

[image: image]


Detta är ett läsprov från Forum.

 

Vänd om och var stilla är andra boken om polisen Helena Mobacke. En kriminalroman om religiös fanatism och utsatthet som utspelar sig i ett kyligt Stockholm där många känner sig vilsna och ensamma. Två kvinnor hittas dödade dagarna efter varandra. Efterhand börjar ett samband anas mellan dem och Helena inser att man måste arbeta snabbt om inte fler ska drabbas.


[image: image]


 

 

Dina händer lyser vita i mörkret. Det är som om ljuset kommer inifrån. I den högra håller du stenen. Blodet ser svart ut mot det grå. Du rätar ut fingrarna och stöter i väg den. Den slår i bron och ljudet kastar sig allt högre mellan husen. Du är rädd att det ska väcka alla. Stenen fortsätter ner bland buskarna, in under snön som dröjer sig kvar.

Tystnaden lägger sig. Inga fönster eller dörrar öppnas.

Du tittar på benet som sticker ut. Trycker det inåt med din egen fot men hejdar dig. Varför släpade du undan henne? Du vill ju att hon ska synas. Att hon ska tjäna som exempel. Det finns så många som hon. Det är inte viktigt vem hon är egentligen, men du är ändå glad att du hittade just henne.

Du fyller lungorna med den kyliga luften. Det är gjort nu. Framåt är den enda väg som finns kvar. Vägen till härligheten.

En sista blick slänger du mot henne innan du vänder dig om och går.


 

 

Söndag 19 februari


 

 

Lukten från gamla flyttkartonger är söt och stickande. Helena Mobacke andas genom munnen samtidigt som hon trevar efter lysknappen. Hon vill inte vara här, bland alla dammiga minnen och tillkortakommanden. I över ett år har hon undvikit källarförrådet.

Något med många ben springer över handen. Helena rycker åt sig den, och armbågen slår i dörrkarmen. Rakt på knölen, det där stället som får smärtan att explodera och rusa uppåt längs armen.

”Helvetes jävla skit”, vrålar hon.

Helena gnider armbågen. Om hon bara kunde se dörren skulle hon slita ner den och stampa på den tills endast träflisor återstod. Fortsätta till dörren bredvid. Åt sidan, uppåt. Förvandla huset till en hög av bråte. Men i mörkret kommer de frustrerade tårarna. Hon är så förbaskat trött på allting. På ensamheten. På ilskan som är som en tjurig tonåring, svår att förutse och omöjlig att styra.

Helvetes jävla skit.

En tyst suck den här gången.

Det var inte så här det skulle bli. Två och ett halvt år sedan nu. Anton skulle ha varit elva, tolv om några månader. Tretton snart och artonårsdagen bara några ögonblick bort. Men dyrbart liten än. I dag kunde de ha ätit söndagsfrukost tillsammans. Pannkakor med mosade bär och nypressad apelsinjuice. Sedan kunde hon ha skjutsat honom till en fotbollsmatch eller en karateträning. På kvällen kunde de ha sett en film eller spelat något sällskapsspel. Alla tre.

Två och ett halvt år. Tiden något annat när den levs ensam. Ett par torra brödbitar med lite ost var allt hon fick i sig till frukost. Men hon arbetar i alla fall. I arton månader har hon varit kommissarie vid Söderortspolisen. Att återvända till jobbet är det enda smarta hon har gjort. För om hon inte hade haft det …

Helena släpper armbågen och höjer handen mot väggen igen. Spindeln eller vad det nu var är bortskrämd sedan länge. Några sekunder senare får hon tag i piggen och trycker den uppåt.

Varde ljus.

Bara den minsta delen av problemet är löst. Helena ser sig omkring i förrådet. Hur ska hon kunna hitta en bok bland alla de här kartongerna? Bland resterna av det gamla livet som inte fick plats när hon flyttade till sin nya lägenhet i Stockholmsförorten Årsta. Men hennes mamma envisas med att få tillbaka sin konstatlas nu när de ska träffas och äta lunch. Helena minns inte ens när hon lånade den, bara att det var Före Anton.

Innanför dörren ligger en hög med plastkassar. Helena petar på dem med foten, men de innehåller inget hårt. Hon svär igen, över sin mamma den här gången. Det är så typiskt henne att vilja ha tillbaka en gammal bok. Varenda sak hon någonsin har köpt eller fått har hon stenkoll på. Helena vet ju det, hon borde inte ha brutit mot regeln att aldrig låna något av sin mamma. Aldrig vara skyldig. Och hur kunde hon gå med på att äta lunch? Bli granskad och ifrågasatt i en timme?

Egentligen ville mamman ha över henne på middag, det var någon specialbehandlad oxfilé hon hade hittat i en delikatessbutik – hon gick på om den i säkert fem minuter. Systern och hennes familj hade redan lovat att komma. Den lyckade bredvid den misslyckade. Då kändes det som en vinst att slingra sig undan det. Ursäkten för en gångs skull inte påhittad. I kväll kan hon inte. Hon ska träffa Lydia inför mötet med Stefan i morgon. Det var han som hörde av sig och ville träffas, och är det någon som kan lista ut vad han kan tänkas vilja så är det Lydia Castellano. Om det gick att få doktorsgrad i ämnet män, hade hon haft en för länge sedan.

Lydia är den enda vän hon har lyckats behålla. Eller klänga sig fast vid snarare. Ibland kan hon inte låta bli att undra vad Lydia får ut av att umgås med henne, hon är ju inget lyckopiller precis, men utan Lydia skulle hon förmodligen ha blivit knäpp.

Oron fladdrar till i Helena, och med den dyker tankarna på lunchen upp. Okej, hon slipper middagen. Men en lunch, en timme bara de två, är det så mycket bättre? Helena tvingar bort lunchen, tar in förrådet i stället. Båda väggarna täcks av hyllor, överbelamrade med kartonger och prylar. Hon brukar kunna slänga saker, men den här flytten öste hon bara ner allt i omärkta kartonger. Helena vet vilka hon ska undvika, de står i en stapel på golvet längst in. Under de första månaderna efter flytten gick hon ner hit varje dag och tittade i dem. Det gör henne illa till mods nu, hur hon satt med hans pyjamas tryckt mot näsan – den gröna med giraffer som han fick när han fyllde fem.

Helena sträcker sig mot lådan som står närmast när telefonen i fickan ringer. En söndagsmorgon. Det kan bara gälla jobb.

”Det är Nygård”, säger den bekanta rösten.

Orden som följer klipps av.

”Vänta, jag hör inte.” Helena rör sig mot utgången för att få bättre mottagning. ”Så där.”

”En alkis har hittat en död flicka i Högdalen. Kan du åka?”

”Absolut.”

Anders Nygård lägger på utan att säga hej. Kort och effektiv som alltid, på gränsen till ohövlig. I början gillade hon inte att ha honom som chef. Kanske för att han påminde för mycket om den chef hon var på Rikskriminalen. Före Anton. Och han hade svårt för henne, behandlade henne som en labil kärring. Men samarbetet flyter bättre nu – framför allt för att han har insett hur mycket hon är beredd att jobba. Hon vill bara jobba.

Helena skyndar tillbaka till förrådet och låser det. Så fort hon har kommit upp till lägenheten ringer hon ett snabbt samtal till sin mamma. Jobb är den enda ursäkt den pensionerade läkarsekreteraren godtar någorlunda, plikten framför allt.


 

 

Jonte sa att det var vid cykelbanan ner mot Rågsvedsvägen. Där alkisarna hänger. Niklas Karlén vet precis var det är. Han styrde upp ett bråk där en gång. Fick skorna nerspydda som tack för att han hindrade en kille från att bli knivskuren.

Cykelvägen svänger lite åt vänster och avspärrningarna blir synliga. Niklas skyndar dit och visar sin legitimation för den unga tjej som vaktar dem. Hon har långt blont hår i en hästsvans. En lucka mellan framtänderna precis som Liselott. Han ler mot henne och hon ler tillbaka, säger något om söndagsmorgnar. Utan att svara hukar han sig in under plastremsan, känner blicken i ryggen. Han är glad att han inte är i hennes situation längre. Tvingas stå i timmar vid en avspärrning och stampa för att hålla värmen.

Så fort han kommer in i halvmörkret under bron får han syn på henne: Helena Mobacke. Hon står lutad över kroppen som om den vore en soffa på utförsäljning. Någon meter ut på andra sidan ligger den, indragen under en buske. Ett ben är det enda han ser, men det räcker för att framkalla den förväntansfulla ilningen. Måns Vintorp håller upp skynket åt henne. Den pajasen. Alltid i skinnjacka, oavsett väder. Han är över trettio – varför klär han sig inte därefter?

Hockeybiljetter till en av Djurgårdens matcher var allt som krävdes för att få Jonte att ringa honom om Mobacke skickades ut på något larm. Han visste att hon själv inte skulle göra det. Visst gick han för långt när han förhörde den där albanen i höstas, men hon har aldrig gillat honom.

Jobba. Det är vad han vill nu. Eller snarare: komma hemifrån.

Siri har gått på dagis i en månad men hon står fortfarande vid dörren och gråter hysteriskt varje dag hon lämnas. Fröknarna säger att hon lugnar ner sig efter ett tag, men Liselott har ändå fått för sig att Siri inte är mogen för dagis än, att hon borde få fortsätta att vara hemma. Och hon tycker att han borde ta ansvaret för det eftersom han bara var föräldraledig i ett par månader. Men det var illa nog att vara föräldraledig mindre än ett år efter att han hade blivit kriminalinspektör. Som situationen är på jobbet nu är det helt omöjligt. Han måste bevaka sin plats.

De landade i en kompromiss med kortare dagar. De turas om att hämta och lämna, och det är så tydligt att Liselott ändå inte är nöjd, hon gör miner och kommer med ständiga förebråelser för att han inte tar sitt ansvar. Missnöjet har blivit en mur omkring henne. Hon stelnar till så fort han råkar röra vid henne.

Mobacke rätar på ryggen. Det är som om hon anar att han är där. Sakta vänder hon sig om.

Rynkan mellan ögonbrynen när blicken faller på honom är absolut inte inbillning. Så förutsägbar hon är.

”Niklas. Vad gör du här?”

Hon anstränger sig över huvud taget inte för att låta trevlig.

”Jag ska hjälpa en kompis att flytta.”

Mobacke säger inget, tittar bara grinigt på honom. Förmodligen tror hon honom inte, men det är hennes problem. Så otroligt är det väl inte att han känner någon i Högdalen? Liselott har en gammal jobbarkompis här, de var på fest hos honom en gång. Och klockan har faktiskt hunnit bli nio.

”Han förstår säkert. Jag menar, om jag behövs bättre här.”

”Nä, hjälp din kompis du. Det här klarar jag själv.”

Erbjudandet övervägs inte ens. Hon vänder sig återigen mot kroppen.

Niklas velar ett tag. Vintorp har släppt skynket och kryper omkring i slänten ovanför. Han tittar ner mot konturerna av flickan, inser att det inte är någon idé att envisas. Han kommer bara att göra Mobacke ännu surare. Men han memorerar i alla fall brottsplatsen så gott det går, för att kunna gå igenom den i huvudet senare. Helst skulle han vilja ta fram mobilen och fotografera, kanske genom att låtsas ringa, men han vågar inte. Inte mer än några sekunder dröjer han kvar men det räcker för att rynkan mellan Mobackes ögonbryn ska växa.

Han vill säga åt henne att det inte är bra för huden, att rynkan kan fastna. Hon närmar sig ju femtio nu. Men han nöjer sig med ett ”Okej, vi ses i morgon då”, och vänder tillbaka mot tunnelbanan.

Han kan inte åka hem än, för då skulle Liselott börja undra. Kaféet i Högdalens centrum är stängt, så där kan han inte få sig en kaffe. Kanske vore det bra att stanna i Högdalen. Försöka snappa upp något om den döda. Polisens närvaro är svår att missa och folk har säkert redan börjat prata. Men han är inte på humör längre. Dessutom vill han inte ta risken att Mobacke upptäcker vad han håller på med. Han hoppar på det första tunnelbanetåget tillbaka norrut, mot civilisationen.

Genom rutan tornar de trista höghusen upp sig. Sedan villor och sedan höghus igen, betydligt modernare nu. Fy fasen vad deprimerande att behöva bo så här långt ut. Då kan man lika gärna bosätta sig i Bjurträsk, eller vilken annan håla som helst. Ett lätt snöblandat regn har börjat falla, och de få snöflingor som träffar glaset smälter direkt. Bildar små rännilar som söker sig neråt.

För någon dag sedan hittades en fyrtioårig man i en översnöad bil utanför Umeå. Mannen svängde fel och körde fast, blev sittande i två månader och höll sig vid liv med hjälp av smält snö. Niklas begriper inte hur man kan köra fast så där och sedan inte genast lämna bilen. Så sjukt klantigt. Fast kanske väntade killen på att vädret skulle bli bättre och så blev det liksom för sent. Det var en ren slump att en skoteråkare kom förbi och skrapade på rutan till det han trodde var en skrotbil, bara för att upptäcka att någon rörde sig där inne.

Tåget åker in i en tunnel och det enda Niklas ser genom rutan är mörkret. Någonstans tog hans liv en vändning det inte borde ha gjort och han vet inte hur han ska ta sig ur det. Bara att han håller på att kvävas.


 

 

Du förstår inte. Varför är han inte glad? Du har ju gjort precis det han ville. Gett honom det finaste som går att ge.

Nu pratar han om långsamheten. Om alla som förstör sina liv genom att stressa fram. Som förnekar Gud i stället för att vara stilla och lita till hans vägledning. Han blänger på dig när han säger det där sista. Men annars gör han inte ens det, han undviker dig bara, vänder sig mot de andra. Du begriper inte varför. Hon var den värsta sortens förnekare. Han avskyr dem och allt de står för. Ändå är han inte glad.

Det känns som om ditt hjärta håller på att gå sönder.


 

 

Så fort Niklas Karlén har lämnat henne vänder Helena Mobacke all sin uppmärksamhet mot flickan på marken. Ber återigen Måns Vintorp att lyfta på skynket. Hon får inte röra henne än, för teknikerna är inte färdiga med att söka av kroppen och marken runt den.

Flickan ser ut att vara strax över tjugo. Hon ligger på rygg med huvudet lite åt sidan. Inga skador syns, men under tinningen har blod runnit ut och stelnat. I snöslasket nedanför henne finns både blodstänk och släpmärken. Förmodligen var hon på fest i går. Svarta tajta jeans och vitt linne. Höga läderstövlar. En kort jacka som är öppen. Det långa halssmycket i metall har glidit ner bredvid henne. Kläderna ser dyra ut. Inslängd i busken ovanför henne skymtar en väska som det står Prada på, och om den nu är äkta kostar den flera tusen.

Helena tycker att flickan är alldeles för tunt klädd för årstiden. Det tycker hon ofta om människor omkring sig. Det var visserligen varmt i går, temperaturen kämpade sig en bra bit över nollan, men för bara någon vecka sedan var det tjugo minusgrader och massor med snö. Klassiskt svenskt skitväder. Nu när all snö håller på att smälta har den ingenstans att ta vägen. Det är blött överallt och snart kommer väl kylan tillbaka och gör halkbana av alltihop.

Vad kan det vara nu? Någon enstaka plusgrad, kanske. Helena blir kall bara av att titta på flickan. Hon ser så oändligt frusen ut. Aldrig kommer hon att få uppleva värme igen. Håret är svart och huden väldigt blek. Inte bara för att blodet har lämnat den. Ansiktet tycks nästan vitsminkat.

”Har ni hittat nåt id-kort?” frågar Helena.

”Ja”, svarar Måns. ”Lovisa Martinsson, tjugotvå år.”

Anton låg också så här, på rygg på marken. Men ingen buske täckte honom, den tunna röda jackan mot den våta jorden. Så totalt utan skydd. Hon svek honom. Han mördades av en gärningsman hon jagade, som varnade henne för att fortsätta. I ett år efter det gick hon knappt utanför dörren. Det var när hon insåg att hon var tvungen att göra något för att inte gå under helt som hon började jobba igen. Kastades rakt in i en serie mord i tunnelbanan. Veckan det tog att lösa morden känns i efterhand som en enda lång ångestattack. Men efter det har arbetet varit enklare. Inte enkelt, men enklare. Och framför allt bättre än alternativet. Ensamheten i lägenheten.

Helena vill luta sig ner, stryka flickans genomfrusna kind. Eller kvinnans. Vad är man när man är tjugotvå år? Vill lova att hitta den som gjorde så här mot henne. Att inte svika. Men hon vänder sig återigen till Måns.

”Nåt annat?”

”Ja, nån expert är jag ju inte. Men jag tror inte att hon blev utsatt för nåt annat våld än det som dödade henne. Och det bör väl vara det där slaget mot huvudet.”

”Har du tittat på det?”

”Det ser ut som ett krossår. Förmodligen orsakat av en sten.”

Just som Måns säger det kommer en tekniker med en blodig sten i en plastpåse.

Ett mordvapen. Det är bra. Men Helena dröjer sig ändå kvar. Hur länge har hon stått här och tittat på den döda? Känslan på brottsplatsen är viktig, inte bara de tekniska bevisen. Och Helena tycker att hon har sett något liknande förut. För ett par år sedan slog en sextonårig pojke ner en femtonåring med en pinne och ströp henne – bara två stationer norrut med tunnelbanan. Han hade kysst femtonåringen och flickvännen krävde att han skulle döda henne för att inte göra slut. Han hade kysst henne, och så ströp han henne. Det var ett par månader före Anton. Innan någon klämde sina stora händer runt hans hals.

Det var inte så här det skulle bli. Inte för någon av dem.

”Vem hittade henne?”

”Han sitter där nere.”

Måns Vintorp nickar neråt längs cykelvägen. Helena vill byta några ord med honom, trots att han redan har förhörts. En alkis, sa Nygård. Mer behövdes inte. En alkis är någon som kan skyfflas undan. Kanske kände polisen som pratade med honom likadant.

Ett trettiotal meter från brottsplatsen finns ett par bänkar och ett bord. En samlingsplats för missbrukare. De dricker och pratar där, men gör sällan mer väsen av sig än så. De är många nu, nästan tjugo stycken. Förmodligen har de ringt runt till varandra. Väggen av ryggar förblir intakt trots att hon harklar sig och säger ursäkta.

”Ursäkta”, upprepar hon.

Rösten är betydligt högre den här gången och förvånade ansikten vänder sig om. Sorlet avstannar nästan helt.

”Jag skulle vilja prata med han som hittade kroppen.”

”Vem är du?” frågar en kvinna som stinker av hembränt och misskötta tänder.

”Det är okej”, säger någon inne i klungan, och efter några sekunders fördröjning delar den sig sakta.

”Jag heter Kevin”, säger en av männen på bänken.

Han har bara en tunn anorak på sig, men åtminstone en stor stickad mössa.

”Jag heter Helena och jag arbetar vid Söderortspolisen.”

”Jag har redan pratat med polisen.”

”Jag vet. Men jag är inte säker på att den polisen var lika trevlig som jag.”

Flera i klungan skrattar. Mannen bredvid Kevin reser sig upp och lämnar plats åt henne.

”Kan du berätta vad du såg?” säger hon så fort hon har satt sig.

Hon bryr sig inte om att alla står och lyssnar. De har säkert hört historien flera gånger redan, och kommer att höra den igen efter att hon har gått.

”Jag var på väg hit och då fick jag syn på den där stöveln som stack ut. Jag visste med en gång vad det var. Den var så dyr och obekväm.”

”Hur menar du?”

”Stöveln, alltså. Det var knappast nån av oss som hade trillat omkull.”

Menande blickar i klungan. Han rycker på axlarna.

”Jag förstod att det var nån tjej som var skadad eller mördad.”

”Rörde du vid henne?”

”Bara vid ena handen. Den var alldeles iskall.”

Kevin huttrar till.

”Såg du nån annan?”

”Ja, ett par killar var på väg mot mig på cykelbanan, men när jag ropade vände de och sprang åt andra hållet.”

Helena tar upp sitt anteckningsblock och trycker fram stiftet på bläckpennan.

”Kan du beskriva dem?”

”Egentligen inte. Den yngre hade en bylsig täckjacka. Den äldre hade nåt slags kappa. Mer minns jag inte.”

”Hur stor åldersskillnad var det mellan dem?”

”Femton år. Kanske tjugo.”

”Vad gjorde du?”

”Ingenting. Jag ringde 112 och sen gick jag en bit bort och väntade.”

”Okej, tack så mycket.”

Helena slår ihop blocket och reser sig för att gå, men Kevin lägger en tung hand på hennes arm.

”Vad heter hon?”

Hon tvekar innan hon svarar.

”Lovisa. Hon heter Lovisa.”

När Helena har kommit utom hörhåll ringer hon ett antal samtal. Till slut får hon tag på en kille på Stadsmissionen som är beredd att hjälpa henne. Han lovar att köra ut till Högdalen med en bytta soppa och några varma filtar, och hon hoppas att det inte är något han säger bara för att bli av med henne. Kevin och hans kompisar kan åtminstone värmas.


 

 

Therese Jansson föser undan duntäcket. Det är kallt i rummet och huden knottras, men hon sätter sig ändå upp på sängkanten. Väntar några sekunder innan hon reser sig och smyger mot köket. Det blev några glas för mycket i går och huvudet spänner som en överfylld soppåse. Tungan klistrar mot hinnan av surt gammalt rödvin som täcker gommen. Borstade hon inte tänderna? Nej, hon gjorde väl inte det. Det blev liksom annat att tänka på.

Therese vänder sig mot sängen, mot foten som sticker fram under täcket. Han har hår till och med på den, flera strån på ovansidan av tårna. Normalt brukar hon undvika att vakna någon annanstans än i sin egen lägenhet i Gamla stan, men de var på Söder i går och Högalidsgatan låg närmare än Köpmangatan. När hon letar efter en känsla inom sig upptäcker hon till sin förvåning att det inte gör så mycket. Inte ens när han högljutt snarkar till och rullar runt på mage.

Hon längtar tillbaka till värmen bredvid honom men först måste hon dricka något. Hon når köket som är större än hennes lilla kokvrå och till och med går att sitta i, men utöver det har lägenheten bara ett rum. En glasflaska välter när hon öppnar kylskåpsdörren. Hon står stilla och lyssnar efter ljud, men när hon inte hör något reser hon upp sojan igen. Kylskåpet är inte särskilt välfyllt. Hon konstaterar snabbt att mjölk och vitt vin är det enda drickbara. Inte juice som hon hoppades på.

En oorganiserad ungkarl är han, men hon gillar det hos honom. Han får henne att slappna av, att känna att allt hon gör duger. Han är inte som Mårten, med alla sina planer. Det var när Mårten ville köpa hus utanför stan som hon till slut fick nog. Det är ett och ett halvt år sedan nu. Planerna var mest ett försök att dölja hur osäker han egentligen var.

Efter Mårten behövde hon en paus och att bara få tänka på sig själv. Hon lät förhållandet med honom pågå alldeles för länge. Den här gången tror hon att det kan fungera, även om det är för tidigt att veta än. Han är säker på vem han är och vad han vill. Behöver inte bevisa något. Samtidigt kan hon inte låta bli att hålla ett visst avstånd, åtminstone mentalt. Efter att hennes pappa stack tillbaka till Gambia när hon var tre träffade mamman en ny och han gillade att avreagera sig på henne.

Jag är inte min mamma. Therese stänger kylskåpsdörren. Hon går och fyller ett glas med vatten från kranen i stället. Hämtar ett par Alvedon i handväskan och sköljer ner. Sveper ännu ett glas.

Med försiktiga steg är hon på väg mot toaletten när hennes telefon ringer. Den ligger i fickan på byxorna som är slängda över stolen vid sängen. Så mycket för det smygandet. Hon svär tyst och skyndar dit, men det är för sent. Förvirrat kravlar han sig upp och tittar på henne.

”Det är Mobacke”, säger Therese innan hon svarar.

Rösten en helt annan när hon går med på att offra sin lediga dag för jobb. De hade planerat att äta brunch på Långbro värdshus och sedan åka till Antikmässan i Älvsjö – de har en utställning om Titanic som han gärna vill se. Inte för att han bryr sig om att det inte blir av, han är likadan, kan verkligen gå upp helt i sitt jobb.

Therese tar en snabb dusch innan hon drar på sig kläderna. Dricker ännu ett glas vatten och borstar tänderna.

”Hälsa”, mumlar han från sängen innan hon går.

Halvvägs tillbaka in i sömnen.

”Ja, eller hur”, skrattar hon.

Med honom kan hon skämta om det, men hon hoppas att Mobacke aldrig får reda på vem hon har ihop det med.


 

 

Tack

 

 

Jag vill tacka alla på Forum som har jobbat med boken, främst min förläggare Karin Linge Nordh och min redaktör John Häggblom! (Se där, jag kan använda utropstecken när det är motiverat.) Tack också till övriga som har läst: Björn Ekenberg, Elise Karlsson, Petra König, Gunnel Mo och Sara Mo. Tack också till Kenneth Ågren, spaningsledare i Knutbyutredningen, som vågade låna ut sitt namn till en helt påhittad scen.


Tidigare utgivning

Döden tänkte jag mig så (2013)

På annat förlag

Får i mig mer liv än jag är van vid (2007)

Precis så illa är det (2010)


Johanna Mo är född 1976 och uppvuxen i Kalmar, men bor sedan många år i Stockholm. Innan hon debuterade som deckarförfattare med Döden tänkte jag mig så hade hon gett ut två romaner, Får i mig mer liv än jag är van vid och Precis så illa är det, som båda togs emot väl.


Du har precis avslutat ett läsprov från Forum.

[image: image]

Bokförlaget Forum, Box 3159, 103 63 Stockholm

www.forum.se


Copyright © Johanna Mo 2014

Omslag Wickholm Formavd.

Tryckt utgåva ISBN 978-91-37-14203-6

ISBN för fullständig e-bok:

Ebok 1.0 IBSN 978-91-37-14204-3

Första svenska utgåva 2014

E-boksproduktion Bonnierförlagen 2014


OEBPS/images/cover.jpg
VAND OM OCH
VAR STILLA


OEBPS/images/copyright_001.jpg


OEBPS/images/title_001.jpg
VAND OM OCH
VAR STILLA

FORUM


