
KALLE LIND

SYSTRAR,
BrÖDER
& ANDRA
PROBLEM

B O K F Ö R L A G E T F O R U M

KALLE LIND

SYSTRAR,
BrÖDER
& ANDRA
PROBLEM

B O K F Ö R L A G E T F O R U M

5

Mannes och Anjas våning,
Slottsstaden,
julafton 2023

Redan när han vaknade kände Manne trycket över bröstet och
när gästerna började välla in i våningen var det som om nå-
gon höll händerna runt hans luftstrupe. Först kom svärfar och
svärmor och den väldiga dobermannen Knutte som en svart
skugga efter dem och strax därpå Anjas morbror änkeman-
nen och så Anjas båda bröder och den extra lyckade broderns
schweiziska fru och deras tre barn i varsin påfrestande ålder.

Svärmor ställde sig omedelbart att klä om granen. Svärfar
behövde en platta för att värma glöggen och placerade sig som
en kloss framför spisen där Manne hade två grytor och två
stekpannor igång. Barnen följde med Lovis in på hennes rum
och påbörjade en tävling i att prata mest och gällast.

Manne försökte se det positiva. Gästerna gjorde trots allt
Anja på soligt humör. Hon hade varit stressad hela december,
faktiskt hela hösten, ända sedan hon fick det där filmjobbet
i Köpenhamn som visade sig innebära tolvtimmarsdagar
och sexdagarsveckor. Kommit hem sent på kvällarna med en
pappersbunt under armen som skulle gås igenom till mor-
gonen efter. Uttryckt konstant dåligt samvete över att Lovis
försummades och påtagligt missnöje varje gång Algot hade
pappavecka och låg och tog upp plats i våningen.

6

Anja var det bästa Manne visste, men hon gav honom ibland
en känsla av maktlöshet. Han hade försökt hjälpa henne, gått
ner i tjänst för att kunna hämta Lovis och laga henne närings-
riktig mat, sett till att våningen varit städad när Anja kom hem
så att hon inte skulle behöva snubbla på Algots kvarglömda
grejer, försökt läsa av vad som fattades henne och vad hon
behövde. Tidigare samma morgon hade han fångat in henne,
kysst hennes ljuvliga amorbåge och påmint henne om att julen
är fridens högtid. Hon hade blivit irriterad över att han sma-
kade snus och att hans mustasch stacks.

När hennes familj anlände var det som om hon hade en
dimmer kopplad till sig. Hon sken upp och blev den anslående
charmiga och älskvärda varelse Manne en gång lärt känna, stolt
moder, älskad dotter, omsvärmad sällskapsmänniska. Hennes
morbror frågade ut henne om hennes jobb och alla lyssnade
andäktigt när hon beskrev en genomsnittlig dag i filmfabriken,
roligt, gripande, fullt av iakttagelser och anekdoter. Hennes
pappa påminde henne om alla videofilmer hon gjort med sina
väninnor på mellanstadiet och hennes mamma hävdade att
hon redan då vetat vad Anja skulle bli.

Manne gled försiktigt ut till förberedelserna i köket. När
ingen syntes till messade han med Minna, väl avvägda formu-
leringar där han noga lät bli att nämna Anja och ännu noggran-
nare undvek ämnet Algot. Minna var inte bara hans storasyster
utan också hans externa dåliga samvete. Det hände att hon
kallade Manne simp och toffel och ryggradslös och Manne
hade aldrig lyckats formulera några övertygande motargument.

Han skrev förstås till Algot också och önskade en synnerli-
gen god jul till sin välartade son. Efter att ha överlagt med sig
själv under hela förmiddagen klämde han också iväg ett sms
till sin pappa: ”Grattis på födelsedagen och god jul.” Kanske
blev det lite väl personligt och utlämnande, men lite fick man
bjuda till i juletid.

7

Tjugo över ett gick han ut till de övriga i mottagningsrum-
met, det salsliknande utrymmet där man förväntades hålla
mottagningar. Det var Anjas mamma som börjat kalla det så,
helt utan ironi. Sedan hade Anja fortsatt att kalla det så, med
en nyans av ironi som blivit allt svagare för varje gång ordet
upprepats. Manne harklade sig och kungjorde för församlingen
att maten stod serverad i köket. Repliken fick inte riktigt hugg
förrän Anja sa samma sak.

Nio vuxna och fyra barn slog sig ner runt köksbordet och
Knutte lade sig på golvet precis bakom Mannes stol. Manne
försökte redogöra för vad som fanns i kärlen, men överrösta-
des av svärfar som först skulle dra igång den traditionsenliga
visan ”Vi sätter oss till bords”. När den väl var avsjungen
berättade svärmor länge och väl om grönkålen hon gjort och
sedan var det tydligen varsågoda för Manne hann inte säga
något mer innan alla börjat lägga upp på faten och berömma
grönkålen.

Det pratades. Anjas mamma och morbror på sin ädelskånska,
hennes pappa domaren med grammatiskt korrekta meningar,
brodern som pratade tyska med sin fru, den andra brodern
som bodde i Stockholm och hade slipat bort malmöitiskan,
och inte minst den ständigt tjattrande lilla Lovis – alla tyckte
de sig ha något att säga. Alltid en välgrundad åsikt, alltid en
infallsvinkel på litteratur och teve och utvecklingen i Ukraina,
och så hela tiden hänvisningar till människor från det välmå-
ende villasamhälle där Anja och hennes bröder vuxit upp. Alla
tedde de sig så självklara, som om det var deras köksbord och
inte något som Manne hade betalat och kört hem och baxat
upp i våningen.

Efter den tredje bordsvisan följde den traditionsenliga ha-
rangeringen av Anjas farmor, tydligen en fantastisk kvinna,
som en gång introducerat alla dessa särskilda julseder och som
dessvärre gått bort året innan Manne och Anja träffades.

8

”Jag hoppas att ni en dag” – svärmor svepte med blicken
mellan Anja och hennes bröder – ”ska prata lika varmt om mig
som vi pratar nu om er farmor!”

”Det kan du vara fullkomligt övertygad om!” sa hennes man.
Svärfar hade ett speciellt sätt att titta på sin fru: tindrande

som ett barn, förtjust som en förälskad femtonåring. De hade
levt ihop i fyrtiofem år och han verkade varje dag betrakta
henne genom samma rosafärgade hornhinnor. Manne kom på
sig själv med att fånglo på samma sätt på Anja.

”Hur är det med din mamma?”
Manne ryckte till när han förstod att frågan var riktad till

honom. Det var svärmor som undrade. Hon sa alltid så: ”din
mamma”. Som om hon på de elva år Manne och Anja varit
tillsammans aldrig lagt Gunillas namn på minnet.

”Det är nog bra”, sa Manne och märkte hur han började
klia sig i bakhuvudet. ”Hon har väl fortfarande inte vant sig
vid pensionärstillvaron. Men hon är engagerad i en massa för
eningar och sånt så hon fyller sin tid.”

”Föreningar?” sa Anjas morbror. ”Som Rotary?”
”Nej, snarare Amnesty. Och diverse klimatorganisationer

och Palestinagrupper.”
Morbrodern hade inga följdfrågor och i och med det var

ämnet Manne uttömt.
Efter lunchen följde Kalle Anka. Medan Anjas familj bänkade

sig framför storbildsteven i mottagningsrummet intog Manne
köket. Han sköljde varje gaffel noga innan han ställde ner den i
maskinen. En mjuk och glittrig Anja kom ut till honom, ställde
sig bakom honom och lutade sitt huvud mot hans axel.

”Fantastisk mat, Mannemannen! Som väntat.”
”Tack, min duva.”
Hon smekte honom utanpå skjortärmen och han kände

underarmshåren erigeras.
”Och tack för att du stått ut med mig under hösten. Jag vet

9

att jag vill för mycket ibland och jag ser verkligen att du gör
vad du kan för att hjälpa mig. Tro inte annat.”

”Jag hjälper dig med glädje så länge jag vet vad du vill ha
hjälp med.”

”Och jag säger det igen: jag är verkligen tacksam för att vi
kan ha julen här. Du märker ju hur mycket den betyder för oss.”

”Jag fattar verkligen. Inga problem.”
Han plockade fram stålullen och började gnugga gjutjärns-

grytan. I ögonvrån såg han hur hon betraktade honom.
”Du glömmer inte att visa dig lite för min familj också? Så

att det inte ser ut som om du gömmer dig här ute?”
”Nej nej, jag är snart klar här.”
”Annars kan vi ta grytorna imorrn.”
”Då ska vi till Minna.”
”Mmm. Men inte förrän på eftermiddagen väl?”
Han stannade handen med stålullen.
”Det är ju sant. Jag låter dem vara så länge.”
Hon log, gav honom en hastig kyss på kinden och lämnade

köket. Han sneglade på hennes rygg när hon upplöstes i dörr
öppningen och kände hur det dunkade till i honom.

Han lät grytorna stå halvdiskade i hon och tog sats för att
joina de där självsäkra människorna som flockades i hans hem.
Först bara byta snus och kolla mobilen. Minna borde vid det
här laget ha inkommit med åtminstone tio nya syrligheter från
sitt firande med deras mamma och sin dotter Elvira. Han frös i
rörelsen när han såg sms:et från sin son på skärmen.

Allegubben: ”Här e piss. Mamma e körd i huvet.”
Manne kunde inte annat än att sätta sig och stirra på det

där meddelandet om och om igen. Helvete. Nu var det kris
igen. Antingen hade Algot själv ställt till det, på sitt klumpiga
truliga tonårsvis, eller så var det hans mamma som spårat ur.
Manne visste allt om Algots mammas utbrott, det var ingen
slump att Minna en gång döpt henne till Sjörövarjenny. Han

10

kunde se dem framför sig, Alle och Jenny och hennes båda
andra dampungar och någon ny tillfällig styvpappa, i den där
miljonprogramslägenheten som de tillfälligt flyttat till för åtta
år sedan. Förmodligen hade Sjörövarjenny fått något psykbryt
på de små och så hade det skrikits och gråtits och så hade väl
Algot fräst något målbrottsmumligt och samlat ihop sina långa
lemmar och runnit in på sitt rum.

”Jaså, här sitter du och glor i din sardinburk!” sa svärfar
snapsfryntligt när han äntrade köket.

”Ja, jag skickar några julhälsningar till min son …”
”Har du nycklarna till vinden?”
Manne lade snabbt undan mobilen och försåg svärfar med

nycklarna till det vindsförråd som för dagen tjänade som om-
klädningsrum. Svärfar berättade att i år skulle minsann Anjas
storebror för första gången agera tomte. Ett förtroendeupp-
drag hade gått i arv och ett nytt kapitel skulle skrivas i familje-
krönikan. Manne sade sig vara spänd av förväntan.

Han smög ut till lilla toan och rev fram mobilen igen. Skrev
till sin son: ”Älskling, du måste förstå att din mamma har det
jobbigt just nu. Hon vill bara väl.” Han tryckte på pilen och
satt en stund och glodde på skärmen. Han ville inte riktigt
förena sig med de övriga i mottagningsrummet innan han fått
svar från Alle. Satt där i sin ensamhet och kliade sig frenetiskt
i bakhuvudet.

Det skulle ju inte bli så här i år. Det tyckte han faktiskt att
han blivit lovad. Han hade bett Algot att försöka gilla läget
även om hans mamma skulle bli upprörd under julfirandet.
Han hade till och med messat med Sjörövarjenny och fått
försäkrat för sig att allt var under kontroll. Nu var inte rätta
läget för känslor och utspel och hormonlynniga snart-sexton-
åringar, inte nu när Rydénarna skulle få fira sin efterlängtade
högtid.

Efter en stund reste han sig trots allt upp från stolen. I samma

11

ögonblick han tryckte på spolknappen spottade han tankspritt
ut sin snus. När vattnet bytts ut i skålen låg påsen ensam kvar
och guppade på ytan. Det var det värsta Anja visste att komma
in och hitta hans kvarlämningar. Han lade en halv rulle papper
som tyngd och spolade och spolade tills alla spår var borta.

En sista gång kollade han mobilen. Minna hade rapporterat
igen om Gunillas tjatighet och Elviras präktighet. Från Algot
ingenting. Manne lämnade lilla toan med tryck över bröst och
hals. I mottagningsrummet hade julklappsutdelningen fortfa-
rande inte dragit igång.

”Barnen har lekt av sig inne på Lovis rum”, sa svärmor. ”Och
PG och pojkarna har varit ute och bajsat Knutte.”

Ordvalet skickade en rysning genom Manne. Han log mot
svärmor medan han försökte slita blicken från ringmuskeln
som gapade under Knuttes svans.

”Och så väntade vi ju på dig!” fortsatte svärmor.
”Tack, det var omtänksamt”, sa Manne.
Telefonen brände i fickan men han lyckades låta den ligga

kvar. De Rydénska julreglerna tillät inga mobiler, undantaget
givetvis för fotografering och instagrammande. Manne leta-
de efter en ledig plats bredvid Anja eller Lovis i soffan, men
hittade bara en jämte sin svärfar. Han klämde sig ner, tog en
fesljummen julöl från bordet framför sig, drog igång ett försik-
tigt samtal om balansen mellan malt och humle och försökte
på alla vis utstråla trivsel.

Det dunkade på ytterdörren och barnen varvade upp sig till
tomteläge. Anjas storebror gjorde entré i lösskägg och spräng-
fylld jutesäck och undrade med osäker gammelmansröst om
där fanns några snälla barn. Fyra intensiva stämmor intygade
att så var fallet. En ritual drog igång, med rim och gissningar
och påbjuden hänförelse över varje öppnat paket, som brukade
pågå till långt efter midnatt.

Plinget från Mannes byxficka lyckades på något vis tränga

12

sig igenom den allmänna kakofonin. Varenda Rydénare iakttog
honom när han smugglade upp mobilen.

Allegubben: ”Jag skiter i detta.”
Det var allt där stod. Manne stirrade intensivt på meddelan-

det, om och om igen.
”Är det nån som önskar god jul?” undrade svärmor.
”Förmodligen Minna”, sa Anja. ”Hon messar typ trettio

gånger om dan.”
Manne reste sig utan att se på Anja. ”Det är från Algot. Jag

måste nog ringa honom.”
”Hälsa god jul från oss!” sa svärmor. ”Vi väntar med klap-

parna tills du är färdig!”
Manne girade runt Knutte och gick in i Algots rum, det som

Minna kallade Harry Potter-skrubben. Stängde dörren om sig.
Brydde sig inte om att tända. Tryckte på ”Allegubben” på skär-
men och hörde honom svara. På bakgrundsljudet lät det som
om han satt på en buss.

”Det gick inte att vara där längre”, sa Algot. ”Helt lökigt.
Mamma är helt fucking psycho.”

”Så vart är du på väg nu?”
”Kan jag inte komma hem till er?”
Manne var tyst lite för länge.
”Alltså, du vet … Anjas familj är här. Och julen är väldigt

viktig för dem. Så jag vet inte riktigt om det funkar …”, sa han.
Trycket över bröstet ströp tillgången på ord.

Det var tyst på andra sidan luren. Manne kunde identifiera
sorlet från andra busspassagerare och något som kunde vara
Algots andning. Sedan hörde han Algots röst mot trumhinnan.
Hans ende son, hans förstfödde, hans kött och blod och ansvar,
sa med tjock målbrottsröst: ”Skit i det då.”

Det sa klick och Manne stod länge i dunklet och tittade på
en död lur.

13

Minnas lägenhet, Möllevången,
samma julafton

Det dröjde lite drygt tjugotvå minuter in i måltiden innan
stämningen blev spänd. Det var förmodligen rekord. Så länge
hade de aldrig lyckats låta bli att irritera varandra förr.

Minna stod som vanligt för värdinneskapet, det vill säga hon
valde porslin och bakgrundsmusik, medan hennes mamma och
dotter delade på matlagningen. Gunilla grumsade förstås en
del över Elviras veganskinka, men det var bara godmodigt
mormoderligt gnabb och inget som betydde något egentligen.
Och visst kom det någon anmärkning på att Minna köpt en ny
pepparkvarn trots att den gamla nästan fungerade, men det där
var sådant Gunilla sa mest av gammal vana.

Det var när de kom in på karlarna i sina liv som det först blev
spänt och sedan blev ännu spändare.

De satt kring Minnas köksbord, det som hon fyndat på en
konkursutförsäljning och sedan målat med linoljefärg efter ett
tips i danska Bo Bedre. I höjd med att Minna och Gunilla svepte
andra snapsen kunde Minna se det: hur det där vemodiga,
självömkande draget kom krypande över Gunillas mun. Minna
visste vad det betydde. Nu skulle de behöva prata om Staffan.

Det var kanske oundvikligt, han råkade fylla år just på jul-
afton, men fortfarande fanns det inget som gjorde Minna på
sämre humör än att prata om sin pappa.

14

”Staffan blir väl sjuttiofem idag va?” sa Gunilla, som om hon
just kom att tänka på det.

”Ja, han ska som vanligt sno uppmärksamheten till och med
från Jesus”, sa Minna.

”Jesus föddes på juldagen.”
”Jag vet. Det har du sagt varenda gång jag dragit det skämtet,

i hela mitt liv.”
”Har ni gratulerat honom?” fortsatte Gunilla.
Minna sa nej och Elvira sa ja och när även Viran drogs in i

samtalet blev det ännu mer spänt. Vädjande och besvikna och
trotsiga blickar skickades fram och tillbaka över bordet. Minna
kramade ölglaset framför sig. Allt som gällde Staffan, exakt
allt, var infekterat.

”Ska han ha stort kalas?” sa Gunilla och försökte låta artigt
nyfiken.

”Ja, på fredag”, sa Elvira.
”Hemma hos dem?” sa Gunilla.
”Nej, hon har hyrt nåt hotell i Västerås och bjudit in hela

hans liv”, sa Minna.
”Inte mig”, sa Gunilla.
”Nej, just där går gränsen”, sa Minna. ”Enligt den Heden-

skogska tideräkningen börjar Staffans liv exakt i det ögonblick-
et han flydde från oss.”

Gunilla såg ännu mer slokörad ut. Minna hatade den minen.
Det var trettio år sedan Staffan flydde och fortfarande lät det
på Gunilla som om det hände förra veckan.

Minna hatade att hennes mamma, den robust osentimentala
Gunilla Jansson, en gång låtit sig knäckas av en sådan patetisk
halvfigur som Staffan Hedenskog. Hon hatade att bli påmind
om att Staffan flytt, inte bara från sin fru, utan också från sina
barn. Hon hatade att de satt där och pratade om Staffan som
om han fortfarande var relevant och inte bara ett diffust minne
från en annan och sämre tid. Hon hatade allt som gällde Staffan

15

och en gång hade hennes terapeut till och med lyckats få henne
att säga att hon hatade Staffan.

”Ska ni åka upp?” sa Gunilla.
Elvira blängde anklagande på Minna medan hon svarade:
”Jag åker med Manne och hans familj. Mamma vill inte.”
”Det vill inte Manne heller egentligen”, sa Minna. ”Men han

tycker det ser illa ut om han inte kommer.”
Elvira skakade på huvudet.
”Du vet väl inte vad Manne vill?”
”Jo, det vet jag.”
Elvira tystnade. På just den punkten visste hon att Minna

hade rätt. Var det något Minna hade koll på så var det vad
Manne ville. Det fanns inget ämnesområde hon hade bättre
koll på än sin lille dummebrors känsloliv. Hon kunde vakna på
nätterna av att Manne snyftade till på andra sidan Malmö, hon
kunde känna på lukten och på mils avstånd hur han mådde.
Hon visste det bättre än han själv och hon visste att han visste
att hon visste. De hade suttit ihop sedan begynnelsen, ibland
som ett skydd, ibland som ett hinder. Som ett brytningsfel,
brukade Minna tänka, något som man knappast önskar sig
men lär sig att leva med.

Fortfarande ville Elvira inte ge sig.
”Alltså, det är din pappa och min morfar och han fyller ändå

sjuttiofem …”
”Visst. Förra året fyllde han sjuttiofyra. Och för några år sen

fyllde jag fyrtio och jag kan inte minnas att han uppvaktade
mig.”

”Du bjöd ju inte honom!”
”Han kunde ha skrivit upp sin dotters födelsedag nånstans

i kalendern.”
Elvira blev tyst igen och verkade lika dyster som Gunilla i en

hastigt instiftad tävling om vem som kunde lägga mest sordin
på julstämningen. Det var som om Elvira aldrig kunde sluta

16

hoppas på att Minna och Manne någon gång skulle försonas
med sin pappa. Hon fick väl ursäktas med att hon var arton och
naiv. Hon trodde att det gick att rädda världen från ondska och
undergång också.

Gunilla riktade sig till Minna. ”Du håller fast vid beslutet
att aldrig åka till Västerås igen?”

Minna nickade. ”Inte sen Brigittes fyraårsdag.”
”Är det så länge sen? Det måste ha varit på nittiotalet?”
”Tolfte augusti -96.”
Gunilla tittade storögt på Minna. Minna kunde inte avgöra

om hon var chockad eller imponerad.
”Man kan inte säga annat än att du är principfast.”
”Säger du det? Och var kan jag ha fått det ifrån?”
Gunilla log snett och det var i alla fall bättre än den där

hålögda uppsynen hon haft nyss.
”Ja ja, bara du inte bojkottar för min skull”, sa hon. ”Jag har

naturligtvis inga synpunkter på om du och Manne vill fira er
pappa. Han må ha varit en förbannad tölp mot oss, men för
Elviras skull. Och för Algots och Lovis …”

”Jag skulle inte besöka den förbannade familjen under
pistolhot!” sa Minna. ”Jag hävdar barnets rätt …”

”Du är snart fyrtiofyra!” sa Elvira.
”Jag är barn till Staffan. Och jag hävdar barnets rätt att inte

ha några skyldigheter mot sin förälder.”
Elvira gjorde en ironisk grimas.
”Jag ska komma ihåg det”, sa hon.
”Det är jag rätt säker på att du redan har koll på”, sa Minna.
Hon dök ner i sin öl och såg i ögonvrån hur Gunilla och

Elvira utbytte blickar, blickar som sa: ”Nu är hon sån igen.”
Minna insåg det själv: hon borde inte vara så här barnslig

och oresonlig och hugga på allt de sa. Hon var en usel värdinna
i detta nu, hon borde kunna dra in taggarna, hon var ju äntligen
på ett bra ställe, hon hade slickat färdigt såren efter skilsmäs-

17

san, hon hade nyss träffat en man, en vidunderlig, drömlik
man, hon borde sluta ögonen och tänka på honom och låta
julefriden breda ut sig över sällskapet.

Men det var som om hennes mor och dotter turades om
att trycka på hennes knappar. Elvira fortsatte den där satans
övertalningskampanjen som pågått sedan hon lärt sig prata:

”Allvarligt talat, mamma, kan du inte följa med för vår skull?
De har ju lagt festen så att alla ska kunna fira jul som vanligt …”

”Det var ju hänsynsfullt av dem”, sa Minna. ”Men jag har
bättre saker för mig på fredag.”

”Vadå?”
”Jag har planerat in en sprängdiarré.”
”Minna, snälla …”, sa Gunilla i mun på Elvira som sa: ”För

helvete, mamma!”
Minna log nöjt åt sin egen grovhet. Den hade fått önskad

effekt: den förhatliga födelsedagsfesten försvann från dagord-
ningen och allt återgick till det nästan normala. Minna hällde
upp tre snapsar fast Elvira sa nej tack, beordrade botten upp
och kände bröstkorgen fyllas med värme. Gunilla förstod att
det var dags att byta ämne.

”Har du hört nånting från Manne idag då?”
”Bara några hundra sms under förmiddagen.”
”Har de det bra?”
”Bra? Manne har det väl aldrig bra? Han har samma ångest

som alltid på jul. Går väl runt och ber sina svärföräldrar om
ursäkt för att han tar upp plats i sitt eget hem.”

”Julafton är väldigt viktig för Anjas familj”, sa Elvira. Nu var
hon stött och skulle sturskt gå i försvar mot allt som Minna
råkade ha invändningar mot.

”Ja, det är ju annars en högtid som passerar obemärkt förbi
i resten av samhället”, sa Minna.

”Du fattar vad jag menar”, sa Elvira. ”De har sina speciella
traditioner och så.”

18

”Den där grejen att de ger varandra särskilda gåvor som de
slagit in i speciellt omslagspapper? Har de nån särskild röd-
klädd gubbe som lämnar över dem också?”

”Minna, snälla”, sa Gunilla.
”Varför har du så mycket synpunkter på hur Manne firar

jul?” sa Elvira.
”Det har jag inte”, hävdade Minna. ”Om bara han själv hade

trivts så hade jag varit tyst.”
”Du vet väl inte om Manne trivs?”
Minna höjde menande på ögonbrynen och Elvira tystnade

igen.
”Ärligt talat skiter jag i hur Manne mår”, sa Minna. ”Han

mår väl exakt så bra som han får för Isprinsessan. Det är Algot
jag bekymrar mig för.”

”Firar inte han hos Jenny i år?”
”Jo, på Isprinsessans initiativ.”
”Vadå?” sa Gunilla. ”Har Anja uttryckligen förbjudit Algot

att fira jul hos dem?”
”Hon behöver inte säga nåt. Manne läser henne på blicken.

Alle matchar inte möblerna i mottagningsrummet.”
Gunilla och Elvira såg på varandra och verkade överväga hur

mycket rätt de skulle ge Minna.
”Du är lite hård i dina omdömen”, sa Gunilla.
”Säger du det? Och var kan jag ha fått det ifrån?”
Gunilla muttrade lite och såg ut att söka efter ännu ett nytt

samtalsämne, något som inte riskerade att peta i några gamla
konflikthärdar. Hon letade inte särskilt noga.

”Men alla kommer väl hit imorgon som vi sagt va? Jag har
köpt den där digitalkameran som Lovis önskat sig.”

Minnas nackhår reste sig vid tanken på Lovis. Mannes och
Anjas åttaåring var lite för lik sin mamma för att Minna skul-
le stå ut med henne. Om stackars Algot hade haft en stökig
barndom, kastad mellan olika vuxna som haft fullt upp med

19

att gräva i sina egna navlar, så hade Lovis levt hela sitt unga liv
i ett ständigt strålkastarsken.

”Du vet väl att det inte är lönt att köpa nåt från hennes önske
lista?” sa Minna.

Gunilla såg undrande på henne.
”Isprinsessans föräldrar ser till att få den där listan först så

de kan köpa allt från den”, förklarade Minna. ”Så här dags
har Lovis förmodligen redan fått en sån kamera och hunnit ta
sönder den.”

Gunilla suckade.
”Vad betyder det? Att du inte köpt nån julklapp till henne?”
”Jodå. Jag har köpt nåt ingen annan köper.”
”Vadå?”
”En munkavle.”
Minna hajade till när hon hörde ett ljud hon inte hört på

länge och som hon i samma ögonblick insåg hur mycket hon
saknat. Elvira skrattade – och inte bara det: hon skrattade åt
något som hennes mamma sagt. Det var ett litet försynt fniss,
knappt hörbart, men det var likväl ett skratt och Minna hann
till och med skymta en antydan till tänder. Minna sträckte på
sig och skulle just faktiskt säga något vänligt och trevligt och
överslätande när det ringde på dörren.

I trapphuset stod en nerregnad Algot och bligade under lugg.
Trumpen, sorgsen, ensammast i världen. Han såg exakt ut som
Manne gjort en gång, innan livet och tunnhårigheten hunnit
ifatt honom, och väckte på pricken samma känslor i Minna.

Hon behövde inte ställa några frågor för att förstå varför
Algot dykt upp. Hon tog honom i famn, rufsade hans toviga
härva av hårkrull och bad honom att komma in och fira jul
med sin familj.

