

[image: image1]

 Detta är en provläsning från Rabén & Sjögren

ELD

[image: image]

MATS STRANDBERG
SARA BERGMARK ELFGREN

[image: image]

Rabén & Sjögren
Box 2052, 103 12 Stockholm
www.rabensjogren.se

© Mats Strandberg och Sara Bergmark Elfgren 2012
Utgiven enligt avtal med Grand Agency
Omslag och inlageillustration: Pär Åhlander
Omslagsillustration: Kim W. Andersson
Karta: Karl Johnsson
E-boksproduktion: Elib AB 2012
ISBN e-bok 978-91-29-68409-4

Rabén & Sjögren ingår i
Norstedts Förlagsgrupp AB, grundad 1823

[image: image]

I

1

Solljuset sköljer in genom rummets höga fönster och blottlägger varje gammal smutsfläck på de vita vävtapeterna. En fläkt står på golvet och vrider sig sakta fram och tillbaka. Ändå är det outhärdligt hett i rummet.

”Hur har sommaren varit?”

Psykolog-Jakob har shorts på sig och sitter tillbakalutad i den bruna läderfåtöljen.

Linnéa kan inte låta bli att skicka en trevare in i hans tankar. Hon uppfattar hans obehag över att lädret klibbar mot baksidan av låren, och att han är glad på riktigt åt att se henne igen. Hon slår genast till reträtt. Skäms lite.

”Okej”, svarar hon och tänker: för jävlig.

Hon fäster blicken på den inglasade planschen bakom Jakob. Pastellfärgade geometriska former. Hon kan inte föreställa sig något mer intetsägande och undrar om det finns en poäng med att Jakob hängt upp den här.

”Har det hänt nåt särskilt som du vill prata om?” säger han.

Definiera ”särskilt”, tänker Linnéa och blänger på en blå triangel som svävar ovanför hans rakade hjässa.

”Inte direkt.”

Jakob nickar och säger inget mer. Ända sedan Linnéa upptäckte att hon kan läsa tankar har hon ibland undrat om han har något slags mildare variant av hennes förmåga, om han på något vis kan uppfatta vad som pågår i hennes huvud. Han vet alltid när han ska vara tyst på det där sättet som får henne att vilja prata mer. För det mesta brukar hon stå emot, men nu bubblar orden ur henne.

”Jag har bråkat med en kompis, kan man säga. Eller flera stycken, egentligen.”

Linnéa låter sin ena flipflopsandal dingla från foten. Hon hatar sandaler. Men när det är så här jävla varmt kan man inte ha på sig något annat.

”Vad var det som hände?” säger Jakob med neutral ton.

”Jag hade en hemlighet. Det var nåt som dom andra borde ha fått veta, men jag gick och höll på det. Och sen när jag berättade så blev dom förbannade för att jag inte hade sagt nåt tidigare. Nu litar dom inte på mig.”

”Vill du berätta vad hemligheten handlade om?”

”Nej.”

Jakob nickar bara. Hon undrar vad som skulle hända med hans professionella ton om hon sa sanningen. Han skulle definitivt inte tro henne först. Men hon skulle kunna säga till honom att hon, innan hon fick mer kontroll över sin förmåga, ibland uppfattade hans tankar mot sin vilja och därför vet att han var otrogen mot sin fru med en kollega förra hösten. Hans mörkaste hemlighet.

Jakob skulle bli rädd. Alltid vara illa till mods i hennes närhet. Precis som De utvalda.

Några dagar efter skolavslutningen avslöjade de till slut sina hemligheter för varandra. Minoo berättade hela sanningen om vad som hände den där natten i matsalen, om den svarta röken som ingen annan kunde se, den som strömmade ur både henne och Max, demonernas välsignade. Anna-Karin berättade att hon hade förtrollat sin mamma under hela höstterminen och erkände hur långt hon gått med Jari. Tunga hemligheter, men ingenting i jämförelse med det Linnéa var tvungen att bekänna. Att hon kunde läsa de andras tankar. Och att hon hade gjort det i nästan ett år. Utan att säga något.

Sedan dess har inget varit sig likt. Under sommaren har de träffats med jämna mellanrum och tränat sina magiska förmågor, och varje gång har Linnéa märkt hur de andra undviker hennes blick. Vanessa har knappt sagt ett ord till henne på hela sommarlovet. När Linnéa tänker på det känns det som om någon kör en stridsslipad elvisp rakt genom bröstkorgen och splattrar sönder hennes hjärta.

”Hur reagerade du när dom blev arga på dig?” frågar Jakob.

”Jag försökte försvara mig. Men jag fattade ju varför. Jag menar … Jag skulle ha blivit skitarg om jag var dom.”

”Varför berättade du inte om hemligheten tidigare?”

”Jag visste att dom skulle flippa, när jag än berättade det.”

Där är psykolog-tystnaden igen. Linnéa fixerar blicken på sina fötter. Tånaglarna är målade i svart.

”Och så var det skönt på nåt sätt”, fortsätter hon.

”Vad var skönt?”

”Att ha som ett övertag över dom.”

”Det kan vara jobbigt att släppa andra inpå livet. Att låta dom komma nära på riktigt. Ibland kan det kännas tryggast att stanna i ensamheten.”

Linnéa kan inte hålla tillbaka skrattet, det kommer ut som en fnysning.

”Vad är det som är roligt?” säger Jakob.

Hon tittar upp och ser på hans milda leende. Vad vet han om hur det är att vara ensam? Inte ensam som i att alla är upptagna just den kvällen, eller ensam som i att ens fru är på konferensresa. Utan ensam så att det värker i en, så att man känner hur kroppsatomerna lossnar från varandra och man håller på att lösas upp i ett stort Ingenting. Ensam så att man måste skrika rakt ut bara för att höra att man fortfarande existerar. Ensam som i att ingen skulle bry sig om man försvann.

Listan poppar upp i huvudet. Så länge Linnéa kan minnas har den funnits där. ”Vilka skulle bry sig om jag dog?”-listan. Det finns inga självklara namn kvar sedan Elias blev mördad.

Jakob förstår tydligen att hon inte tänker svara, för han byter samtalsämne.

”Innan sommarlovet berättade du att du hade träffat nån som du hade känslor för.”

Där är den mordvapenvassa elvispen igen.

”Det har gått över”, ljuger hon. ”Det blev för komplicerat.”

Dingel, dingel, sandalen dinglar vidare, medan hon undviker att titta på Jakob.

Han ställer fler frågor och hon svarar mekaniskt, matar honom med en liten sanning här, en större lögn där.

Det finns så mycket hon inte kan berätta för honom: ”Världen är inte som du tror. Den är full av magi. Och Engelsfors kommer att vara centrum för en strid över dimensionsgränserna. Gott mot ont. Jag och några till gymnasietjejer mot demonerna. Och förresten är jag en häxa. Jag är utvald för att besegra ondskan och stoppa apokalypsen. Frågor på det?”

Dessutom finns det lika många icke-magiska hemligheter som Jakob aldrig kommer att få höra: ”Efter att Elias dog började jag ligga med Jonte, just det, min gamla knarklangarkompis, och ja, jag rökte på tillsammans med honom. Men sen slutade jag och det kommer aldrig hända igen, lovar, och jag är tillräckligt ansvarsfull för att ha en egen lägenhet, det tror du och soc-Diana på, va?”

Det skulle vara raka vägen till ett hem igen. Eller nya fosterföräldrar. Fosterföräldrar som inte är Ulf och Tina. De försökte aldrig forma henne till någon annan än den hon var, försökte inte leka perfekta familjen. De fattade att hon inte hade varit ett barn på många, många år, kanske aldrig någonsin. Om de inte hade fått för sig att åka till Botswana för att starta en skola hade hon gärna bott kvar hos dem.

”Hur känns det att börja skolan nu då?” säger Jakob och Linnéa inser att hon har varit tyst en lång stund.

”Okej.”

”Tänker du mycket på Elias?”

Ibland blir hon överraskad över hur ont det fortfarande gör när någon säger hans namn.

”Det är klart jag gör”, fräser hon, fast hon vet att Jakob inte menade något illa. ”Jag tänker på honom varje dag. Särskilt i dag.”

”Varför just i dag?”

Saknaden bultar i Linnéa och hon måste koncentrera sig på att inte börja gråta.

”Det är hans födelsedag.”

Jakob nickar och ser medlidsamt på henne. Linnéa hatar honom. Hon vill inte vara en sådan som alla tycker synd om. Hon vet att hon är trasig, men hon avskyr att se det i andras blickar, hur de bara längtar efter att plocka fram superlim, försöka pussla ihop alla bitar och klistra tills de tycker att hon ser hel ut.

Hon sänder ut en trevare igen och uppfattar att Jakob är förväntansfull, att han tror att han nått fram till henne, att hon är på väg att öppna sig, prata mer om Elias.

Som hämnd tiger hon sig igenom de sista tio minuterna.

Jag saknar dig. Det går inte över. Det gör bara lite mindre ont ibland.

Jag hatar att vi bråkade sista gången vi träffades. Jag var bara så orolig för vad som höll på att hända med dig. Nu tror jag att jag förstår vad det var du gick igenom. Att du också börjat upptäcka något nytt och oförklarligt om dig själv, precis som jag.

Jag trodde att jag höll på att bli galen och du måste ha känt samma sak. Du måste ha varit så rädd.

Om vi bara hade pratat med varandra, berättat våra hemligheter, då hade kanske allt varit annorlunda.

Om du bara hade fötts någon annanstans än i den här jävla skitstan.

Då hade du kanske levt.

Jag vet att det inte leder någonvart att tänka så, men jag kan inte låta bli.

Jag skriver listor över alla små detaljer som var du.

Som att du alltid plockade bort saltgurkan från vegburgaren och jag aldrig fattade varför du inte bara bad om att få utan. Som att Poppy Z. Brite och Edgar Allan Poe och Oscar Wilde var dina favoritförfattare. Jag stryker under partierna du läste högt för mig i telefon om nätterna. Och att du lovade att du skulle bjuda mig på en resa till Japan innan vi fyllde trettio. En gång sa du att om du var tjej skulle du vilja heta Lucretia. Var fan fick du det ifrån? Och du blev aldrig kär i riktiga kändisar, bara i påhittade personer, som Misa Amane, fast hon är så jävla irriterande, och Edward Scissorhands. Och du bad mig lova att aldrig glömma dig, om du dog före mig. Så jävla typiskt dumt sagt av dig. Som om jag någonsin skulle kunna glömma dig.

Du är min bror, i allt utom blod. Jag älskar dig för evigt.

Linnéa river försiktigt ut sidan ur sin dagbok och viker ihop den. Sedan gör hon ett litet djupt hål i den porösa jorden intill rosenbusken vid Elias gravsten. De vita rosorna är redan utblommade, och bladen har fula, förtorkade kanter. Hon trycker ner den hopvikta lappen. Begraver den. Torkar av händerna på sin svarta kjol och blir sittande.

Prästgården skymtar mellan de gamla lindarna på andra sidan kyrkogården. Linnéa ser på fönstret till det som var Elias rum. Den klarblå himlen avspeglar sig i glaset. Elias älskade utsikten över kyrkogården. Tänk om han vetat att han såg ut över sin gravplats.

Luften är alldeles stilla och solen steker över kyrkogården, hettar upp gravstenarna. Gräset har gulnat och marken är genomtorr och alldeles sprucken. I juni kallades det euforiskt för rekordsommar i Engelsforsbladet. Nu i augusti gäller rekorden gamlingar som dör av uttorkning och bönder som får sin ekonomi ödelagd.

Mobilen plingar till och Linnéa orkar inte ens titta. Olivia, den enda kompis hon har kvar från det gamla gänget, har hetsmessat henne hela förmiddagen. Olivia har inte hört av sig på hela sommarlovet, men nu när det passar henne utgår hon från att Linnéa ska komma rusande. Linnéa tänker definitivt inte svara.

Hon tar sin vattenflaska ur tygkassen, skruvar av korken. Det gör ingen skillnad hur mycket hon än dricker, hon är lika törstig efteråt. Ändå ger hon den sista skvätten till rosenbusken.

Hon stoppar tillbaka flaskan och tar upp två röda rosor som hon plockade med sig från en rabatt i Storvallsparken. De slokar redan. Den ena lägger hon på Elias grav. Sedan reser hon sig och lägger den andra på graven bredvid, den med Rebeckas namn på stenen.

Linnéa ser mot Elias grav igen. Förut hoppades hon att hon skulle kunna höra de dödas tankar också. Kunna få kontakt. Men hittills har hon aldrig lyckats uppfatta vad de tänker, om de finns där över huvud taget.

Förut trodde Linnéa att allt bara tog slut när man dog. Nu vet hon åtminstone att det finns själar.

Dom är där dom ska vara, sa Minoo när de samlades här vid gravarna efter skolavslutningen.

Linnéa hoppas att det är sant. Att Elias finns kvar någonstans, på en bättre plats.

Hon tänker på det Max sa i matsalen när han försökte få henne att avslöja de andra Utvalda.

Elias väntar på dig, Linnéa.

En liten del av henne är frestad att ta reda på om demonernas bundsförvant talade sanning.

Ni kan få vara tillsammans igen.

Nu kan hon inte hålla tillbaka tårarna längre. Hon låter dem rinna medan hon går. Skit samma. Var är det tillåtet att gråta om inte på en kyrkogård?

Hon har en tredje röd ros kvar i sin tygkasse. Den är till hennes mamma.

Linnéa ska precis svänga in på stigen som leder till minneslunden när hon skymtar en svart skugga som rör sig längs marken mellan gravstenarna.

Hon stannar.

Ett utdraget jamande hörs och Nicolaus familiaris glider in på stigen framför henne. Katten, som aldrig fått något annat namn än Katten, ser ut att ha tappat ännu mer päls under sommaren. Den blänger på henne med sitt enda gröna öga.

Linnéa har aldrig lyckats läsa ett djurs tankar, men hon förstår genast att Katten vill något. Den sträcker på sig och jamar. Sedan tassar den in på en smal gång mot den äldre delen av kyrkogården. Den stannar ibland för att försäkra sig om att Linnéa följer efter.

Kyrkogården omgärdas av en låg stenmur. Katten stannar i skuggan av den, vid en meterhög gravsten som är övervuxen med mossa och ljusgrå lav.

Katten jamar, högt och gällt, och buffar huvudet mjukt mot stenen.

”Ja ja”, säger Linnéa och sjunker ner på knä.

Marken känns överraskande sval mot hennes bara ben. Hon sträcker fram handen, skrapar bort mossan från gravstenen och försöker tyda de söndervittrade bokstäverna.

NICOLAUS ELINGIUS

MEMENTO MORI

En kyla sprider sig genom Linnéas kropp, som om de dödas själar finns här trots allt, sträcker sig upp mot henne genom marken.

OPS/images/cover.jpg
, MATS STRANDBERG
SARA BERGMARK ELFG

OPS/images/pg2.jpg

OPS/images/pub.jpg
Arabenssiogren

OPS/images/pg4.jpg

