

 [image: cover]

Anders de la Motte

VINTERILD

Oversatt av Bodil Engen

[image: Aschehoug]

Om forfatteren

Anders de la Motte (f. 1971) vokste opp på den skånske landsbygda. Han har arbeidet som politi og sikkerhetssjef. I 2010 vant han prisen for årets beste debut og i 2015 for beste kriminalroman. Vinterild er tredje frittstående bok i de la Mottes suksesserie fra hans barndoms Skåne. Bøkene hans er oversatt til 30 språk og han topper alle svenske bestselgerlister.

 [image:]
 Foto: Anders Hansson

Om oversetteren

Bokens oversetter Bodil Engen (f. 1950) oversetter fra svensk, nederlandsk, engelsk og dansk og har oversatt bl.a. P.O. Enquist, Kerstin Ekman, Siri Hustvedt og Toni Morrison. Hun har mottatt Kulturdepartementets oversetterpris 1998 og 2016 samt Bokklubbenes skjønnlitterære oversetterpris 2008.

Om boken

LUCIANATTEN 1987 brenner en danseplatting i en skånsk hyttegrend ned til grunnen. En ung kvinne dør i flammene. Under etterforskningen settes venner opp mot hverandre, tillit brytes og familier splittes – inntil en ung mann til slutt tilstår mordbrannen.

Tretti år senere arver Laura Aulin sin tante Heddas forfalne hytte. Som tenåring bodde hun der i feriene, med tanten og vennene som faste og trygge punkt i livet sitt. Helt til brannen forandret alt.

Nå tvinges Laura tilbake til bygda der tragedien satte dype spor. Tilbakekomsten skaper uro, og stemningen blir enda mer fiendtlig når flere ildspåsettelser skjer. Mens brannene kommer stadig nærmere hyttegrenda oppdager Laura at til og med Hedda hadde sine hemmeligheter. Var hun på sporet av noe? Den gamle tragedien og Lauras minner om brannatten framstår plutselig i et nytt, grufullt lys.

Tilbakemeldinger vedrørende denne boken kan sendes til ebok@aschehoug.no

Originalens tittel: Vintereld

Copyright © Anders de la Motte 2018

Published by agreement with Salomonsson Agency

Norsk utgave © 2019 H. Aschehoug & Co. (W. Nygaard), Oslo

www.aschehoug.no

Tilrettelagt for eBok av Type-it AS, Trondheim 2019

Omslag: Maria Sundberg/Art by Sundberg

Omslagsbilder: Adobe Stock

ISBN 978-82-03-37494-4

Til Anette, for alt vi har gjort sammen. Og alt som fortsatt venter.

Vedarp og Vintersjön er fiktive steder. I likhet med Nedanås i Høstdåd og Reftinge i Sensommer er de basert på mine oppveksttrakter i det nordvestlige Skåne, hovedsakelig kommunene Bjuv, Åstorp og Ängelholm.

It must be winter in my heart.

There’s nothing warm there at all.

I miss the summer and the spring.

The floating, yellow leaves of fall.

Fra «Winter in My Heart», The Avett Brothers

PROLOG

Hun hadde alltid elsket innsjøen. I snart et halvt hundre år hadde denne plassen vært hennes fristed. En verden som ikke var befridd for sorg, men der ondskapen aldri hadde fått feste. Det hadde hun i alle fall sagt til seg selv. Nå visste hun bedre.

Hun hutret der hun satt på kanten av flytebrygga og løftet bena opp av det iskalde vannet. Rynkete hud, skjeve tær, åreknuter som dannet tynne blå edderkoppnett oppover leggene. Når hadde det blitt slik? Når hadde hun fått føttene til en gammel kvinne?

I likhet med aldringen for øvrig kunne det ikke knyttes til noe bestemt tidspunkt. I stedet var det en snikende forandring, som når høstløvet langsomt falt og man våknet en morgen og det var vinter rundt innsjøen.

Isen hadde allerede tegnet en tykk, hvit sirkel langs bredden, og de høye trærne som nådde nesten helt fram til badstuehuset ved bryggefestet, sprikte med nakne grener mot kveldshimmelen. Kolonien av blåkråker, som nå var de eneste beboerne i hyttebyen, iakttok henne der oppe fra med vaktsomme pepperkornøyne.

Det er ingen fare, tenkte hun. Jeg skal ikke bade. Dere trenger ikke være redde.

Hun trakk føttene oppunder seg og svøpte håndkleet tettere rundt kroppen. Bevegelsen fikk flytebrygga til å gynge, og de rustne kjettingene som festet den til pålene, gnisset hest. Badstuevarmen lekket ut under håndkleet og ble forvandlet til damp i møtet med den kalde vinterluften.

Varsomt førte hun den ene hånden over de grå, sprukne plankene.

Brygga skulle vært rengjort og tjærebredd for minst en måned siden, omsorgsfullt forberedt til vinteren slik de hadde gjort det før om årene. Men som med så mye annet i hyttebyen var det lenge siden hun hadde gitt opp den kampen. Resignert overfor det uunngåelige. Eller kanskje hun bare rett og slett hadde mistet gnisten.

Etter hjerteinfarktet tidlig på høsten, hennes andre og sannsynligvis nest siste, som doktor Olsson syrlig hadde bemerket, hadde han forbudt henne å vinterbade.

«Hjertet ditt tåler ikke flere belastninger, Hedda. Ikke av noe slag …»

Egentlig burde hun opereres, det lå flere innkallinger i postbunkene inne i huset, men hun avskydde sykehus like inderlig som hun avskydde leger.

Inntil for bare noen uker siden hadde hun derfor gitt blanke i både innkallingene og legens formaninger. Livet hennes gikk likevel bare ut på å sitte i TV-sofaen med katten i fanget og la formiddags-, ettermiddags- og kveldspjolteren forflytte henne til en annen og lykkeligere tid. Hente fram ansikter, stemmer, latter. Minner om somre og vintre som var gått. Minner om barna. Barna hennes, det var det hun hadde kalt dem. Laura, Jack, Peter, Tomas. Og så Iben. Stakkars, stakkars lille Iben.

Noen vinterkvelder syntes hun nesten hun kunne høre dem der ute. Bildører som smalt igjen, glade stemmer, føtter som stampet av seg snøen ute på bislagstrappen. Det hendte til og med at hun spratt opp av sofaen for å ta imot og ønske dem velkommen hjem, fortelle hvor mye hun hadde savnet dem, hvordan hun hadde lengtet.

Men når hun åpnet ytterdøra, var gårdsplassen alltid like tom. Tretti år med tomhet. Med lengsel, med skyld. Hvorfor trekke det ut lenger? Ofre de få nytelsene som ennå var tilgjengelige, for å leve et par år til? Legen kunne dra til helvete. Slik hadde hun resonnert.

Helt til den morgenen for bare noen uker siden da det hadde stått en bil ute på gårdsplassen. En av de få gangene hun hadde gått med på å ta imot besøk. Motvillig holdt seg edru, til og med dusjet og tatt på seg rene klær. Sagt til seg selv at det hele ville være raskt unnagjort.

Men da bildøra ble åpnet, var det som om noe klikket i hodet hennes og framkalte et lynglimt så klart at hun måtte slå hånden for øynene.

Et kort øyeblikk trodde hun at hun hadde fått et slag. At hun ville falle død om på sin egen dørstokk før hun i det hele tatt hadde rukket å veksle et ord med de besøkende. Men det gikk over i løpet av sekunder, og verden vendte tilbake til den bleke novemberpaletten. Fyltes med fraser, navn, deretter forretningsforslag og tall, akkurat som planlagt.

Likevel bet en fornemmelse seg fast under hele samtalen. En svak stemme bakerst i hodet som hun ikke hadde hørt på mange år. Da hun var ung, hadde hun latt nettopp den stemmen styre seg, men etter luciabrannen, da hun måtte erkjenne at intuisjonen hadde sviktet henne, hadde hun sluttet å høre på den. Kvalt den med alkohol og selvmedlidenhet. Helt til nå.

For i dagene etter besøket hadde stemmen vokst i styrke. Stadig mer påståelig forklart henne at det umulige var blitt mulig. At hun etter alle disse årene hadde fått en ny sjanse. En sjanse til å vende tilbake til fortiden. En sjanse til å rette opp noen av feilene sine, til å beskytte dem hun elsket.

Bare hun gjorde det forsiktig – passet seg for flammene.

Hun så ned på den skadede venstrehånden. Arrvevet over håndbaken, de to stumpene som var alt som var igjen av ringfingeren og lillefingeren. Med den andre hånden tok hun opp kveldsjointen og lighteren som lå ved siden av henne på bryggekanten. Hun hadde dyrket sin egen marihuana i drivhuset bak redskapsskjulet siden sommeren syttifem, eller kanskje det var syttiseks. Egentlig burde hun nok avstå fra den også, men gresset hjalp henne å samle tankene. Tenke over hva hun skulle gjøre etterpå.

Ringe Laura, hadde vært hennes første instinkt. Likevel hadde hun ikke gjort det. Kanskje hun var redd? Antagelig var det slik. Redd for å bli avfeid som en skrullete gammel kjerring før hun hadde rukket å forklare det ufattelige hun hadde oppdaget. Eller kanskje hun fryktet noe enda verre: at Laura bare ville legge på røret. Det ville i så fall være fullt forståelig.

Hun hadde sviktet Laura den gangen, sviktet dem alle sammen. Alle barna sine.

Hun holdt den søte røyken inne før hun lot den stige mot kveldshimmelen. Månen som løftet seg over sjøen, forvandlet vannflaten litt etter litt til flytende glass. Midt imot henne, ved den lange bredden mot nord, kneiset åsen som en bratt skygge. Bare en enslig lampe i vannkanten brøt det kompakte mørket. Som alltid trakk den blikket hennes til seg.

Hun burde selvfølgelig ha solgt hyttebyen. De hadde tilbudt henne mye penger, mer enn hun noensinne kunne komme til å trenge.

Et klokt menneske ville skrevet under på flekken. Forlatt kaiekolonien, huset og den falleferdige brygga for å tilbringe sine siste år på et mer behagelig sted. Ikke latt seg påvirke av en for lengst sløvet intuisjon, unnlatt å rippe opp i fortiden.

Et klokt menneske.

Igjen ble blikket hennes trukket mot den nordlige bredden. Mot det enslige lyset.

Tretti år, var det allerede gått så lang tid? Hun måtte skyve frykten til side og ringe Laura. Forklare hva det var som foregikk. At hun måtte passe seg. Men først måtte hun selv være helt sikker i sin sak. Erstatte intuisjonen med konkrete bevis. For sannheten gjorde så vondt. Dessuten kunne den være farlig. Et ungt menneske hadde jo allerede dødd, og flere andre var skadet for livet. Kanskje sto enda flere for tur? Det kunne i alle fall ikke utelukkes.

Igjen så hun på den brannskadede hånden. Strakte på de rosa fingerstumpene.

Et vindpust gled gjennom tretoppene, og samtidig begynte kaiene å røre urolig på seg. De slo med vingene og utstøtte sine skarpe varselskrik. En rev, kanskje, eller en altfor nærgående ugle? I så fall ville fuglene snart falle til ro igjen, så fort trusselen hadde fjernet seg.

Men varslingen fortsatte, økte i styrke og vokste til en kakofoni av lyd og bevegelser.

Hun visste hva det betydde. Noen nærmet seg hyttebyen. Noen som kaiene ikke kjente igjen.

En fremmed.

Hun snudde hodet mot skogbrynet, men det svake lyset fra utelampen på huset hennes ble slukt av mørket inne mellom trærne.

I noen sekunder håpet hun at hun hadde tatt feil. Men de varslende kaieskrikene fortsatte uten tegn til å avta.

Hun hadde ikke hørt noen motordur eller den skarpe knasingen fra skritt mot veigrusen, så den fremmede kom gående gjennom skogen. Det kom nesten aldri noen på besøk her ute, og definitivt ikke folk som listet seg fram i mørket.

Det kunne rimeligvis bare bety én ting: Hun hadde blitt for ivrig. Hadde gravd for dypt. På en eller annen måte måtte hun ha avslørt seg.

Det stakk til i brystet, en skarp, brennende smerte som hun dessverre kjente igjen.

Hva skulle hun gjøre nå?

Telefonen var oppe i huset, og selv om hun rakk dit før den fremmede, hvem skulle hun ringe til? For å si hva?

At fortiden var kommet tilbake. Hvem ville i så fall tro på henne?

Og hvis hun begynte å løpe mot huset nå, ville hun definitivt avsløre at hun var redd.

For redd var hun, det lot seg ikke nekte. Redd for sin egen del, men mest med tanke på Laura. Svien i brystet ble sterkere og gjorde det tungt å puste.

Flukt var utelukket, altså var det ikke annet å gjøre enn å bli rolig sittende og røyke ferdig. Håpe at det gode tross alt ville seire. Særlig på et sted som dette.

Hun snudde seg mot innsjøen igjen og tok et dypt drag. Prøvde å hindre hånden i å dirre.

En svak vibrasjon i brygga fikk fortøyningene til å gjenoppta den gnissende klagesangen. Lyden blandet seg med skrikene fra kaiene og de skarpe hjerteslagene hennes. Hun overvant en impuls til å snu seg. Ble i stedet sittende vendt mot det mørke vannet.

Skrittene stanset rett bak ryggen på henne. Flytebrygga fortsatte å duve svakt i vannet før den lå stille. Kaiene stilnet også, nesten samtidig. Som om de var nysgjerrige og ville høre hva som ble sagt.

Hun så mot det lengtende lyset på den andre siden. Tok et siste drag og kastet sneipen i vannet. Gloen tegnet en bue gjennom luften før den ble slukt av mørket. En ofring til sjøjomfruen, tenkte hun. Med ett falt en merkelig ro over henne. Et slags vemod som stilnet det hamrende gamle hjertet.

«Jeg vet hvorfor du er her,» sa hun uten å snu seg. «Du vil ha greie på hvor mye jeg egentlig vet.»

Det kom ikke noe svar.

Hun snudde hodet langsomt.

Nykommeren sto bare et par meter fra henne, tårnet opp over henne som en skygge. Hetten på jakken var trukket opp over hodet, ansiktet lå i mørke.

«Jeg har regnet ut alt sammen,» sa hun. «Pristilbudene på Gärdsnäset, byggeprosjektet, hvem som står bak.»

Den besøkende sto fremdeles taus og urørlig.

Hun overveide om hun virkelig skulle fortsette. Men det var for sent å stanse nå. For sent å angre. Sannheten måtte fram. For Lauras skyld, og for de andre barnas. For hennes egen.

Hun fylte lungene med luft. Svelget.

«Luciabrannen …,» sa hun, og oppfattet samtidig at den besøkende løftet hodet litt. «Det er den alt dreier seg om.»

Hun snudde seg mot innsjøen igjen, festet blikket på det ensomme, lengtende lyset langt der borte på den andre siden.

«Jeg vet hva som egentlig hendte den natten,» sa hun. «Og hvorfor det hendte …»

1

Hun hater vinteren, det har hun gjort siden hun var liten, eller nesten i alle fall. En gang i tiden fantes det skøyteis og akebakker, leirbål, varm sjokolade i termos og venner å dele den med. Men det var lenge siden, før vinterilden.

Nå er det bare kulde.

«Jaha … Laura.»

Bordkavaleren skotter på bordkortet ved siden av vinglasset hennes for sikkert tredje gang.

Han heter Niklas og har hittil vist seg å være like uinteressant som han er nervøs. Niklas har allerede rukket å søle noe på slipset, eller enda verre: bevisst valgt å ta på seg et slips med en allerede eksisterende flekk da han kledde seg til middagen.

«Hvor kjenner du Stephanie fra?»

Spørsmålet er nesten latterlig forutsigbart.

«Vi møttes gjennom jobben for et par år siden, og nå er vi gode venner.»

Laura anstrenger seg for å lyde noenlunde vennlig. Forteller ikke at Steph er hennes beste venn, og hvor sørgelig det enn kan virke, kanskje hennes eneste. Bortsett fra Andreas, muligens.

Han spør om noe annet, men den høylytte alfahannen midt imot dem, som har holdt hoff helt siden sin storstilte entré for tre kvarter siden, sier noe morsomt, og stemmen til Niklas drukner i latteren fra de andre middagsgjestene.

Hun burde sagt nei takk til denne middagsinvitasjonen, sagt som sant er at hun har hodepine og dessuten massevis av jobb. Men hun har lovet Stephanie å komme. Lovet å oppføre seg pent og gi den nervøse Niklas en sjanse.

«Det er viktig at du kommer deg opp i salen igjen, Laura. Find somebody new. Yihaa!»

Dette siste har Stephanie i ærlighetens navn ikke sagt, det er Lauras egen tilføyelse. Hun tar en stor slurk vin og bestemmer seg for at hun er urettferdig. Steph er oppvokst i USA og snakker derfor begge språkene om hverandre. Av og til får Laura følelsen av at Stephanie gjør det med vilje, overdriver blandingen som en måte å skille seg ut fra mengden på, noe som knapt er nødvendig.

Hun ser bort mot enden av bordet. Steph er som alltid pen i en akkurat passe utringet kjole. Det blonde håret er perfekt fønet, og hun sitter med hodet litt på skakke på den måten som får alle menn i nærheten til straks å ville gjøre henne til lags. Steph er to år eldre enn Laura, men de plastiske operasjonene hun har gjennomgått, er så diskré og så profesjonelt utført at ingen ville tro at hun er en dag over førti.

Laura for sin del ser ut til å være nøyaktig førtifem. Hun har smilerynker i øyekrokene og en bekymringsnyve i pannen som vises ekstra godt mot den typen kritthvit hud som bare rødhårede mennesker har. Hårfargen og hudtonen har hun arvet av faren sin, det sammenbitte draget over haken har hun derimot skaffet seg helt selv.

Laura er kledd i en langermet skjorte med kasjmirkofte utenpå, og selv om varmen i rommet allerede har fått et par av herrene til å løsne på slipset, er fingertuppene og nesetippen hennes iskalde. Det er de alltid, året rundt, takket være vinterilden. Eller rettere sagt: på grunn av. Hun føler ikke akkurat noen takknemlighet overfor den.

Steph og hun er på mange måter hverandres motsetninger. Steph er åpen og utadvendt og har bygd opp sitt eget firma fra grunnen. Laura har tatt over farens. Kommet til dekket bord, som moren med jevne mellomrom påpeker for henne.

Stephanie må ha merket Lauras blikk, for hun ser i hennes retning og nikker megetsigende. Hun vet hva det betyr. «Skjerp deg, Laura, gi ham en sjanse.»

Hun sukker lavt for seg selv, så snur hun seg mot Niklas. Prøver å la være å se på flekken på slipset hans.

«Unnskyld, jeg fikk ikke helt tak i hva du sa.»

Niklas rødmer.

«Jo, jeg lurte bare på om du også er i investeringsbransjen?»

«Nei, jeg arbeider med risk management. For det meste myk sektor.»

Niklas ser spørrende ut, og hun innser at hun må utdype svaret.

«Vi vurderer mennesker. Om de er egnet for ansettelse eller forfremmelse. Du har kanskje hørt uttrykket screening?»

«Mener du at dere sjekker strafferegisteret og sånt …?»

Hun merker på tonefallet hans at han ikke forstår, noe som ikke er så rart. Arbeidsfeltet hennes er mildest talt smalt.

«Strafferegisteret er bare en liten del. Vi vil få fram et mer fullstendig bilde av en person. Sjekker økonomi, familieforhold, snakker med gamle lærere, tidligere arbeidsgivere, kolleger. Sammenlagt utfører vi over hundre forskjellige kontroller og noen ganger til og med dybdeintervjuer.»

Hun unnlater å nevne at det siste er hennes egen spesialitet, vil ikke skremme ham unødig. Faktum er at hun allerede har regnet ut det meste om Niklas, eller i alle fall det viktigste. At hun absolutt, uansett hva Steph sier, ikke vil treffe ham igjen.

«Hvem er kundene deres?»

Et godt spørsmål, det må hun innrømme. Hvis dette hadde vært et intervju, ville hun ha tegnet en liten krusedull i margen på vurderingsskjemaet sitt for å markere at han var skarpere enn han så ut til.

«For det meste rekrutteringsfirmaer,» svarer hun. «Men også bedrifter eller myndigheter som skal forfremme noen internt til ledelsen eller andre høyere sjefsstillinger. Iblant kan det også være investorer som vil vite hvem de har med å gjøre.»

«Som Stephanie?»

«Akkurat.»

Idet Laura skal til å gjengjelde høfligheten og spørre Niklas hva han jobber med, bryter alfahannen midt imot inn i samtalen deres. Han er godt og vel femti år, og hun trenger ikke titte på bordkortet hans for å vite hva han heter.

«Sa du at du jobbet med sjefsrekruttering?»

Alfahannen har allerede resten av bordets oppmerksomhet, slik at alles blikk nå lander på henne.

«Nei,» sier Laura tvert, for hun har allerede skjønt hvor han har tenkt seg.

Men han lar seg selvfølgelig ikke avvise så lett.

«Jeg er faktisk på jakt etter en ny utfordring.»

Hun rister på hodet.

«Som sagt, jeg driver ikke med sjefsrekruttering.»

Men alfahannen hører ikke på henne.

«Jeg pleier å øke omsetningen med minst ti prosent allerede det første året,» sier han. «Det sto en artikkel om meg i Dagens Industri i forrige uke, så du den?»

Laura snur seg demonstrativt mot Niklas, men alfahannen tar ikke hintet.

«Headhunterne ringer minst en gang i uken,» fortsetter han. «Det hender at de tilbyr rene eventyrlønninger. Men jeg er ute etter en utfordring av den rette typen. Hvilket firma sa du at du jobber for, Lena?»

Steph griper inn før hun rekker å frese til ham.

«Laura er direktør for sitt eget firma, Tobias. Hun vurderer slike som deg, snuser seg fram til svakhetene deres. The skeletons in your closets. Du bør nok heller passe deg for henne.»

Spredt latter rundt bordet, og hadde Tobias hatt det minste grann fingerspissfølelse, ville han droppet det hele. Men i stedet lener han seg fram over bordet.

«Jaså, sier du det. Så hvordan ville du bedømme meg, Laura? Hvilke svakheter har jeg?»

Han smiler bredt med nyblekede tenner og får med seg noen av de andre gjestene.

Laura merker Stephanies blikk, og hun burde selvfølgelig holde truten, men Alfa-Tobias ser så stappmett selvtilfreds ut som bare en viss type menn kan gjøre. Han ber virkelig om dette.

Steph rister på hodet, men Laura velger å ikke se den veien.

«Du, sånne som deg har jeg møtt massevis av,» brisker Tobias seg. «Hobbypsykologer som tror dere kan bedømme folk bare de fyller ut et jævla skjema. Hva er dine tre største svakheter? Hvilken farge forbinder du med personligheten din? Hvis du var en bil, hvilket merke ville du vært? Bullshit alt sammen.»

Han ler høyt og får igjen oppbakking av noen andre, hovedsakelig mannlige, gjester. Styrket av støtten lener han seg enda lenger fram og strekker ut en pekefinger med en svak klebrig hinne over neglen.

«Men for all del, give me your best shot, Laura!»

«Okei, men husk at det var din idé.»

Hun tar en slurk av vannglasset sitt og iakttar Tobias oppmerksomt mens hun setter det ned. Lar blikket sveipe fra det rødlige hårfestet hans via overkroppen ned over hendene. Det er blitt dørgende stille rundt bordet.

«Du er gift,» begynner hun. «Men hun der er ikke din kone.»

Hun nikker mot den tjue år yngre kvinnen to stoler bortenfor, som er i følge med Tobias.

«Du har kjørt hit for å få sjansen til å vise henne den dyre bilen din. Det kunne være et italiensk bilmerke, men dem tar det tid å lære å kjøre ordentlig, og du er ikke typen som har tålmodighet til det, så jeg tipper på en litt mer lettmanøvrert Porsche.»

Tobias flakker med blikket.

«Du har allerede drukket for mye, men akter likevel å kjøre hjem, for du vil ikke ha den dyre bilen stående på gaten. Noe som betyr at du ikke bryr deg om risiko eller konsekvenser for hverken deg selv eller andre. Siden du er kommet med bil, bor du ikke i byen, men enten på Lidingö eller Djursholm. Etter de overdrevne i-ene dine å dømme ville jeg tippe det førstnevnte, men setningsmelodien din antyder at du er født og oppvokst på vestkysten et sted.»

Hun gjør et opphold, lar ham lide i noen sekunder og fortsetter å unngå blikket til Steph. Dette er altfor lett. Og morsomt.

«Dressen er en Brioni, klokken en Rolex, slipset en Fendi,» fortsetter hun. «Rødt, så klart, for du har lest i en eller annens selvbiografi at det er en maktfarge. Selvbiografier er forresten det eneste du leser. Og du har ganske nylig fått gjort en hårtransplantasjon.»

Hun lener seg tilbake. Prøver å la være å se selvtilfreds ut.

«For å oppsummere, Tobias, er du en vandrende femtiårskrise med en tendens til å ta sjanser. Hva synes du om den vurderingen?»

Det er fremdeles helt stille rundt bordet. Tobias snapper etter pusten, som om det er like før han eksploderer.

Plutselig begynner Steph å le. En høy og smittende latter som trekker de andre med seg, og snart letter stemningen.

«Si ikke at jeg ikke advarte deg,» sier hun da latteren har dempet seg til blidt stemmesurr. «Laura er fucking livsfarlig.»

Tobias heller i seg innholdet i vinglasset.

«Hvordan faen kunne du vite alt det der?»

Tonen er fornærmet, men også vagt imponert.

«Vil du virkelig vite det?» sier Laura.

Stemmesurret rundt bordet stilner igjen. Hun ser rolig på ham.

«Jeg leste artikkelen om deg i DI. Der sto det hvor du kommer fra, hvor du bor, og at du har vært gift i mange år. Men damen du er i følge med, har ikke giftering.» Igjen nikker hun mot den yngre kvinnen, hvis hender ligger fullt synlige på duken. «På bildet i avisen hadde du dessuten høyere panne.»

Og du har noe klissete på fingrene som jeg tipper er Rogaine, i tilfelle transplantasjonen skulle bli mislykket, for du kan ikke forestille deg noe verre enn å bli skallet. Den siste opplysningen holder hun for seg selv. Det får tross alt være grenser.

Igjen blir Tobias rød i ansiktet. Sjokket og overraskelsen har lagt seg. Nå er han sint og ydmyket og sitter nok og overveier om han skal kalle henne bitch, reise seg og storme ut, eller om han skal late som om han vender det andre kinnet til og være en god taper. Hun gjetter på det siste. Noe annet ville være dumt.

«Og bilen?» spør bordkavaleren hennes. «Hvordan visste du at han kjører Porsche?»

Hun trekker på skuldrene.

«Han kom rett etter meg og parkerte utenfor her. Jeg så dem komme ut av bilen da jeg gikk inn porten.»

Nye lattersalver bryter løs. Tobias blir sittende, smiler forlegent og later til og med som om han deltar i munterheten. En klok beslutning.

En av kvinnene ved bordet ler så hun nesten ikke får puste. Hun fomler med vannglasset sitt så det velter, og da hun bøyer seg fram, kommer en lokk av håret hennes for nær et av de tente stearinlysene.

Laura ser hva som er i ferd med å skje, og åpner munnen for å advare kvinnen. Men det er for sent. En brå flamme, så et skrik.

Alt er over på et øyeblikk. Hårlokken er brent opp, flammen sluknet. Nå er det bare opprørte stemmer og den skarpe lukten av brent hår.

Alles oppmerksomhet er rettet mot kvinnen, så ingen legger merke til at Laura reiser seg og haster ut av rommet. Magen snører seg sammen i henne, hun kjenner svetten piple i nakken.

Hun rekker akkurat å låse toalettdøra bak seg, skru opp kaldtvannskranen og trekke håret til side før hun kaster opp i servanten.

Hun skyller munnen, pusser nesen flere ganger for å få stanken av brent hår ut av nesen. Likevel er det som om den biter seg fast.

Hun ser seg i speilet. Konstaterer at hun er enda blekere enn ellers.

«Ro deg ned,» mumler hun. «Ro deg ned nå.»

Etter en stund føler hun seg bedre. Hun lytter mot spisestuen. De opprørte stemmene har stilnet. En lett luftning antyder at noen har åpnet et vindu.

Nå i tilbakeblikk innser hun at det ikke var noe smart trekk å ydmyke Tobias på den måten. Hvis hun ikke hadde kjørt showet sitt, ville ikke kvinnen satt fyr på håret sitt, og selv ville hun ikke stått her og skylt ned oppkast i Stephs marmorservant.

Hodepinen er blitt verre, og aller helst vil hun bare dra hjem og lukke seg inne, slippe å omgås mennesker i det hele tatt. Men hun vil ikke svikte Steph.

Hun tar mobilen opp av håndvesken. En SMS og to ubesvarte anrop. Den første er fra en kontakt som heter Andreas eksmann/stalker.

En av Stephs små morsomheter som hun ikke har giddet å korrigere. Hennes egen feil fordi hun hadde latt mobilen ligge ubevoktet i noen sekunder. Dessuten er det ikke helt usant.

Vel et år etter skilsmissen ringer Andreas fremdeles nesten daglig. De siste ukene er oppringningene blitt flere. Hun burde selvfølgelig be ham holde opp. Forklare ham at de begge må gå videre. Men hun har ikke gjort det.

Det andre ubesvarte anropet er fra et nummer hun ikke drar kjensel på. En fasttelefon med et retningsnummer som virker vagt kjent.

Hun åpner en søkeapp på telefonen. Nummeret viser seg å tilhøre Juristfirmaet Håkansson i Ängelholm, og så snart hun har lest navnet, begynner en svak varselklokke å ringe langt bak i hodet. Før hun har rukket å tenke seg om, ringer hun opp. Venter egentlig ikke at noen skal svare klokken åtte en fredagskveld.

«Håkansson.»

Mannen i den andre enden snakker skånsk med en knirkete Sten Broman-stemme.

«Hei, jeg heter Laura Aulin. Jeg ser at du ringte meg for en times tid siden?»

«Ja visst, så bra at du ringer tilbake …»

Hun hører rasling i papir.

«Ja, det gjelder tanten din. Hedda. Hedda Aulin. Har du snakket med henne i det siste?»

Varselklokken ringer stadig sterkere, og Laura kjenner kvalmen komme tilbake.

«Vi … har ikke kontakt.»

«Ikke det?»

«Nei, det har vi ikke hatt på mange år. Har det hendt henne noe?»

Det korte oppholdet gir svar på spørsmålet. Hun svelger.

«Det gjør meg vondt, men din tante er dessverre gått bort.»

«Når da?»

«En gang i løpet av natt til mandag, antas det.»

Med ett begynner det å prikke i huden på ryggen hennes. En ubehagelig blanding av varme og kulde som hun ikke har kjent på mange år. I alle fall ikke i våken tilstand.

«Ja, i alle fall …,» fortsetter Håkansson. «Din tante kontaktet meg for ikke lenge siden. Hun ville opprette testament. Du er eneste arving.»

Han tier, venter på at Laura skal si noe, men hun finner ikke ord.

«Som du sikkert forstår, er det en del praktiske avgjørelser som må tas vedrørende det hun etterlater seg,» fortsetter han.

«Ja … jeg forstår,» får hun fram. «Kan jeg ringe tilbake i morgen?»

«Mandag holder fint. Det har egentlig ingen hast. Som sagt, det gjør meg vondt. Din tante var …» Han trekker ut setningen, som om han leter etter det rette ordet, «en meget spesiell dame.»

Forbindelsen blir brutt, og Laura blir stående med mobilen trykket mot øret. Huden på ryggen brenner som ild, og svetten siler nedover mot bukselinningen. På resten av kroppen er hun iskald.

forf.jpg

cover.jpg

aschehoug-inv.jpg
e ASBHEHDUGQ

