

[image: image1]

Detta är en provläsning från Piratförlaget

[image: image]

Tidigare utgivning:

Mannen mellan väggarna 2016

På annat förlag:

Och allt är förvridet 2009

Läs mer om Piratförlagets böcker och författare på

www.piratforlaget.se

 ISBN 978-91-642-4308-9

© Emma Ångström 2017

Utgiven av Piratförlaget

Omslag: Lotta Kühlhorn & Söner

Omslagsfoto: Serny Pernebjer/Folio

 E-boksproduktion: Axiell Media, 2017

Döden angår mig inte,
för där jag är, är inte döden
och där döden är, är inte jag.

– EPIKUROS

Himlen är lika svart som isen. Dammen ligger som en mörk spegel, en enorm blank yta som försiktigt bär henne. Hinnan är mycket klar och tunn, bara någon centimeter. Under sina fötter ser hon bubblor och virvlar bildas och försvinna med strömmen.

Hon ser på sina stövlar. Den vita randen av fuskpäls runt skaftet har blivit brun av sand och lera. Hon leker vildare lekar än hennes mor önskar, och de dockaktiga kläderna som modern envisas med att köpa är opraktiska och blir snabbt smutsiga.

Hon vet att hon är olydig. Hon får inte vara här ensam, särskilt inte mitt i natten. Men nyfikenheten var starkare än rädslan för att bli straffad. Det är den alltid.

Luften är kylig och vass mot hennes ansikte. Det sticker i kinderna och huden på de bara händerna. Månljuset är skarpt, det reflekteras i den frusna vattenytan, och kisar hon ser hon det glittrande spelet av stjärnor som blinkar, tänds och släcks.

Längre bort hör hon hur isen sjunger mot bryggorna. Det knakar och knäpper, en kör av klingande ljud när isflak bryter sig loss och stöter mot varandra.

Bakom sig hör hon nu de andra skrika. De måste ha vaknat, sett den tomma sängen där dockan ligger slängd på täcket, undrat vart hon tagit vägen och klivit ur sina varma sängar. Först måste de ha letat i huset: badrummet, köket, källaren och vinden, och sedan upptäckte de kanske att hennes stövlar var borta och att den lila kappan inte hängde på kroken.

Marken är bar trots kylan. Det har inte snöat sedan tövädret förra veckan, och hon lämnade inga spår efter sig när hon gick upp mot dammen. De måste ha letat länge innan de skymtade henne från strandkanten.

Hon tar ett steg framåt. Det knakar till och ett fint, vitt mönster av sprickor sprider ut sig som ett spindelnät under hennes fötter. Genom den tunna isen ser hon vattnet som strömmar våldsamt mot utloppet. Hon blundar. Hon tar ännu ett steg. Bakom henne blir ropen starkare.

HON SKULLE KOMMA under eftermiddagen. Hennes föräldrar skulle släppa av henne på vägen till Arlanda, lämna bilen på långtidsparkeringen, ta ett plan till Warszawa och stanna där i en månad. Hon skulle tillbringa sommaren med farfar, Signe och mig, jag skulle stanna i tre veckor och sedan åka hem till min mor och mitt nya syskon som jag inte stod ut med. Jag ville aldrig bli storebror, men som vanligt brydde sig ingen om vad jag tyckte eller tänkte. Min mor brukade säga att hon saknade mig varje gång vi talade i telefon, men jag trodde henne inte.

Jag fördrev tiden fram till lunch med att vandra omkring i byn. Hela våren hade jag plågats av en märklig blandning av leda och rastlöshet. Jag var uttråkad, det kliade under huden, kanske var det tonåren, kanske var det något annat som växte i kroppen. Kanske ville jag bara att något skulle hända, något spännande, något annorlunda, men samtidigt ville jag att det skulle vara som det alltid hade varit, att ingenting skulle förändras.

Hettan låg som ett lock över hela byn. Dammen var blank och speglade himlen, en exakt kopia med moln som tunna, svepande lakan över en blå botten. På andra sidan vattnet var gräset lysande grönt. Några änder spatserade över gräsmattan mot den lilla bryggan och gled ner i dammen. Jag kunde se de små vågorna från fåglarna fortplanta sig ända bort till bryggan.

När jag kom över bron och gick trapporna ner mot caféet kände jag hur värmen steg från asfalten. Det klibbade under sandalerna. Människorna på uteserveringen hade trängt ihop sig i skuggan vid de få parasollen men jag såg ändå tydligt hur det glittrade av svett i deras pannor.

De tittade på mig och jag ryggade för deras blickar. Jag var lång och tanig, gick med osäker gång och ville egentligen stryka längs med väggarna. Jag tvingade mig att gå ner mot Carl Larsson-gården, förbi Stora Hyttnäs trädgård och ut på udden. Där var det folktomt och jag satte mig på en bänk, lutad mot ett timmerskjul med utsikt över sjön.

Jag hade tillbringat alla mina somrar hos farfar. Freja hade också gjort det som barn, hennes mormor var god vän med Signe, men de senaste åren hade hon stannat i Stockholm. Nu skulle hennes föräldrar arbeta i Polen hela sommaren och Freja och jag skulle bo på vinden. Jag var nervös för att träffa henne, precis som jag var nervös för att träffa alla människor.

Hon var sexton år. Jag var två år yngre. När jag träffade henne senast var hon tretton och hennes gröna ögon skrämde mig. De var lysande, på ett sätt som jag aldrig har sett hos någon annan – de lyste som smaragder. Jag kan inte beskriva det på något annat vis. De gnistrade, men det var inte vackert.

Ljuset började dra mot gult och åskan dallrade i luften. På väderleksrapporten hade de sagt att ovädret skulle bryta ut till kvällen, man rekommenderade folk att hålla sig inomhus. Vi väntade allihop på urladdningen.

Jag reste mig från bänken och vände hemåt. Jag passerade de formklippta häckarna, bikuporna, Stora Hyttnäs-gården, syrenbersåerna, hammocken, rabatterna med pioner och små gula blommor jag inte minns namnet på. Jag fortsatte förbi Carl Larsson-gården med den eklektiska fasaden och de röda husen som låg som ett pärlband längs kanalen från Toftan.

Det är nästan tjugo år sedan. Sundborn var en idyll. Jag minns det så, och vad jag förstår har byn inte förändrats särskilt mycket sedan jag sist var där. Det låg som ett skimmer över allt, som vaselin på en kameralins, det lyste och glimmade, som när man har gråtit och kisar mot ljuset. Precis så. Som när man gråter.

FARFAR STOD UNDER träden och inspekterade glasäpplena när bilen körde in på grusplanen. Han hade knutit snusnäsduken runt halsen och medan han gick för att möta Freja torkade han av nacken som blivit svettig i solgasset. I andra handen höll han käppen som han nyligen skaffat. Fram till den sommaren hade jag trott att han var odödlig. Den där käppen förändrade det.

Han passade på att slå undan några ruttna äpplen med änden av käppen på väg till bilen. Om man inte gömde dem under buskagen kunde Signe få för sig att samla ihop dem och skära bort de fula bitarna för att göra äppelpaj av resten. Farfars rygg var något böjd men han såg ändå stark ut, ansiktet var solbränt efter de många timmarna i trädgården och på segelbåten. När han inte var ute på sjön satt han vid stenbordet under äppelträden med tidningen och läste om dagens händelser som han sedan ville diskutera med Signe och mig. Som barn såg jag inte fram emot att hälsa på dem – faraonerna, rävboan och kristallerna skrämde mig – men när jag blev äldre längtade jag till Sundborn, till farfars frågor om vad ungdomar gör nuförtiden, vad jag tyckte om världspolitiken.

Han tog av sig sina stora svarta solglasögon och plirade mot bilen. De hade parkerat under den väldiga eken på grusplanen. På andra sidan trädet låg granngården i gulmålat timmer. Framför huset stod gräsklipparen och ett par cyklar med kedjor som hade rostat igen. Bildörrarna öppnades och Marianne, Lars och Freja klev ut på den dammiga grusgången.

Jag skulle inte ha känt igen henne om det inte hade varit för ögonen. Hon hade vuxit flera decimeter och var mycket smalare. Den tunna sommarklänningen räckte henne till fotknölarna och hängde löst kring midjan. Håret var ljusare än jag mindes det, det var nästan vitt och flöt i långa slingor över ryggen.

”Freja”, sa Signe och kramade om henne. ”Nu är ni här båda två. Det känns som förr i världen.”

”Hej Dante.” Marianne gav mig en hastig kram. ”Och hej, Signe. Så fint att se dig igen.”

”Stannar ni på kaffe?”

Farfar vände sig till Frejas pappa.

”Vi måste vidare direkt”, sa Lars och tittade på Freja.

”Och du är säker på att du inte vill följa med?” sa Marianne och kysste Freja på båda kinderna. ”Det är bara att ringa om det är något, det vet du.”

”Åk nu”, sa Freja. Hennes mörka röst passade inte hennes uppenbarelse.

Och de satte sig i bilen och körde iväg. Om de vetat vad som skulle hända sedan skulle de aldrig ha lämnat henne.

Jag var blek, sommaren hade kommit plötsligt och jag var inte förberedd. Min hud var nästan lila av alla timmar inomhus, jag tillbringade den största delen av tiden på mitt rum. Det brände i pannan när vi trängde oss igenom öppningen i schersminbusken för att ta oss in i trädgården igen. Jag visste att jag skulle behöva smörja mig med kylbalsam på kvällen.

Jag hade planerat att tillbringa sommaren med att arbeta på mitt projekt. Min skola hade lånat ut det mesta av utrustningen och det som fattades hade jag köpt för pengarna jag tjänade på att dela ut reklamblad. Varje söndagsmorgon tog jag cykeln med kärran som var fullastad med pappersbuntar och kämpade uppför backen mot Önsta centrum. Det var tortyr, jag hade varken muskler eller kondition, men det var bättre än att stanna hemma.

Lödpenna, lödtenn, kablar, kretskort och resistorer låg i min väska och väntade. Jag hade gjort några skisser som jag diskuterat med min lärare och jag såg fram emot att testa idéerna. Jag hade tre veckor på mig och om jag lyckades med experimentet skulle jag bli världskänd över en natt. Inte för att jag sökte mig till rampljuset, jag ville arbeta i det dolda. Men om min idé fungerade skulle det revolutionera hela vetenskapen.

Det var naivt, förstås. Men jag var naiv som ung, kanske är jag det fortfarande. Jag vet inte.

Signe gick in i huset och återvände till stentrappan med kaffebrickan.

”Då blir det mer bløtkake till oss”, sa hon och gick runt huset till hammocken.

Den lila batikfärgade klänningen svepte kring de nakna benen och hon hade knutit en sjal i matchande färg runt brättet på stråhatten. Runt halsen bar hon smycket av bergkristall som hon bara tog av sig när kristallen skulle laddas. Hon sa att stenen gav skydd och drog till sig ljus, den tog bort negativa vibrationer. Jag och Freja brukade skratta åt det när vi var yngre, men nu i efterhand vet jag ju att det där smycket försvann precis före olyckan.

Freja gick bakom Signe. Jag visste inte hur jag skulle bete mig. Jag märkte att jag höll mina händer på ett konstigt sätt, jag var plötsligt så medveten om kroppen. Mina armar och ben hade blivit mycket längre och det gjorde mig obekväm. Månaderna innan hade jag börjat välta saker, jag hade alltid varit klumpig men då eskalerade det. När jag lyfte ett vattenglas var jag tvungen att koncentrera mig.

Farfar satte sig i hammocken och jag slog mig ner i stolen mitt emot honom. Bakom mig fanns terrasserade rabatter med clematis, gladiolus och marktäckare, och trappan ner till björnbärsbuskarna och hallonsnåren hade fått en ledstång av drivträ som Signe hittat på stranden. De hade byggt en liten damm med ett vattenspel som porlade försiktigt, ett fåfängt försök att konkurrera med den dånande forsen. Mellan vattenspelet och hammocken hängde gungorna som funnits där så länge jag kunde minnas. Jag har sett bilder på mig själv i blöja sittande under den där gungställningen som var helt täckt av murgröna.

Det var så mycket färger i trädgården att det gjorde ont i ögonen. Signe hade tillbringat hela försommaren i sina rabatter, och grannpojken hade hjälpt henne plantera annueller.

”Jag säger gräv, han gräver.”

Hon skrattade för sig själv medan hon hällde upp saft och kaffe.

”Den där är ny för i år”, sa Signe och pekade mot en buske med förvridna, ormliknande grenar. ”Den har tagit sig bra, trots att växtzonen inte är optimal.”

Hon tog en klunk kaffe.

”Ormhassel ger magisk kraft och skyddar mot ondska.”

Freja gick fram till rabatten och böjde sig ner för att lukta på blommorna.

”Den där då?” sa hon och pekade på en vit trattformad blomma med frukter som såg ut som en boll med taggar.

”Det är spikklubba. Den ger mod, kraft och styrka och användes i häxornas flygsalva. Växten bredvid heter bolmört, den tar fram mediala förmågor och kan användas vid spådom.”

Farfar hojtade till när Freja var på väg att plocka en blomma.

”Akta er för de där hokus-pokus-växterna”, sa farfar. ”De är giftiga allihop.”

Freja slog sig ner i skuggan under silverpilen och tog upp farfars stora solglasögon som han brukade bära över läsglasögonen. Hon satte dem på näsan, log mot oss och jag minns att jag blev lättad. Jag behövde redan en paus från de där ögonen.

HON TRYCKER SIG närmare väggen. Det är kolsvart i rummet. Hon är naken under den tjocka dunjackan och svetten rinner längs ryggen, men hon vågar inte ta av sig jackan. Kanske kommer hon inte hitta den igen i mörkret. Kanske kommer hon frysa ihjäl här i den kyliga och råa luften.

Varför är hon naken? Det minns hon inte. Hon vet inte var hon är. Hon minns inte hur hon kom hit. Hon minns bara den svarta huvan, den blixtrande huvudvärken och sedan hur hon landade på knä på det hårda golvet. Det svider på knäna, säkert har hon slagit upp skrubbsår. Hon stryker lätt över huden, det sticker till och hon grimaserar av smärtan.

Hon hör hur någon rumsterar runt där ute, i något rum som hon inte har sett. Den svarta huvan som luktade illa av intorkad andedräkt täckte hennes huvud tills hon kastades in och dörren stängdes. Då slet hon av sig huvan och såg sig omkring, men hon förstår ännu inte vilken sorts utrymme hon befinner sig i.

Mellan skårorna i gummisulan på kängan har ett gruskorn fastnat, och det skär i öronen när hon sparkar mot golvet. Betong, kanske. Eller rentav plåt. Hon knackar på det med knogarna. För ett svindlande ögonblick är hon inte säker på att golvet är ett golv, och att hon har taket ovanför sig. Mörkret och rädslan har gjort att hon helt har tappat orienteringen.

Ett band av små blixtar flimrar framför ögonen. Det dunkar och pulserar i huvudet. Hon märker att hon andas ytligt, ett flämtande som aldrig tar sig ner i magen. Hon stannar upp, tvingar sig att dra syre långt ner i lungorna. Så slår det henne att luften i utrymmet kanske kan komma att ta slut. Omedvetet håller hon andan medan hon ser sig omkring, och hon börjar inte andas igen förrän hon upptäcker den minimala springan ovanför dörren där det sipprar in en smal, knappt märkbar, strimma ljus.

Ljuset slocknar. Stegen försvinner och dörrar stängs. Det låter som en korridor, flera lås vrids om och ljudet minskar i intensitet för varje gång. Så blir det tyst omkring henne. Hon slår armarna runt knäna och försöker samla sig.

Först måste hon ta reda på vad som har hänt henne. Hon letar febrilt i minnet efter ledtrådar, men hon minns ingenting av hur hon hamnade i det här rummet. Om det ens är ett rum?

Det sista hon kommer ihåg är att hon kom hem från jobbet. Klockan var runt fyra på eftermiddagen. Hon hade handlat på Hemköp i centrum och sedan parkerat bilen på uppfarten. Hon låste upp dörren, slängde av sig kängorna och jackan, bar in kassarna i köket och packade in varorna i kylen och skafferiet. Sedan ringde hon till Jonas som precis hade kommit till förskolan för att hämta Ebba och Olof. Han skulle svänga förbi sin mamma och hämta upp några julklappar innan de kom hem. Det skulle ta en timme ungefär. Hon lovade att maten skulle vara klar till dess.

Sedan minns hon inget mer. Sedan är det svart. Hon vet bara att hon aldrig har varit här förut, och att hon inte vill vara kvar.

Hon reser sig klumpigt och börjar banka på väggarna. Ljudet är stumt, dämpat och hon får genast ont i knogarna.

”Hallå!” skriker hon och sträcker sig upp.

Hon når taket utan ansträngning. Utrymmet är max två meter högt. Paniken växer medan hon än en gång kastar sig mot väggarna.

”Hallå! Hjälp!”

Skriken klingar ut nästan omedelbart. Hon lyssnar ut mot korridoren. Inga lås vrids om, inga steg kommer närmare. Hon sjunker ner på golvet igen.

Hur många är de? Är det en ensam man eller är det flera som har fört bort henne? Vad vill de henne? Vad har hon gjort dem? Har de redan skadat henne?

Hon känner efter under dunjackan, låter händerna glida över hela kroppen. Hon känner ingen smärta förutom skrubbsåren på knäna, det känns inte annorlunda. Ingen verkar ha våldfört sig på henne. Eller kan de ha gjort något utan att hon märker det?

Rädslan är så stark att hon är nära att svimma av, men hon tvingar sig upp på benen igen och fortsätter skrika ut i mörkret.

OPS/images/cover.jpg

OPS/images/title_001.jpg
%EM@M
| DH SSTAX
EXPERIMENTET

pirat

