettio, säkert femton år yngre än både Thea

och David. Dessutom ganska attraktiv. För inte så länge sedan
hade David redan kopplat på stora charmen. Kört det där själv-
säkra varggrinet som är så svårt att värja sig mot. Men David är
inte sitt vanliga jag. Då och då tuggar har till synes omedvetet på
ena tumnageln så att fingertoppen hunnit bli röd, och sminkösen
får jobba hårt för att dölja svettblänket i hans panna.

Hon vänder sig mot Thea.
”Ska du också vara med?”
”Nej”, avbryter David. ”Min fru är lite blyg av sig.”
Han blinkar åt Thea som för att säga att allt är okej. Att de

tjafsat färdigt om saken och att han respekterar att hon inte vill
vara med på tv. Men hon vet att det inte är sant.

”David, kan du komma hit en stund?” ropar producenten.
Thea drar sig bort mot ena väggen. Helst skulle hon vilja slinka

nedför trappan och smita hem till kuskhuset, hålla sig så långt
borta från kameran som möjligt. Men tv-reportaget är en stor grej
för slottet och hon måste i alla fall vara där och visa sig intresserad.

”Hur går det?” säger en röst snett bakom henne.
”Bra.” Thea försöker dölja sin förvåning. Davids mamma har,

trots sin storlek, en osviklig förmåga att smyga sig på. Ingrid är
lång, en bit över en och sjuttiofem, och därmed en dryg decimeter
längre än Thea själv. Rak rygg, breda axlar, inget av det där hop-
sjunkna som brukar inträda strax efter pensionsåldern. Det stålgrå
håret är kortklippt, blicken bakom glasögonen skarp.

”Vädret ser ut att hålla i sig. Det var ju för väl det.”
Thea nickar till svar.
”Hur dags kommer doktor Andersson i morgon?” Ett snabbt

byte av samtalsämne. Det är så Ingrid fungerar.
”Klockan nio”, svarar Thea, trots att hon är helt säker på att

Ingrid redan har järnkoll på hennes schema.

17

”Och hon kommer att guida dig runt i trakten. Visa dig mot-
tagningsrummet och förklara hur allt fungerar.”

Påståenden, inga frågor.
”Mm.”
”Sigbritt Andersson är en utmärkt distriktsläkare”, fortsätter

svärmodern. ”Har betytt mycket för Tornaby.”
Thea väntar in reservationen som hänger i luften. Och som på

beställning kommer den.
”Men Sigbritt har alltid varit nyfiken av sig, ända sen hon var

liten. Man får tänka lite på vad man säger i hennes sällskap, om
du förstår vad jag menar? Särskilt om sådant som är privat.”

Ingrid tystnar precis tillräckligt många sekunder för att återigen
tvärt kunna byta ämne.

”Du har slutat med medicinerna, hörde jag. Skönt att du är på
bättringsvägen.”

Thea säger inget. Tackar inombords David för det lilla över-
trampet.

”David och du behöver varandra.” Ingrid nickar bort mot sin
son som står och pratar med producenten och reportern som ska
intervjua honom. ”Ni behöver en chans att återhämta er. Komma
bort från allt som varit.” Hon fortsätter nicka som för att förstärka
vad hon sagt. ”Jag håller förresten på med gästlistan till provmid-
dagen. Tråkigt att dina föräldrar inte är med oss längre.”

Det nya samtalsämnet verkar oskyldigt, men det är som alltid
svårt att veta med Ingrid.

”Ja”, svarar Thea. Lögnen är väl inövad och känns inte ens som
en osanning.

Ingrid rör vid hennes arm.
”Du ska veta att Bertil och jag ser dig som vår egen dotter.”
Gesten överraskar Thea och hon vet inte riktigt vad hon för-

väntas säga. David och hon har visserligen varit tillsammans till
och från i några år, men de har bara varit gifta sedan i november.
Det sammanlagda antalet gånger hon träffat sina svärföräldrar
går troligen att räkna på ena handens fingrar. Och Ingrid Nordin
är vanligtvis inte en person som visar vare sig känslor eller upp-
skattning.

”Hur är det med Bertil i dag?” får Thea ur sig.

18

”Bra. Han hade velat komma men han kände sig lite trött. Nu
ska dom visst börja.” Ingrid pekar bort mot tv-teamet.

David har ställt upp sig på samma plats på trappavsatsen där
drönarfilmen slutade. Reportern som ska intervjua honom är en
ung man med kritvita tänder och tajt kostym. Han ser lite för
driven ut för att göra solskensreportage av det här slaget. Det
verkar han själv också tycka att döma av hans kroppsspråk och
de irriterade blickarna han emellanåt ger producenten.

Första frågan låter som hämtad från tv-sporten.
”David Nordin, berätta! Hur känns det att återvända hem efter

över tjugo framgångsrika år som kock, kökschef och krögare i
Stockholm?”

Thea vet redan svaret. Hon och David har övat på intervjun i
nästan en vecka. Ändå känner hon sig oväntat nervös.

”Fantastiskt naturligtvis”, säger David. ”Bokelunds slott är en
underbar miljö för en restaurang. Jag är mycket glad att kunna
lyfta fram min hemtrakt och dom skånska mattraditionerna. Ett
naturligt steg för mig, ett som jag längtat efter att ta i många år.”

David avslutar med ett leende som får honom att till synes stråla
av självförtroende. Den här delen av berättelsen är ytterst viktig
att få ordning på. David är bygdens store son som triumferande
återvänder hem för att locka hit turister och sommargäster. Inte en
krögare med skamfilat rykte och som i tysthet tvingats stänga sina
restauranger och fly söderut med svansen mellan benen.

”Och det är alltså du och två av dina barndomsvänner som står
bakom det här projektet?”

Thea andas ut. Reportern håller sig till de överenskomna frå-
gorna.

Även David verkar lättad. ”Det stämmer. Jeanette Hellman och
Sebastian Malinowski. Sebastian är en av grundarna av it-företa-
get Conexus och Jeanette har en lång karriär bakom sig i finans-
branschen. Vi är allihop uppväxta i Tornaby och ser restaurangen
som en chans att ge något tillbaka till vår älskade hemtrakt.”

Oj, oj. Vem skrev den repliken åt honom? Det var väl inte du,
ma chère?

Margaux’ röst kommer som från ingenstans. Thea hajar till,
hejdar en impuls att se sig om. Vet att Margaux naturligtvis inte

19

kan vara där. Fast hon har rätt. Det där med älskade hemtrakt är
helt klart för mycket.

”En fantastisk möjlighet”, fortsätter David som svar på en fråga
Thea missat. ”Vi är ytterst tacksamma mot Bokelundsstiftelsen
som moderniserat slottet och investerat i restaurangen. Krattat
manegen så att säga …” Han skrattar till.

Thea sneglar på sin svärmor, som är helt koncentrerad på inter-
vjun. David nämner inget om att hon är stiftelsens ordförande. Att
Ingrid ligger bakom det mesta som händer i trakten, inklusive det
här reportaget.

Han har hunnit bli varm i kläderna nu. Rösten är mindre spänd,
leendet känns alltmer spontant. Thea slappnar av en aning.

”Har slottet några spöken då?” hör hon reportern fråga.
Margaux dyker upp i hennes huvud igen. Den här gången i

bild. Hennes tvärklippta lugg, de bruna ögonen, den lite sneda
framtanden som hon alltid pressar tungan mot precis innan hon ler.

”Visst har vi det”, säger David. ”Två stycken faktiskt. I mitten av
sjuttonhundratalet drunknade en ung kvinna när hon gick genom
isen till vallgraven. Enligt legenden var hon på väg från slottet till
ett hemligt kärleksmöte med jägmästarens son i skogen på andra
sidan. Sent artonhundratal föll en annan ung kvinna av sin häst
vid en Hubertusjakt i slottsskogen och bröt nacken. Det sägs att
man ibland kan höra dom båda flickorna rida genom skogen om
nätterna. Om man nu tror på sagor, vill säga.”

Reportern nickar intresserat.
”Men det finns väl en verklig historia också? En tredje flicka

som dog. Jag tänker på Våroffret.”
Davids leende stelnar. Thea ser hur hennes svärmor rätar på

ryggen.
”Ja, en tråkig historia. Kanske inget vi ska …” David flackar med

blicken, ser först på Thea, därefter på producenten.
”Vi bryter!” Producenten tar reportern lite åt sidan. En irriterad

diskussion ser ut att uppstå.
David tuggar på sin tumnagel, pannan blänker. Hon går fram till

honom och tar hans lediga hand. Den är varm och svettig.
”Vad var det där?”
Han skakar på huvudet. ”Ingenting. Jag kom bara av mig lite.”

20

Sminkösen dyker upp igen och pudrar hans panna. Samtalet
mellan producenten och reportern fortsätter.

”Varför då?” hör Thea reportern säga. ”True crime-vinkeln är
jävligt mycket intressantare. Tittarna älskar sådant, jag fattar inte
varför vi …”

Producenten avbryter honom, säger något som får reportern att
vända sig om och ilsket stega iväg nedför trappan.

David kramar hennes hand. Ingrid går bort till producenten och
de utbyter några korta, lågmälda repliker.

”Vi tar om alltihop”, säger producenten och vinkar åt kamera-
mannen. ”Jag ställer frågorna så tar vi det från början igen. Håller
oss till det vi kom överens om. Okej?”

David nickar stelt. Thea släpper hans hand och flyttar sig snabbt
ur bild.

”Okej, då kör vi.”
Producenten ställer samma inledningsfråga som tidigare och

David stakar sig omedelbart. De tar om igen och igen, men David
har tappat koncentrationen. Svaren han får ur sig låter mekaniska
och inövade och charmen är helt försvunnen.

Thea ser hur producenten sneglar på klockan, därefter på himlen
där det grå strecket flyttat närmare.

”Vi tar en kort paus. Drick lite vatten, David.”
Producenten och Ingrid konfererar på nytt. David läppjar på en

vattenflaska. Sminkösen för en ojämn kamp mot hans pannsvett.
”Alltihop håller på att gå åt helvete”, mumlar han. ”Redan

innan vi hunnit komma igång.”
Thea tar hans hand igen. ”Du fixar det. Försök bara att slappna

av.”
”Det går inte. Vi måste tänka om. Göra något annat.” Han kra-

mar hennes hand, tittar bedjande på henne och höjer ögonbrynen
lite för att hon säkert ska förstå vad det är han menar. ”Jag fixar
inte det här utan dig, Thea. Snälla …”

Hon sväljer, försöker överblicka riskerna.
Ingrid avbryter hennes tankar.
”Jo, Thea. Peter och jag har pratat om att det vore bra om

du också var med i inslaget.” Hon gör en gest mot producenten.
”Stöttande hustru, traktens nya distriktsläkare och så vidare.”

21

Thea känner hur allas blickar riktats mot henne. Magen blir en
kall knut, munnen känns snustorr. David kramar hennes hand igen.
Hårdare och hårdare tills hon nästan inte står ut längre.

Hon drar ett djupt andetag.
”Okej”, säger hon och ångrar sig nästan genast. Men nu är det

för sent.
Margaux’ hesa röst dyker återigen upp i hennes huvud.
Alla har vi våra spöken, Thea. Vissa fler än andra.
Långt borta, bakom det allt gråare strecket vid horisonten,

mullrar åskan hotfullt.

