
Ashley Elston

Första lögnen
vinner

Översättning: Åsa Brolin

Första lögnen vinner.indd 3Första lögnen vinner.indd 3 31/05/2024 11:4431/05/2024 11:44

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

Originalets titel: First Lie Wins
Copyright © 2024 by Ashley Elston

Omslagsdesign: Ervin Serrano
Svenskt omslag: Per Lilja
Omslagsbilder: Stocksy

Tryckt hos ScandBook EU, 2024
isbn 978-91-37-16058-0

Första lögnen vinner.indd 4Första lögnen vinner.indd 4 31/05/2024 11:4431/05/2024 11:44

Till Miller, Ross och Archer

Första lögnen vinner.indd 5Första lögnen vinner.indd 5 31/05/2024 11:4431/05/2024 11:44

6

KAPITEL 1

Det börjar med småsaker: en extra tandborste i glaset på
handfatet, några plagg i den minsta lådan, mobilladdare på
båda sidor om sängen. Sedan blir småsakerna något större:
rakhyvlar och munvatten och p-piller slåss om utrymmet i
badrumsskåpet och frågan: ”Kommer du över?” byts mot:
”Vad ska vi äta till middag?”

Jag har fasat inför nästa steg men det var oundvikligt.
Det är visserligen första gången jag träffar människorna

runt bordet, som alla har känt Ryan sedan barnsben, men
det har inte undgått dem att jag redan blivit en viktig del av
hans liv. Den kvinnliga touchen i hans manliga hem, som
matchande soffkuddar och den svaga doften av jasmin från
luftrenaren i bokhyllan, är sådant som andra kvinnor ome-
delbart lägger märke till.

En röst svävar över bordets stearinljus och det blomster
arrangemang som hänger i luften framför mig – ”både
elegant och självsäkert”, enligt försäljaren. ”Evie, vilket
ovanligt namn.”

Jag vänder mig till Beth och funderar på hur jag ska besva-
ra denna fråga, som egentligen inte är någon fråga.

”Det är en förkortning av Evelyn. Jag är döpt efter min
mormor.”

Kvinnorna sneglar i smyg på varandra, kommunicerar

Första lögnen vinner.indd 6Första lögnen vinner.indd 6 31/05/2024 11:4431/05/2024 11:44

7

ljudlöst över bordet. Alla svar från mig vägs på våg och
arkiveras för ett senare samtal.

”Åh, vad fint!” piper Allison. ”Jag är också uppkallad efter
min mormor. Varifrån kommer du nu igen?”

Det har jag inte berättat och det vet de. Likt rovfåglar
tänker de hacka, hacka, hacka hela kvällen tills de får de
svar de vill ha.

”En liten stad i Alabama”, säger jag.
Innan de hinner fråga vilken liten stad i Alabama det rör

sig om, byter Ryan samtalsämne. ”Allison, jag träffade din
mormor i matbutiken i förra veckan. Hur är det med henne?”

Tack vare honom får jag vila en stund medan Allison berät-
tar hur det går för hennes mormor efter morfaderns död.
Men det kommer inte att ta lång tid innan jag återigen står
i centrum.

Jag behöver inte lära känna de här människorna för att veta
allt om dem. De gick i förskolan tillsammans och var en tajt
kompisgrupp ända fram till studenten. De lämnade staden i
grupper om två och tre för att gå på en handfull college, alla
på några timmars avstånd härifrån. De gick med i studentkå-
rer tillsammans med andra små grupper om två och tre som
kom från liknande bakgrund, varpå de rörde sig tillbaka till
den här småstaden i Louisiana så att cirkeln kunde slutas. De
har bytt grekiskan i de traditionella studentkårsnamnen – Phi
Delta Upsilon – mot knattebaseboll, middagsbjudningar och
en golfrunda varje lördagseftermiddag, om det inte krockar
med sydstatsligan i amerikansk fotboll förstås.

Det är inget jag klandrar dem för, tvärtom. Jag avundas
dem att de är så avslappnade i sådana här situationer, att de
vet exakt vad de kan vänta sig och vad som förväntas av dem.
Jag avundas dem känslan av att alla i hela staden har sett dem
från deras sämsta sida och ändå accepterar dem.

Första lögnen vinner.indd 7Första lögnen vinner.indd 7 31/05/2024 11:4431/05/2024 11:44

8

”Hur träffades ni två?” frågar Sara och strålkastarljuset
riktas åter mot mig.

Det är en oskyldig fråga, ändå gör den mig lite skärrad.
Ryans leende betyder att han vet hur jag känner inför det

här ämnet och gärna skulle svara i mitt ställe, men jag samlar
mig snabbt.

Försiktigt torkar jag mig om munnen med en av de vita
tygservetter jag köpte speciellt för den här middagen och
säger: ”Han hjälpte mig att byta däck när jag fick punka.”

Ryan skulle ha gett dem onödigt mycket information och
det var därför jag hejdade honom. Jag nämner inte att det
skedde på vägkrogen i utkanten av staden där jag slet för
att se till att alla i den lilla baren hade fullt i sina glas. Och
jag nämner inte att jag till skillnad från dem inte har någon
akademisk examen utan läste in high school på Komvux.

Det är hans vänner och även om de inte skulle göra det
med flit skulle de ändå vända det emot mig. Kanske utan att
ens veta om det.

Jag sa till Ryan att jag var rädd att de skulle döma ut mig
när de väl fick veta hur mycket min bakgrund skiljer sig från
deras. Han försäkrade mig att han inte bryr sig om vad de
tycker, men det gör han. Det faktum att han gav med sig och
bjöd in dem och sedan ägnade veckan åt att hjälpa mig få
till menyn perfekt, säger mer än allt han viskar i mörkret om
hur mycket han gillar att jag är så annorlunda jämfört med
de tjejer han växte upp med.

Allison vänder sig till Ryan och säger: ”Hoppsan, vilken
praktisk kille att ha i närheten.”

Jag tittar på Ryan. Jag sammanfattade vårt möte i en enda
mening och hittills har han inte protesterat.

Han tittar på mig med ett litet leende som säger att det här
är min stund och att han gärna spelar med. Ett tag.

Första lögnen vinner.indd 8Första lögnen vinner.indd 8 31/05/2024 11:4431/05/2024 11:44

9

Allisons make, Cole, tillägger: ”Det skulle inte förvåna mig
om det var han som orsakade punkan bara för att kunna
hjälpa dig med den sedan.”

Det skrattas runt bordet och Cole verkar få en armbåge i
sidan att döma av hans kroppsspråk. Ryan skakar på huvu-
det, fortfarande med blicken fäst på mig.

Jag ler och skrattar med, inte för högt eller för länge, för
att visa att även jag roas av tanken på att Ryan skulle ha
ansträngt sig så hårt för att träffa mig.

Road av tanken på att någon över huvud taget skulle ha
iakttagit någon annan tillräckligt länge för att veta att han
alltid tankade vid just den vägkrogen på torsdagskvällarna
efter att ha tillbringat dagen på sitt kontor i östra Texas. Att
någon visste att han brukade tanka vid någon av pumparna
på byggnadens västra sida och att han nästan alltid stirrade
lite för länge efter de kvinnor som gick förbi på parkeringen,
särskilt de som bar kort kjol. Och att någon skulle lägga
märke till detaljer som att det låg en keps från Louisiana
State University i baksätet, eller få en skymt av den student-
kårströja som skymtade under hans vita skjorta, eller se att
det satt ett märke från en country club i vindrutans vänstra
hörn, alltihop för att försäkra sig om att de skulle ha något
att prata om när de väl träffades. Att någon skulle slå in en
spik i sitt bildäck så att luften pyste ut.

Jag menar bara att det är en underhållande tanke att någon
skulle gå så långt bara för att träffa någon annan.

a

”Det där fixade jag galant”, säger jag och lägger den sista
middagstallriken i den fyllda diskhon. Ryan ställer sig bak-
om mig och låter händerna glida upp från mina höfter till

Första lögnen vinner.indd 9Första lögnen vinner.indd 9 31/05/2024 11:4431/05/2024 11:44

10

midjan. Han vilar hakan mot min axel och trycker läpparna
mot det där stället på min hals som han vet att jag njuter av.

”De älskar dig”, viskar han.
Det gör de inte. Möjligen har jag tillfredsställt deras

inledande nyfikenhet. Men jag föreställer mig att varenda
en av dessa kvinnor redan innan den första bilen körde ut
från uppfarten började svepa sig fram mellan gruppchatten,
där de dissekerade varenda detalj av kvällen, och de sociala
mediesajter där de försökte hitta mer information om mig
och om vilken småstad i Alabama jag egentligen kommer
från.

”Ray messade just. Sara vill ha ditt nummer så att hon kan
bjuda dig på lunch i nästa vecka.”

Det gick snabbare än jag hade trott. Jag antar att nästa våg
av nyfikenhet är på väg rakt emot mig som en följd av att
deras sökningar bara gav minimalt med information, vilket
gjorde dem sugna på mer.

”Jag gav honom det. Hoppas det är okej”, säger han,
Jag snurrar runt i hans armar och låter händerna smyga

uppför bröstkorgen tills de håller om hans ansikte. ”Själv-
klart. Det är dina vänner. Och jag hoppas att de ska bli mina
också.”

Så vi ska tydligen äta lunch och jag vet att deras frågor
kommer att vara rakare då, eftersom Ryan inte är där för
att avleda dem.

Jag ställer mig på tå och drar honom närmare tills min
mun bara är någon centimeter från hans. Vi älskar den här
delen båda två, stunden av förväntan när våra andetag upp-
går i varandra och mina bruna ögon stirrar in i hans blå. Vi är
nära men inte tillräckligt nära. Hans händer trevar sig fram
under blusen och fingrar gräver sig in i den mjuka huden i
midjan medan jag smeker honom längs ryggen ända upp

Första lögnen vinner.indd 10Första lögnen vinner.indd 10 31/05/2024 11:4431/05/2024 11:44

11

i hans mörka hår. Ryans hår är längre nu än när vi träffa-
des för första gången, längre än när jag först började iaktta
honom. Jag har sagt till honom att jag gillar det så här, att
jag vill ha något att ta tag i, så då slutade han att klippa
sig. Jag märkte att hans kompisar blev förvånade när de såg
honom – enligt mina egna efterforskningar på sociala medier
har han aldrig ens haft halvlångt hår tidigare. Sedan vände
de blicken mot mig och jag såg frågorna i deras ögon. Varför
har Ryan förändrats? Är det den här tjejen som är orsaken?

Han sänker händerna, tar tag om mina lår under min korta
kjol och lyfter mig så att jag kan slå benen runt honom.

”Vill du stanna?” frågar han trots att det bara är vi hemma.
Han ställer samma fråga varje kväll.

”Ja”, viskar jag tillbaka. Det är mitt ständiga svar.
Ryans mun närmar sig min, men våra läppar möts inte

riktigt än. Jag kan inte fokusera på hans ansikte längre. Jag
väntar tålmodigt på att vi ska smälta samman trots att det
håller på att ta knäcken på mig.

”Jag vill inte behöva fråga längre. Jag vill veta att du
kommer att finnas här varenda natt eftersom det är ditt hem
också. Vill du göra det? Flytta in på riktigt?”

Jag kör ner fingrarna hårdare i hans hårbotten och trycker
till med benen. ”Jag trodde aldrig du skulle fråga.”

Jag känner hans leende mot mina läppar och så kysser han
mig och bär ut mig från köket, genom korridoren och fram
till sovrummet.

Vårt sovrum.

Första lögnen vinner.indd 11Första lögnen vinner.indd 11 31/05/2024 11:4431/05/2024 11:44

12

KAPITEL 2

Ända sedan Ryan bad mig att flytta ihop med honom för fem
dagar sedan och jag sa ja har han otåligt väntat på att det
ska ske. Morgonen efter middagsbjudningen väckte han mig
genom att ringa och säga att han hade bokat en flyttfirma
redan samma eftermiddag, eftersom de hade fått ett återbud.

Jag övertalade honom att vänta åtminstone en vecka för
att försäkra sig om att han verkligen visste vad han gjorde
och att det inte bara var något han hävt ur sig efter en kväll
med dyra viner och perfekt tillagad oxfilé. Dessutom tog jag
upp det faktum att han hade ringt flyttfirman innan jag ens
hade börjat packa.

”Om du inte ville flytta ihop med mig skulle du väl säga
det?” Ryan står framför badrumsspegeln och knyter en
mörkblå, grårandig slips och försöker låtsas som om frågan
inte betyder något speciellt. Han tjurar. Något jag har sett
även tidigare när han inte fått som han velat.

Jag hoppar upp på bänken och knuffar mig längs den vita
marmorytan tills jag sitter rakt framför honom. Han tittar
över min axel som om han fortfarande kan se slipsknuten i
spegeln bakom mig. Han beter sig ganska barnsligt just nu.

Jag har memorerat hans ansikte men studerar det fortfa-
rande i detalj varenda gång jag får chansen i jakt på något
jag kan ha missat. Han är klassiskt snygg. Det mörka håret
är tjockt och lite lockigt längst ner när det är långt, vilket det

Första lögnen vinner.indd 12Första lögnen vinner.indd 12 31/05/2024 11:4431/05/2024 11:44

13

är nu. Hans blå ögon är intensiva och trots att han just har
rakat sig kommer han att ha skäggstubb nästa gång jag ser
honom. Jag kommer att rysa till när han snuddar vid min
nacke.

Jag skjuter undan hans händer och knyter färdigt slipsen åt
honom. ”Såklart jag vill flytta hit. Vad menar du?”

Ryan tittar ner på slipsen och rättar till den trots att det
inte behövs, eftersom han behöver något att göra. Han har
inte rört vid mig den här morgonen, knappt sett åt mig. Japp,
väldigt barnslig.

Eftersom han inte svarar fortsätter jag. ”Det kanske är du
som har ändrat dig om att jag ska flytta in? Jag vet att du tror
att jag har skjutit upp packningen, men jag ska ägna precis
hela dagen åt det i dag och Goodwill ska komma och hämta
allt jag inte behöver längre. Men jag skulle förstås kunna
ringa dem och avboka …”

Nu vilar hans blick och hans händer på mig. ”Ja, jag vill
att du ska vara här. Jag visste inte att du hade tänkt göra det
i dag. Men du har valt den enda dag när jag inte kan hjälpa
till. Jag har fullt upp hela dagen.”

Det är torsdag i dag och han kommer att befinna sig nittio
kilometer härifrån på sitt Texaskontor. Som han alltid gör
på torsdagarna.

”Jag vet att det är dålig tajming, men i dag var den enda
dagen jag fick ledigt från jobbet och den enda eftermiddagen
som Goodwill hade en ledig skåpbil. Jag har inte så många
prylar så det borde inte ta hela dagen även om jag gör det
själv.”

Han håller om mig och böjer sig närmare för att kys-
sa mig. Nu är han inte det minsta småsur längre och jag
hakar fötterna i varandra bakom hans rygg och drar honom
närmare.

Första lögnen vinner.indd 13Första lögnen vinner.indd 13 31/05/2024 11:4431/05/2024 11:44

14

”Jag kanske kan sjukskriva mig. Det är faktiskt jag som är
chefen och det är på tiden att jag börjar missbruka min makt
på det där stället”, säger han och skrattar.

Jag fnissar mellan kyssarna. ”Spara dina sjukdagar till
något roligare än att packa. Jag ska ändå ge bort nästan all-
ting, så det blir inte mycket kvar att ta hand om.” Jag kastar
ett öga inåt sovrummet. ”Jag har inte lika fina saker som du
så det är ingen mening med att behålla dem.”

Han lägger handen mot min kind. ”Om du vill ta med dig
något hit ser vi till att det får plats, det är inga problem. Du
behöver verkligen inte göra dig av med alla dina grejer.”

Jag biter mig i underläppen och säger: ”Men du vill väl
inte att min fula gamla soffa ska stå här i vardagsrummet.”

”Hur kan du veta om jag vill ha din fula gamla soffa eller
inte? Jag har ju inte ens fått se den.” Jag försöker undvika det
minfält som samtalet är på väg mot, men han vrider tillbaka
mitt ansikte så att vi ser varandra i ögonen igen. ”Du har
inget att skämmas för.”

”Jo, det har jag”, säger jag och stirrar tillbaka. Sedan kys-
ser jag honom snabbt för att han inte ska börja sura igen.
”Det kommer du att märka på lördag när vi träffar flytt-
firman hemma hos mig. Jag ringde och bokade dem i går.
Och på söndag ska vi försöka klämma in mina grejer här.
Så du kanske borde sjukskriva dig på måndag i stället. Då
kommer vi att vara helt slut båda två och behöver säkert en
dag hemma i pyjamas. Med eller utan pyjamas.”

Han lutar pannan mot min och ler sitt smittande leende.
”Okej, vi har en dejt.” Efter en sista hastig kyss drar han sig
ifrån mig och spankulerar ut ur badrummet.

Tjugo minuter efter att Ryans Tahoe har rullat ut från upp-
farten kör jag också därifrån i min tio år gamla 4Runner.
Lake Forbing är en mellanstor stad i Louisiana känd för sin

Första lögnen vinner.indd 14Första lögnen vinner.indd 14 31/05/2024 11:4431/05/2024 11:44

15

bördiga åkermark och sina djupa naturgaskällor. Det finns
mycket pengar i området, men de är av den diskreta sorten.
Det tar en kvart att köra till Lake View Apartments från
Ryans hus, men av läget att döma har lägenhetskomplexets
namn ingen som helst koppling till någon sjö.

Jag parkerar bredvid en skåpbil från Goodwill i den ruta
som tillhör lägenhet 203.

”Du är tidig, Pat”, säger jag till föraren när vi båda har
klivit ur.

Han nickar. ”Den första rundan tog inte så lång tid som
jag hade trott. Vilken lägenhet är det?”

Han följer efter mig uppför trappan medan hans medhjäl-
pare öppnar bakdörrarna till skåpbilen. Jag stannar utanför
dörren och tar upp nyckeln. ”Här bor jag.”

Han nickar igen och går tillbaka nerför trappan. Det
tar mig ett par försök att få upp låset; det har kärvat ihop
eftersom det inte använts på länge. Just när jag vrider på
handtaget hör jag dunsarna av den flyttkärra som är på väg
uppför trappan.

Jag håller upp dörren och Pat och hans medhjälpare käm-
par för att trycka in kärran genom öppningen.

”Var vill du ha dem?” frågar han.
Jag ser mig omkring i den tomma lägenheten och säger:

”Ställ dem mitt på golvet, bara.”
Jag kastar ett öga på lådorna, som alla är fulla av de prylar

jag har ägnat de senaste fyra dagarna åt att välja ut. Pat har
förvarat dem i skåpbilen i väntan på att jag skulle be honom
komma hit med dem. Det här är vad jag tänker ta med mig
hem till Ryan på lördag. Jag kommer att hävda att jag har
ägt dem i åratal, inte bara i några dagar.

Efter två omgångar står alla lådorna på plats. Jag tar upp
fem tjugodollarsedlar ur bakfickan och ger dem till Pat. Det

Första lögnen vinner.indd 15Första lögnen vinner.indd 15 31/05/2024 11:4431/05/2024 11:44

16

här är ingen officiell Goodwilltjänst, men han var mer än
villig att utföra den mot kontant betalning.

Killarna är nästan ute ur rummet när jag frågar: ”Tog ni
med er de extra flyttkartongerna?”

Pat rycker på axlarna och ser på sin medhjälpare, som
säger: ”Ja, de ligger längst bak i bilen. Vill du ha upp dem hit?”

Om de tycker att det låter märkligt säger de det inte högt.
”Nej. Ni kan lämna dem nere på trottoaren framför min bil.”

Jag följer med dem ut. Medan de lastar av högen med
platta kartonger går jag till min bil och tar ut en svart plast-
påse ur bagageutrymmet. Jag tackar dem en gång till innan
de åker. Nu återstår bara några sista saker att ta hand om.

Lägenhetens planlösning är enkel. Ett litet vardagsrum
direkt innanför dörren och ett kök mot bakre väggen. En
smal korridor, ett badrum och ett sovrum. Beige heltäck-
ningsmatta, beige plastmatta, beigea väggar.

I köket öppnar jag den svarta plastpåsen och tar upp fyra
menyer från närliggande restauranger och tre utskrivna bil-
der på Ryan och mig, samt sju magneter som håller dem
på plasts på kylskåpsdörren. Sedan tar jag burkarna och
flaskorna med kylvaror, häller ut hälften av deras innehåll i
vasken och ställer upp dem på kylskåpsdörren. I badrummet
häller jag ut hälften av mitt medhavda schampo och balsam
och ställer upp flaskorna på badkarskanten. Jag öppnar en
tvålförpackning och lägger tvålen under vattenkranen, där
jag snurrar på den med några minuters mellanrum så att
loggan försvinner och kanterna blir mjukare, varpå jag läg-
ger den på hyllan i duschen. Sedan tar jag upp tandkrämen
ur påsen. Jag trycker ut en del och lämnar några märken på
handfatskanten, precis som jag gör hemma hos Ryan trots att
jag vet att han inte gillar det. Jag lämnar locket av och lägger
tuben bredvid blandaren på handfatet.

Första lögnen vinner.indd 16Första lögnen vinner.indd 16 31/05/2024 11:4431/05/2024 11:44

17

Mitt sista stopp är sovrummet. Jag plockar upp en rad
galgar ur påsen, som nu är tom, och hänger upp dem på
den tomma garderobsstången. Jag går tillbaka till vardags-
rummet och sprider ut de prydligt staplade lådorna över
golvet tills det ser kaosartat ut. Jag väljer ut två lådor, en
med böcker och en med gamla parfymflaskor, och öppnar
dem. Böckerna går snabbt att packa upp. Efter bara någon
minut står boktravarna runt den tomma lådan som om jag
inte haft tid att packa dem än.

Parfymflaskorna tar lite längre tid. Jag ställer upp lådan
på den lilla arbetsbänken, packar upp de fyra översta och
radar upp dem på laminatytan. Ljuset från fönstret fungerar
perfekt och de tunna, färgglada glasflaskorna blir till prismor
som sprider blå, lila, rosa och gröna strålar genom det trista
rummet.

Av allt jag har handlat den senaste veckan var det parfym-
flaskorna som var svårast att hitta och till min förvåning
även roligast. Det var mest en slump att jag ens började leta
efter dem, men efter att jag råkade se ett Facebookinlägg där
Ryan var taggad förstod jag att det var exakt den här sortens
föremål jag borde ”samla på”. Han hade köpt en parfymflas-
ka till sin mamma i födelsedagspresent året innan. Det var
en art déco-flaska, en boll av ristat glas inslagen i silver och
utsmyckad med små spegelrutor som såg ut som något Jay
Gatsby skulle ha gett Daisy. Den var vacker och att döma av
hennes leende älskade hon den.

Om jag vore den sortens tjej som samlade på saker skulle
jag välja just en sådan.

Jag sveper med blicken över rummet en sista gång. Allt
ser ut exakt som jag vill ha det. Jag verkar ha packat allt
utom några småsaker jag inte hann med, några slumpartade
personliga tillhörigheter att stuva ner i närmaste låda.

Första lögnen vinner.indd 17Första lögnen vinner.indd 17 31/05/2024 11:4431/05/2024 11:44

18

”Knack, knack”, säger en röst i dörren och jag snurrar
runt. Det är kvinnan som jobbar på fastighetsvärdens kontor,
det var henne jag hyrde lägenheten av i måndags eftermiddag.

Hon kliver in och tar en titt på röran omkring sig. ”Jag
blev orolig eftersom jag inte hade sett någon här sedan i
måndags.”

Jag stoppar händerna i byxfickorna och lutar mig mot
väggen bredvid köksbänken. Korsar benen framför mig.
Mina rörelser är långsamma men noggrant uträknade. Det
oroar mig att hon kommer hit för att kolla upp mig på det
här sättet och jag undrar om hon tänker göra samma sak på
lördag, när Ryan kommer hit för att hjälpa mig att flytta ut.
Jag valde ett hus där grannarna inte umgås med varandra
och där el och vatten ingår i hyran, som betalas per vecka.
En vecka var allt jag behövde.

Hon måste ha blivit nyfiken när jag hyrde en av de
omöblerade lägenheterna. Om någon gör sig omaket att
flytta sina möbler brukar de stanna längre än sju dagar, men
jag ville inte att Ryan skulle tro att mitt liv är så flytande
att jag inte ens har en egen soffa, så en möblerad lägenhet
var inget alternativ. Och nu, dag fyra, finns det inget som
skvallrar om att jag har bott här utöver de åtta lådor som
står strategiskt utplacerade i rummet.

Hon drar med handen längs en av lådorna och tittar på
parfymflaskorna som står på köksbänken. Jag kan typen.
Hon har mycket smink, kläderna sitter tajt och en gång i
tiden ansågs hon vara en skönhet, men åren har inte behand-
lat henne väl. Hon suger in allt som händer runt henne. Det
här är den sortens lägenhet folk hyr för att ägna sig åt ljus-
skygga aktiviteter och det är hon som härskar över alltihop,
ständig på jakt efter situationer som hon kan utnyttja till
sin fördel. Och nu har hon gått tvärs över parkeringen och

Första lögnen vinner.indd 18Första lögnen vinner.indd 18 31/05/2024 11:4431/05/2024 11:44

19

rakt in i min lägenhet, eftersom hon fattar att jag har något
skumt på gång men inte kan räkna ut hur hon ska kunna
vända det mot mig.

”Jag ville bara kolla att allt är som det ska”, säger hon.
”Det är det”, säger jag och kastar ett öga på namnbrickan

som sitter på hennes djupt urringade topp. ”Shawna, din oro
är obefogad. Och ovälkommen.”

Hon stelnar till. Min bryska ton passar inte ihop med
min avslappnade hållning. Hon kom in i tron att hon ägde
situationen och på något sätt förstod sig på den, men nu är
hon skakad.

”Ska jag fortfarande utgå från att lägenheten kommer att
vara tömd och din nyckel återlämnad klockan fem på sön-
dag?” frågar hon.

”Om jag kan utgå från att det inte blir fler oväntade
besök”, svarar jag och nickar leende mot dörren.

Hon klickar med tungan mot gommen och vänder sig om
för att gå. Jag får tvinga mig att inte regla dörren efter henne.
Men jag är nästan klar här och jag har mer att göra innan
Ryan korsar delstatsgränsen mellan Texas och Louisiana
klockan halvsex i kväll.

Första lögnen vinner.indd 19Första lögnen vinner.indd 19 31/05/2024 11:4431/05/2024 11:44

20

KAPITEL 3

Ryans farfar dog för tre år sedan, bara ett år efter sin hustru,
och Ryan fick ärva hans hus inklusive alla möbler, allt porslin
i skåpen och varenda tavla på väggarna. Och dessutom en
rejäl summa pengar.

Så som Ryan berättar det svängde han förbi en dag för att
titta till sin farfar och upptäckte då att han hade dött fridfullt
i sömnen. En vecka senare flyttade Ryan in. Det enda han tog
med sig var sina kläder, toalettartiklar och en ny madrass till
sovrummet. Ryan skulle nog ha gjort plats för en ful gammal
soffa … om jag hade haft en.

Hans gata kantas av stora ekar vars grenar skuggar var-
enda centimeter av trottoaren. Alla grannar är äldre och
mer etablerade och älskar att berätta för mig att de har känt
”den där gulliga pojken” sedan han var bebis. Det här är
den sortens hus man bor i när man äntligen har kommit
någon vart. När man har fått några barn och den förlamande
skräcken för att inte kunna betala räkningarna har börjat
lätta en aning.

Men det är för stort för Ryan. Det är ett tvåvåningshus med
bred veranda och stor trädgård på baksidan; vitt med gröna
fönsterluckor, välskötta rabatter och en stengång som leder
fram till dörren. Det skulle ta flera minuter att gå igenom
huset om man tittade in i vartenda rum – det är stort nog för

Första lögnen vinner.indd 20Första lögnen vinner.indd 20 31/05/2024 11:4431/05/2024 11:44

21

att någon skulle kunna komma in genom carportdörren utan
att det hördes in i sovrummet.

Jag backar in på uppfarten för att minska den sträcka jag
behöver bära lådorna. Inte förrän jag öppnar bakluckan ser
jag att Ryans grannar till vänster, Ben och Maggie Rogers,
sitter på sin veranda och iakttar mig. De är lika punktliga
som alltid. Deras morgonpromenad sker samtidigt som vi
åker till jobbet och deras kvällsdrink på verandan brukar
redan pågå när vi kommer hem på kvällen. Det är typiskt
för den här gatan, där de flesta redan har gått i pension eller
närmar sig den dagen.

Mrs Rogers följer mig med blicken när jag lyfter ut en
av lådorna ur min 4Runner. Detta tydliga tecken på att jag
är mer än en övernattningsgäst kommer att vidarebefordras
till resten av gatan när hon stannar för att småprata med
grannarna under morgondagens promenad. Paret Rogers tar
begreppet grannsamverkan mycket personligt.

De sitter tysta och ser på medan jag lastar ur låda efter
låda. Ryan kommer hem just när jag tar ut den sista. Han
joggar fram så fort han klivit ur bilen för att ta den ifrån mig.

”Låt mig bära den där”, säger han.
Jag ställer mig på tå och kysser honom med lådan mellan

oss som stötdämpare.
Innan vi går in hälsar han på paret Rogers. ”God kväll!”
Mrs Rogers reser sig och går fram till verandaräcket, så

nära oss hon kan komma utan att ramla ner i azaleabuskar-
na. ”Ni ser ut att ha fullt upp!” ropar hon tillbaka.

Ryan har armarna fulla och nickar bara åt mitt håll. ”Evie
håller på att flytta in.” Hans breda leende får det att pirra i
hela mig och jag kan inte låta bli att le lika brett som han.

Mrs Rogers ser på sin man med en min som betyder vad var
det jag sa. Det var minsann det här hon misstänkte. ”Jaha.

Första lögnen vinner.indd 21Första lögnen vinner.indd 21 31/05/2024 11:4431/05/2024 11:44

22

Ni ungdomar hoppar över en del viktiga steg på vägen, men
så är det väl nu för tiden.” Hon skrattar stelt för att ta udden
av sin kommentar.

Ryan låter sig inte påverkas. ”Vi kanske tar stegen i en
annan ordning, men vi kommer att ta dem allihop.”

Innan jag kan hejda mig flämtar jag till men sedan tving-
ar jag mig att inte tolka in för mycket i deras vardagliga
tjafsande.

Mr Rogers ställer sig bredvid sin hustru på verandan.
”Men då måste vi ju välkomna Evie till området på riktigt!
Ni får komma hit på en eftermiddagsdrink snart.” Om mr
Roger är upprörd över den senaste tidens utveckling döljer
han det väl.

”Ja, gärna. Kanske i nästa vecka?” svarar Ryan för oss
båda.

Mr Rogers leende ser äkta ut när han säger: ”Jag har just
skaffat en ny whiskeyrökare och längtar verkligen efter att
prova den.”

Ryan skrattar. ”Det var ett tag sedan jag fick en Old Fashio-
ned blandad av dig. Det ser jag fram emot.” Sedan knuffar
han lätt med sin axel mot min för att få mig att gå in i huset.

När vi äntligen kommer in ställer Ryan lådan tillsammans
med de andra i den stora, bakre hallen.

”Jag åkte och hämtade min kläder och skor. Hur har du
haft det i dag?”

Han rycker på axlarna. ”Dagen kändes lång. Jag skulle
hellre ha ägnat den åt att packa tillsammans med dig.”

Ryan är alltid hemlighetsfull när det gäller vad han egentli-
gen gör på torsdagarna. Visst skämtade han om att sjukskri-
va sig i morse, men vi vet båda att han aldrig skulle göra det.

Det han gör på torsdagarna är viktigt.
Han granskar lådorna. De tomma kartonger som flytt

Första lögnen vinner.indd 22Första lögnen vinner.indd 22 31/05/2024 11:4431/05/2024 11:44

