

[image: image1]


Detta är en provläsning från Norstedts


 

 

[image: image]

 

 

 

 

 

[image: image]


AV ANNA JANSSON HAR TIDIGARE UTGIVITS:
Stum sitter guden 2000
Alla de stillsamma döda 2001
Må döden sova 2002
Silverkronan 2003
Drömmar ur snö 2004
Svart fjäril 2005
Främmande fågel 2006
Pojke försvunnen 2007
Inte ens det förflutna 2008
Hantverkarsvett är dyrare än saffran 2008
Först när givaren är död 2009
Drömmen förde dej vilse 2010
Alkemins eviga eld 2011

PÅ ANDRA FÖRLAG:
I stormen ska du dö 2002
Dömd för mord 2003
Etiska dilemman i vården. Hur skulle du ha gjort?
(med Agneta Blom) 2005
Etiska dilemman i vård och omvårdnad
(med Agneta Blom) 2007
Åtta böcker i serien om Alex och Mia 2007
Klassresan 2010
Silverskatten 2010
Riddarnas kamp 2010
Bankrånet 2010
Förbjudna sopor 2011
Ficktjuven 2011
Skeppets gåta 2012

    ISBN 978-91-1-304111-7
© 2012 Anna Jansson
Norstedts, Stockholm
Utgiven enligt överenskommelse med Grand Agency
Omslag: Helena Hammarström
E-boksproduktion: Elib AB 2012
www.norstedts.se
*
Norstedts ingår i
Norstedts Förlagsgrupp AB, grundad 1823


När skönheten kom till byn då var klokheten där,
då hade de bara törne och galla.
Då sköto de efter henne med tusen gevär,
ty de voro ju så förklokade alla.
Då nändes de varken dans eller glädje och sång,
eller något som kunde våderligt låta.
När skönheten kom till byn – om hon kom någon gång,
då ville de varken le eller gråta.

Nils Ferlin


Februariskymningen kom tidigt. Blenda Pihlgren cyklade genom dunklet mot en försiktig solnedgång. Regnet som isat hennes kinder hade upphört. En liten strimma eldrött ljus letade sig ner mellan molnen, den blev kraftigare och färgade himlen röd. Det såg ut som om Visby brann.

Uppfylld av tankar på hur framtiden skulle bli cyklade hon målmedvetet hem mot staden. Hon måste rädda sitt äktenskap. Det som var kvar av det efter år av svårigheter. Det var ett under att han stannat kvar tills nu. Hennes mun formade orden som måste sägas: Förlåt, Mikael. Vårt liv tillsammans blev inte alls som du ville. Förlåt. Jag gjorde så gott jag kunde. Jag lovar. Hela tiden. Men jag vågade inte. Jag förstod inte varför jag var så rädd. Nu vet jag hur mina demoner ser ut. Det var som psykologen sa: de krymper i dagsljus. Jag mindes dem med ett barns ögon. Men jag är vuxen nu.

Det vågiga mörka håret låg regnvått över reflexvästen som Mikael hade tvingat på henne. Fingrarna blev stela av köld. Blenda drog mössan längre ner i pannan. Hon skulle kontakta polisen. Bara hon fick tag i en telefon. Hon formulerade anmälan för sig själv. Allt skulle upp i ljuset. Det handlade om självrespekt. Hon cyklade fort, vreden gav kraft åt varje tramptag. Lösryckta meningar ur det samtal hon lämnat i ursinne blandades med svaren hon först nu lyckades formulera. Det är märkligt att man först efteråt kommer på vad man skulle ha sagt, de riktigt vässade replikerna.

Om Blenda Pihlgren inte hade varit så upptagen av det förflutna hade hon säkert hört bilen komma. Hon kanske till och med skulle ha vänt sig om och sett den blå Fiestan dyka upp på vägen i hög hastighet. Nu var det omedvetet hon styrde längre ut på vägrenen. Som om kroppen reflexmässigt uppfattade faran fast hjärnan sysslade med annat. Ljudet kom närmare. Alldeles för sent insåg hon förarens avsikt. Med en känsla av ren förvåning såg hon hatet i det bleka ansiktet. En evighetssekund innan allt blev splittrat i knivskarpt ljus. Det blev så tyst. Hjärtats egna slag som en pulserande skugga över näthinnan. Ett stegrande ljud tills allt blev en ringande ton. Smärtan bar henne in i medvetslösheten, i det bultande mörkret, medan livet rann ur hennes ådror.


1

Ek och Haraldsson var första patrull på plats vid den otäcka trafikolyckan i Bro. Ambulansen hade ännu inte kommit. Det var mörkt. Mannen som ringt larmcentralen hade låtit väldigt skärrad. Han kunde inte avgöra om kvinnan, som blivit påkörd, var död. Hon andades inte. Varför var inte ambulansen på plats? I skenet från ficklampan såg Ek den demolerade cykeln på dikesrenen och kvinnan som låg på marken som en sovande ängel. Det mörka håret täckte jorden runt det kritvita ansiktet. Benen hade en otäck vinkel. Haraldsson tog över hjärtåterupplivningsförsöken. Han hade varit sjukvårdare i det militära. Mannen som slagit larm gick planlöst av och an mellan sin bil och platsen där offret låg.

”Hon kan inte ligga här på den kalla marken!” Han ville rulla in en filt under henne, men Jesper Ek hindrade honom.

”Vi kan inte flytta henne. Hon kan ha skadat nacken! Ambulansen är snart här. Finns det flera skadade?” Han lät blicken svepa över olycksplatsen. Fyrtio–femtio meter bort stod en blå Fiesta. Fortfarande med tändningen på. Han följde spåren i asfalten mot bilen. Det var märkligt att bromsspåren kom så sent. Han insåg att föraren inte kunde ha börjat bromsa förrän efter kollisionen. Hade bilföraren somnat vid ratten?

Bilen hade en buckla till höger på kofångaren. En kvinna, inte mycket större än ett barn, satt på förarplatsen. Ek knackade på rutan. Öppnade och kände alkoholångorna. Han stängde av tändningen. Kvinnan satt med huvudet lutat mot ratten, hängande i sitt bälte. Han kunde inte avgöra om hon var medvetslös eller sov. Han fick inget svar från henne. Hon reagerade inte ens när han tog tag i hennes arm. Huvudet följde slappt med i rörelsen. Hon hade puls och hon andades, men hon var definitivt inte i skick att blåsa i en alkoholmätare. Det fick bli blodprov. Jesper Ek tog bilnycklarna och återvände till de andra för att byta av Haraldsson.

”Lever hon?” Han ställde sig på knä, tog över greppet och fortsatte inblåsningarna. Varför kom aldrig ambulansen?

När Nina Eriksson vaknade upp visste hon först inte var hon befann sig. Hon var i ett kalt rum utan gardiner. En främmande grå filt var svept om hennes kropp. Det luktade spyor. Dagsljuset som letade sig in genom det gallerförsedda fönstret var olidligt. Hon var törstig, fruktansvärt törstig, och det värkte i axeln. Hon hade ingen bh, inga strumpor. Halskedjan hon alltid bar, den hon fått av Jonatan på bröllopsdagen, var borta. Var fanns Jonatan och Malte? Hon mådde så illa. Ångesten vällde in som en kvävande gas och fick henne att andas i små korta andetag. Hon grät tyst för sig själv, gråten blev till ett skri när hon fragmentariskt började rekonstruera vad som hänt. Hon hade suttit i bilen och polisen hade kommit. De hade tagit henne för rattfylla. Hon kunde inte minnas att hon hade fått blåsa. Hon skämdes så hon ville dö. Hatade Jonatan henne nu? Och Malte, tänk om han skulle få reda på det, att hans mamma blivit tagen av polisen för att hon kört full.

Vagt kunde hon minnas ambulansens sirener som tjöt alldeles inpå. Det blinkande blå ljuset som flimrat framför bilrutan. Hade någon blivit skadad? Tanken slog ner som en blixt. Hon reste sig upp och prövade sina ben. Rörde armarna. Höger axel ömmade, och revbenen lågt ner på den motsatta sidan. Huvudet värkte, men det var en välbekant smärta. Hade någon annan blivit skadad? Hon måste få veta.

”Hallå?” Hon vinglade bort till dörren. ”Hallå!”

Arrestvaktens ansikte blev synligt. ”Hur är det?” Det syntes på honom att han tyckte att hon var äcklig. Luktade äckligt. Hon krympte ihop med armarna hårt lindade om kroppen. Sjönk ner längs väggen.

”Jag måste prata med någon”, viskade hon. ”Jag måste få veta vad som har hänt!” Nina sökte svaret i hans ansikte. Ett tecken. Men han rörde inte en min.

”Jag ska säga till Arvidsson. Det är han som har hand om utredningen. Han ville veta när du var i skick för ett förhör.”

”Ett förhör? Vad har jag gjort?” Orden kom som en flämtning.

”Minns du inte det?” Han såg misstroget på henne. Anklagelsen åt sig in i medvetandet och gjorde ont. Inte ens det kunde hon prestera.

”Körde jag på någon?” Det högg till i henne av rädsla. Svara då! Hon trodde att hon skulle bli galen. Hon måste få veta. Förstod han inte det? Att varje sekund i ovisshet var en isande skräck.

”Du får prata med Per, alldeles strax.” Luckan slog igen. Hon kände sig plötsligt kissnödig och såg sig om efter en toalett. Det fanns en toastol utan sits och lock bakom en kort vägg som sköt ut i rummet och dolde avträdet från dörren. Hon satte sig ner på det iskalla porslinet och lät det flöda. Det hördes ett rasslande ljud vid dörren. Hon knep av strålen och drog upp byxorna.

”Jag är här.” Hon lutade sig fram.

En vältränad, rödhårig man stod i cellen. Han tycktes fylla upp hela dörröppningen. ”Per Arvidsson.” Han sträckte fram handen för att hälsa när hon kom fram. Hon blev så förvånad över att han alls ville ta i henne att hon inte kom sig för med att fatta den.

”Hur mår du?” frågade han.

Vänligheten i hans röst fick henne att börja gråta. Hon fick inte gråta så att rösten försvann. Hon måste få veta sanningen. ”Gå inte, du får inte gå ifrån mej.”

”Nej, jag är här för att lyssna på vad du har att säga”, sa han och gick fram till fönstret. Hängde med överkroppen mot väggen. Han ville väl inte slå sig ner på hennes brits. Hon skämdes när hon såg fläckarna.

”Har jag dödat någon?”

Han såg allvarligt på henne. ”Det vet vi inte ännu. Kvinnan som blev påkörd opereras fortfarande. Vi vet inte hur det kommer att gå. Minns du vad som hände?”


2

Medeltidsveckan var i full gång och stadskärnan kokade av aktivitet. Augustikvällen var ovanligt varm. Havet låg stilla i väntan på natten. Blodröd sjönk solskärvan ner bakom Visby ringmur. De sista strålarna målade packhusens tegeltak i en glödande nyans. Värmen som samlats under dagen fanns ännu kvar i de trånga gränderna mellan klosterruinerna och de låga husen. Där vandrade människor utklädda till tiggare och adel, bönder och munkar. En spetälsk man i lindor krälade på marken. Längre ner mot vattnet längs Strandpromenaden satt människor i små grupper med picknickkorgar, spelade kubb eller bara flanerade under träden. De var alla åskådare till det mirakel där seklerna suddas ut. Skådespelet måste ha tett sig lika mäktigt för våra förfäder, när solen rullades i en vagn över himlavalvet av mäktiga gudar och gudinnor.

Utanför ringmuren var tempot ett annat. Till norra magasinets inre delar nådde inte solen. Längs förrådshyllor och möbelupplag rådde ett dammigt mörker. Mellan de flyttbara hyllorna löpte smala svarta gångar. Cementgolvet tog nästan ljudlöst emot fotstegen av en ung man. En bekant doft, som av fuktigt ylle och åldrat papper, nådde hans näsborrar. Han kände ångesten komma som en ilning högt upp under revbenen och sakta fortplanta sig till skrevet. Livstråden är så skör. Det finns ingen trygghet. Allt det vi förutsätter och tar för givet är bara illusioner. Döden är verklig. Han visste vad som skulle möta honom.

När lysröret tändes föll det skarpa skenet över skelettbenen på bordet. Ljuset smärtade hans röda och inflammerade ögon. Kisande ögnade han igenom rapporten om de båda döda, en artonårig flicka och en man på drygt femtio. Paret hade uppenbart gått en våldsam död till mötes. På bilderna syntes spår av djupa svärds- eller yxhugg mot kvinnans bäcken och märken av slag mot mannens lår- och skenben från båda sidor. Det visade för ett tränat öga att de sannolikt blivit dräpta i sömnen.

Botel Hellsten putsade glasögonen med sin urblekta t-shirt och torkade svetten ur pannan med samma plagg. Han var storväxt och lätt kutryggig. Ansiktet var påfallande blekt och ärrat av svår akne under de tidiga tonåren. Han försökte få ihop bilderna och det han läste med skelettdelarna han hade framför sig, men fick det inte att stämma. Han kontrollerade numret på lådan och svor högt. Det var fel. De skelett han beställt hade inte kommit än. Ögonen sved och tårades så att han knappt kunde se de små siffrorna. De kvarlevor han velat studera hade hittats i en dubbelgrav från mitten av 1100-talet i Sankt Clemens kyrkoruin. Ett nästan niohundra år gammalt ouppklarat mord.

Botel var helt besatt av mysteriet. Hans första tanke hade varit att de döda blivit bestraffade för ett brott de begått, att de ertappats med att begå hor eller att mannen skändat kvinnan. I vissa landskap bestraffades både förövaren och offret för våldtäkt och incest lika hårt. Men inte på Gotland, inte så länge Gutalagen gällde. Där var kvinnans rätt lagskyddad på ett unikt sätt. Det ifrågasattes inte ens, som i vår tid, hur kvinnan varit klädd eller hur hon uppfört sig vid en våldtäkt. På ön tilldelades kvinnor överhuvudtaget inte kroppsstraff. Att Botel i första hand tänkt på sexualbrott hade snarast med hans egen klangbotten att göra. Vissa erfarenheter kan man klara sig utan. Även om han blivit friad i tingsrätten fanns det kvar som ett blåmärke i medvetandet. Nej, han ville inte tänka på det.

En annan sak som talade mot att paret i dubbelgraven bestraffats med döden var att de blivit begravda på ett hedervärt sätt, inne i kyrkan. Det var i det närmaste förbjudet att begrava människor innanför kyrkans murar – bara högt uppsatta personer och kyrkans grundare fick den förmånen på 1100-talet. En mäktig grav på den förnämsta platsen mitt i kyrkans långskepp. Vilka kunde de ha varit? Det stora gravmonumentet som fanns beskrivet från de arkeologiska utgrävningarna av Sankt Clemens ruin 1912 hade försvunnit. Texten fanns inte återgiven. Man kunde säga att paret, i och med den förlorade gravstenen, blivit av med sina id-handlingar. Ingen visste vad de hette, vilka de var eller varför de blivit så brutalt mördade. För att studera fallet hade Botel skickat efter skelettdelarna från Statens historiska museums arkiv i Tumba. I sin iver hade han trott att de redan hade kommit när han såg lådan på arbetsbänken. De innehöll i stället skelettet av en sjuttonårig flicka som dött i cancer på 1300-talet. I magen hade hon ett foster, skelettbenen såg ut som små fågelben, också de var angripna av tumörer. Han försökte föreställa sig smärtan.

Hur länge ska man ha varit död för att griftefriden ska upphävas? Själv hade han inte velat tillbringa evigheten i en låda på ett lager i Tumba tillsammans med delar av gnagare och gräsätare. Det döda paret borde i anständighetens namn ha unnats den sista vilan i sin egen grav i ruinen. En sådan skymf borde räcka för att få andar att gå igen och hemsöka de levande, tänkte han och drog näven genom sitt glesa skägg.

Om osteologistuderande Botel Hellsten inte hade fastnat i mordgåtan skulle han ha blivit klar med sin D-uppsats om skelettfynden i Sankt Clemens ruin i god tid och redan ha tagit sin examen. Nu hade han augusti månad på sig att slutföra sitt arbete. Sedan var studielånet definitivt slut och någon arvtant fanns inte i sikte. Han kunde inte längre hoppas på ekonomisk undsättning från sin moster Jullan. Hon hade i praktiken sagt upp släktskapet med honom och rest till Gran Canaria med en gammal älskare för att supa upp arvet. Moster Hedvig var för snål. Hon brukade tala sig rödkindad om hur man skulle hjälpa mänskligheten, men människorna föraktade hon. Och hans egen mor var obemedlad, ambitionslös och hopplöst svagbegåvad när det gällde utmaningar av intellektuell karaktär. Grodorna hoppade jämfota ur hennes mun. Hon förstod inte alls varför han behövde studera till osteolog. Mamma Gullan hade till och med frågat honom vad han skulle få för lön på mejeriet. Osteolog, haha! Bara en sån sak. Uppväxten i Ludvika hade inte varit lätt. Släkten hade sedan urminnes tider varit bosatt på Gotland och det var först när han flyttade till ön som han kände sig hemma. Fast det var knappast Hedvigs förtjänst. Systrarna Gullan, Jullan och Hedvig var de tre nornor som spunnit hans livs trådar till ett trassel. Ju mindre han hade med dem att göra, desto bättre.

Att han inte kunnat släppa tanken på vad som hänt de döda i dubbelgraven var destruktivt på alla sätt, en ren förbannelse. Med tiden hade han själv alltmer kommit att identifiera sig med mannen i graven. Kanske hade han i ett tidigare liv levt i den mördades kropp för att sedan återfödas och söka hämnd för att han så brutalt blivit mördad. Tanken på upprättelse och vedergällning för det blodbad som skett på 1100-talet lockade Botel.

Han kallade mannen i dubbelgraven för Atsur. Det betyder ”han som ger svar”. Det var den förhoppning Botel hyste. Kvinnan hade han givit namnet Dorotea efter ett romerskt helgon, Dorotea av Kappadokien, en jungfru som led martyrdöden genom svärdet på 300-talet. I Italien hade han sett en vacker målning där hon bar en krans av rosor i håret. Som attribut hade hon ett svärd och en korg med rosor och äpplen. Det var något med hennes blick, leendet som krökte den perfekt fylliga munnen. Han hade blivit hemligt kär i den där målningen när han studerade konstvetenskap i Rom. När han kom hem hade han sökt hennes ansikte bland de unga kvinnor han mötte. Ibland hade han skymtat henne som hastigast utanför Åhléns eller på Hamnplan 5 och en gång på bussen från Slite.

En annan anledning till att uppsatsen knappt var påbörjad var att han la ner alldeles för mycket tid på nattliga rollspel i Sankt Clemens ruin. Det var som ett gift i blodet. Ibland mer verkligt än det trista liv han förde som överårig student med krav på att bli något, bli någon. I rollspelet är man den man vill vara. Ingenting är omöjligt, bara fantasin sätter gränser för det man kan uppleva och åstadkomma. I rollen som Atsur slapp han sin förbannade blyghet. Fulheten blev en tillgång. Därför hade han alltmer kommit att vända på dygnet och leva ut sina önskningar i teaterns form. De handlade om makt.

Under en guidad tur i ruinen för fyra år sedan hade han lyckats sno med sig nyckeln till Sankt Clemens järngrind och kopierat den. Det tog bara någon timme innan han kunde lämna tillbaka originalet och ingen hade märkt något. På det sättet hade han skaffat en perfekt lokal för sin teatergrupp. På en enda månad hade han skrivit en regelbok på sjuttiofem sidor och författat en historisk bakgrund till sitt vampyrlajv. Det grämde honom att han inte kunde slutföra sitt examensarbete med samma energi.

Tystnaden var kompakt i magasinet. Botel sjönk ner på den hårda stolen vid arbetsbänken. Verkligheten fick ge efter för den fantasivärld där han hellre ville vara. Han tänkte på teatern. Han hade blivit Atsur, en vampyr från 1100-talet som väcktes ur dödens dvala när solen gått ner. Inte död, inte heller levande. Klädd i medeltida kläder, precis som alla andra under Medeltidsveckan i Visby, vandrade han obemärkt genom gator och gränder. Dömd att åderlåta människor på deras livskraft och att finna fullkommelsen i Kains väg. Det var ett rollspel som krävde kunskap och disciplin, och deltagarna var mogna nog att ta det på största allvar. Teatern hade ett trettiotal deltagare med en spännvidd i ålder mellan 22 och 62 år. Själv skulle han fylla 31 i september, men hans själ var oändligt mycket äldre än så. Vampyrer äger tillgång till sin värdkropps föregående liv, minnen och egenskaper. Men någon hade blockerat medvetandet från Atsurs odödliga själ, stoppat minnets flöde med en förbannelse. Sannolikt den som dräpt honom på 1100-talet och bundit honom till graven. Det kunde vara en andebesvärjare väl förfaren i svart magi. Han anade att det var en av de osaliga som kommit för att dela den nattliga teaterscenen i Sankt Clemens. En mördare som återvände till brottsplatsen för att njuta av sin makt. Han skulle ta reda på vem det var, om det så skulle kosta honom heder och liv.

Botel hade givit sig själv högsta rang i teatern, ett privilegium eftersom han skrivit regelverket till Wisby by night. Han hade inspirerats av White Wolfs Vampire: The Masquerade. Till sin hjälp hade rollkaraktären Atsur flockpräster bestående av de äldsta klanmedlemmarna. Enar, den som strider ensam; Gregorius, den vaksamme; Viola, den som bär en hemlig visdom; Benedikt, den välsignade och ålderkvinnan Adela. Några måste ju styra upp det hela så att det gick rätt till enligt koden. Men Adela och Gloria hade oväntat i början av sommaren krävt att spelet skulle utgå från Lilit, Adams första fru. Lilit som förlöpte hemmet och blev alla vampyrers moder. Annars tänkte de söka sig till en annan grupp, och han hade fått ge vika för stunden. Nu gick all Botels tid åt till att läsa på för att behålla kontrollen och sedan med list styra in dem på den rätta vägen, Kains väg – ty de var alla Kains ättlingar. Om han misslyckades skulle den sista utvägen bli att kalla på inkvisitionen. Det skulle göra ont, mycket ont. Svarta Handens polisiära styrkor hade de otrogna under bevakning och väntade på order att gripa dem för kätteri.

Botel låste magasinet efter sig och gick hem genom mörka gränder. Slog portkoden. Låste upp dörren till sin lägenhet. När han satte sig ner vid datorn kände han smärtan i ländryggen. En åkomma som blivit alltmer plågsam under sommaren, särskilt på morgnarna. Först hade han trott att det var en sträckning, men det ville inte släppa. Kanske var det en förbannelse viskad i mörkret av en osynlig fiende eller demon.

Fast Botel borde ha ägnat sig åt sin uppsats läste han om Lilit. Enligt den medeltida texten Ben Siras alfabet och tidig judisk mytologi var Lilit skapad av samma lera som den första människan Adam. Hon var hans jämlike. Men när hon vägrade ligga under honom blev han vred och slog henne. I sin ilska ropade hon Guds heliga namn, det namn som inte fick nämnas, det som fick jordens grundvalar att skälva. Vingar växte då ut från hennes kropp och hon flög bort över Röda havet. Då lät Gud sända tre änglar för att hämta tillbaka henne. Men hon var fortfarande så rasande över våldtäkten att hon svor att döda alla barn av Adams släkt som hon kunde få tag i. Utom de barn som på sina sängar hade änglarnas namn skrivna. Det sades också att hon slog sig ner vid Röda havet och parade sig med Satan och med honom födde hon vampyrer, häxor och osaliga andar. Då skapade Gud en annan kvinna åt Adam, men hon var så vämjeligt ful att hon inte alls kunde behaga honom, inte när han en gång haft den undersköna Lilit. Därefter skapade Gud den fogliga Eva. I bibeln nämndes Lilit bara två gånger. I Jesaja 34:14 och i Jobs bok 18:15: ”Det blir ett tillhåll för ökendjur och hyenor, en plats där gastar möts. Där håller också Lilit till och finner en plats att vila”, säger Jesaja och i Job: ”Lilit intar hans hem, svavel sprids över platsen där han bott.”

Botel hade läst på för att han var tvungen och han var rasande på Gloria och Adela för att de hotade att förstöra hans lajv. Han måste återfå kontrollen. Kunskap är makt. Med kunskap skulle han snärja dem i sina egna ord och symboler. Lilits symbol var ormen. Ormen som i modergudinnans kulturer står för återfödelse. Kanske var Lilit ormen i paradiset. Den som lockade Adam och Eva att äta av kunskapens träd. Modergudinnans symbol blev symbolen för ondskan. I grekisk mytologi ligger det nära till hands att tänka på Medusa, tänkte han. Kvinnor vill inte vara fula, så ormgudinnans förvandling till Medusa passade hans syften utmärkt.

Mest besviken var Botel på Gloria. Hon hade varit med från början och accepterat reglerna. Han hade utnämnt henne till skrifthållare för att bevara krönikan i minne från gång till gång. Nu höll hon på att förstöra allting. Gloria hade sagt att hon tänkte ta med sig en ny medlem. Ålderkvinnan Adela visste vem nykomlingen var och hade förordat det. Efter deras svek hade han god lust att motsätta sig det. En sextonåring som hette Malva och som knappt gått ut grundskolan! Förfrågan hade ursprungligen kommit från hans moster Hedvig, som var hennes lärare i skolan. Han hade förhalat det hela, men nu krävde Gloria och Hedvig ett svar. Hedvig var rent rabiat när hon fått något på hjärnan. Flickan hade inget att göra under sommaren och var väldigt ensam. Det retade honom lite att Hedvig inte kommit till honom utan gått via Lilitdyrkarna. Botel hade satt åldersgränsen till sexton år för att få vara med i rollspelet, men han kände sig ändå kluven till det där med flickan när de andra var så mycket äldre. Det fick inte bli något emofjant med svartklädda fjortisar i kanintofflor och rosett i håret. För honom var det allvar. Blodigt allvar, för han var en ädel tzimisce till sin börd och ärkebiskop av Sabbaten. Han gned sitt onda ryggslut. Om smärtan inte gav med sig skulle han behöva uppsöka läkare. Tanken oroade honom, allt som hade med sjukhus att göra var skrämmande. Kunskapen han inte ägde, språket han inte förstod, ett vagt hot om smärta. Men värst var läkarens makt att stämpla sitt offer med diagnos och rätten att uttala en dödsdom.

OPS/images/cover.jpg
MARIA WERN

i TILL BRO


OPS/images/title.jpg
NAR SKONHETEN
LLLLLLLLLL


OPS/images/pub.jpg


