

[image: image1]

Detta är en provläsning från Norstedts

DENISE RUDBERG

TVÅ GÅNGER ÄR EN VANA

NORSTEDTS

AV DENISE RUDBERG HAR TIDIGARE UTGIVITS:

Väninnan, 2000
Storlek 37, 2002
O.s.a., 2003
Jenny S, 2005
Matilde, 2006
Tillsammans, 2007
Åse, 2008
Tillsammans, andra boken, 2008
Malin och Henrik, 2009 (tillsammans med Daniel Möllberg)
Ett litet snedsprång, 2010

ISBN E-BOK: 978-91-1-304178-0
ISBN TRYCKT UTGÅVA: 978-91-1-303352-5
© Denise Rudberg, 2011
Norstedts, Stockholm
Omslag: Valentin & Byhr
E-boksproduktion: Elib AB 2011
www.norstedts.se
*
Norstedts ingår i
Norstedts Förlagsgrupp AB,
grundad 1823

Min pappa Åke, världens bästa pappa som i mina ögon alltid kommer att vara starkast i världen.

PERSONGALLERI

MARIANNE JIDHOFF: Nybliven änka som återtagit sitt gamla jobb som åklagarsekreterare samt lever ett rikt socialt liv med många vänner.

TORSTEN EHN: Luttrad och erfaren utredare vid Rikskriminalen som gillar både blommor och mat.

AUGUSTIN MADRID: Polisassistent vars skräddarsydda klädstil är lika kontroversiell i polisens korridorer som hans udda namn.

OLLE LUNDQVIST: Råbarkad åklagare som håller ordning på buset.

IRENE SUNDBERG: Stockholms nya länspolismästare som är beredd att gå över lik för att nå dit hon vill.

NINA LARSON: Mariannes äldsta dotter som åter bor hemma hos modern efter en separation.

SIGRID LARSON: Mariannes mellandotter som driver ett fashionabelt damskrädderi.

PEDER LARSON: Mariannes yngste som precis är hemflyttad efter ekonomistudierna i Australien.

NOAH EHN: Torstens tonårige son som inte bara studerar balett på Riddarfjärden utan även har börjat ränna ute en hel del på nätterna.

PROLOG

Hon visste att hon inte borde. Det skulle bara bli värre, men ändå kunde hon inte hindra sig. Det gick på ren instinkt. Hon lyfte upp armen för att skydda ansiktet när slaget kom. Ljudet från hans ursinne skrämde henne inte längre, men hon valde att blunda. På så sätt kändes han mer avlägsen. Så fruktansvärt ful han blev när han var arg, hann hon tänka innan nästa slag kom, denna gång riktat mot hennes högra öra. Öronen var värst och gjorde henne alltid så yr. Dessutom tog de längst tid att läka. Ringandet kunde pågå i månader efter. Inte ens slagen mot njurarna upplevde hon lika illa. Att kissa blod i en vecka var ändå mindre smärtsamt än de ringande öronen.

Det allra värsta slapp hon ändå den här gången. Han brukade välja antingen eller. Aldrig båda samtidigt. Hon fick i alla fall vara tacksam för det.

Ända från början hade han sagt att om hon höll emot så skulle det bara bli värre för henne själv, det bästa var om hon bara tog emot. Att hon lyft upp armen för att skydda sig gav honom extra styrka, han gav sig själv rätten att slå ännu hårdare eftersom hon trotsade honom. När slagen gick in i fas 2 och hon segnade ner tog han vid med sparkarna.

Hon inväntade medvetslösheten och välkomnade den.

Harry stegade fram mot granen och ställde sig i parant givakt och höjde sitt glas mot de övriga familjemedlemmarna som dåsade utspridda i soffgruppen hemma hos Marianne Jidhoff. Marianne suckade åt sin far och höjde motvilligt glaset. Hennes barn tittade alla tre roat på henne och hon förstod att hennes lätt pubertala beteende säkerligen skulle kommenteras vid frukosten nästa morgon. Men sanningen var att Marianne hade svårt att vistas längre stunder i samma rum som sin pappa. Ett par tre timmar gick alldeles utmärkt, men sedan var det som om det började klia av irritation. Hon undrade om hon hade samma effekt på sina barn. Det var inte alls så att Marianne och hennes far Harry hade någon problematisk relation, tvärtom. De umgicks betydligt flitigare än andra fäder och döttrar, och det hade de alltid gjort. Men det fick som sagt ske i lagom doser. Annars kom irritationen krypande.

Hon hade vuxit upp ensam med Harry eftersom hennes mamma dött i barnsäng den där dagen i januari 1955. Handfallen hade Harry tvingats axla rollen som både far och mor åt den lilla flickan och gjort det med bravur. I oerhörd modern stil hade han lyckats vara ensamstående förälder samtidigt som han gjort en hyfsad karriär inom flygvapnet. Marianne upplevde aldrig sin uppväxt som otrygg eller kärlekslös, möjligen hade hon fortfarande svårt att förstå faderns ovilja mot att prata om den döda modern. Han hade konstant vägrat att göra det under hela Mariannes barndom och senare motiverat det med att han trott att det varit alltför smärtsamt för hans dotter att prata om den mor hon aldrig lärt känna. Marianne misstänkte att det snarare hade att göra med en obearbetad sorg över att ha förlorat sin hustru, men klandrade honom inte. Att bearbeta en närståendes död kunde inte alltid göras efter regelboken. I Harrys fall hade det resulterat i att han aldrig gift om sig eller ens haft någon mer långvarig relation med en kvinna. Visst hade det funnits väninnor, men ingen som introducerats för Marianne, och inga långlivade relationer som varit synliga i dagsljus.

– Tänk att jag återigen får stå här med er alla samlade framför mig. Det har varit ett turbulent år som inneburit stora förändringar, men jag måste säga att vi ändå har gått starka ur det här. Vi finns här för varandra och jag hoppas att ni känner likadant. Kära dotter, Marianne, du är en fantastisk person som öppnat ditt hem för oss alla. Jag är också väldigt glad över att du återgått till ditt arbete. Det vete sjutton hur vi andra hade orkat med att ha dig drällandes här hemma.

Alla skrattade och Marianne gjorde en grimas samtidigt som hon skålade mot sin far.

– Skämt åsido, Marianne, så är jag oerhört stolt över dig och kan också se att det har gjort dig gott. Du har haft ett svårt år och jag är imponerad av din styrka att hålla ihop familjen. Vi vill också återvälkomna Ralph, din vän från studietiden i Lund. Ralph, jag vill att du ska känna dig varmt välkommen till vår familj. Skål allihop, den här sista middagen med jultema. Även om jag personligen aldrig kan bli trött på julmat, ser jag fram emot att ringa in det nya året om några dagar. Låt oss gå en ljus framtid och ett nytt år till mötes. Skål!

Alla höjde sina glas och nickade mot varandra. Marianne, å sin sida, kunde knappt vänta tills hon skulle få slänga det sista av julmaten. Inte för att där fanns något hon ogillade utan för att hela julen och firandet kring den alltid fick henne att storkna när annandagen hade passerat. Precis lika hjärtligt som hon satte upp juldekorationerna och tände ljus kring första advent, lika glatt plockade hon bort rubbet efter annandagen. Den här julen hade faktiskt varit extra påfrestande och det hade självklart med Hans bortgång att göra. Hennes första jul som änka, även om hon nog knappast ville tilldela sig epitetet den sörjande änkan. Bara det faktum att Ralph var där ikväll, inbjuden av henne och barnen, var väl ett tydligt bevis på att hon gått vidare. Men det hade funnits något ansträngt över firandet. Hon såg fram emot att lägga tillbaka julsakerna i källaren och köpa tulpaner. Nyårsafton skulle firas i nästan samma konstellation människor, men Marianne visste redan att stämningen skulle vara en helt annan, trots att det bara var några dagar dit. Hon hade också bestämt sig för att arbeta några dagar den kommande veckan och glädjen över att få gå till kontoret var stor. Att få komma hemifrån och dricka en kopp kaffe vid sitt skrivbord var något som just nu syntes fantastiskt. Mariannes dotter Nina hade sedan tidig höst flyttat hem igen efter att det tagit slut med henne fästman. Dagarna innan jul hade även sonen Peder flyttat hem efter ett par års studier i Australien. Att ha två vuxna barn boendes hemma var, även om Marianne inte gärna erkände det högt, en aning påfrestande. Deras rutiner krockade med varandra och trots att de var vuxna blev de ändå barn där hemma. Kylskåpet fick ständigt fyllas på och det rumlades hem efter sena nätter på krogen med vänner. Marianne önskade egentligen inget hellre för sina barn, men det störde hennes vardagliga rutiner och nattsömn och då blev det omöjligt att inte irritera sig. Hon hade lärt sig uppskatta sin ensamhet och tystnaden som den stora våningen gav henne, även om hon visste att det var både bortskämt och barnsligt. Nina skulle inom kort flytta till en lägenhet som höll på att bli ledig i huset och för Peders del skulle ett annat boende förmodligen kunna ordnas senare under våren.

Marianne reste sig och log stort mot Harry.

– Tack snälla pappa, det var ett fint tal. Nu tycker jag att vi går ut i köket och jag kräver att ni äter så mycket ni bara orkar eftersom det kommer att dröja ett helt år till nästa gång. Sista chansen för julmat, med andra ord.

Alla reste sig och gick ut mot köket. Ralph kom fram och lade armen kring Mariannes midja och gav henne en kyss på kinden.

– Det var väldigt fint av er att bjuda in mig till er familjesammankomst. Jag känner mig verkligen hedrad av att få vara här.

Marianne log.

– Barnen var mycket noga med att du skulle komma. Och så lovar du att äta upp all sylta, okej?

Nina kom fram med varsin tallrik till dem och böjde sig fram mot Ralph.

– Mamma har berättat att du älskar sylta, stämmer det verkligen?

Ralph skrattade och skakade på huvudet.

– Jag förstår piken här. Och jag skulle aldrig ha berättat för din skvallrande mamma om mitt barndomstrauma med den ruttna syltan som jag tvingades äta upp.

Nina log och skakade på huvudet.

– Se det som ett välkomnande in i familjen att vi tar oss friheten att driva med dig. Har du haft en bra jul annars?

Ralph nickade.

– Det tycker jag absolut. Givetvis inte i klass med er som verkar ha varit en riktig Fanny och Alexander-jul, men ändå överkomlig. Och du själv då, det känns bra nu efter separationen?

Nina nickade.

– Ja, verkligen. Det var nog det bästa som kunde hänt oss båda. Vi passade faktiskt väldigt dåligt ihop nu när man ser tillbaka på det. Men det är väl så det brukar vara, och sedan gör man väl en viss efterkonstruktion också.

– Så hur känns det att vara singel? Är det lika roligt att vara ung och ensamstående som det utmålas i de amerikanska teveserierna?

Nina skrattade.

– Bättre. Nu blir det ännu roligare när Peder flyttar hem, våra umgängen har flutit ihop alltmer de senaste åren. Så jag har ingenting att klaga på.

Ralph nickade instämmande.

– Du får passa på att njuta, för om jag skulle gissa så kommer inte Stockholms giftaslystna låta dig vara singel så värst länge till.

Marianne grymtade till.

– Giftaslystna? Herregud, får man ens uttrycka sig så längre?

Ralph puttade skämtsamt till henne.

– Det är väl klart, det är samma marknad som det alltid har varit.

Marianne rynkade pannan.

– Köttmarknad, menar du?

– Jag tänkte snarare på den äktenskapliga marknaden, men det kanske inte är någon större skillnad längre.

Nina harklade sig.

– Ralph har en poäng, mamma. I våra kretsar handlar det tyvärr fortfarande en hel del om att bli gift. Men är det så konstigt, egentligen? Att vilja träffa någon att dela sitt liv med? Att skaffa barn och bilda familj?

Marianne suckade.

– Nej, det är väl inget konstigt med det. Det är väl bara uttryckssättet jag värjer mig emot. Att det är en marknad. Och att gifta sig ska väl ändå inte vara ett självändamål?

Ralph drog henne intill sig.

– Jag tror inte att du behöver oroa dig för att din dotter ska hamna på en marknad utan möjlighet att själv påverka sina val. Den här unga damen har tillräckligt med skinn på näsan för att sätta vem som helst på plats.

– Inklusive sin mor. Jag är väl bara fånig, antar jag.

Nina log stort och himlade konspiratoriskt mot Ralph.

Marianne fnyste och puttade till Ralph i sidan.

– Ärligt talat, så trivs jag bra som singel. Jag och Robert hade det rätt trist de sista åren och av naturliga skäl stod vi inför ett vägval, antingen skaffa barn eller bryta upp. Att han valde att vara otrogen kanske i slutändan inte hade någon större betydelse. Jag var ganska klar med vår relation, jag också.

Ralph nickade eftertänksamt.

– Jo, det brukar nog ofta vara så.

Marianne tyckte samtalet började bli obekvämt och kände inte alls för att gå vidare på den linjen. Med överdriven hurtighet hörde hon sig själv säga:

– Nej, vad säger ni? Dags att lassa upp det sista av julmaten?

När Nina stegade ifrån dem mot det dignande bordet, väste Marianne åt Ralph:

– Tror du att vi kan smita ut och ta en cigarett före maten?

Ralph skrattade och de log i samförstånd och smög ut i hallen. Marianne norpade med sig sin kappa och Ralph tog en halsduk.

Trapphuset var tyst och öde och bara sorlet från Mariannes familj hördes svagt i bakgrunden. Dörren till den minimala piskbalkongen en halv trappa ner var trög, men Ralph lyckades trycka upp den. Ett tjockt lager is gjorde att de rörde sig extra försiktigt på den lilla ytan.

– Vi får ha dörren öppen så att vi inte råkar bli utelåsta här. Ralph skrattade.

– Nej, det kunde kanske bli svårt att förklara för din pappa hur det kommer sig att vi stod här i tjugotvå minusgrader helt utan anledning. För jag gissar att han, trots att du har passerat femtio, inte har den blekaste aning om att du röker.

– Men jag röker inte.

– Jaså?

Marianne lutade sig mot honom och drog in ett bloss mot tändaren han höll upp mot henne. Hon viftade sedan med den glödande cigaretten.

– Äsch, sluta. Det här är inte att röka. Det är att ta ett bloss lite då och då bara.

De skrattade.

– Okej, men jag antar att din pappa inte känner till det heller?

– Nej, verkligen inte. Han skulle förmodligen bli galen. Inte barnen heller. Men de är misstänksamma de sluga rackarna. Håller på och pikar mig stup i kvarten, men jag tänker inte avslöja mig.

Ralph himlade med ögonen.

– Nej, det vore ju helt förfärligt. Att dina fullvuxna barn skulle få reda på att du hade någon form av last och inte var deras allt igenom felfria förebild.

Marianne nickade och tog ytterligare ett bloss.

– Ja, något sådant.

De skrattade igen och Ralph drog henne intill sig.

– Du är väldigt härlig, vet du om det?

Han strök henne över det mörkbruna håret och böjde sig fram för att ge henne en kyss, men diskret lyckades hon vända kinden till. Det smakade inget vidare att kyssas direkt efter en cigarett. Ralph log snett.

– Det var en subtil avspisning. Är det inte heller moraliskt korrekt att kyssa en man under familjemiddagen?

Marianne fimpade mot balkongräcket och höll fimpen mellan tummen och pekfingret. Hon nickade och upprepade leende det hon sagt tidigare.

– Ja, något sådant.

De återvände till våningen och Marianne reflekterade över sitt tilltag. Det var ett bra tag sedan hon hade velat kyssas med Ralph, cigaretter inblandade eller ej. Och nu hade han gått och blivit en del av familjen.

OPS/images/cover.jpg
BROTTEN AR INTE VACKRA
MEN MILJOERNA AR ELEGANTA

,)ENIS T
RUDBERG

TVA GANGER AR EN VANA

NORSTEDTS

OPS/images/pub.jpg

