

 [image: image]

Detta är en provläsning från Bokförlaget Forum

Håkan Östlund

Inkräktaren

FORUM

[image: Image]

1.

Det var för mörkt för att se havet, men hon kunde höra vågorna slå mot fartygets sidor genom ljudet från dieselmotorerna. Strålkastare lyste upp färjans plåtdäck och delar av den gula överbyggnaden. Det var bara två bilar med ombord. Deras egen röda mercedesjeep och en svart kombi precis bakom dem.

Fyra veckor hade de varit borta.

De stävade fram över sundet mot ön, deras hem sedan två år tillbaka. Om man kunde säga att en fåröfärja stävade. Den hade inte ens någon stäv, ingen för och ingen akter. Det var en gul flotte av plåt med plats för fyra rader fordon.

Malin hade aldrig trott att en ful liten trafikverksfärja skulle komma att spela en så viktig roll i hennes liv. Bodilla. Namnet lika graciöst som den tunga dieselbrummande järnflotten. Det var med Bodilla de åkte för att lämna Axel på dagis. Det var Bodilla de måste ombord på om de ville gå på krogen eller handla något utöver det allra mest livsnödvändiga. Ibland var det Kajsa-Stina, men oftast Bodilla.

Turistsäsongen var inte över än, men den var inne på de sista tunna veckorna. När skolorna väl hade börjat var det mest utlänningar och pensionärer som hittade hela vägen upp till Fårö. Snart skulle de också vara borta. Då stängde allt utom Ica och kyrkan.

Barnen sov i baksätet. Färjan dunkade fram över sundet. Henrik lyfte kameran ur knät och riktade den mot henne.

– Upp med hakan en centimeter bara, instruerade han.

Malin log och gjorde som han bad.

– Nej, inget leende, sa han snabbt.

Hon försökte återta minen från tidigare, kanske lyckades hon. Henrik tog fem sex bilder i snabb följd med små förflyttningar mellan varje exponering.

– Har du inte redan tusen bilder av mig på den här färjan? frågade hon.

Henrik sänkte kameran.

– Varje bild är en ny bild, sa han med en blinkning följd av ett brett flin.

Malin såg på honom, såg in i de mörka, vakna ögonen och nu fick hon också le. Henrik lutade sig fram för att kyssa henne. Hon tvekade en sekund eller två.

– Vadå? sa han och såg undrande på henne.

Minnet av grälet imorse höll henne tillbaka. Det hade skuffats åt sidan utan att de riktigt hade avslutat det.

– Äh, ingenting, sa hon och lutade sig närmare.

I samma ögonblick slocknade de ilskna strålkastarna och motorernas dunkande dog ut.

Malin flämtade till, försökte se ut genom sidorutan upp mot bryggan, men mörkret var ogenomträngligt.

De flöt stilla mitt i sundet, kunde se ljusen i Broa, höra vågorna tydligare mot plåten i den nya tystnaden. Malin trevade efter knappen till kupébelysningen. Innan hon hittat den bullrade motorerna igång igen och däcket lystes upp. Hon blinkade mot det skarpa ljuset. Det kunde inte ha gått mer än fem tio sekunder.

– Vad fan var det? sa hon och såg på Henrik.

– Kaptenen måste ha råkat luta sig mot nödstoppet, flinade Henrik.

Hon skrattade till, men kände sig inte ett dugg road. En tung kyla hade tagit hennes kropp i besittning när ljus och motorer dog. Nu ville den inte släppa taget.

Några minuter senare la färjan till mot kajen. Klaffen fälldes ner och grindarna öppnades. Malin startade snabbt bilen och körde av.

När de lämnade färjeläget bakom sig lämnade de också det sista ljuset. Hon såg i backspegeln hur kombin vek av ner mot Ryssnäs. De var ensamma i mörkret. Det var bara slutet av augusti, men ändå alldeles svart runt omkring dem.

De var långt borta från allt: från gatubelysning, från neonreklam och skyltfönster, från städer som på avstånd spillde sitt ljus över himlen. Det var som om det fortfarande satt i att ön inte fått elektricitet förrän efter kriget, i praktiken inte förrän på femtiotalet.

När landskapet som nyss lysts upp av bilens strålkastare slocknade bakom dem kände hon en oro besläktad med den som sjöfarare måste ha känt för mycket länge sedan. Oron att världen skulle ta slut. Att man när som helst kunde tippa över kanten.

Axel hostade till i baksätet. Malin kikade på honom i backspegeln. Han blinkade några gånger men verkade somna om.

– Hallå, här bor vi, ropade Henrik återhållet.

Malin bromsade hårt för att inte köra förbi och barnen gnydde och mumlade i sömnen. Hon tyckte alltid det var lika svårt att hitta i mörkret. Skylten hoppade fram ur natten utan förvarning trots att vägen var rak och landskapet platt.

Hon svängde till vänster med den stora jeepen. Snart rasslade de fram över den första färisten. Deras skramlande under hjulen hjälpte henne att hålla reda på hur långt de kommit. Hon räknade. Efter den fjärde skulle de ta av till höger.

Genast när Malin kom in i huset kände hon att det hade varit någon där. Hon rös till och vände sig om mot Henrik med Axel i famnen, men sedan slog det henne att allt var i sin ordning. För ett ögonblick hade hon glömt. Uthyrningen. Tre olika hyresgäster på fyra veckor medan de kuskade runt mellan släktingar och vänner på fastlandet. Tjugosextusen kronor efter förmedlingens procent. Pengar de behövde.

Henrik gick tillbaka ut för att ta in packningen från bilen. Malin bar Axel uppför den knarrande trappan medan Ellen trött trampade på bredvid henne.

Det luktade konstigt i barnkammaren. Hyresgästernas främmande doft? Men lukten hade en frän udd. Hon la ner Axel på Ellens säng och satte upp fönstret med haspen. En lätt vind förde med sig den tunga men angenäma doften av sensommarträdgård. Grönska, tomater och kungsmynta.

Ellen satt på knä på golvet och plockade bland leksakerna hon varit skild ifrån en hel månad. Malin hämtade lakan och bäddade åt Axel. Han sov djupt, fullständigt avslappnad. Armar och ben föll lealösa mot överkastet när hon försiktigt klädde av honom och stoppade ner honom under täcket.

Ellen höll upp sin mjukiskanin mot henne och log brett. Malin log tillbaka samtidigt som hon rynkade näsan. Den främmande doften fanns där fortfarande, under det gröna.

– Är du hungrig, vill du ha nåt? frågade hon.

– Vet inte, svarade Ellen upptaget.

Malin gick ner. Henrik satt i dunklet i köket och fingrade på sin iPhone. Höger tumme for över displayen medan vänsterhanden strök tillbaka hårets mörka spret som föll ner framför ögonen. Han hade byggt ett svart bagageberg mitt på golvet.

Ibland kunde hon avundas hans förmåga att koppla bort allt omkring sig. Men oftast irriterade hon sig bara på den. När de hälsat på Henriks kompisar på fastlandet var det som om han slagit om en strömbrytare. Det var bara öl och snack om jobb, fiske, fotboll, och mer öl och grabbiga minnen och långa, skittråkiga diskussioner om husrenoveringar.

Till sist fick hon lov att påminna honom om att han hade två barn som behövde tas om hand och underhållas och om inget annat åtminstone hållas koll på så att de inte gick och drunknade någonstans. Och sedan hade de börjat gräla.

Malin tände i taket och över diskbänken.

– Vill du ha te? frågade hon.

– Va? sa Henrik och tittade upp.

Munnen och hakan lystes upp av det kallblå skenet från mobilen.

– Te? upprepade hon.

– Visst, gärna, men inget sånt där roibosskit, tack.

Malin böjde sig ner mot kastrullskåpet, tog stöd med vänsterhanden mot diskbänken. Hon kände hur det klibbade och smulade mot handflatan.

– Men vad fan, suckade hon.

Henrik reagerade inte. Hon såg sig om efter disktrasan, men kunde inte hitta den. Istället öppnade hon skåpet under diskbänken för att ta fram en ny och kom av sig när hon fick syn på en halvfull soppåse.

– Fan vad trött jag blir.

– Vad är det? sa Henrik frånvarande.

– De har ju inte städat ordentligt.

Först nu tittade han upp.

– Då får de väl betala en städfirma. Det står i kontraktet.

– Och vem ska se till att de betalar den räkningen, då? Ska du göra det?

– Vi får ringa förmedlingen. De får sköta det.

Malin fick fram en ny disktrasa och svepte av diskbänken. När hon vridit ur trasan och hängt upp den på kranen fick hon en plötslig ingivelse och öppnade ett av skåpen. Hon for snabbt med blicken över raderna med dricksglas och kaffekoppar.

– Det här är ju bara för mycket.

Hon öppnade det ena efter det andra av skåpen med glas och porslin, även det gamla serveringsskåpet hon ärvt av sin mormor som stod mot väggen bakom matbordet.

– Det fattas saker i vartenda skåp.

– Lite svinn får man räkna med, sa Henrik.

– Vadå svinn?

– Ja, vi slår ju också sönder saker. Ett och annat glas får man bjussa på.

– Men det här är inte ett och annat. Det fattas massor.

Hon började räkna, men blev osäker på hur mycket de haft av de olika sorterna.

– Man lämnar väl pengar om man har sönder nåt? Eller skriver en lapp åtminstone.

– De kanske har lämnat ett meddelande på förmedlingen. Jag ringer dit imorgon.

– Jävla skit.

Mitt i ilskan satte hon på en kastrull med tevatten, dängde ner den på spisen så att den skvimpade över. Henrik la ifrån sig mobilen och såg på henne.

– Vi har ju ändå dragit in tjugosextusen på det här.

De hade satsat stort på flytten till Fårö. Pengar, engagemang, sin framtid. Från början var det Malin som hade drivit på för att de skulle köpa hus, men då hade hon föreställt sig Nacka, Enskede eller kanske Värmdö, någonstans där hon kände sig hemma. Inte Gotland mitt i Östersjön. Eller Fårö, då. Hon hade fått lära sig att skilja på det, Fårö och Storlandet.

Malin hade varit skeptisk, rent av motvillig, när de rullat ombord på färjan i Nynäshamn. Ville Henrik verkligen tillbaka dit? Efter sjutton år? Men redan innan de nått fram till huset hade hon varit såld. Landskapet som öppnade sig mot det glittrande havet efter Fårö kyrka hade tagit andan ur henne.

Huset i Kalbjerga låg vackert nedanför en slänt, typiskt gotländskt i sin planlösning, men lite ovanligt med det brutna taket. Det hade tillhört en kollega till Henrik som i sin tur hade köpt det av Ingmar Bergman. Enligt ryktena hade det fungerat som personalbostad för en hushållerska. I den stora ladan, som regissören använt som repetitionslokal, stod det till och med kvar en gammal kuliss från någon av filmerna, oklart vilken.

Det hade snabbt blivit ett stående skämt att de kunde låta auktionera ut kulissen på Christie's om allt gick åt helvete. Just nu kändes det mer som en desperat förhoppning än ett skämt.

De hade renoverat huset, byggt om ladan till studio och börjat inreda den stora, men enkla uthuslängan till bostäder för gästande fotografer. Deras planer gick ut på att Henrik skulle kunna göra sina flesta jobb på Fårö, men också att de skulle kunna locka dit fotografer från hela världen. Fotografer och modeller skulle inkvarteras i den nybyggda bostadslängan och kunna arbeta i studion, men förstås framförallt i den exotiska natur som inspirerat en av världens största filmregissörer.

Varför inte? hade de tänkt. Svenska och amerikanska fotografer kunde ju vallfärda till Indien bara för att plåta västerländska modeller i rätt slags solsken.

De lånade pengar och anlitade hantverkare. Allt gick som på räls. Sedan kom lågkonjunkturen.

Den känsliga reklambranschen störtdök när företag efter företag skar ner sin marknadsföringsbudget. De hade blivit tvungna att dra i nödbromsen. I praktiken innebar det att skicka hem hantverkarna och betala tillbaka pengar som de redan lånat men ännu inte hunnit göra av med.

Och där stod de nu. Allt hade förvisso inte gått åt helvete. Det var inte dags att ringa Christie's – än. Men Malin visste att Henrik låg vaken om nätterna. Han räknade på räntenivåer, räknade på drömscenarier och skräckscenarier, räknade ut var smärtgränsen låg. Själv försökte hon låta bli att tänka på pengar.

De klarade lånen tack vare att Henrik tog jobb på fastlandet och utomlands. Tvärt emot vad de hade tänkt. Malins matbloggande bidrog också med en del. Deras förhoppning var att kunna jobba ihop pengar och bygga klart resten av gästbostäderna en i taget.

Ett par hundra tusen efter Henriks mamma skulle verkligen göra stor skillnad, men Malin hade mer eller mindre gett upp hoppet om de pengarna. De hade inte råd att förlora en process. Då skulle de definitivt få sälja huset. Och det verkade som om Henriks systrar hellre skulle dö än släppa ifrån sig något av arvet.

Hon tog av kastrullen från spisen och hällde det kokande vattnet i tekannan.

– Det är en dansk fotografi som kanske vill komma hit en vecka, sa Henrik och pekade på mobilen.

Malin nickade, vågade inte hoppas för mycket.

– Mode?

– Nej, öl.

– Det får gärna vara porr, bara vi får lite business snart.

– Okej …

– Det var ett skämt.

Malin hällde upp te, skvätte i lite mjölk och gick bort till Henrik med muggarna. Hon ställde ner dem på bordet och drog ut stolen.

Smärtan som sköt upp genom foten fick henne att skrika rätt ut.

– Vad är det? sa Henrik och reste sig.

Hans blick sökte oroligt hennes.

Hon stod på ett ben och vred sig av smärta, kinderna blöta av tårar.

– Malin, vad är det?

– Vet inte, kved hon. Foten, nånting …

Hon satte sig långsamt ner på stolen samtidigt som Henrik rundade bordsänden.

– Du blöder ju.

Hon tittade ner. Först nu såg hon att det var stora mörkröda droppar på det gråmålade furugolvet. Hon höll upp den smärtande foten, benet rakt ut från stolsitsen. Det onda var vasst och djävulskt. Det gjorde så ont att hon blev rädd.

Henrik sjönk ner på huk framför henne och granskade den utsträckta foten.

– Det ser ut som en glasbit, sa han och tittade närmare. Jo, det är det. Mitt i hälen.

Tanken på en glasskärva som skurit sig djupt in i foten fick henne att jämra sig på nytt.

– Hur ser det ut? Är den stor?

Henrik öppnade munnen.

– Eller förresten, jag vill inte veta, hejdade hon honom.

Han såg på hennes fot, tittade sedan upp på henne med en djup rynka mellan ögonen.

– Jag måste dra ut den.

Hon ryckte instinktivt åt sig foten.

– Malin, sa han som till ett barn och la vänsterhanden kring vristen.

– Ja, jag vet, suckade hon. Men var försiktig.

– Du måste hålla still.

Hon tittade bort och försökte slappna av, men det var svårt. Hon spände sig ännu mer när hon anade Henriks tumme och pekfinger som närmade sig hälen. Det värsta var när han fattade tag i glasbiten och den vred sig i såret. Förmodligen bara några millimeter, men det kändes som om han körde in ett spjut genom benet ända upp till höften. Sedan en kort men lättare smärta och så var det över.

Malin flämtade till ett par gånger, kände sig både befriad och ömtålig.

Henrik höll upp glasbiten. Den var kanske fem centimeter lång och lätt böjd, verkade komma från ett vinglas.

– Jag hämtar plåster, sa han och la ifrån sig den blodiga glasbiten på bordet.

Han gick med snabba steg mot badrummet och kom tillbaka med den gröna plastlådan med första hjälpen-prylar. Han tvättade av hälen och satte två plåsterbitar tvärs över såret, enligt Malins instruktioner.

– Det är rätt stort. Du kanske ska åka in till vårdcentralen imorgon, sa han när han var klar och plockade ihop skräpet.

– Imorgon är det för sent. Ska det sys ska det göras ikväll.

Henrik såg på henne med en min som hon antog betydde: om du vill kan jag gå över och be Bengt och Ann-Katrin vakta barnen, så kör jag dig till Visby.

– Jag tror ändå inte de skulle sy det, sa hon.

Henrik sa inget, men såg märkbart lättad ut. Malin satte försiktigt ner foten på golvet.

– Jag hatar de jävla hyresgästerna. Jag kommer att vara handikappad i flera dagar.

Henrik skulle svara något när han avbröts av Ellens rop från övervåningen.

– Mamma. Mamma, kom.

– Vad är det, Ellen?

– Mamma, kom, det är bajs här.

Malin och Henrik såg på varandra.

– Vad säger du, ropade Malin, vadå bajs?

– Det är bajs här. Bland leksakerna. Kom.

Henrik slängde ifrån sig skräpet han hade i handen och gick upp. Malin följde hans tunga steg över golvet och tänkte att det kunde finnas fler glasbitar. De måste dammsuga köket. Hon hörde deras mumlande röster där uppe, sedan Henriks plötsliga utbrott.

– Men fy fan vad äckligt. Vad är det här?

2.

Malin stirrade ner i den stora leksakskorgen av flätat spån och höll tillbaka Ellen med vänsterhanden.

– Kan det vara nåt djur? sa Henrik. En katt som kommit in?

– Det ser inte ut som kattskit, sa Malin.

Hon kände hur ett vagt illamående kom smygande, ungefär som föraningen om en maginfluensa. En stor svart skitkorv hade legat dold under barnens leksaker. Det var så äckligt att hon inte riktigt visste vart hon skulle ta vägen.

– En hund, kanske? sa Henrik.

– I think that some sick bastard has crapped in the children's toybasket, sa hon och drog Ellen ytterligare några decimeter bort från korgen.

– Vadå mamma? Vad sa du?

Hon var inte själv säker på varför hon talat engelska. Och nu hade det bara gjort Ellen ännu mer nyfiken.

– Lägg av, det måste ju ha varit nåt djur som kommit in.

– Det enda djur jag känner till som smyger in i hus och bajsar i lådor är katter och det där är ingen kattbajs. Dessutom brukar inte katter lägga en kubikmeter leksaker ovanpå när de är klara.

– Men kan inte nån av hyresgästerna ha gjort det?

Hon såg på Henrik. Hur menade han?

– De kanske inte märkte nåt, förtydligade han, och så när de skulle städa så …

– Det måste ju ha luktat, avbröt hon.

Henrik funderade kort, sedan ryckte han på axlarna och lyfte upp korgen.

– Jag tar ner den här i tvättstugan och försöker sanera den på nåt sätt.

– Alla leksakerna måste tvättas också.

– Ja, jag fattar det, snäste han och bar iväg med leksakskorgen.

– Jag menade det inte som kritik, ropade Malin efter honom.

Hon suckade. Herregud. Det fanns väl ingen anledning att bråka om det här.

– Kom, sa hon till Ellen och linkade iväg med henne till toaletten.

När Ellen själv tvättat sig om händerna, tvättade Malin hennes ansikte och tog av henne kläderna. Hon knöt på henne morgonrocken och följde henne tillbaka till barnkammaren där hon satte ner henne på sängkanten.

– Sitt här medan jag hämtar några påsar. Rör ingenting. Vi måste tvätta allt.

– Men kaninen, protesterade Ellen.

– Den måste också tvättas. Du rör ingenting, förstår du det. Sitt still här tills jag kommer tillbaka.

Ellen nickade.

På väg nedför trappan, mer eller mindre hoppande på ett ben, kändes det plötsligt fel att lämna Ellen där uppe. Känslan växte sig starkare för varje steg. Det var som om något främmande hade varit där. Visst, det hade det ju också, men något ont främmande, något som lämnat osynliga spår förutom de högst påtagliga i leksakslådan. Hon borde kanske ha tagit med sig Ellen ner? Men då skulle Axel ha blivit alldeles ensam där uppe.

Tänk om det var någon i huset? Tanken kastade sig över henne utan förvarning, fick henne att andas snabbare. Hon försökte tvinga tillbaka den. Varför skulle det vara någon i huset?

Jobbiga tankar. Sådana tankar som hon inte brukade ha. Nu skulle hon inte kunna gå och lägga sig utan att Henrik först letat igenom hela huset. Malin öppnade den nedersta kökslådan och rev snabbt åt sig så många plastpåsar hon kunde. Helst hade hon bara velat slänga alla leksaker som varit i något slags kontakt med bajset, men det gick förstås inte.

– Jag kan göra det där, ropade Henrik från badrummet. Vila foten du.

– Det är inga problem, ropade hon tillbaka. Det går bra.

Hon gick tillbaka upp. Uppför var faktiskt lättare än nedför. Hon började packa ner alla sakerna Ellen hunnit dra fram och insåg att hon hade tagit alldeles för många påsar. Det räckte med tre. Två att packa i och en som hon hade trätt över handen för att slippa ta i äcklet. Hon tog med sig Ellen ner i köket. Kom på att hon borde ha tofflor om det skulle finnas fler glasbitar. Hon parkerade Ellen på en stol och linkade upp och hämtade hennes vita kanintofflor. När hon kom in med påsarna i tvättstugan stod Henrik vid tvätthon och skrubbade leksakslådan. Han tittade hastigt upp.

– De kanske har ollat tekopparna också, sa han med ett skevt leende.

– Måste du vara så äcklig? Det där var ungefär det sista jag behövde höra.

– Men …

Hon sjönk ner på en stol i köket och satt där stel som en pinne. Hon ville inte luta sig bakåt mot ryggstödet, ville inte vila armen på bordet och fick hejda sig från att säga åt Ellen som hade lagt kinden mot bordsskivan.

Hon skulle bli tvungen att städa hela huset från golv till tak innan hon kunde känna sig bekväm igen. Hon kvävde en suck och sträckte ut en hand mot Ellen.

– Kom så går vi och lägger dig.

Malin bäddade rent åt Ellen och fick henne i säng. Hon lät fönstret stå öppet ut mot sensommarnatten, tyckte att den friska luften svepte in och städade rent efter alla främmande som rört sig i deras rum, tagit i deras saker, pratat, skrattat och svurit där mellan deras väggar.

De hade behövt pengarna och det hade verkat så enkelt att hyra ut huset. Med facit i hand förstod hon inte hur de kunnat komma på en så fullständigt vansinnig idé.

Hon öppnade båda fönstren i sitt och Henriks sovrum och plockade fram rena lakan till den obäddade sängen. Innan hon började bädda skakade hon täckena genom fönstret. Hon gjorde sitt bästa för att tränga undan känslan som sa att täckena måste brännas tillsammans med madrasserna och sängarna och att hon omöjligt skulle kunna sova inatt om de inte bar in ett par av de nya sängarna från gästlängan.

Hon la ifrån sig täckena och snappade åt sig kuddarna för att vädra dem också. Hon hejdade sig när hon hörde Henrik ropa något nedifrån.

– Va? Jag hör inte, ropade hon tillbaka.

Hon hörde själv hur irriterad hon lät. Hon kunde inte hjälpa det.

Istället för att skrika ännu högre kom han upp. Han stannade i dörröppningen.

– Plockade du undan bilderna i arbetsrummet?

– Vilka bilder?

Hon såg på honom med kudden i famnen.

– Bilderna av oss. I arbetsrummet. Plockade du ner dem innan vi åkte?

– Nej.

– Är du säker?

Malin tänkte efter ett par sekunder. Inte för att hon egentligen behövde det, men Henriks allvar gjorde henne osäker. Hon hade tagit undan en del saker inför uthyrningen och låst in dem i gästlängan. Men hon hade inte tagit ner familjeporträtten som hängde i arbetsrummet.

Hon nickade.

Den bekymrade rynkan var tillbaka mellan Henriks ögonbryn.

– Vad är det? frågade hon.

– De är borta.

– Borta?

– Ja, de hänger i alla fall inte kvar på väggen.

– Va?

Hon såg tvivlande på honom.

– Nån måste ha plockat ner dem. Jag fattar ingenting.

Malin slängde ifrån sig kudden på sängen.

– Vad är det för jävla dårar som har varit här? Skit och glas och … Vem gör nåt sånt? Vi kanske bara kommer att upptäcka mer och mer. De kan ju ha hittat på vad som helst.

En kall, mörk känsla drog fram genom henne. Stjäla deras familjeporträtt. Det var så personligt, så aggressivt.

Henrik suckade djupt.

– Jag får ringa till förmedlingen med en gång imorgon bitti. Jag ska titta igenom skåpen där nere också. De kan ju ha plockat undan dem om de haft småbarn och glömt sätta tillbaka dem.

– Jag tvivlar på …

Malin hejdade sig när hon insåg att hon talade alldeles för högt. Nästan skrek. Hon sänkte rösten.

– Jag tvivlar på att folk som bajsar bland andras leksaker är så hänsynsfulla.

Henrik gjorde en min som betydde att hon förmodligen hade rätt. Han gick ändå ner för att leta och Malin fortsatte att bädda.

När hon skulle plocka fram örngotten singlade ett papper ut ur linneskåpet. Malin böjde sig ner och plockade upp det. Genast när hon vänt på det såg hon att det var en av bilderna från arbetsrummet. Den föreställde hela familjen tillsammans på Norsta Auren. Det var en gammal kompis till Henrik som tagit den när han hälsat på dem förra sommaren. Men där deras ögon tidigare sett mot kameran fanns nu bara fyra par hål. Ljuset från lampan på nattduksbordet lyste rakt igenom.

Den här gången brydde sig inte Malin om att hon skrek.

[image: Image]
Bokförlaget Forum
Box 3159
103 63 Stockholm

www.forum.se

Copyright © Håkan Östlundh 2011
enligt avtal med Grand Agency
E-bok 1.1 ISBN 978-91-43-51100-0
Tryckt utgåva ISBN 978-91-37-13543-4

OEBPS/images/maps.jpg

OEBPS/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/images/FrontCover_9789143511000.jpg
Hakan Ostlundh

Inkriktaren

FORUM

OEBPS/images/logo.jpg

