
117

Lydia BrB 3:9

Det var kallt ute. I förundersökningsprotokollet som
Lydia Seger skulle få läsa senare stod det att det var fyra
grader, måttlig vind och klart. I början av kvällen hade
hon inte mer än en T-shirt och en höftlång jacka på sig.
Ändå kunde hon inte minnas att hon frös. Hon kunde
bara minnas hans varma händer. Hur de kändes när de
strök mot hennes, den torra huden, fingertopparna med
kortklippta naglar, när de tog hennes hand, ett stadigt
grepp som inte tvekade. Hur han släppt taget. Hur tom
hennes hand blivit utan hans.

Lydia Seger gick tredje terminen på juristprogrammet
vid Uppsala universitet. Hon gjorde det halvhjärtat,
hade redan en resttenta och hon väntade, inte speciellt
förväntansfullt, på resultatet från den senaste.

Han hette Ted och var redan inne på sitt tredje år, det
berättade han för henne när de tog sig igenom de obliga-
toriska första frågorna: Vad pluggar du? Var kommer du
ifrån? När började du? Var bor du? Hon hade svarat, lite
vagt och undvikande, som hon brukade, på alla frågor

118

som inte rörde här och nu. Han verkade inte märka det
och berättade att han läste medicin, det lät seriöst, Lydia
hade skrattat åt honom.

”Du ser inte ut som om du tillbringar dina dagar med
näsan i en anatomibok”, sa hon, trots att hon egentligen
inte hade en aning om vad läkarstudenterna gjorde, eller
hur de brukade se ut. De enda från läkarlinjen hon hade
träffat före Ted var ett tvillingpar som var engagerat i
nationens kör. De var ständigt klädda i sina universitets
overaller med låtsasmedaljer och de betedde sig som
om de aldrig pratat med en kvinna de inte var släkt
med. Ted var motsatsen till de där tvillingarna. De såg
ut som medelålders trebarnspappor i radhus. Ted hade
en liten tatuering på överarmen, nästan uppe vid axeln,
mörkblåa ögon, slitna skor och tjockt, vågigt, askblont
hår som växte långt i nacken. Hon ville sticka in handen
under hans tröja för att känna om hans mage var lika
slät som hans överarmar. Hon ville att han skulle lägga
sin hand mot hennes hud, mellan jeanslinningen och
T-shirten.

”Ska du verkligen bli läkare?” vågade hon lägga till.
Då hade Ted lagt sin breda hand om hennes nacke, lutat
sig fram och viskat i hennes öra.

”Jag är en naturbegåvning.”
Hans heta andedräkt fick henne att rodna. Det

kändes som om hela hennes kropp blossade av skam
eller längtan eller både och. Hon ville att han skulle klä

119

av henne naken och berätta vad varje kroppsdel hette
på latin. Femur, sternum, clavicula. Lårben, bröstben,
nyckelben. Och förklara för henne vad det var som
hände när blodet rusade i hennes ådror och fick hennes
hud att bli tusen gånger känsligare än vanligt. Men han
släppte henne och gick. Hon följde inte efter.

På alla sätt som räknades var Lydia ett ensambarn. Hon
var visserligen yngst i en syskonskara som bestod av
två bröder och en ilsken syster som hellre umgicks med
djur än med människor. Men eftersom hon var elva år
yngre än den närmast henne i arvsordningen kände hon
knappt sina syskon. Hennes syster hade bott hemma
längst, men hon flyttade ut när Lydia var tolv. Det gjorde
henne ingenting att bli enda barnet. Under de år systern
fortfarande bodde hemma kunde det gå dagar utan att
Lydia och hon träffades, och de pratade inte om något
viktigt när de råkade träffa på varandra.

Det fanns trettionio, eller möjligen fyrtio eller kanske
bara trettioåtta rum i huset som Lydia växte upp i. Hon
hade försökt räkna dem en särskilt regnig sommar när
hon var gammal nog för att räkna så långt. Men den
översta våningen var avstängd. I den del som hölls upp-
värmd och som städades av en uppgiven och heltids
anställd städerska, förvillande lik den uppgivna och
inneboende städerska som arbetat där innan den senaste
började, fanns det trettio rum. I ett av dem bodde Lydias

120

mamma, i ett annat kunde man hitta hennes pappa. Bara
ibland vaknade föräldrarna i samma rum.

Lydias sängkammare låg mitt emot mammans och de
hade var sin kakelugn och fönstersmyg, stavparkett och
ett stort porträtt av en häst med bulliga ben och flygande
man i sina rum. Sängen var bredare än den var lång och
Lydia hade sovit i sin sedan hon blev stor nog att flytta
ur spjälsängen.

Hon hade valt att läsa juridik för att hon tyckte att
det verkade som ett bra val om man inte visste vad man
ville göra. Hon hade bra betyg från gymnasiet, bland
de bästa i skolan, så det var inga problem för henne att
komma in. På välkomstföreläsningen hade rektorn, som
också var professor i juridik, hållit tal.

”Juridiken”, hade han sagt, ”är framarbetad av
generationer av jurister och politiker för att tillgodose
allmänhetens krav på blodshämnd, strängare straff och
den filosofiska tanken om människans värde. Lagboken
är det chiffer som ska lösa våra allra värsta mänskliga
konflikter. Ni är satta för att tillämpa det. Glöm inte
det. Ni ska lösa andras konflikter för att vi är så dåliga
på att lösa våra egna.” Efter en kort paus hade han lutat
sig fram över podiet och tittat ut över församlingen och
lagt till: ”Kanske är de allra bästa juristerna de som är
mest konflikträdda privat.”

Det hade studenterna skrattat åt. Lydia också. Men
hon förstod knappt vad han menade. Konflikter var inget

121

hon hamnade i, inget hon blev indragen i. Hon hade
inte behövt lösa några tvister, inte ens andras. Hemma
behövde hon inte vara rädd för sådant. Hennes syskon
var sällan där och hennes föräldrar grälade aldrig. Det
var de för artiga för att göra.

De som Lydia umgicks mest med när hon fortfarande
bodde hemma var familjens två hundar, en svart och en
gul labrador som hette Nelson och Klerk. De var för
gamla och trötta för att bråka, ens med varandra, och
Lydia hade aldrig hört dem skälla om det inte var jakt.
Klerk hade dåliga höfter, men Nelson hoppade gärna
upp i hennes säng och där somnade han utsträckt bred-
vid henne, drömde vildsinta drömmar som fick honom
att yla och veva med tassarna. Hon klappade hundarna,
trots att de luktade illa och att det fick hennes händer
att bli obestämt kladdiga. Någon enstaka gång tog hon
ut dem på promenad, annars vandrade de mest omkring
lösa på ägorna. När hennes pappa gick på sin morgon-
promenad följde de efter, Nelson tjugo meter framför,
Klerk strax bakom.

Varje morgon skjutsade jägmästaren Niklas henne till
skolan som låg två mil hemifrån. När skoldagen var över
tog hon bussen tillbaka igen. Från busshållplatsen var det
två kilometer hem och blev hon inte hämtad, av mamma,
pappa eller någon av de anställda så gick hon. Ibland
tog hon med sig en kompis hem, om vännen sov över
hände det att mamma kom och berättade spökhistorier

122

om gamla släktingar som klev ut ur familjeporträtten för
att gå ner i köket och stöka runt i skåpen, steka fläsk så
att doften spred sig genom salarna, eller för att knuffa
ner en grekisk kruka eller en kinesisk vas i ett rum där
ingen varit på flera år.

Lydia bodde kvar hemma tills hon skulle börja
gymnasiet, då flyttade hon till internatskola. Det var
inte så att hon inte fick kompisar där, tvärtom, hon hade
alltid minst en bästa kompis, ibland två, men hon kunde
inte minnas att de någonsin grälade, eller blev osams.
Blev Lydia arg på någon av sina vänner slutade hon prata
med henne i några dagar. Hon avreagerade sig genom
att prata bakom ryggen på den hon var irriterad på. Och
när känslorna lagt sig återupptog hon relationen som
om ingenting hänt.

Utöver att vara konfliktfri hade Lydias barndom också
varit helt ambitionsfri. Det ställdes inga krav på henne.
Det var hennes äldsta bror som skulle ta över gården
och hennes syster som skulle ta hand om föräldrarna.
Mellanbrodern fungerade som en sorts reserv för den
äldsta brodern. Vad Lydia hade för uppgift var det ingen
som visste.

Lydias äldsta bror hade alltid varit en främling. När
han kom och hälsade på var det som om en kunglighet
var på besök. Han satt med vid middagen, ställde inga
frågor till Lydia och pratade bara om någon ställde en
fråga till honom. Pappa konverserade honom som han

123

gjorde med jägmästaren, den enda skillnaden var att han
såg mer bekymrad ut. När pappa druckit för mycket
konjak hände det att han höjde rösten och ville diskutera
faran med att avverka skogen och påminna sin son om
att aldrig sälja av, inte ens Lillgården som de inte kunnat
hyra ut på över tjugo år.

”Inga hål i osten”, sa pappa. Och Lydias bror nickade.
Han sa aldrig emot.

Mellanbroderns värde låg visserligen enbart i att
han skulle bli viktig om den som var viktig på riktigt
gick och dog innan han hunnit föröka sig, men hans
varanden och göranden tilldrog sig ändå uppmärk
samhet. Den uppmärksamheten var till stor del negativ,
eftersom Lydias mellanbror ägnade sig åt den typen av
sysselsättningar som en ersättare utan eget värde alltid
tenderar att ägna sig åt: alkohol, dåliga placeringar och
destruktiva förhållanden. Men det var inget föräldrarna
diskuterade, i alla fall inte med Lydia. Att hon över
huvud taget visste att han misskötte sig berodde på att
hon tjuvlyssnade när hennes syster pratade om det i
telefon med sin pojkvän.

Lydia behövde inte prestera någonting. Det var roligt
att hennes betyg var bra, men inte viktigt. Föräldrarna
kom för att titta på skolpjäser och avslutningsceremonier
men blev inte det minsta besvikna för att hon inte fick
några framträdande roller eller vann några utmärkelser.
Hon tyckte inte om någon särskild sport, eller sysselsatte

124

sig med några speciella hobbyer, men inte heller det ver-
kade bekymra föräldrarna.

Lydia hade tidigt förstått att den här familjehierarkin
där hon hamnade längst ner var bra för henne. Att den
gjorde henne fri, inte bara den mest ignorerade. Det enda
problemet var att hon inte förstod sig på den typen av
frihet. Hon ville inte bli konstnär, skådespelare eller
skriva en bok. Musik var något man dansade till, eller
lyssnade på för att undvika att prata med främlingar på
bussen. Det fanns inget hon ville skapa, inget andligt
som fick hennes själ att vakna. Hon längtade inte bort
eller efter att upptäcka världen. Lydia ville inte hålla alla
dörrar öppna, då blev det bara korsdrag. Hon förstod
sig helt enkelt inte på livet. Men inte ens det bekymrade
henne nämnvärt.

Andra gången hon pratade med Ted kom han in i
restaurangköket med en öl i handen och satte sig på golvet
bredvid diskmaskinen där hon stod och jobbade. Ted var
inte inskriven vid samma nation som hon, men varje tors-
dag sedan de träffades första gången hade han dykt upp.
Hon hade sett honom. De hade hälsat, men bara på håll.
Stockholms nation var stället alla gick till, varje torsdag.
Till och med han.

Den här kvällen hade hon börjat leta efter honom
redan när de öppnade. Det var oklart om det hon gjorde
kunde kallas för jobb, för betalt fick hon inte. Hon hade

125

anmält sig för att bli en av nationens ”ninnor” redan
andra terminen, men då hade alla platser varit upptagna.
Men nu var hon äntligen en av dem som organiserade
torsdagskvällarna, som stod för allt från matlagning till
just disk.

Hon såg Ted på håll några gånger under kvällen, men
det var först efter stängning som han kom för att hälsa.
Sedan hade han väntat medan hon böjde sig över den
halvmeterbreda diskhon och tvättade sig, tvålade in och
sköljde både händer och ansikte.

Hon ville bli av med matlukten, det var viktigare än att
behålla det lilla smink hon fortfarande hade kvar. Dess-
utom kände hon sig modig när hon, bara ett par meter
ifrån honom, lät honom titta på medan hon tvättade
sig. Vattnet rann över hennes ansikte och gjorde hals
linningen på hennes T-shirt blöt. Hon kände sig sexigare
än alla de gånger hon strippat, mer generat än förföriskt,
för killar hon gillat, hon kände sig gränslös, som att nu
var allt möjligt. När hon var klar såg hon honom rakt i
ögonen medan hon torkade sig med en ren kökshand-
duk, över håret och ner längs halsen, under T-shirten.
Hon såg tydligt och klart vad det gjorde med honom. I
just det ögonblicket trodde hon att hon visste hur den
här kvällen skulle sluta. Där och då längtade hon efter
det.

Och sedan hade de gått ut i vinternatten.

126

Till en början var det inte bara hon och han, de var ett
stort gäng som gick samtidigt från nationen. Men för
henne kändes det som om de var ensamma. Det var bara
honom hon tittade på och pratade med.

Han tittade mer på hennes kompisar än på henne,
pratade mer med de andra än med henne, men det var ett
aktivt undvikande. Hon skulle inte kunna förklara hur
hon visste det, men varje gång han ignorerade henne eller
skrattade åt de andras skämt blev magnetfältet mellan
dem starkare. När han svarade de andra vände han sig
egentligen till henne. När hon var tyst var det för att han
skulle behöva lyssna extra uppmärksamt. Allt var mellan
dem två, alla andra var statister.

Planen var att gå hem till någon och fortsätta festandet
där. Antagligen var det till Studentvägen de var på
väg, där fanns det alltid en korridor som spelade hög
musik och någon som hade öl att bjuda på. De gick
med gruppen en stund. Ingen verkade märka hur det
sprakade mellan dem, det som de snart, snart, skulle ge
efter för. Efter ett par hundra meter snuddade han vid
hennes arm. Efter ytterligare en kort bit tog han tag i
hennes hand, bara en sekund, som för att säga det-är-
hit-vi-ska. Han tog bara i henne, inte i någon annan.
Varje gång han nuddade henne fick hon lust att skratta,
hon fick anstränga sig för att inte fnittra hysteriskt. Hon
brukade vara trött efter en torsdagskväll på nationen,
men nu var hon överfull av skratt, piggare än hon varit

127

på månader. Hans hud kittlade, tanken på hans hud
kittlade, hans blick, hans doft, hans nacke. När de var
nästan framme vid Studentvägen stannade Ted och lät
gruppen gå före. Han behövde inte be henne stanna,
det var självklart. Ingen verkade märka att de blev kvar.

Lydia stod en bit bort. Hon låste sin blick i hans
medan vännerna försvann och de stod så tills de var helt
ensamma. Då tog Ted två steg mot henne, flätade in sina
fingrar i hennes och sedan började de släntra tillbaka
in mot stan, bort från de bullriga studentkorridorerna,
tillbaka mot domkyrkan. När de kom in på kyrkogården
kysste han henne. Bara en gång, snabbt. Sedan tog han
hennes hand och började springa. Efter en stund tvingade
hon honom att stanna, hon drog honom till sig, kysste
honom igen, i fullmånens sken, längre den här gången.
Han la handen om hennes nacke, hon smög in sin under
hans jacka. När de slutade var de andfådda, han mer än
hon. Hon skrattade till när hon såg hans blick. Sedan
fortsatte de att gå.

Det var hon som föreslog att de skulle göra det.
Hon insisterade. Han ville inte. En byggnadsställning

hade rests utefter fasaden på domkyrkan, delar av
utsidan och taken renoverades. Han tvekade, men hon
tog tag i hans hand, drog honom till sig.

”Var inte fånig”, sa hon.
”Kom nu”, sa hon.

128

”Jag har en överraskning till dig”, viskade hon. Det
kändes modigt att säga det.

Då log han försiktigt och gav med sig, klättrade lång-
samt efter. Det gick snabbt för henne att ta sig upp. Han
fick kämpa för att hänga med. Hon vände sig om flera
gånger för att hjälpa honom.

”Kom nu, kom nu, kom nu!”
De såg fullmånen igen. Den var ovanligt stor, suddig

i konturerna men starkt lysande. På en av avsatserna,
kanske var det byggnadsställningens tredje våning,
ställde han sig med ryggen utåt, vände sig mot henne,
drog henne intill sig och ylade, sträckte på halsen och
skrek. Då släppte hon äntligen ut skrattet. Han skrattade
inte, men han log. Just då log han. Var han inte osäker
längre? Eller var han fortfarande rädd? Tätt intill henne,
så nära att hon slutade andas.

”Kom igen”, viskade hon, för hon måste få honom att
känna allt det overkliga som rusade i hennes kropp och
hon tog täten igen, hon klättrade vidare och han följde
efter. De måste göra detta snabbt, för att sedan kunna
ta sig hem, till ett ställe där allt skulle börja på riktigt.
Där hans hud skulle läggas intill hennes och ingenting
annat skulle betyda någonting. Då och då vände hon
sig om för att försäkra sig om att han var med. Det var
han. Han var med hela vägen upp och inte ens den allra
sista biten tappade hon modet. När han stannade upp
lockade hon honom vidare. Ska vi verkligen? Kom igen!

129

När det inte längre var någon presenning som täckte
byggnadsställningen såg hon hur högt de kommit, hur
obegripligt högt de klättrat, men hon kunde inte bryta
förtrollningen, hon skulle förstöra allt, hon vägrade, hon
fick inte släppa honom nu, så hon lämnade ställningen,
den tog slut här, och gick ut på takavsatsen. Nu var
det något annat som tog över kittlingen i huden. Det
här var farligt. Magin släppte taget en sekund, men hon
sa ingenting och när hans hand sträcktes mot hennes
skrattade hon till och tog den och sedan satte hon sig
ner på avsatsen, hon lutade sig mot fasaden och det
var långt till kanten, men det sög i hennes underliv, det
gjorde alltid det när hon fick svindel.

”Du är ju fan galen”, viskade Ted. Han sa det så att
det hördes att han tyckte att de var galna på riktigt och
Lydia visste att han hade rätt. Ändå stannade han och
satte sig ner bredvid henne, med ryggen hårt tryckt mot
fasaden, långt från kanten.

Han la sin jacka över hennes axlar, över hennes egen
jacka. De rökte. Lydia hade haft jointen i fickan, hon
tände den men det var han som tog det första blosset.
Först han, sedan hon. Sedan han, igen. Lydia visste
inte vad han hette i efternamn. Hon frågade inte. Det
var inte viktigt, just nu brydde hon sig inte. Rädslan
hade ingen plats här, allt vidgades, nu levde hon på
riktigt. Hon hade aldrig varit modig, men nu skulle hon
inte fega ur. Ted räckte över jointen, men hon behövde

130

inte mer, så han fortsatte, han rökte den ner till finger
topparna.

Han verkade inte påverkad, skulle Lydia säga senare.
Hon sa det inte för att ljuga, eller för att skydda Ted,
vad skulle det tjäna till? Men hon skulle ljuga om vems
jointen var. Hon skulle inte säga att allt varit hennes idé,
att de klättrat upp för att hon insisterat.

När han reste sig upp protesterade hon. Det var väl
inte något hon mindes fel? Visst hade hon protesterat?
Sagt sätt dig ner! Med allvarlig, hög röst?

Taket där de suttit var plant, det sluttade någon meter
längre bort, inte mycket, men det var mörkt, inte kol
svart, men ändå. Var det frost? Antagligen. Där uppe
kändes det kallare än det gjorde nere på gatan. Visst
började jag frysa där, skulle Lydia tänka. Var det vinden
som blåste hårdare? Eller förstod jag redan hur det
skulle sluta?

”Sätt dig ner”, sa hon. Visst sa hon det? Hon försökte
skrika. Visst gjorde hon det? ”Sätt dig, Ted, jag menar
allvar.”

Eller var det som i alla de mardrömmar som skulle
komma sedan? Att rösten inte höll? Att hon fick pressa
fram varje ord? Skapade hon falska minnen? För-
sökte hon minnas sådant som aldrig hänt? Kanske sa
hon ingenting? Kanske skrattade hon bara? För hon
skrattade, det mindes hon, det skulle hon aldrig glömma.
Hon ville att han skulle tycka att hon var modig, att

131

ingenting skrämde henne. Var det därför han trodde att
hon ville att han skulle fortsätta lite till, bara lite till?

Ted började gå. Två steg eller kanske tre över taket.
Och då kom skrattet ur henne igen, var kom det ifrån?
Var det därför han sträckte handen mot henne, var det
därför han såg ut som om han ville dansa? Hur var
det möjligt att hennes kropp skrattade när hon var så
rädd att hon inte längre kunde skrika, eller säga sluta,
stopp, kom tillbaka? Varför sa hon inte stopp? Hon
bad honom inte att sluta. Varför skrattade hon så att
han trodde att hon ville att han skulle fortsätta? Han
förstod inte att hon ville därifrån. Hur skulle han kunna
förstå det? Ted gick mot kanten men hon kunde inte
röra sig, bara trycka ryggen mot fasaden, höra skrattet
lämna kroppen, som spasmer, epilepsi, något hon tappat
kontrollen över. Var det därför hon inte ställde sig upp
och drog honom tillbaka? Kom igen! Det var hon som
tagit dem ända hit. Det var hon som övertalat honom.
Det var han som tvekat innan. Men inte längre. Kom igen
nu, Lydia! Ted var hög, hon såg det nu. Hans rörelser var
för osäkra. Men han sträckte händerna mot henne när
han backade, försökte locka henne till sig. Han såg inte
hur nära han var, det var mörkt, hon såg det inte heller.
Var det därför hon inte skrek? Var det därför hon inte
stoppade honom?

Det gick fort. Han släppte ut ett ljud, det var inget rop
på hjälp, det liknade inget hon tidigare hört en människa

132

släppa ifrån sig. Hans huvud lät ihåligt när det slog i
byggnadsställningen. Och så var han borta.

Hörde hon när han slog i marken? Hon trodde inte
det. Men hon kröp ihop och blev liten medan Teds skrik
dånade långt inuti henne. Det var mörkt och dovt och
växte i styrka. Det varade inte ens en sekund. Det skulle
stanna kvar i henne för alltid.

Hon rabblade nödnumret, ett, ett, två, ett, ett, två,
men hon kunde inte få fram sin telefon, det var som
om alla rörelser måste hållas små, annars skulle hon
också falla. Hon kröp mot byggnadsställningen, hon
tog sig ner igen, ett steg i taget, så fort hon kom ner
skulle hon ringa. Ettetttvå, ettetttvå. Men hon visste
att det inte fanns någon att ringa som skulle kunna få
världen att återgå till något begripligt. Hon visste inte
hur lång tid det tog att hasa sig, häva sig ner, en avsats
i taget. Men hon kom ner på gatan och tittade rakt i
asfalten och började gå bort, bort, bort från honom.
Hon flydde från honom, flydde från platsen där Ted
låg. Inte förrän hon korsade kyrkogården hörde hon de
första ambulanserna, det var inte hon som ringt, hennes
telefon låg kvar i fickan, orörd. Då märkte hon att hon
fortfarande hade hans jacka på sig. Hon drog den tätare
omkring sig, gick vidare, bort, bort, hem nu, hon vände
sig inte om. Skrattet var fortfarande försvunnet, rösten
också. Nu frös hon bara.

133

Hon sov när polisen knackade på dörren, hur hon lyckats
somna visste hon inte. Men hon hade alla kläder på sig,
till och med skorna. Dem sparkade hon av sig innan hon
öppnade dörren, men hon fick sätta på sig dem igen.

”Vi skulle vilja att du följer med oss till stationen.”
De började inte med att säga det förstås, de sa att de

hade hört att hon försvunnit i väg med Ted för bara
några timmar sedan.

”Du var med Ted i går.”
Det var inte en fråga. De visste redan.
Någon såg oss alltså, någon såg vad som hände mellan

oss. Och sedan frågade de om hon visste att Ted var död.
Men det var inte heller någon riktig fråga.

”Skulle du kunna berätta vad ni gjorde, Lydia?”
Hon skakade på huvudet, så mycket hon kunde.
”Nej”, viskade hon. ”Nej, jag vet inte. Jag vet ingen-

ting.” Men hon började gråta, det gick inte att låtsas.
Polisen var en kvinna, hon pratade med Lydia som

om hon vore ett barn. Var hon ett barn? Det kändes så.
Hon längtade efter sin mamma. När hon insåg att hon
fortfarande hade hans jacka på sig började tårarna rinna.

”Han trodde att jag frös”, sa hon. ”Det var kallt ute.”
”Du ska få något varmt att dricka på stationen. Men

nu åker vi. Vi får prata när vi kommer fram”, sa polis-
kvinnan.

Och Lydia nickade. Hon stack händerna i jackfickorna.
I den ena låg hennes tändare. Hon la den på hallbordet

innan hon gick ut ur lägenheten. Poliskvinnan la armen
om henne, föste ut henne från lägenheten, nedför trappan.

På väg ut genom porten stack Lydia näsan i kragen
och drog försiktigt in doften. När de förstod att jackan
var hans skulle de säkert ta den ifrån henne. Men än så
länge lät de henne vara. Hon drog upp blixtlåset och lät
poliskvinnan leda henne mot vägen där polisbilen stod
parkerad. Det var fortfarande kallt ute, men fullmånen
var borta nu. Solen hade börjat gå upp. Hon frös inte
längre.

