
J O H A N N A M O

DET FÖRLORADE
MINNET

7

1

Något är fel

Svetten rinner längs ryggen och stannar i en kliande
pöl ovanför shortskanten. Nanna torkar bort den,
sträcker sig efter saftglaset på bordet och tar en stor
klunk, men behåller en isbit i munnen att suga på.
Hon och pappa sitter på verandan bakom huset
i Grönhögen och dricker saft och äter kanelbullar.
För en gångs skull är de hembakta – det var en av
grannarna som kom förbi med en stor påse. Pappa
har aldrig gillat att baka och mamma Yrsa kan ju
inte längre. Precis när sommarlovet började blev hon
påkörd av ett rattfyllo och dog. Nu är sommarlovet
nästan slut och Nanna har inte vant sig ett dugg vid
att mamma är borta. Att hon aldrig kommer att få
krama henne igen.

”Hur känns det att börja skolan, då?” frågar pappa.
Ansiktet är rödflammigt och på överkroppen har

lodurs skugga
det förlorade minnet

Copyright © Johanna Mo 2024, enligt avtal med
Ahlander Agency AB

Utgiven av Bonnier Carlsen bokförlag, Stockholm 2024
Formgivning: Hanna Säll Everö

Omslagsbild: Johan Leion
Tryckt av Scandbook UAB, 2024

isbn 978-91-7977-761-6

www.bonniercarlsen.se

FSC English C021394 New MIX Paper Landscape BlackOnWhite

8 9

För hon är övertygad om att något fortfarande är
fel i den andra världen. Efter ett par veckor av svalare
väder kom hettan tillbaka till Öland, värre än förut.
På nyheterna pratar de varje dag om nya skogsbrän-
der. Nanna vet att hon måste återvända till Jorunns
och Halvars värld. Gång på gång har hon besökt
Eketorp, men inte lyckats ta sig tillbaka. Hon förstår
inte vad hon gör för fel.

Nanna tar en ny klunk av saften och stirrar mot
gräsmattan. Den har blivit alldeles gul eftersom det
är förbjudet att vattna. En humla lyfter från en vissen
blomma och tar sig någon meter innan den landar
på den spruckna jorden. Alla lider av värmen. Tem-
peraturen stiger för varje dag. Det kommer sluta i
en katastrof om inget görs. Skogsbränderna är bara
början.

”Kan vi åka till Eketorp i dag?” frågar Nanna.
Pappa suckar och ställer ifrån sig sitt saftglas.
”Vi var ju där igår”, säger han. ”Jag orkar inte i

dag också. Inte i den här hettan. Det är som en gryta
där inne.”

Egentligen håller Nanna med. Besöket igår var
otäckt. En kvinna svimmade av värmeslag. Men hon
kan inte förklara för pappa varför det är så viktigt.
Om hon bara kommer iväg till den andra världen kan

han ett av sina vita linnen, de han bara brukar an-
vända som underkläder.

”Det är väl okej”, säger Nanna och biter sönder
det sista av isbiten.

Men egentligen är det långt ifrån okej. Hon får
panik av att det bara är fyra dagar kvar till första
skoldagen i femte klass. Då kommer hon inte längre
kunna besöka Eketorp, fornborgen som ligger några
kilometer från Grönhögen. I alla fall inte lika ofta
som nu. Eketorp är Nannas och mammas plats.
Mamma började ta med henne dit redan innan hon
kunde gå. Nu har platsen blivit mycket mer än så.

Det har gått en månad sedan Nanna var på Eketorp
med sin kompis Lilly och hamnade i en helt annan
värld. Där träffade hon Jorunn, en av de tre ödes-
gudinnorna – eller nornorna, som de också kallas.
Av Jorunn fick hon veta att deras världar är beroende
av varandra. Nannas värld var på väg att brinna upp
och Jorunns värld höll på att frysa till is. Men genom
att rädda det döende världsträdet Yggdrasil, lyckades
hon och pojken Halvar rädda båda världarna. Krop-
pen pirrar fortfarande av stolthet när Nanna tänker
på det. På allt som kändes omöjligt, men som hon
ändå klarade av. Hon vill inte att det ska ha varit
förgäves.

10 11

”Nej”, säger Nanna.
Men mamma är ännu ett skäl till att skolstarten

känns så jobbig. För Nanna är inte bara Nanna läng-
re, hon är Nanna som inte har någon mamma.

Pappa sträcker ut en hand och stryker henne över
kinden.

”Imorgon kan vi kanske åka till Eketorp”, säger
han. ”Men jag lovar inget. Det beror på vädret.”

Nanna nickar. Imorgon kanske är bättre än
ingenting. Nannas mamma har också varit i den and-
ra världen. Jorunn sa att hon kom dit när hon var
ungefär i Nannas ålder. Hon hjälpte världsträdet att
överleva genom att rädda undan en bit av det.

Några gånger har Nanna varit på Eketorp med
Lilly och hennes mamma också, men Lilly har trött-
nat. Nanna tror inte att hon kan få med henne dit
igen. Tyvärr finns det ingen annan i klassen hon vill
fråga. Lilly är den enda som hon är den sortens kom-
pis med.

Hon måste hitta ett sätt att ta sig till Eketorp utan
att pappa kör henne. Han sa nej när hon frågade om
hon fick cykla dit, fastän det inte tar mer än tjugo
minuter enligt Google. Pappa har blivit så himla rädd
för olyckor. Kanske kan hon ställa väckarklockan och
cykla dit i natt? Då är det både svalare och mindre

hon hjälpa till att ordna det som är fel. Det är inte
enbart det här med hettan. Hon är orolig för Halvar
och Jorunn också. Strax innan Nanna lämnade värl-
den hämtades Jorunn av Lodurs hemska ryttare.
Och det är Lodur som ligger bakom den hotande
katastrofen.

”Snälla pappa”, ber hon.
”Nanna, nej.”
När pappa är irriterad börjar han alltid mening-

ar med hennes namn. Nanna försöker tänka ut en
annan taktik, men kommer inte på någon så hon
dricker av saften igen.

”Sluta”, säger pappa.
”Med vad?”
”Det där oljudet.”
Först då inser Nanna att hon tuggar på en av is-

bitarna. Snabbt krossar hon den mellan tänderna
och tänker att lite av pappa dog med mamma. Trots
att han mår bättre och inte stänger in sig i sovrum-
met lika ofta är han inte som förut. Han blir arg och
irriterad för ingenting.

”Vill du att jag pratar med dina lärare?” frågar
pappa.

”Om vad?”
”Om mamma.”

12 13

Nanna drar på sig baddräkt och shorts och packar
ner handduk, trosor och T-shirt i en ryggsäck. Runt
halsen hänger trästaven som Jorunn gav henne. Pre-
cis som hon lovade tar hon aldrig av sig den, inte ens
när hon sover eller badar. Hon förvarar den i en påse
av grön vaxduk. Innan hon lade ner staven i påsen
kunde hon inte låta bli att titta och klämma på den.
Den är en smal, avlång pinne med böjd spets. Träet
är grått och stenhårt och har runor inristade. Staven
ser ut som ett redskap, men hon vet inte hur den
används. Fast att Jorunn gav den till henne borde
betyda att hon kommer att återvända till den andra
världen.

Nanna skyndar ut på trappan för att vänta på Lilly.
Det har bara gått några minuter sedan hon fick mes-
set. Pappa kommer runt huset.

”Har du vatten och solkräm med dig?”
”Jag har redan smörjt in mig”, ljuger Nanna.
”Vatten, då?”
”Nej, men jag hämtar.”
När Nanna kommer tillbaka ut med sin fyllda

vattenflaska är pappa så rödmosig att hon blir rädd
att han ska få värmeslag. Han tål hettan mycket
sämre än hon.

”Sätt dig i skuggan igen”, säger hon.

trafik. Men hon vet inte om hon vågar. Mörkret
skrämmer henne. Dessutom är borgen antagligen låst.

Mobilen surrar. Det är ett meddelande från Lilly:
Vill du hänga med och bada?
Ja, svarar Nanna direkt. Om hon inte kommer iväg

till Eketorp i dag kan hon lika gärna bada. Hjärnan
är så varm att den nästan kokar.

Jag hämtar om en kvart, skriver Lilly.
Nanna svarar med en tumme upp och en gubbe

som simmar.
”Jag måste byta om”, säger hon till pappa. ”Lilly

och jag ska bada.”
Pappa ler stort. Han blir så fånigt glad när Nanna

gör saker utan honom och det svider lite.
”Vill du följa med?” frågar hon.
Pappa rycker till, som om hon har sagt något elakt.
”Nej”, säger han. ”Jag stannar hellre här. Dessutom

får ni det roligare utan mig.”
Nanna skyndar in i huset för att byta om till bad-

dräkt. På nattduksbordet ligger boken hon håller på
att läsa uppslagen: Nordisk mytologi från A till Ö.
Ända sedan hon kom tillbaka från den andra värl-
den har hon läst på. Den andra världen är visserligen
inte exakt som i böckerna, men hon vill ändå vara så
förberedd som möjligt.

1514

2

Ett dopp i hamnen

Nanna sväljer och reser sig från trappan. Hon tog för
givet att bara hon och Lilly skulle bada. Allt är myck-
et enklare när de är ensamma. Tess är så stimmig.
Hennes skrikiga prat ger Nanna huvudvärk. Förut
verkade Lilly också tycka att Tess var för gapig, men
de har nog hängt en hel del den här sommaren. An-
tagligen för att Nanna inte alltid har orkat.

Långsamt går hon fram mot cykeln på uppfar-
ten. En del av henne vill vända tillbaka in, men om
hon gör det kanske hon inte får vara med alls nästa
gång. Hon behöver Lilly. Om Lilly och hon glider
ifrån varandra helt kommer skolstarten bli ännu
jobbigare.

Lilly kom ny till klassen i trean. Innan dess bodde
hon i Australien. På lågstadiet blev Nanna retad. De
kallade henne för Dvärgen för att hon är så kort.

”Okej. Ha det så roligt nu!”
”Absolut!”
Det har fortfarande inte gått en kvart och Nanna

sjunker ner på trappan. Stenen bränner under låren.
Kanske borde hon också söka sig till skuggan? Hon
hinner bara tänka tanken, så svänger två cyklar in på
gatan. Genast får Nanna en klump i magen. Tess som
också går i deras klass cyklar bredvid Lilly. Varför
skrev Lilly inget om att hon skulle med?

16 17

den full med blommor, men de ruttnade i värmen och
började lukta.

Längtan efter mamma är så stark att cykeln svajar
till. För en sekund tror Nanna att hon ska ramla. Så
är hon framme vid platsen och förbi. Det blir enklare
att röra benen runt, runt igen. Och att andas.

Ett par minuter senare är de nere vid hamnen. Med
tanke på hur många människor som är här, är det
nog knökfullt vid kalkbrottet. Alla vill bada just nu.
Att bada är det absolut bästa sättet att kyla ner sig.
Mer effektivt än glass. Glasskiosken vid Ica har ald-
rig haft så långa köer som denna sommar. Ägaren
har förlängt öppettiderna och ställt upp ett bambu-
tak på pinnar så att inte folk ska behöva köa i solen.

Det finns inte en enda ledig parkeringsplats vid
hamnen, och det är cyklar överallt. De hoppar av
och leder cyklarna, eftersom det är svårt att ta sig
fram. Utanför campingen meddelar en handskriven
skylt att den är full. De människor som inte är i vatt-
net eller i rörelse trängs under parasoll. Ljudnivån är
hemsk. Nanna längtar till tystnaden under vatten-
ytan.

Sigge och ett helt gäng från klassen sitter på en stor
filt på gräsmattan och spelar kort. Musik strömmar
från en av telefonerna. Två regnbågsfärgade parasoll

”Hej!” ropar Tess när hon får syn på Nanna.
”Hej”, svarar Nanna, kliver upp på cykeln och

trampar iväg.
”Vart ska vi?” frågar Lilly.
”Till kalkbrottet, väl?” säger Nanna.
Kalkbrottet har turkosfärgat vatten som är så djupt

att man kan hoppa från klippkanterna.
”Fast det var asmycket folk när jag och Lilly ba-

dade där igår”, säger Tess. ”Jag tycker vi tar hamnen
istället.”

”Okej”, svarar Lilly.
Eftersom Tess och Lilly är överens dör diskussio-

nen. Klumpen i Nannas mage växer och flyttar sig
upp mot bröstet. Visserligen var hon på Eketorp igår,
men ingen hörde av sig och frågade om hon ville följa
med och bada. Kanske har Lilly faktiskt börjat leds-
na på henne. På hennes tjat om att åka till Eketorp.
Hon är ju inte alls lika glad och rolig som Tess. Helst
vill Nanna hitta på att hon har glömt något och cykla
hem igen. Sedan stanna där. Men nej, det går inte.
Förresten skulle de nog inte ens märka om hon aldrig
kom tillbaka.

Platsen där mamma blev påkörd närmar sig. Nanna
saktar in. Lilly vänder sig om och ler uppmuntrande.
Ett gravljus och en stenängel står på platsen. Förut var

18 19

”Ja, vänta lite”, säger Sigge. ”Vi har nyss varit i.”
Han har badshorts med stora skummande vågor

på. Det snaggade solblekta håret är redan torrt.
Lilly parkerar också cykeln och sätter sig på filten.

En till kortlek plockas fram så att alla ska kunna
spela. Nanna ställer ifrån sig cykeln, men vet inte
riktigt vart hon ska ta vägen. Kroppen är klibbig av
svett och det är så trångt på filten.

”Ska du vara med?” frågar Sigge.
”Ja”, säger Nanna.
Efter en sista längtansfull blick mot havet kläm-

mer hon sig ner mellan Sigge och Lilly. Skuggan från
parasollen täcker henne inte och solen steker mot
axlarna.

är uppslagna. Lilly och Tess styr genast cyklarna dit-
åt. Nanna har inget annat val än att följa med. Det
känns som om det här inte alls är en slump. Tess viss-
te säkert att folk från klassen skulle vara här.

”Tjena”, säger Sigge och tittar upp från sina kort.
Nanna är nog den enda i klassen som inte gillar

honom. Det var han som hittade på smeknamnet
Dvärgen och fick med sig alla andra. Visserligen var
det länge sedan han kallade henne för det, men han
är ofta taskig och han bråkar för mycket. Det är ju
bara på skoj, brukar han säga. Kanske för honom,
men inte för dem som han är elak mot.

”Hur mår du?” säger Sigge.
Nanna förstår först inte att det är henne han frågar.
”Ja, med tanke på din mamma alltså.”
”Tack”, säger Nanna. ”Det är bättre.”
”Vi vill också vara med på kort”, säger Tess, par-

kerar cykeln och slänger sig ner på filten.
Nanna vrider huvudet mot havet. Hon vill inget

hellre än att riva av sig shortsen, springa dit och hop-
pa i. Komma bort från allt oväsen. Det är galet varmt
här på gräset. Stranden nedanför är bara en smal
remsa av sand och sten.

”Ska vi inte bada först?” invänder Lilly.
”Nej”, säger Tess. ”Vi gör det sen.”

21 20

”Det är pappa som har lärt mig”, säger han.
Nanna är rätt säker på att Sigges pappa jobbar på

kycklingfabriken i Mörbylånga där Lillys pappa är
någon sorts chef. Det var därför de lämnade Austra-
lien och flyttade till Öland.

”Yes!” skriker Lilly och slänger upp armarna.
Hon vann förra gången också. Till skillnad från

då lyckas Nanna undvika att komma sist. Det är det
Sigge som gör. Han svär, men verkar inte särskilt
upprörd.

”Nu badar vi!” ropar Tess och hoppar upp från
filten.

Hon kränger av sig shortsen i farten och kastar dem
bakåt. De hamnar rakt i ansiktet på Sigge. Skrattan-
de lägger han ner dem på filten bredvid sig. Lilly är
snabb att följa efter. Nanna begriper inte var de får
all energi ifrån. Det känns som om kroppen har flutit
ut till en pöl och inte längre går att styra. Fumligt får
hon av sig shortsen.

”Ska du med?” frågar hon Sigge.
”Jag väntar lite.” Han pekar mot påsen hon bär

om halsen. ”Ska du inte ta av dig den där?”
”Nej”, säger Nanna.
”Jag kan vakta den åt dig.”
”Nej”, säger Nanna igen.

3

Hjälp, jag drunknar!

Efter en omgång vändtia är kroppen så het att det
känns som den ska smälta. Nanna sträcker sig efter
sin väska, drar fram handduken och lägger den över
axlarna. Kanske borde hon blöta den också. Då skul-
le den kyla ner henne åtminstone ett tag.

”Vi kan byta plats om du vill”, säger Lilly.
Halva hon sitter i skuggan från parasollet.
”Det behövs inte.”
Nanna slänger en snabb blick mot havet igen. Om

hon inte får doppa sig snart kommer hon bli knäpp
av värmen. Sigge samlar ihop korten och blandar
dem. Han kan blanda som ett proffs. Efter att ha de-
lat kortleken i två hälfter böjer han dem så att korten
svischar in i varandra och bildar en enda perfekt hög.
Tess visslar imponerat, trots att hon redan har sett
honom göra det.

22 23

Hon vänder sig om och skyndar mot bryggan.
Värst vad Sigge var intresserad av påsen. Hon borde
ha sagt att den var från mamma. Det brukar tysta
de flesta.

När Nanna kliver ner från gräset bränner stenar-
na under fotsulorna. Tre småungar rusar förbi, den
ena knuffar nästan omkull henne. De har färgglada
plastsandaler. Hon har flipflops från Kreta hemma.
Mamma köpte dem åt henne och hon kommer aldrig
att slänga dem, fast de är för små. Flera gånger har
hon sagt till pappa att hon behöver nya strandskor,
men han hittar alltid en ursäkt för att inte åka och
handla.

Nanna spanar framåt. Tess och Lilly har redan
hoppat i och simmat ut en bit. Lilly vinkar åt henne.

”Kom!” ropar hon.
Det låter ändå som om hon vill att Nanna ska vara

med. Sluta fåna dig, hörs mammas röst i huvudet.
Om hon inte ville det hade hon inte messat dig. I den
andra världen kändes det som om mamma fortfaran-
de levde. Det var där Nanna började ha samtal med
henne i huvudet.

Det är trångt på bryggan och Nanna sicksackar
fram till stegen, men hon vill inte använda den. Hon
väntar på att en gråhårig man ska klättra upp. Ma-

gen väller ut över badbyxorna som är alldeles för
små. När han är uppe och förbi tar hon ett kliv bak-
åt för att få åtminstone lite sats. Hon råkar stöta till
en kvinna som väser Se dig för! Men Nanna vänder
sig inte om. Istället springer hon den sista metern,
hoppar upp i luften och skriker. Hon blundar och
kramar knäna för att göra sig så tung som möjligt.

Kylan och tystnaden när hon slår i vattnet är fan-
tastisk. Moset i skallen försvinner. Tankarna rör sig
snabbare igen. I flera sekunder håller hon andan och
njuter av stillheten, sedan tar hon ett simtag mot
ytan. Sedan ännu ett. Hon vet att det inte är särskilt
djupt här. Så varför kommer hon inte upp?

Nanna öppnar ögonen för att se var ytan är, men
allt är mörker. Oron fladdrar till. Fan vad hon hatar
mörker. Det har hon alltid gjort, men mörkerrädslan
har blivit värre sedan hon mötte Lodurs skugga i den
andra världen.

Nanna sträcker tårna mot botten. Till och med
hon bottnar precis vid bryggan, men hon måste ha
kommit väldigt långt ut. Nu känner hon bara vatten
under fötterna.

Vad är det som händer?
Förtvivlat fortsätter hon att simma åt det håll som

hon tror är uppåt. Paniken får hjärtat att skena. Hon

2524

behöver syre, nu på en gång. Det värker i bröstet.
Nanna vill inte ge upp, men det är som om krop-
pen säger ifrån. Simtagen har ingen kraft längre.
Armarna lyder knappt och hon sjunker. Nanna öpp-
nar munnen för att skrika, men det går ju inte under
ytan. Munnen fylls av havsvatten.

Hjälp, vrålar hon i huvudet. Hjälp, jag drunknar!

4

Ett efterlängtat återseende

Syrebristen bultar i bröstet och i huvudet. Nanna
fortsätter sjunka. Hon är nära att ge upp. Men så
griper en hand tag i hennes underarm och drar henne
uppåt. Hon tror i alla fall att det är vad som sker.
Hon ser ingenting längre, har ingen koll på vad som
är upp och vad som är ner. Borde hon kämpa emot?
Tänk om det är ett monster som försöker slita henne
ner till botten. Men hon kan varken röra armar eller
ben.

Skräcken splittras när huvudet bryter ytan. Äntli-
gen kan hon fylla lungorna med luft. Kroppen blir
hennes igen. Sakta kommer intrycken tillbaka. Luf-
ten är kylig och en helt annan än när hon hoppade i
från bryggan i Grönhögens hamn. Vattnet är också
betydligt kallare. Nanna kastar sig runt. Då ser hon
vem som hjälpt henne.

26 27

”Halvar!” ropar hon.
Halvar ligger på mage på en stor platt sten, fullt

påklädd. Bryggan är borta, liksom alla människor.
Allt skratt och stim.

”Jag har väntat på dig i en hel evighet”, flinar han.
”Jag trodde aldrig du skulle komma.”

Ansiktet är exakt som hon minns det, men det to-
viga blonda håret som sticker fram under mössan är
längre. Möjligen är de blå ögonen en aning gladare.
Han hjälper henne upp på stenen och de kramas.
Även kroppen har växt. Tunikan och byxorna är
desamma, men nu når tunikans ärmar inte ända ner
till händerna.

”Hur länge var jag borta?”
”Ett månvarv.”
Då har tiden här varit densamma som hos henne.

Nanna begriper inte hur det hänger ihop. Senast var
hon här i flera dagar, men då gick det inte mer än någ-
ra minuter hemma. Dessutom tycker hon att Halvar
har växt mer än vad som borde vara möjligt på en må-
nad. Fast det är inte viktigt nu. Hon släpper honom.

”Jorunn?” frågar hon.
Halvar biter tag i läppen och skakar på huvudet.

Glädjen i blicken försvinner. Nanna minns de svart-
klädda ryttarna som stannade utanför Jorunns hus

precis efter att hon själv och Halvar hade sprungit
därifrån. Men ryttarna är för läskiga att tänka på,
så hon ser på Halvar istället. Tunikan är fläckig av
vatten.

”Förlåt att jag blötte ner dig”, säger hon.
”Det gör inget. Har du staven?”
”Den hänger runt halsen.”
”Bra. Vi måste skynda oss.”
Halvar böjer sig ner och plockar upp en bit strävt

tyg som han lindar om henne. Det sticker i huden.
Först varm sol, sedan kyla och nu detta. Han kliver
över till stenen innanför och fortsätter vidare till näs-
ta sten.

Nanna ser sig omkring medan hon följer efter. Det
är inte bara bryggan och människorna som är borta,
även piren och båtarna. Liksom asfalten, bilarna och
campingen. Marken där Grönhögens hus bredde ut
sig är täckt av gles skog. På stranden står tre små
träskjul, det är allt. En våg sköljer över fötterna och
Nanna stannar till för att inte tappa balansen. Hon
rör sig försiktigt framåt på de hala stenarna.

Halvar når stranden och vänder sig om, vinkar åt
henne att skynda på. Hon försöker öka tempot men
är nära att ramla. Kroppen darrar av köld. Men trots
att det är kallt, är det inte bitande vinter. Inte som sist

28 29

hon var här, när hon och Halvar kämpade sig igenom
en snöstorm. Himlen är grå och full av moln som
liksom pressar sig neråt. Det känns som en riktigt
ruggig höstdag. Kanske är det faktiskt inte kris i den
här världen. Fast Halvar har ju uppenbarligen vän-
tat på henne. Dessutom verkar han ha bråttom. Hon
vill att han ska stanna upp så att hon kan fråga ut
honom. Under månaden i Grönhögen har hon tänkt
på Jorunn och Halvar varje dag och hon är proppfull
av saker hon undrar över.

När Halvar är framme vid skjulet som ligger när-
mast rycker han upp dörren. Manar återigen på hen-
ne med en vinkning. Nanna hoppar från den sista
stenen, springer mot honom och skyndar in genom
dörren han håller upp. Så fort hon är inne kliver han
efter och drar igen dörren.

Det finns en öppning uppe vid taket som släpper
in lite ljus. Ändå är det svårt att se här inne. Men
Halvar vet exakt var saker finns. Smidigt rör han sig
genom rummet, flyttar på en säck och plockar upp
ett bylte.

”Har du hört något om Jorunn?” frågar Nanna.
Hon kan inte låta bli. Trots att det lockar tillbaka

minnet av de svarta ryttarna, deras hjälmar som täck-
te ansiktena.

”Nej”, säger Halvar och räcker fram byltet. ”Klä
på dig det här.”

Nanna tar emot byltet. Det är en särk och en
ylleklänning, ungefär likadana kläder som hon hade
senast.

”Hur visste du att jag skulle komma?” frågar hon.
”Om Jorunn fortfarande är borta, menar jag.”

”Hon hade lämnat instruktioner till Brita.”
”Vem?”
”Kvinnan som du och jag gömde oss hos. Om väd-

ret blev sämre igen skulle jag ta mig till Viken och
vänta på dig. Jag har suttit på en sten och stirrat ner
i vattnet i flera dagar.”

Nanna är på väg att dra särken över huvudet, men
minnet av mammas ord hejdar henne: Av med bad-
dräkten så du inte blir sjuk. Hon krånglar ut armar-
na genom baddräktens axelband. Först när hon har
tagit på sig särken drar hon av sig baddräkten.

”Får jag känna …”, säger Halvar och sträcker fram
handen.

Nanna ger honom baddräkten. Han flämtar till när
han känner tyget. Snabbt får Nanna på sig klänning-
en också. Ögonen har vant sig vid det skumma ljuset
och hon tittar fascinerat på Halvars ansikte. Sedan
på hans fingrar som följer en av solrosornas kanter.

30 31

Blommorna på baddräkten lyser gula i mörkret.
”Vad är detta?” frågar han.
”En baddräkt”, säger hon. ”Man har den när man

badar.”
”Den måste vara värdefull.”
”Inte särskilt.”
Baddräkten är köpt på rea på Åhléns. Hon tar till-

baka den och visar hur mycket tyget kan stretchas ut.
Halvar skrattar häpet. Sedan slutar han tvärt.

”Lever du i havet?” frågar han. ”Brita var överty-
gad om att du skulle komma genom vattnet, men jag
trodde ändå inte på det. Inte förrän du plötsligt dök
upp.”

”Nej, jag lever inte i havet.”
”Men vem är du, då?”
Nanna tycker det är skönt att det inte bara är hon

som ställer frågor, men hon är inte lika förtjust i det
hon ser i Halvars blick. Han verkar nästan rädd för
henne.

”Jag bor i en värld som finns bredvid din”, säger
hon. ”Jorunn försökte förklara när jag var här se-
nast, men jag begrep nog inte allt. Världen splittrades
i två delar när Lodur tog makten under Ragnarök.
Min värld är inte alls som din. Det finns många fler
människor i den, och en massa saker som ni inte har

här. Min värld har fortsatt att förändras, medan din
stått mer stilla.”

Halvar nickar, fast hon tvivlar på att han förstår.
”Vi måste iväg”, säger han.
”Vart?”
”Norrut.”
Nanna hade tagit för givet att de skulle till Eketorp

och nu blir hon besviken. Även om Jorunn inte är
där vill hon gärna träffa Gun, flickan som först inte
kunde prata, men som sedan plötsligt sa hej. Nanna
vill tro att det delvis var hennes förtjänst.

”Ska vi försöka rädda Jorunn?” frågar hon.
”Nej”, säger Halvar. ”Först måste vi väcka hennes

syster.”
”Hur då väcka? Sover hon?”
”Nej, hon har förlorat minnet. Vi behöver henne

om vi ska kunna ta oss till Lodurs gård.”
Ansiktet ser ledset ut.
”Vad är det?” frågar Nanna.
”Lodur blir allt värre. Flera gånger har hans rytta-

re galopperat in i Eketorp. Härjat och förstört. Precis
innan jag åkte därifrån brände de ner huset där de
trodde att Jorunns syster gömde sig.”

”Så fruktansvärt”, säger Nanna.
Hon sträcker sig efter Halvars hand och trycker

3332

den snabbt. Skräcken väller fram i henne. Hotet mot
världarna är inte undanröjt. Tvärtom. Så länge Lodur
härskar går ingen säker. Hennes värld kommer att
förvandlas till ett eldhav och Halvars värld att frysa
till is. Det enda sättet att återställa balansen är att
störta Lodur. Den hon fruktar mest av alla.

5

Den gömda båten

Halvar stannar till vid skjulets dörr och lägger örat
mot den för att lyssna. Nanna vill fråga ut honom
om Jorunns syster. Varför behöver de just henne för
att ta sig till Lodurs gård? Hon anar att det handlar
om väldigt mycket mer än att bara visa dem vägen.
Det enda Halvar har berättat om gården tidigare är
att den ligger på andra sidan havet.

”Vänta här”, viskar Halvar och lämnar skjulet.
Nanna blir kvar med alla sina frågor. Hemma

tycker hon om att vara ensam, men inte här. Det är
fortfarande så mycket som är främmande i den här
världen. Halvar sa att de skulle norrut, men vad finns
där förutom Jorunns syster?

Nanna tar ett kliv mot dörren och huttrar till.
Trots att hon har fått på sig kläder fryser hon. I hen-
nes värld har temperaturen varit över trettio grader i

