

[image: image1]


Detta är en provläsning från Rabén & Sjögren


Ewa Christina Johansson & Kristina Sjögren

Svag is

[image: image]


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

© Text: Ewa Christina Johansson & Kristina Sjögren
© Omslag: Frida Axiö-Gelfgren
E-boksproduktion: Elib AB 2011
ISBN e-bok 978-91-29-67931-1
ISBN tryckt utgåva 978-91-29-67825-3

Rabén & Sjögren ingår i
Norstedts Förlagsgrupp AB, grundad 1823


Prolog

Först hördes inget alls.

Det mjuka snöandet dämpade alla ljud, trollade bort hot och mörker och död. Stora flingor dansade ljudlöst från den luddigt grå himlen och lade sig som bomull över henne.

Hon ville springa.

Om hon andades djupt och rusade rakt fram genom snön kanske de inte skulle hinna ifatt henne. Men de var nära nu. Hon skulle aldrig hinna. Kängorna var för klumpiga, jackan i vägen, den darrande hunden i hennes famn för otymplig att springa med.

Hon stod kvar i gläntan. Orörlig.

Lätta steg, klara ögon, gnyenden. De var omkring henne. Som tysta vargar som ringade in sitt byte. Hon visste att de gillade att hon var rädd.

Hon slöt ögonen och vägrade öppna dem igen.


1

Helvetes vinter, tänkte Siri när några snökorn kom singlande genom den kalla marsluften. Den tar ju aldrig slut. När ska jag få köra motorcykel egentligen?

Hon svepte halsduken tätare omkring sig, stannade upp ett ögonblick och betraktade stigen som sluttade ner mot sjön. Den sandades inte, så den var alldeles isig.

Man skulle haft broddar, tänkte Siri och klev försiktigt ut i snön vid sidan av stigen för att få fotfäste med sina kängor.

Plötsligt kom en ung kvinna i hennes egen ålder rusande ut ur skogen med en liten svart hund i släptåg. Hon klapprade och kanade rakt mot Siri i stövlar med höga klackar. Siri tyckte att hon kände igen henne.

Hon hann knappt formulera tanken att tjejen höll alldeles för hög fart för de där klackarna när tjejen halkade och dråsade omkull halvvägs upp i backen. Hon låg stilla en stund. Sedan satte hon sig upp, drog upp knäna mot bröstet och lutade huvudet framåt som i fosterställning medan den lilla hunden oroligt sprang runt omkring henne.

– Men hallå! Hur gick det? Slog du dig?

Siri kasade neråt så fort hon kunde.

Tjejen stirrade förskräckt upp på Siri. De mörka ögonen flöt i hennes bleka ansikte.

Hon flåsade häftigt.

Siri sträckte ut en hand för att dra upp henne, men den lilla svarta hunden morrade varnande.

Siri blängde på hunden och drog tillbaka handen.

– Hur är det? frågade hon istället. Har det hänt något?

Tjejen pekade bakom sig. Hennes hand darrade en aning.

– Där borta …

– Är någon skadad? frågade Siri och hade redan mobilen i handen.

Tjejen skrynklade ihop sitt vackra ansikte och svarade inte.

Siri började bli otålig.

– Är du själv okej? frågade hon.

– Ja, jag … jag tror inte att jag slog mig, sa tjejen och vickade försiktigt på fotlederna. Men … 

Hon vände sig om och stirrade ner mot skogen igen innan hon såg på Siri med rädda ögon.

– Ja? sa Siri och sträckte ut handen för att dra upp henne medan hon höll ett vakande öga på hunden.

Den här gången morrade han inte, utan betraktade henne bara med sin hundblick. Tjejen tog Siris hand, och Siri drog upp henne vid sidan av den isbelagda stigen.

– Behöver jag ringa någon? förtydligade Siri. Ambulans?

Hon viftade lite med mobilen för att visa vad hon menade, men tjejen skakade bestämt på huvudet. Hon strök sig under näsan med vanten, och Siri fick en känsla av att hon skulle ha tillåtit sig att gråta om inte Siri hade varit där.

– Ska vi gå och titta efter då? sa Siri.

Tjejen skakade häftigt på huvudet.

– Nej, jag går inte dit mer. Det vill jag inte!

Hon letade i fickan några ögonblick. Sedan drog hon fram ett föremål som hon gav till Siri. Siri höll förvånat fram handen. Med en rysning släppte tjejen en liten kedja i den. Siri stirrade på kedjan och rev sig i sitt korta, ljusblonda rufs.

– Tjaha, sa hon tveksamt. Är det ett armband? Eller … ett mycket litet hundhalsband?

Tjejen pekade bakom sig med ett lätt darrande finger.

– Det är en glänta där borta. Det har hänt något. Det var där jag hittade det.

Hon gjorde en ansats att gå förbi Siri upp på stigen. Det verkade som om hon inte ville stanna en sekund till på den här platsen.

– Stopp! sa Siri. Vänta lite. Du kan väl åtminstone visa mig var det är?

Tjejen mötte motvilligt hennes blick.

– Jag tycker att jag känner igen dig, sa Siri vänligt. Har vi träffats förut? Siri heter jag. Vad heter du?

– Clara, sa tjejen. Och jag vet vem du är.

När Siri gav henne en frågande blick fortsatte hon:

– Vi går i samma skola. Jag läste om dig i tidningen för något år sedan, när den där ryska tjejen blev mördad, och … Ja, det stod ju aldrig ditt namn eller så, men alla vet ju att det var du som …

Hon sneglade på Siri, som skruvade på sig.

Det blev tyst ett långt ögonblick.

– Jag visste inte att vi går i samma skola, sa Siri sedan.

– Vi går i olika byggnader, för jag går omvårdnadsprogrammet, sa Clara fort. Men jag har sett dig ibland i matsalen. Fast jag går ju hem på alla längre lunchraster, för att ta ut Lakritz. Ja, hunden alltså. Han heter Lakritz.

– Kul namn, sa Siri som bara lyssnade med ett halvt öra.

– Ja, det passar. I vilket fall måste han få komma ut på dagen. Pappa tar de dagar jag har kort lunchrast.

Siri hade långsamt börjat röra sig ner mot skogen, och Clara följde efter medan hon pratade på. När hon upptäckte vart de var på väg gjorde hon en grimas, men hon vände inte, utan följde efter Siri in bland de höga trädstammarna.

Efter en stund stannade hon och pekade.

– Där framme är det, sa hon motvilligt. Något har hänt där. Hon rös till.

– Det är en … jag vet inte … hemsk stämning. Lakritz kände det också. Jag vill inte gå tillbaka.

– Nähä, sa Siri. Väntar du här då, så kommer jag strax.

– Det börjar skymma, påpekade Clara.

Hon såg sig omkring och blicken flackade bland snår och buskar.

– Jag ska skynda mig, lovade Siri. Det börjar nämligen snöa också!

Hon pekade på de stora, luddiga flingorna som började dala ljudlöst från den grå himlen. Trots att Clara inte hade velat följa med stod hon nu plötsligt och trampade oroligt precis bakom Siri, medan Lakritz ivrigt vimsade efter dofter i utkanten av hennes synfält.

Siri tog ett steg ut i gläntan. Den var genomkorsad av hundspår. Hon såg sig omkring. Skogen var visserligen ett populärt promenadstråk för hundägare, så det fanns gott om hundspår, men just i gläntan vimlade det både av spår från stora tassar och stora kängor som löpte om varandra.

– Här, sa Clara hackigt. Här var det. Precis här.

Hon ledde Siri fram till mitten av gläntan och visade på en stor, dovt röd fläck i snön, som redan höll på att täckas över av ett nytt lager mjuka snöflingor. Snön var upptrampad i en stor cirkel kring fläcken. Siri sparkade försiktigt på den med stövelspetsen.

– Kan du inte … känna stämningen här? viskade Clara och tog små oroliga steg.

– Nä, det kan jag inte, svarade Siri ärligt medan hon lutade sig framåt och krafsade i snön med vanten.

Clara svalde:

– Man gissar ju genast på blod, men … det vet man egentligen inte om det är.

– Vet inte du det? sa Siri. Ska inte du bli sjuksköterska eller något?

– Jo men …, började Clara argt innan hon mötte Siris retsamma leende.

Siri drog fram mobilen. Hon höll upp den och tryckte på kameran.

– Jag tar ett par bilder. Fast det börjar bli lite för mörkt. Sedan går vi hem till mig och fikar.

*

Siri ställde en skål vatten framför Lakritz, vilken han ignorerade med iskall, artig överlägsenhet.

– Vad är han för sorts hund? frågade hon.

Clara berättade stolt att han var en skotte, åtta år och att hon hade haft honom sedan han var valp.

– Mitt livs kärlek, sa hon ömt och strök honom över öronen. Min allra bästa vän.

Siri stängde dörren till köket för att de skulle slippa höra tvillingarnas stojanden.

– Te, kaffe eller saft? frågade Siri.

– Grönt te, tack, sa Clara. Ekologiskt, helst. Inget socker eller mjölk, förstås.

– Förstås, sa Siri ironiskt och fyllde på vattenkokaren.

Hon passade på att ta en ordentlig titt på Clara medan hon dukade fram lätt kantstötta temuggar med polisens emblem på, som mamma hade stulit på polishuset där hon jobbade i receptionen.

Clara var lång och slank med guldglänsande lockar och stora mörka ögon, konstfullt sminkade. Det märktes att hon var intresserad av mode. Designerjeans, snygg långärmad T-shirt och en liten jacka. 

Hur har hon råd? tänkte Siri och lade fram skorpor i en korg. Själv hade hon väldigt lite pengar att röra sig med, och mamma och bonuspappa Henrik hade svårt att få ekonomin att gå ihop här hemma.

Hon satte sig mittemot Clara vid köksbordet och granskade det lilla hundhalsbandet. Det hängde en pytteliten berlock på det. Clara betraktade henne under långa, svartmålade ögonfransar medan hon värmde fingrarna mot temuggen.

Plötsligt grep Siri tag i berlocken med yttersta fingertopparna och skruvade isär den. Clara lutade sig häpet fram medan Siri försiktigt pillade ut ett pyttelitet papper och läste:

– ”Mysan. Anna.” Och så ett telefonnummer.

Hon såg på Clara.

– Definitivt ett hundhalsband. Men var är hunden?

– Säkert död, sa Clara med dov röst.

– Vad får dig att tro det? undrade Siri.

Clara ryckte på axlarna.

– Jag hittade ju halsbandet där. Och så blodet … Det kändes att något hemskt hade hänt i gläntan.

– Så du är synsk, då? undrade Siri lite roat.

Clara flammade upp. Hennes ögon blixtrade till och visade att det fanns temperament bakom mascaran.

– Bara för att du själv är så rationell att du inte kan känna när något är fel! Hur förklarar du blodet då?

– Grejen är att jag inte förklarar något alls just nu, svarade Siri. Vad då blodet? Vi visste ju inte om det var blod.

– Vad skulle det vara då – rödfärg mitt i skogen? fräste Clara.

Så hejdade hon sig:

– Äh, förlåt … Jag är … lite störd av det där …

– Förlåt själv, sa Siri vänligt medan hon ryckte åt sig telefonen från köksbänken och slog mobilnumret som stod på den lilla papperslappen.

Clara böjde sig ner och kliade Lakritz sträva päls. Han gav henne en blixtsnabb slickning över handleden och lade sig med en gäspning vid hennes fötter.

– Anna? sa Siri. Hej, jag heter Siri. Vi har hittat din hunds halsband borta i skogen. Ring mig, så får du tillbaks det.

Hon rabblade sitt mobilnummer och skakade på huvudet åt Clara medan hon tryckte av.

– Bara svararen.

Siri tittade på Clara.

– Okej, sa hon. Vi går hem till den där Anna i morgon. Jag känner på mig att hon inte kommer att ringa tillbaka hur många meddelanden jag än lämnar.

– Va, sa Clara. Du vet väl inte var hon bor.

– Sluta nu, sa Siri. Vi har ju mobilnumret, så vi tar reda på var hon bor. Det finns något som heter Internet, om ni har hört talas om det på omvårdnadsprogrammet.

– Men …

– Jo då, sa Siri. I morgon ses vi efter skolan. Jag messar under dagen, om jag får ditt mobilnummer.

Hon reste sig.

– Vill du ha en skorpa till?

– Jag har inte tagit någon skorpa, sa Clara förnärmat. Det är du själv som har ätit upp allihop.

– En bit sockerkaka då? sa Siri. Henrik har bakat. Han brukar göra tigerkaka.

Clara brydde sig inte om att svara.

Siri fick syn på dagens tidning som låg slängd på köksbänken. Hon orkade sällan läsa tidningen, men brukade kasta ett öga på framsidans rubriker. Nu fångade den hennes blick.

– Va, har du sett det här? sa hon till Clara. ”Ännu en hund stulen. Flicka skadad i attack.” Har du hört talas om det här? Hmm … det hände visst i går eftermiddag. Få se … hon blev biten i armen, har fått en chock. Hunden är borta, stulen!

– Ja, det måste vara den tredje stulna hunden, sa Clara dystert. Läser du aldrig tidningen?

Sedan satte hon sig plötsligt upp:

– Tror du …?

– Ja, sa Siri.

– Men ingen har blivit attackerad innan, sa Clara. Då har någon snott hundarna, bara. Men då …

Hon såg på Siri med uppspärrade ögon och viskade:

– Det kanske var tjejens blod! Det var ju så mycket …

– Nja, sa Siri. Överdramatiserar vi inte nu? Men det här behöver helt klart kollas upp!

Hon gnuggade händerna.

– Jag förväntar mig en hel del av besöket hos den där Anna i morgon!

Hon kände sig plötsligt oerhört ivrig. Och … glad. Stark. Det pulserade i hela kroppen på henne, och huvudet kändes som en torktumlare där tankarna vältrade runt, runt i väntan på att sorteras. Siri drog ett djupt andetag. Det var länge sedan hon känt sig så här. Nyfiken. Så in i helvete. Som om hon drevs framåt av en känsla så stark att hon måste följa den ända till slutet. Nyfikenheten hade väckts igen av en skogsglänta och ett hundhalsband. Det kittlade hennes fantasi, retade hennes sinnen.

– Jag vill veta! sa hon högt.

– Va? sa Clara.

Siri såg överraskat på henne.

– Äh, inget. Jag pratade för mig själv.

Hon slängde en blick på köksklockan.

– Tusan också. Nu har jag missat Rapport. Måste fråga mamma om vädret.

– Vädret? sa Clara häpet.

– Ja. Jag väntar på våren, sa Siri lätt generat. Då ska jag ut och köra motorcykel.

OPS/images/cover.jpg
W
EWA CHRISTINA JOHANS


OPS/images/pub.jpg
*rabén&sjégren


