
E S P A Ñ A
P O R F A V O R

Espana_till godkännande.indd 3Espana_till godkännande.indd 3 2023-12-12 08:03:102023-12-12 08:03:10

Tidigare utgivning
Aldrig ensam (2023)

Inte utan min syster (2022)
Nya tider på Flanagans (2021)

Sommar med Sonja och Susanne (2020)
Kvinnorna på Flanagans (2020)

Välkommen till Flanagans (2019)
Sexstrejken (ungdomsroman, 2019)

Sonja och Rebecka (2019)
Sonja och Maggan (2019)

Laholmsflickan (2018)
Ett oväntat besök (2018)

Sonjas andra chans (2017)
Gloria (2016)

Toscana tur och retur (2015)
En liten värld (2014)

Sonjas hemlighet (2012)
Sonjas sista vilja (2012)

Casanovas kvinna (2009)

FSC English C021394 New MIX Paper Landscape BlackOnWhite

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

Copyright © Åsa Hellberg 2024
Omslagsillustration: Annika Huett
Tryckt 2024 hos ScandBook, EU

ISBN 978-91-37-50705-7

Espana_till godknnande.indd 4Espana_till godknnande.indd 4 2023-12-13 14:292023-12-13 14:29

5

K a p i t e l 1

Mia

En rätt pissig eftermiddag

”Lars Mossberg, nu kommer du fram.”
Brädan hennes make låg på under Cadillacen rörde sig inte.

Mia var så arg att hon fick hjärtflimmer. Det var i alla fall så
det kändes. Pulsen slog helt okontrollerat.

”Din förbannade … rövhatt, kom fram sa jag.” Vanligtvis
kallade hon inte någon enda människa för något dylikt, men
nu var situationen en annan.

Bara nedre delen av benen stack ut. Hon slängde en blick på
tandsågen som hängde prydligt bland verktygen på väggen.
Borde hon kapa hans fötter ? Det skulle nog få honom att
reagera. Hon kunde också sätta näsan i vädret och lämna
honom. Vara stolt, som det tydligen var så viktigt att vara.
Men av någon anledning kändes sågandet just nu som det
bättre alternativet. Hon såg framför sig hur blodet skulle
skvätta ned hela hans sjukligt välstädade verkstad.

”Jag vet vad du har gjort.”
Inte ett pip kom från honom där han låg under bilen.
”Jag vet vem hon är”, sa Mia, högre nu. ”Det är hon den

Espana_till godkännande.indd 5Espana_till godkännande.indd 5 2023-12-12 08:03:102023-12-12 08:03:10

6

där blonda, unga, som precis har flyttat hit. Fy fan för dig,
Lars. Du är sextio år, och har redan potensproblem. Det tar
dig femton minuter att kissa och du är uppe fem gånger per
natt, tror du din nya flamma kommer stå ut med det i längden ?
Tänk tio år framåt, hur lång tid kommer du att tillbringa på
toaletten då ?” Hon kunde nästan inte andas, så vansinnigt
arg var hon.

Vanligtvis var hennes make rätt så pigg på att gräla, eller
i alla fall på att försonas, men nu höll han tyst minsann. Det
var för att han visste. Hon hade sett dem, och han kunde inte
neka till det hon påstod.

Jävla ynkrygg. Hon var inte ett dugg svartsjuk, hon var bara
förbannad. Tidigare prassel hade han i alla fall haft vett nog
att hålla borta från byn men den här gången hade han gjort
bort sig här hemma och det var mycket värre. Då gjorde han
bort henne också och det sved rejält. Blotta tanken på att alla
skulle skvallra om henne, säga att hon hade misslyckats …

”Stå förihelvete för det du har gjort.”
Hon sparkade till rullbrädan Lars låg på och ut for maken

på andra sidan bilen, likblek och stendöd.

Espana_till godkännande.indd 6Espana_till godkännande.indd 6 2023-12-12 08:03:102023-12-12 08:03:10

7

K a p i t e l 2

Mia

Six feet under

De tre kvinnorna stirrade ned i det stora hålet som grävts upp
på kyrkogården. På botten gnydde Loppan. Han hade aldrig
sett räddare ut.

”Så går det när man inte lyssnar på sin matte”, ropade Mia
till honom. Hon hade god lust att lämna honom där för att
lära honom en läxa. Men så mötte deras blickar och då blev
hon genast orolig. ”Lilla gubben, vi ska få upp dig på något
sätt. Det är bara det att ingen av oss kan klättra ned dit och
hämta dig. Du måste kanske stanna där en liten stund.”

Stora delar av gräsmattan runt graven började bli grön igen
efter vinterns dvala och Mia såg framför sig hur gräset skulle
plattas till av alla skor nästa vecka när Lars kista skulle sänkas
ned. Innan dess var det nödvändigt att få upp Loppan, tänkte
hon. Att bli begravd tillsammans med Lars var inte att tänka
på. Inte för någon av dem.

Lotta, den mest företagsamma av de tre vännerna som stod
vid graven, tillika ägare av Fjällfors begravningsbyrå, tog upp

Espana_till godkännande.indd 7Espana_till godkännande.indd 7 2023-12-12 08:03:102023-12-12 08:03:10

8

telefonen ur väskan samtidigt som hon fortsatte att titta ned
på Loppan.

”Nu bajsar han i graven”, sa hon lugnt medan hon skrol-
lade. ”Lars kista kommer att landa rakt på baj… Ja, hej, det
är Lotta från begravningsby… Jo, tack, bara bra. Hur är det
själv ? Ja, vädret är ju underbart, visst är det. Semestern ? Jo
då, några veckor ska jag väl kunna ta. Du då ?”

Mia stirrade ilsket på henne för att hon skulle sluta prata.
Det här var faran med att låta Lotta ta befälet, för inte bara
var hon företagsam, hon var också ute efter fem stjärnor i
alla kundundersökningar, vilket gjorde henne oerhört trevlig.
Olidligt trevlig. Men ville man få något gjort, var det henne
man behövde. Lotta var en klippa i alla situationer, hade all-
tid läget under kontroll. Nu nickade hon så att den perfekta
pagen svängde över Michael Kors-kappans axelparti.

Mia hostade till och pekade på sin hund som krafsade runt
i jorden i ett försök att gömma det han just åstadkommit i
botten på husses grav.

”Förlåt”, sa Lotta i telefonen, ”men tror du att någon från
förvaltningen kan hjälpa oss ? Vi står vid Lars Mossbergs kom-
mande grav och … Ja, just det, precis, kistbegravningen. Jo,
det är ovanligt nu för tiden, det håller jag med dig om. När ?
Onsdag om en vecka. Ja, det blir nog en hel del människor, du
kände väl också Lars ? Det gjorde de flesta. Absolut, välkom-
men, jag ska sätta upp dig listan … Ja, det räcker, vi har flera
smörgåstårtor.” Sedan såg hon uppenbarligen Mias blick. ”I
alla fall. Nu står vi här och änkans hund råkade ramla ned i
graven, så vi behöver hjälp med att få upp honom. Vilken ras
det är ?” Lotta tittade uppfordrande på Mia.

”Blandras.”
”En blandras, säger hon här. Nej, den är liten och nätt.

Finns det någon stege vi kan låna kanske vi kan klara av det
själva … Jaså, ja, men vad bra, då väntar vi in Sune. Tack ska
du ha. Ja, vi ses nästa onsdag. Ja, det ska jag göra. Hej med

Espana_till godkännande.indd 8Espana_till godkännande.indd 8 2023-12-12 08:03:102023-12-12 08:03:10

9

dig.” Hon la ned telefonen i fickan. ”Då var det fixat. Sune
kommer och hjälper oss.”

”Hörde du det ?” ropade Mia ned i hålet. ”Sune kommer.”
Hon grävde i fickan och fick upp en bit hundgodis. ”Här”, sa
hon och slängde ned det i graven. Det var så lerigt på botten
att godisbiten sjönk innan Loppan hann fånga den. ”Förlåt”,
sa Mia och ställde sig bredvid Noora, som hittills bara varit
med som stöd. Medan Lottas sprakande energi kändes på mils
avstånd, var Nooras lugn lika påtagligt det. Nu la Mia huvudet
mot väninnans mjuka axel. Hon pekade på högen av jord, gräs
och grus. Allt det som skulle slängas över Lars nästa onsdag.

”Gjorde jag fel som ordnade en kistbegravning ?” sa hon
lågt. ”Är du säker på att han inte kommer känna någonting
alls ?” Noora trodde på livet efter döden och Mia behövde
höra från henne att det var okej att sänka ned Lars i mörkret.

”Men snälla Mia, han är ju död”, svarade Lotta från sin
position längre bort. Hon rynkade frågande pannan, som om
Mia, utöver sin man, också förlorat förståndet.

Mia suckade. ”Men ändå. Hans ande, då ? Är han mörk-
rädd ? Varför frågade jag honom aldrig om det ?”

”Vänta nu lite. Skulle Lars ande vara mörkrädd ? Snälla
Noora, säg något ?”

”Ja, hans ande. Vad är det med det då ?” invände Mia.
”Okej, om vi för ett ögonblick låtsas att andar finns, så inte

fan känner de något ? Och blir inte anden fri från kroppen när
man dör ? Tror du ens på andar ?”

”Noora gör det”, sa Mia.
Lotta tände en cigarett och höll fram paketet till Mia och

Noora, som båda ruskade på huvudet. Efter att ha dragit ett
djupt bloss sa hon : ”Jag tycker att det är fint med kistbegrav-
ningar, det är få som ber om det nu för tiden.” Hon lutade
huvudet bakåt och gjorde ett par perfekta rökringar.

”Men du som har hand om så många döda, vad tror du
händer när man dör ?” frågade Mia.

Espana_till godkännande.indd 9Espana_till godkännande.indd 9 2023-12-12 08:03:102023-12-12 08:03:10

10

”Jag tror att man blir ett med naturen”, sa Lotta, vilket Mia
innerst inne vetat att hon skulle svara.

”Nej, det finns mer”, sa Noora när hon väl öppnade mun-
nen. Dagen till ära hade hon satt på sig sina mest färgglada
kläder, en sorts långklänning i rött över vida knallrosa byxor.
Det långa gråblonda håret var konstfullt uppsatt. Bredvid
Noora såg Mia blek ut men det gjorde henne inget. Hon hade
aldrig velat synas. Särskilt inte nu. ”Jag såg en vansinnigt
intressant dokumentär på Netflix med den där unge blonde
amerikanen, Tyler Henry”, fortsatte Noora. ”Ja, men alltså,
vilken kille. Han får kontakt med döda hela tiden. Du måste
titta på den.”

Mia, som inte visste vad hon skulle tro, skakade på huvudet.
”Men hur kan det vara möjligt ? Kroppen är ju död. Hur kan
något från en människa leva utanför kroppen ?”

”Sjääälen”, sa Noora dramatiskt. ”Den som vi inte ser men
som vi alla har.”

”Är det den som den där Tyler får kontakt med ?”
Noora nickade allvarligt.
Lotta, som hade varit tyst ovanligt länge, stod uppenbar-

ligen inte ut längre. ”Mia, gå inte på det där. Och skulle du
verkligen vilja ha kontakt med Lars ? Jag menar …” Hon höjde
på ett ögonbryn.

Hon behövde inte avsluta meningen, Mia visste ändå vad
hon syftade på. Hade man varit vänner så länge som de tre
varit, då var den ordlösa kommunikationen lika viktig som
de fraser som faktiskt uttalades. Och Mia ville inte ha mer
med Lars att göra, det ville hon faktiskt inte. Lotta hade helt
rätt i det.

Sune vinkade till dem på håll och med en stege på axeln var
han snart framme vid graven. Lätt som en plätt klättrade han
ned och plockade upp Loppan som inte alls var sitt vanliga
morska jag. Nu var han så ynklig att han kröp innanför Mias
jacka när hon tog emot honom. Han hade inte ens gjort ett

Espana_till godkännande.indd 10Espana_till godkännande.indd 10 2023-12-12 08:03:102023-12-12 08:03:10

11

försök att bita Sune. Vissa män dög för Loppan, men inte
andra. Lars hade till exempel inte varit populär. Mia la ömt
armarna om hunden under jackan. ”Du gjorde rätt när du bet
Lars men inte Sune”, mumlade hon i hans päls.

När Lotta gjort ett stort nummer av Sunes insats – det han
åstadkommit var tydligen helt enastående – tittade Mia skep-
tiskt mot graven och tog sedan några steg närmare den. ”Jag
borde kanske ha bränt honom ändå ?” suckade hon.

När hon vinglade till tog Noora och Lotta tag i varsin axel
och drog henne bakåt.

”Gjort är gjort, hans kista kommer att sänkas ned här och
vi är helt säkra på att han skulle blivit nöjd med det valet, eller
hur, Noora ?” Det var tydligt att Lotta förväntade sig medhåll.

”Åh ja, naturligtvis”, kvittrade Noora.
Hon var den lugnaste och vänligaste människa Mia kände,

och det var precis vad hon behövde just nu. Att omge sig med
människor som såg på världen med en blidare blick än vad
hon själv gjorde. Noora trodde på änglar, Gud och spådomar,
och var snällheten personifierad. Och hon trodde inte att alla
män var otrogna svin.

De lämnade kyrkogården arm i arm med Mia och Loppan
i mitten.

Lars var död.
Och inget skulle någonsin bli detsamma.

Espana_till godkännande.indd 11Espana_till godkännande.indd 11 2023-12-12 08:03:102023-12-12 08:03:10

12

K a p i t e l 3

Mia

Adjö och goodbye

Jag är arg och ledsen på samma gång, tänkte Mia i kyrkan
under begravningen. De dubbla känslorna var förvirrande,
det hade varit enklare att hantera dem en i taget. Nu var
hon arg för att Lars dött, och ledsen för att hon inte hunnit
skilja sig. Om hon saknade honom visste hon inte ens. Hon
trodde inte det, inte efter vad han hade gjort, men det fick väl
framtiden utvisa.

”Ska du inte vara hemma ett tag ?” frågade kollegorna när
hon var tillbaka på jobbet redan veckan efter dödsfallet, men
hon mådde bäst om hon fick vara bland de gamla på Hemmet.
De hade själva förlorat anhöriga och gjorde liksom inte så
mycket väsen av det hela. I deras ålder förstod man att det
var något som alla människor någon gång var tvungna att gå
igenom. Det var arbetskamraterna som uppträdde annorlun-
da mot henne. Som om hon inte var sig själv längre, som om
hon inte längre gick att umgås med.

Mia tillbringade mest tid med Tysta Dolores. Hon kallades
så för att hon inte pratade. Överhuvudtaget. Men för Mia

Espana_till godkännande.indd 12Espana_till godkännande.indd 12 2023-12-12 08:03:102023-12-12 08:03:10

13

spelade inte det någon roll. Hon tyckte om henne och hade
alltid gjort, även som liten. Dolores var mamma till Carmen,
som gått i Mias klass, och hade jobbat i barnbespisningen i
skolan. När man tog för lite mat hade hon spänt blicken i en
och sagt något argt på spanska samtidigt som ögonen glittrat.
Man var lite rädd för Dolores men visste samtidigt att hon
var snäll, och när Dolores kom till Hemmet, nedbruten av
sorg efter att ha förlorat sin Peppe, tog Mia mer än gärna
på sig att se till henne lite extra. Dolores skrev Mia ? på sitt
block så fort någon annan visade sig i dörröppningen, men
om Mia kom utan hunden skrev Dolores Loppan ? istället.
Han var omtyckt och älskad av alla på Hemmet och verkade
instinktivt förstå vilka som behövde hans närhet för han la
sig alltid nära den som inte mådde så bra just den dagen.

Mia och Loppan tog ut Dolores på promenader, vädrade
hennes kläder och såg till att hon hade det bra. Egentligen
var hon fullt kapabel att ta hand om sig själv, men stumhe-
ten och depressionen gjorde att hon behövde hjälp med det
mesta. Det hela var så sorgligt. När Peppe, Dolores make,
dog, var det som om hon gjorde det också. Över en natt
tog orden slut. Den yviga Dolores, som inte varit i närheten
av att behöva bo på ett hem, kom dit sex månader efter
makens bortgång. Sjuttio år gammal verkade hon ha tappat
all livslust. Nu hade det gått elva år utan att hon sagt ett
ljud. Men hon var spänstig, hade perfekt blodtryck och den
enda diagnosen man kunnat ställa var att hon led av en djup
depression.

Dolores hade utöver Carmen en son, Pedro, som bodde
i byn, och syskonen besökte sin mamma varje vecka, men
andra på Hemmet var desto ensammare. Deras barn hade
lämnat Fjällfors för många år sedan och om de kom och
hälsade på hade de sina halvvuxna, ointresserade barn med
sig, som mest ägnade sig åt sina mobiler.

När begravningen var över och smörgåstårtorna som Bage-

Espana_till godkännande.indd 13Espana_till godkännande.indd 13 2023-12-12 08:03:102023-12-12 08:03:10

14

rian hade ordnat uppätna, stod Lotta och Noora på varsin
sida om Mia medan den långa kön av sörjande betades av,
en i taget. Hela fotbollslaget var där, de hade stått uppradade
utanför kyrkan när kistan bars ut och nu ville de berätta för
Lars änka hur mycket den döde hade betytt för dem. Och
kören hade sjungit, fast den här gången utan Mia, Lotta och
Noora. Medlemmarna turades om när det gällde begravning-
ar, på en sådan här liten ort var man alltid släkt med, frånskild
från eller hade legat med den som dött.

Bosse, som arbetat med Lars i väldigt många år, tog Mias
händer i sina. Han såg ut som om han skulle börja gråta vilken
sekund som helst. ”Jag är så ledsen, Mia.”

Hon lutade sig fram mot Bosses öra. ”Var inte det”, viskade
hon, ”Lars var en riktig rövhatt.”

Vad gör femtioåttaåringar som inte har familj ? Tinder ? Det
lät måttligt upphetsande. Särskilt i en liten norrlandsort, där
alla kände alla. Förslagen om hur Mia skulle bära sig åt för
att gå vidare började långsamt trilla in. Man ville muntra upp
henne nu när begravningen var över.

Fast en månad efter Lars begravning hade Mia inte kommit
ett dugg längre med vare sig ilskan eller det ledsna. Varje
morgon vaknade hon och slog några gånger på Lars kudde,
innan hon ägnade sig åt dagens första gråtattack. Lagom till
den första koppen kaffe hade snyftningarna ebbat ut, hon
kunde sätta på sig mascara, fixa till håret i en tofs, dra på sig
jeansen som efter Lars död plötsligt passade och ta cykeln
till jobbet. När hon kom hem sminkade hon av sig, tog bort
tofsen som efter en hel dag gjort hårbotten öm och gick en
ny omgång med kudden som hon sedan snorade ned med sin
ledsenhet innan hon somnade alldeles utmattad. Det var det
enda hon gjorde. Hon tog vartenda extrapass som erbjöds,
jobbet blev fristaden där hon fick tänka på annat. Till sist sa
chefen : ”Den här helgen är du ledig.”

Espana_till godkännande.indd 14Espana_till godkännande.indd 14 2023-12-12 08:03:102023-12-12 08:03:10

15

”Men, nej, åh, men hur, varför ?” Hon fick nästan panik.
Vad skulle hon göra om hon var ledig ?

”För att du inte ens kan få ur dig en vettig mening. Gå hem,
Mia, vi ses på måndag.”

Så Mia ringde Lotta och Noora, för ensam hemma ville hon
inte vara, och nu satt de alla tre på Pizzerian och väntade på
sin mat. De skulle bli lite fulla, och sedan gå hem till Noora
och se Mamma Mia nummer ett och två. Mia hade hälsat stelt
på de andra gästerna när hon kom, och hoppats att ingen av
dem skulle vilja prata med henne.

De var inne på andra ölen och vad Mia skulle göra med
resten av sitt liv, när Lotta sa : ”Sälj huset. Hur stora lån har
du på det, inget eller ? Sälj det, ta vinsten och dra till Spanien.”

Mia skrattade till. ”Vart ? Costa del Sol ? Bara för att du
vill dit ?” Att huset inte var hennes, att Lars hade testamen-
terat bort allt han ägde – det advokaten kallat Lars enskilda
egendom – till fotbollsklubben orkade hon inte tänka på, än
mindre berätta om för vännerna. Lotta skulle bli galen om
hon fick veta att Mia hade struntat i allt sådant och litat på
Lars. När Mia blev tvungen att flytta skulle hon berätta, inte
innan dess.

”Noora och jag kommer ju att vara där hela augusti för att
leta boenden, häng med oss, du har ju också semester då”, sa
Lotta. ”Nu när du inte har Lars är vi din familj och vi vill ta
hand om dig, eller hur, Noora ?”

Båda var ensamstående med vuxna barn och hade pratat
om att flytta till Spanien så snart det var möjligt, men Mia
hade alltid tänkt på det som rena fantasier. Det var roligt
att drömma om men inget man faktiskt genomförde. Lämna
Fjällfors ? Nä, det hade Mia ingen som helst lust med.

”Och vad ska jag göra där, hade du tänkt ? Sola och bada ?
Det blir man väl också trött på till sist ?” sa Mia.

”Alla vill väl till Spanien ? Du har alltid varit med på vårt
snack om det och sagt att om du skilde dig från Lars skulle

Espana_till godkännande.indd 15Espana_till godkännande.indd 15 2023-12-12 08:03:102023-12-12 08:03:10

16

du följa med. Och nu när du är ensam är det ju bara att åka.
Visst vill vi att Mia flyttar med oss ?”

Lotta var så entusiastisk att hon glömde att sänka rösten.
Medlidsamma blickar utbyttes och instämmande mummel
hördes från de andra borden.

Att folk inte kunde sköta sig själva utan stirrade mot deras
bord, fick ilskan att välla upp. Jävla Lars. Alltihop var hans fel.

”Gud ja, jag hade gärna bott i typ Torrevieja med er två”, sa
Noora och det fick Mia att återvända till samtalet vid bordet.
Från och med nu skulle hon ignorera de andra i restaurangen.
Låt dem titta då, tänkte hon. De var väl nöjda över att inte
själva vara drabbade. Den här gången.

”Jag skulle vilja ha en liten presentbutik”, fortsatte Noo-
ra, ”ett hål i väggen, där folk kan köpa helande stenar och
tarotkort. Och så skulle jag kunna anställa en sierska, en som
kan både spanska, engelska och svenska.” Ingen kunde se
så drömsk ut som Noora och nu var det tydligt att hennes
tankar flög iväg söderut. Blicken blev simmig, man riktigt
såg Medelhavet – och hålet i väggen – speglas i hennes ögon.
I samma ögonblick kom Pedro med deras mat.

”Vad skulle sierskan göra ?” frågade Mia nyfiket och tog
emot pizzan från Pedro, som hon inte sett sedan begravningen.

”Hur går det för dig, Mia ?” frågade han med vänlig röst.
Det var extremt irriterande. Hon hade faktiskt förväntat sig
mer av honom. Pedros temperament var välkänt, eller snarare
ökänt. Han skällde och ryade, och nåde den som inte skötte
sig på Pizzerian. Men efter begravningen hade det blivit annat
ljud i skällan, folk ändrade på sig. Sänkte rösten och blev …
gulliga. Och nu till och med Pedro.

”Jo. Ja, det är förfärligt sorgligt, jag vet inte hur jag ska
klara mig utan Lars vid min sida.” Hon sa exakt samma sak
till alla. För vad skulle hon annars säga ?

På sätt och vis var det bra att hon hade sett sin makes
vita gubbrumpa ovanpå den där hemska kvinnan, det gjorde

Espana_till godkännande.indd 16Espana_till godkännande.indd 16 2023-12-12 08:03:102023-12-12 08:03:10

17

förlusten av honom … mindre kännbar. För hennes bedrö-
velse handlade egentligen inte om att hon hade förlorat Lars.
Hon hade verkligen känt efter nu efter begravningen och det
hon kommit fram till var att hon var ledsen för att hon hade
accepterat hans beteende. Mia visste såklart varför. Det var
hennes förbannade behov av trygghet. Fy fan vad mycket hon
hade stått ut med bara för det. Hade hon varit en modigare
människa skulle hon ha lämnat honom för tio år sedan. Men
vad skulle hon göra nu, när hon snart var sextio ? Hon var
fortfarande en fegis som inte gillade förändring. Och förresten
behövde man väl pengar för att kunna byta liv ? Det sved att
hon inte hade tänkt mer på framtiden, att hon och Lars inte
hade pratat om den alls. Tillvaron hade rullat på precis som
den gjort ända sedan de gifte sig. Lars hade haft koll på deras
ekonomi och hon hade handlat mat och tvättat och städat.
Rutiner som Mia älskat. Nu var allt hon vetat om och vant
sig vid borta, och för henne var det solklart vad hon behövde
göra : jobba så mycket hon bara kunde, för att vara ledig fick
henne bara att grubbla.

”Vad menar du ?” frågade Noora och drog tillbaka Mia till
samtalet vid bordet. ”Vad en sierska skulle göra i min lilla
butik ?”

Mia nickade. ”Ja, precis.”
”Få kontakt med andevärlden, till exempel med Lars, så att

du kan få svar på dina frågor.”
”Vilka frågor ?”
”Varför han gjorde som han gjorde. Undrar inte du det ?”
”Verkligen inte. Jag vet varför han var otrogen. För att han

kunde.” Hon log mot Pedros storasyster Carmen, som kom
med tre stora öl till.

”Hur går det för dig ?” sa Carmen, med genuin medlidsam-
het i rösten.

Hon var lik sin mamma Dolores, lika rättfram som hon
varit innan hon blev tyst. Carmen hade precis som Noora

Espana_till godkännande.indd 17Espana_till godkännande.indd 17 2023-12-12 08:03:102023-12-12 08:03:10

18

alltid varit övertygad om att det gick att prata med de döda,
de hade suttit med Anden i glaset ett otal gånger under upp-
växten. I ett litet samhälle spreds sådana saker snabbt och
ibland hade de varit tio personer runt det där glaset. Till sist
blev det obehagligt med alla konstiga meddelanden och då
hade Mia slutat vara med. Hur Carmen såg på det där med
andar numera visste inte Mia, hon hade egentligen inte hört
henne nämna det sedan tonåren, fast ibland kunde hon säga
”jag ser det” och då menade hon att hon kände på sig saker.
Och då det alltid handlade om något positivt gjorde det inte
ett dugg att hon sa så.

”Jo tack, det är förfärligt sorgligt, jag vet inte hur jag ska
klara mig utan Lars vid min sida”, sa Mia. Hon greppade
sejdeln och drack tre stora klunkar.

”Säg till om jag kan göra något”, sa Carmen, och Mia visste
att hon menade det.

”Tack.”
”Tänk om det fanns ett annat skäl till hans otrohet ?” vis-

kade Noora när Carmen gått vidare.
”Ge mig ett exempel.”
”Det kan jag inte.”
”Just det”, sa Mia, ”för det finns inte något vettigt skäl till

otrohet. Det gör det aldrig. Är man missnöjd hemma får man
väl prata om det. Inte gå till sängs med någon annan.”

”Men någon som kan spå dig om framtiden, då ? Benno ?
Det kanske är dags nu ?”

Noora var ”Benno” med Benno Blomqvist, som Mia visste
allt om tack vare väninnan. Han kunde genom ”sin unika
gåva” se in i framtiden, prata med änglar och demoner och
sia om ens framtidsutsikter. Dessutom kunde han se vad som
hade hänt i det förflutna, och förklara det man inte begrep
själv. Noora var alltid uppfylld av sin fantastiska framtid när
hon kom från ett besök hos Benno, och när det sedan visade
sig att inget av det han sagt stämde och att det mesta blivit

Espana_till godkännande.indd 18Espana_till godkännande.indd 18 2023-12-12 08:03:102023-12-12 08:03:10

19

ett enda elände, var det aldrig Bennos spådom det var fel på.
Felet var enbart Nooras. Hon hade lyssnat på ”sin inre röst”
istället för på honom.

”Jag tror mer på att sälja huset”, sa Lotta med munnen full
av mat. Hon höll redan en ny slice i handen. Mia önskade
att hon kände samma hunger, för om hon fortsatte så här
skulle resten av kroppen snart vara lika sladdrig som hennes
överarmar.

”Det skulle inte ens räcka till en kontantinsats”, svarade
Mia utan att gå närmare in på saken, ”och vilken bank lånar
ut pengar till någon som snart ska gå i pension ? För det är
väl så du tänker göra själv ? Flytta efter att du har sålt begrav-
ningsfirman och gått i pension ?” Istället för att äta mer, svepte
hon resten av innehållet i sejdeln.

”Nä, jag ska jobba där. Det är därför jag vill flytta snart,
när jag fortfarande är ung och har arbetslust.”

”Vad ska du göra då ?” frågade Mia.
”Begravningsplanering. Tänk vad många äldre svenskar

som bor i Spanien, och som behöver någon som tar hand om
det praktiska runt det där. De får leva livet fullt ut medan jag
tar hand om det som kommer efteråt.” Lotta såg nöjd ut och
slickade av lite sås som landat på tummen.

Noora harklade sig och la ned besticken, inte ens pizza kun-
de hon äta med händerna. Väninnan var ordentlig av sig, på
gränsen till prudentlig. ”Vi kanske inte ska prata begravning
nu när Mia precis har förlorat Lars”, sa hon med låg röst.

”Skojar du med mig”, frågade Lotta, ”du har ju precis
föreslagit att hon ska prata med hans ande ?”

Noora såg förnärmad ut. ”Det är väl en annan sak, det är
ju typ … positivt ?”

Mia suckade tungt. ”Ska ni verkligen flytta härifrån ?” frå-
gade hon. ”Jag vill att mina bästa vänner ska bo kvar, vad ska
jag göra utan er ? Loppan och jag kommer att bli förskräckligt
ensamma.”

Espana_till godkännande.indd 19Espana_till godkännande.indd 19 2023-12-12 08:03:102023-12-12 08:03:10

20

”Ja, vi ska flytta, eller hur, Noora ?”
”Ja, det hoppas jag. Det är i alla fall min dröm”, instämde

Noora. ”Jag ska träffa Benno nästa vecka, när han är i Luleå,
och då ska jag fråga honom.”

”Fråga vad ?”
”Om det är en bra dröm eller inte.”
”Fast det kan väl inte han bestämma ?” invände Mia.
”Nej, men han kan ju säga om den kommer gå i uppfyllelse.”
”Du är inte lite knäpp, du”, sa Mia ömt, ”men jag älskar

dig ändå. Och dig också”, sa hon till Lotta. ”Jag hoppas att
ni stannar här i Fjällfors i all evighet.” Hon ville sträcka sig
fram och ge sina vänner en kram, men råkade istället vispa till
glaset som slog i golvet och gick i tusen bitar. Pedro skulle bli
tokig när han såg vad hon ställt till med och hon hukade lite
när han kom älgande med sopkvast och skurhink.

Men istället för att ge Mia en avhyvling, log han medkän-
nande. Pedro log.

”Varför är du inte arg ?” sa hon och gjorde en gest mot
glasbitarna och ölen.

”Jag är väl aldrig arg ?” Pedro ställde ned sopborsten och
såg förvånat på henne.

”Du är vanligtvis argast i hela Fjällfors.”
”Är jag ? Inte då. Lyft på benen.” Han sopade bort lite glas

som landat under bordet, och tog sedan fram golvmoppen
och svabbade rent. ”En ny öl kommer strax.” Han log igen,
och då gick nästan Mias topplock.

Sedan hände något i baren, Pedro röt till som han brukade
göra och då visste Mia att det var dags. Hon ställde sig upp,
tittade på sina vänner och sa : ”Nu går vi hem.” Hon nickade
mot Pedro som stod och viftade upprört med armarna. ”Titta
på honom, det är bara mig han är snäll mot. Jag vill att folk
ska bete sig som de brukar, men det gör de inte.”

”Vill du inte ha en öl till ?” Noora såg ut att vilja byta
samtalsämne.

Espana_till godkännande.indd 20Espana_till godkännande.indd 20 2023-12-12 08:03:102023-12-12 08:03:10

21

”Nej, men du kan få bjuda på en grogg till filmen. Har
du chips hemma ?” Hon tittade snabbt på mobilen. ”Coop
stänger om fem minuter.”

Att gå till Coop från Pizzerian tog exakt en minut, och
inom fem var de hemma hos Noora som inte bara hade alla
streamingtjänsterna utan också den största tv:n.

Mia skrattade högt åt Donna, Rosie och Tanya och deras
galna upptåg när de satte på Mamma Mia. Det fanns vissa
likheter mellan gänget i soffan i Fjällfors och de tre kvinnorna
i Grekland. De var i alla fall lika goda vänner. ”Se så härligt
de tre har det i värmen”, hojtade Lotta, som om hon trodde
att en film skulle få Mia att vilja flytta till Spanien.

Men vad Mia behövde var att hitta en lägenhet i hyresfastig
heten vid Pizzerian. Längre än så tänkte hon faktiskt inte
flytta.

Espana_till godkännande.indd 21Espana_till godkännande.indd 21 2023-12-12 08:03:102023-12-12 08:03:10

22

K a p i t e l 4

Lotta

Leve Spanien

Det är någonting med den här dagen, tänkte Lotta när hon
satt på kontoret. Hade hon glömt något ? Men en snabb blick
i kalendern sa henne att det enda hon skulle göra idag var att
prata med två familjer, och det var redan avklarat. Datumen
för begravningarna var inbokade, kaffet efteråt också. Kanske
var det för att resan söderut närmade sig som hon kände så
här ? För även om hon längtade efter förändring och visste att
det skulle bli bra, var det också mycket hon behövde ta tag i.

Om mamma och pappa fått reda på att Lotta tänkte göra sig
av med begravningsbyrån hon tagit över efter dem skulle de
nog återvänt från de döda, men till skillnad från Noora trodde
inte Lotta för ett ögonblick på att något hände efter döden. I
så fall hade väl någon av alla de avlidna människor hon träffat
på klagat så att hon hört det. Så hemska kläder som en del fick
ha på sig så skulle i alla fall hon ha protesterat om hon kunnat.

Hennes enda barn och kärlek, Sebastian, var totalt ointres-
serad av verksamheten. Hans band var på turné mest hela
tiden och kom han hem var det för att hon skulle tvätta hans

Espana_till godkännande.indd 22Espana_till godkännande.indd 22 2023-12-12 08:03:102023-12-12 08:03:10

