
Satu Rämö

Tinna

Översättning
Ann-Christine Relander

I_Ramo_Tinna-korr 4.indd 3I_Ramo_Tinna-korr 4.indd 3 2025-11-24 11:54:202025-11-24 11:54:20

Áfram stelpur som citeras på sid 5 och 26
är den finska bearbetningen av Jösses flickor! Befrielsen är nära

av Maria Garpe och Susan Osten.
Citatet på sid 15 är hämtat ur Isländska sagor. Eyrbyggarnas saga;

Laxdalingarnas saga, övers. Hjalmar Alving, 1935.

Boken har översatts med stöd av FILI – Center för litteraturexport.

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se
info@forum.se

Copyright © Satu Rämö 2025
First published in Finnish with the original title Tinna
by Werner Söderström Ltd (WSOY), Helsinki. Swedish

translation published by arrangement with Bonnier Rights Finland
Omslag: Miroslav Šokčić

Omslagsfoto: Depositphotos
Översättning: Ann-Christine Relander

Tryckt hos ScandBook, EU 2025
Första tryckningen

isbn 978-91-37-16431-1

I_Ramo_Tinna-korr 4.indd 4I_Ramo_Tinna-korr 4.indd 4 2025-11-24 11:54:212025-11-24 11:54:21

”Men vågar jag, vill jag, kan jag?
Ja, jag vågar, kan och vill.”

Áfram stelpur (Framåt, flickor)

”Var inte ängslig! Jag klarar mej alltid!”

astrid lindgren, Pippi Långstrump

I_Ramo_Tinna-korr 4.indd 5I_Ramo_Tinna-korr 4.indd 5 2025-11-24 11:54:212025-11-24 11:54:21

9

Kapitel 1

Hjärtliga gratulationer

Jag vet vad du slängde
i soporna. Skäms.

Välniga hälsningar
Budbäraren

I_Ramo_Tinna-korr 4.indd 9I_Ramo_Tinna-korr 4.indd 9 2025-11-24 11:54:212025-11-24 11:54:21

10

Kapitel 2

Stykkishólmur september 2023

Dagen var så klar och vacker att det skulle kunna fram-
kalla skuldkänslor till och med hos himlakropparna. Paula
Wolf log när hon tog sig uppför kullen. På Island hade man
ett ordspråk även för detta. Innebörden var att den som inte
tog vara på det vackra vädret genom att sysselsätta sig utom-
hus riskerade att drabbas av vackert-väder-skam.

Solen hade långsamt sjunkit och Paula hade fått njuta av
uppehållsväder hela dagen. Men kvällen var ändå den tid på
dygnet som hon gillade bäst, framför allt under den tidiga
hösten. Den kompakta värmen en höstkväll var lika lugn-
ande som ett tyngdtäcke. Doften av torrt hö kändes starkast
om kvällen. De enda som störde stillheten var Paulas egen
flåsande andhämtning och ekot av några bräkande får nere
i dalen.

Paula tog upp en näsduk ur fickan och torkade sig i pan-
nan. Kullen var knappt hundra meter hög, men stigningen
och den tunga kamerautrustningen som hon bar i ryggsäcken
fick svetten att bryta fram. Hon hade kört till halvön Snæ-
fellsnes samma morgon. Marknadsavdelningen ville visa
traktens populäraste naturscenerier i sitt bildgalleri och
Paula hade under dygnets ljusa timmar fotograferat den lilla

I_Ramo_Tinna-korr 4.indd 10I_Ramo_Tinna-korr 4.indd 10 2025-11-24 11:54:212025-11-24 11:54:21

11

glaciären ytterst på udden, den svarta sandstranden i Drit-
vík och det spetsiga berget. Hon skulle ha levererat bilderna
redan i augusti, men inte kunnat. Den gångna sommaren
hade varit den värsta i Paulas liv, det var ett under att hon
fortfarande levde och kunde fortsätta med jobbet. Men hon
hade bestämt sig för att inte ge upp. Efter några gräsliga
månader kändes det nu lättare och Paulas framtidstro bör-
jade sakta återvända. Att fotografera var det bästa hon visste
och passionen för yrket fick henne att återgå till jobbet lite
tidigare än planerat.

Bilderna skulle säkert bli jättefina. Enligt väderlekstjäns-
tens prognos förväntades norrsken i dag och kunderna gilla-
de sådant. När Paula var klar med fotograferingen planerade
hon att hämta rumsnyckeln på den avtalade platsen och gå
och lägga sig. Att dagen blev lång störde henne inte. Tvärt-
om, fullspikade arbetsdagar innebar att hon inte behövde
grubbla så mycket. Med alltför mycket fritid tenderade svåra
tankar att dyka upp.

Bara när man sover är man helt i fred. Paula var inte rädd
för ensamheten, men för att något skulle störa den. Likkistan
hade varit sista droppen, och när den minnesbilden kom var
hon nära att bli galen. Och strax efteråt inträffade det allra
värsta … Paula blundade en stund och försökte radera ut de
plågsamma bilderna som påminde om det som hänt. Hon
beslöt att fokusera på omgivningen och såg i månskenet att
det växte fjällsippor och kråkbär på marken. Allt var tyst.
Hon behövde inte vara rädd för andra människor. I dag hade
hon bara träffat en person, det var när hon tankade och
handlade mat på en mack.

Längre bort bakom byn Stykkishólmur skimrade havet.
Nere i dalen syntes förstenad lava från utbrott för tusentals
år sedan. Ungefär tvåhundra meter längre bort kunde man

I_Ramo_Tinna-korr 4.indd 11I_Ramo_Tinna-korr 4.indd 11 2025-11-24 11:54:212025-11-24 11:54:21

12

se ett troll som petrifierats. Det bredaxlade huvudet tycktes
vänt mot öster. Kanske hade trollet under sina sista förtviv-
lade minuter tittat mot den uppgående solen och förstått
att han inte skulle hinna gömma sig i sin bergsskreva före
gryningen.

Paula lirkade av sig ryggsäcken och tog fram kamerastativet
från ett sidofack. Berättelser om trollen som bodde i berget
och skydde dagsljus var populära bland utlänningar. Paula
tänkte placera kamerastativet på en plats där stenbumlingen
kunde fångas på bild. Sedan skulle hon sätta ihop bilderna till
en berättelse.

Trots allt som hänt på senare tid var Paula säker på att det
snart skulle ljusna för henne. Det intalade hon sig i alla fall.
Kanske hade förändringen till det bättre redan börjat utan
att hon lagt märke till det.

Paula trivdes på Island och hon tjänade bättre där än i
Tyskland. Dessutom hade hon snabbt fått mer ansvar och
tog nu hand om företagets hela visuella varumärkesstrategi.
I jobbet rullade det på, även om allt annat hade gått fel. Men
det behövde hon inte tänka på nu.

Paula tog fram sin mest ljuskänsliga lins ur väskan och
fäste den på kameran. Linsskyddet stoppade hon i jackans
innerficka. När man arbetade i skymning krävdes särskild
försiktighet så att man inte tappade bort delar till kameran
i mörkret. Paula böjde sig mot kameran och fokuserade på
motivet en gång till. Hon justerade ISO-värdet och slutaren
och tryckte på fjärrutlösaren. Exponeringstiden måste vara
lång i svagt ljus och bara ett tryck på utlösaren kunde få
kameran att skaka till så att bilden blev brusig. Paula flyttade
sig en bit åt höger för att få med en bykyrka vid kullens fot
på stranden av en liten sjö. Det var ett vackert landskap.

Ett stycke längre ner kom en sten i rullning. Paula noterade

I_Ramo_Tinna-korr 4.indd 12I_Ramo_Tinna-korr 4.indd 12 2025-11-24 11:54:212025-11-24 11:54:21

13

ljudet men tänkte inte mer på det. Berget var poröst och det
hände ofta att lösa stenar gav sig iväg.

Norrskenet bredde ut sig över himlen och de svagt grö-
na skiftningarna blev allt mörkare. Snart tillkom ovanliga,
rödaktiga toner. Paula hade tur, för det var inte ofta man
fick se röda nyanser. Hon stod bakom kameran med fötterna
stadigt på marken och fortsatte att fotografera.

Snart rullade ännu en sten nedför sluttningen. Paula rätade
på ryggen. Denna gång tog det längre tid för stenen att ta sig
ända ner, eftersom den föll från högre höjd. Hon lyssnade,
men tystnaden var total. Ändå blev hon lite orolig, lugnet
uppe på Helgafell var alltför påfallande. Paula såg sig över
axeln, men kunde bara urskilja mörka stenformationer och
norrskenet som rörde sig över himlen. Så tog hon stativet och
flyttade sig några meter åt höger för att få en ny bildvinkel.
Hon ville få med fonden med havet som glittrade i månskenet
och ställde in skärpan, justerade inställningarna och tryckte
på fjärrutlösaren.

”Jag hittade dig till slut.”
Bakom Paula pratade någon engelska, långsamt och tyst

och rösten lät ansträngd. Paula blev så skrämd att ena knäet
stötte till kamerastativet, som dråsade i backen. Ett krasande
ljud hördes när glaslinsen slog i en sten och Paula hann bara
tänka att en ny lins skulle kosta flera tusen euro. Hon trevade
med händerna längs marken för att resa upp stativet. Kanske
hade linsen inte blivit helt förstörd? Men på marken fanns
bara skrovliga stenar, det var som om stativet gått upp i rök.

”Det är dags att betala nu.”
Paula tittade i riktning mot rösten och såg en mörk skep-

nad.
”Jag är helt enkelt tvungen att göra det här.”
Nu var rösten högre. Paula frågade vem det var och vad

I_Ramo_Tinna-korr 4.indd 13I_Ramo_Tinna-korr 4.indd 13 2025-11-24 11:54:212025-11-24 11:54:21

14

saken gällde. Personen tände en ficklampa och det starka
skenet bländade Paula för ett ögonblick.

”Som om du inte visste”, väste den främmande rösten.
”Jag vet inte alls vad du pratar om”, svarade Paula så lugnt

hon förmådde.
Paula ansträngde sig för att se bakom det starka ljuset,

men personen fortsatte att lysa rakt in i hennes ögon. Hon
försökte skugga ansiktet med händerna.

”Har du berättat för någon?”
Skräcken vällde fram inom Paula. Hon började ana vad

den hesa rösten talade om. Det lät som om personen inte
kunde hålla sin tunga på plats, som om den pressades ut mel-
lan tänderna i övre och undre käken i ett försök att förställa
rösten. Paula tyckte att den på något sätt lät bekant, men
nej … inte kunde det vara så, hon misstog sig säkert.

”Nej, jag har inte sagt ett knyst, det svär jag på. Men vad
tänker du …”

Det starka ljuset närmade sig snabbt och Paula försökte
värja sig, men kunde inte. Norrskenet fladdrade allt häfti
gare på himlen och skenet blev intensivare, men hjälpen
ovanifrån kom för sent. Paula hann se angriparens ansikte
men skulle aldrig berätta för någon vad hon sett. Plötsligt
knuffade gestalten Paula över kanten och med sprattlande
ben försvann hon ut i tomma intet.

Berget Helgafell var bara sjuttiotre meter högt. Denna fall-
höjd skulle sannolikt räcka för att döda en människa, men nu
gick det inte att chansa. Uppgiften var så viktig att utgången
måste vara absolut säker.

Personen med den hesa rösten samlade ihop Paulas utrust-
ning i ficklampans sken, även den trasiga kameralinsen, lade
allt i ryggsäcken och började ta sig nedför sluttningen, belåtet
skrockande. Det hade gått enligt planerna. Paula hade blivit

I_Ramo_Tinna-korr 4.indd 14I_Ramo_Tinna-korr 4.indd 14 2025-11-24 11:54:212025-11-24 11:54:21

15

så uppskrämd att hon inte kunde försvara sig. Fast kanske
ville hon inte försvara sig, kanske förstod hon själv hur nöd-
vändigt det var att hon dog. Nu återstod att flytta kroppen
till platsen där den hörde hemma.

Helgafell var känt från Laxdalingarnas saga som den vack-
ra och självständiga Guðrún Ósvífursdóttirs sista boplats.
Guðrún begravdes år 1008 i en grav intill Helgafell. Grav-
platsen var fortfarande synlig. Främlingen lutade Paulas
ryggsäck mot staketet som omgav gravkullen, tog en söm-
hammare från verktygsbältet, gick fram till Paula och tryckte
sina fingrar mot hennes handled men kände ingen puls.

Enligt en gammal sägen får den som tar sig upp på Helga-
fell framföra tre önskningar, förutsatt att inte ett ord yttrats
på vägen upp. Främlingen hade önskat Paula en snabb död
och sig själv en sista belöning och samvetsfrid. Den första
önskningen hade redan gått i uppfyllelse.

För att vara säker på att Paula verkligen var död placerade
främlingen henne liggande på sida med huvudet i rätt läge.
Den lilla ficklampan mellan läpparna gav tillräckligt ljus.
Sedan greppade främligen hammarskaftet med båda händerna
och höjde armarna.

Guðrún i sagan om laxdalsätten hade varit gift tre gånger.
På sin dödsbädd avslöjade hon för sin son vilken av de äkta
männen som varit viktigast för henne:

”  ’Mot honom var jag värst, som jag älskade mest ’ ”, sa
främlingen och tog sats, och siktade mellan Paulas öra och
hjässa där skelettet var som skörast. Med ett svisch träffade
hammarens slag offret i sidan av huvudet. Ett knäckande
ljud hördes.

I_Ramo_Tinna-korr 4.indd 15I_Ramo_Tinna-korr 4.indd 15 2025-11-24 11:54:212025-11-24 11:54:21

16

Kapitel 3

Strandir september 2023

Fåren tog sig nedför bergssluttningen som ett smalt, långt
band som ibland suddades ut av ett dimmoln. Molnen var
som bergens andhämtning. Vattenånga kondenserades till
droppar och pressades ut ur hålrum som glaciärerna raspat
fram i basalten. Molnen låg nu helt nära marken, som glödde
i höstens färger.

Brottsutredare Hildur Rúnarsdóttir lade undan kikaren
och stannade fyrhjulingen. Hon svarade på ett radiosamtal.
Fjällkungen Bogi Bogason anropade.

”Den bortersta dalen är tömd nu och de sista fåren är på
väg. Nu tar sig alla västerut och vallar dem längst ner utmed
älvens västra sida och vidare nedåt.”

Hildur höll blicken fäst på fåren som närmade sig. Trots att
avståndet fortfarande var minst ett par kilometer, hördes ett
högt bräkande. Ett hundratal får kan väsnas rejält.

”Stanna kvar vid Hverá-älvens krök.”
Bogis röst genljöd dovt och i bakgrunden gnäggade hans

häst otåligt. Det var ansträngande för hästar att ta sig fram
i bergstrakter och bara de starkaste och snabbaste valdes ut
när fåren skulle samlas in. Eftersom Hildur knappt hade ridit
alls som vuxen höll hon sig till en fyrhjuling.

I_Ramo_Tinna-korr 4.indd 16I_Ramo_Tinna-korr 4.indd 16 2025-11-24 11:54:212025-11-24 11:54:21

17

Insamlandet av får var ett lagarbete som upprepades varje
höst. Landet var indelat i ett tiotal mindre områden för att
det inte skulle göras på samma dagar överallt. Arbetet måste
organiseras omsorgsfullt så att det fanns tillräckligt med
arbetskraft, hästar och vallhundar för de olika områdena.

Varje äng, öde fjord och obefolkad dalgång tömdes på får
före vinterns ankomst. Inom ett och samma område betade
får från många olika gårdar och efter insamlandet fördela-
des därför fåren i stora fållor beroende på öronmärkningen.
För Hildur var det en medborgerlig plikt att delta i arbetet
och runt om på Island anordnades ett tiotal fårinsamlingar
varje höst. Denna höst hade Hildur bara hunnit vara med en
gång. Hon tänkte tacksamt på Jakob. Polisassistent Jakob
Johansson hade erbjudit sig att, på en av sina lediga dagar,
ta över Hildurs arbetsuppgifter så att hon kom iväg. Ju fler
som deltog, desto snabbare kunde man hämta hem fåren.

”Ska jag ta mig till den där bron?” frågade Hildur och
sträckte på sig. Det hade blivit en lång dag som började
kännas tröttande och skakningarna från fyrhjulingen fick
musklerna att låsa sig.

De första fåren för dagen hade redan för flera timmar
sedan drivits ner från höglandet. De hade samlats på en stor
fårskiljningsplats där en del av personalen fördelade fåren i
mindre fållor. De enskilda fårbönderna bestämde om deras
får skulle lastas på en slaktbil eller få övervintra i ett fårstall.
På fjället och i dalgångarna jobbade man fram till mörkrets
inbrott och det betydde fem timmar till.

”Ett par tjejer är på väg till häst. Du ska gå några hundra
meter nedåt från bron, där älven är som bredast och där
djuren alltid vill ta sig över.”

Hildur avslutade och stoppade kommunikationsradion
i bröstfickan. Hon startade fyrhjulingen, fällde ner visiret

I_Ramo_Tinna-korr 4.indd 17I_Ramo_Tinna-korr 4.indd 17 2025-11-24 11:54:212025-11-24 11:54:21

18

på hjälmen och började köra. Det gamla ekipaget skakade
och väsnades. Bensinångorna stämde dåligt med den nästan
jungfruliga högplatån men Hildur gillade lukten, i synnerhet
när den efterhand blandades med dofterna från marken som
sakta förberedde sig för vintervila.

Just nu sprakade landskapet av höstens färger och de olika
röda nyanserna hos växterna var som grannast. Redan efter
några dagar skulle landskapet sakta anta en gråbrun ton.
Hildur undvek känsliga mossbelupna områden men tog för
övrigt den kortaste vägen. Hon saktade lite på farten framme
vid älven och körde genom vattnet.

Sedan stannade hon och ställde sig vid älvstranden där dyn
gick nästan halvvägs upp på hennes stövlar, men det kändes
skönt att stå där efter att ha kört.

Det var ett tufft jobb att samla in fåren. De släpptes ut igen
i början av sommaren men stannade då ofta kvar i närheten
av gårdarna för att beta. Medan sommaren framskred, tog
sig djuren allt längre ut i obygden. Under sensommaren liv-
närde de sig på örter och gräs i fjärran dalar, släckte törsten
i bäckar och höll sig till sin flock. När nätterna blev längre
och det blev kallare satte den annalkande vintern åter fåren i
rörelse, och det viktigaste var då att leda dem i rätt riktning.
Inte ett djur lämnades åt sitt öde även om letandet tog flera
dagar. Varje individ var dyrbar. Visst fanns det människor
som bara värdesatte ullen och köttet som ett får gav, men för
de flesta bönder var djurens välbefinnande en hederssak. Inte
kunde man offra sina djur åt kylan som var på väg.

Bogi ägde traktens största gård och hade åtta barn och
en fru som verkade pigg och rask. Hildur hade träffat hela
familjen samma morgon vid fårskiljningsplatsen och man
hade druckit morgonkaffe tillsammans.

I Västfjordarna bodde överhuvudtaget inte många männi-

I_Ramo_Tinna-korr 4.indd 18I_Ramo_Tinna-korr 4.indd 18 2025-11-24 11:54:212025-11-24 11:54:21

19

skor, men Strandir-området var särskilt glesbefolkat. Fåren
var hundratals fler än de fåtaliga invånarna där. Bogis familj
utgjorde tio procent av befolkningen i närområdet. Strandir
vid fjorden Bjarnarfjörð hade inte ens hundra invånare.

Varje område valde årligen en fjällkung, en fjallkóngur,
bland fårägarna. Detta år, liksom under många år tidigare,
hette han Bogi och ansvarade för att styra upp sökandet efter
fåren i sitt område och valla dem ner i dalen. När området
var litet kunde man bli klar på en dag, men vanligen krävde
varje område två eller ibland rent av tre genomsökningar.

Det rådde strikt disciplin på högplatån och fjällkungen
bestämde hur man skulle gå till väga. Ordergivningen måste
vara rak och tydlig, eftersom det var lätt att gå vilse i öde-
marken och orienteringsförmågan sattes på prov, särskilt när
dimman lade sig. När alla visste var de andra befann sig var
det lättare att börja leta efter en försvunnen person.

Nu hörde Hildur att marken dånade. En fårhjord på drygt
hundra djur kom stormande mot dalen med två ilsket skäl-
lande hundar efter sig. De isländska fårhundarna styrde fåren
åt rätt håll och åtföljdes av några ryttare. Plötsligt gav sig ett
grått får iväg från flocken. Hildur tog ett par steg framåt och
sträckte armarna mot skyn. Hjorden fick inte skingras, för
om en individ rymde kunde det hända att resten följde efter
och då blev det tumult.

”Schas, schas. Iväg med er!” skrek Hildur så högt hon kun-
de och fäktade med armarna i regnrocken medan hennes
fötter sjönk allt djupare ner i dyn.

Hon lyckades skrämma fåret, som till all lycka gjorde en
helomvändning och satte kurs på sin flock med sitt lamm
efter sig.

Den sista ryttaren hojtade till Hildur att andra halvan av
fårhjorden inom kort skulle följa efter. Hildur stannade på

I_Ramo_Tinna-korr 4.indd 19I_Ramo_Tinna-korr 4.indd 19 2025-11-24 11:54:212025-11-24 11:54:21

20

sin post och ur ena benfickan tog hon fram en plunta och
unnade sig en redig sup. Rom var inte det bästa hon visste
men det värmde gott och dämpade hungerkänslorna. På
kvällen skulle man fira rejält och då togs flaskor fram ur
ryggsäckarna, någon spelade på gitarr och alla stämde in i
Bubbi Morthens ballader.

”Hildur, är du inom hörhåll? Var är du?” Från kommu-
nikationsradion hördes en skrällande mansröst, än en gång
Bogi.

Hildur stoppade tillbaka rompluntan i fickan och fick
fram kommunikationsradion. Hon meddelade att hon var
kvar i samma älvkrök och att den första fårhjorden just hade
passerat.

”Hoppa på fyrhjulingen och ta dig hit så fort du kan.”
Nu var basrösten borta och mannen talade med gäll stäm-

ma. Det lät som om han var i nöd och att det var bråttom.
Hildurs första tanke var att han gått omkull med sin häst.
Uppe i bergen inträffade ibland allvarliga ridolyckor när
hästar reds fort på hala sluttningar.

”Är du skadad? Är det allvarligt? Är hästen också skadad?”
frågade Hildur och satte sig på fyrhjulingen.

”Nej, det gäller inte någon häst. Det är värre än så. Kom
snabbt, för helvete”, sa Bogi och angav koordinaterna.

Hildur startade sitt terrängfordon och såg till att en ryttare
som skulle att vakta bron tog hennes plats vid älven, eftersom
nästa fårhjord kunde förväntas när som helst. Sedan tog hon
sikte på bergspasset, som var svårforcerat men samtidigt den
snabbaste vägen till södra stranden vid sjön Bæjarvötn.

Snart skymtade Hildur någonting gult en bit bort i ter-
rängen. Det var bra att alla hade klätt sig i färgstarka regn-
kläder. Hon gasade på och de färgstarka fläckarna blev allt
större. Tre hästar stod stilla med långa tyglar. Hildur nickade

I_Ramo_Tinna-korr 4.indd 20I_Ramo_Tinna-korr 4.indd 20 2025-11-24 11:54:212025-11-24 11:54:21

21

till Bogi som var på väg mot henne. Alla var trötta efter en
ansträngande dag, men Bogi hade blivit ovanligt blek. Hans
tuffa framtoning verkade ha avtagit i vinden uppe på platån.

”Så bra att du kom, följ mig”, sa Bogi och gav sig iväg.
De andra stannade kvar för att passa hästarna.
”Vi ville försäkra oss om att dalgången låg öde, eftersom

vi såg korpar som samlats i skyn …”, Bogi gjorde en paus
och spottade i marken, ”… jag trodde att jag skulle hitta ett
fårkadaver, för vi måste kolla sådant också. Staten betalar
ut ersättning.”

Bogi lät upprörd, han blåste ut luft mellan sina tjocka läppar
och ruskade på huvudet.

”Bakom den där stenen”, sa Bogi och lät Hildur gå före.
Hildur gick runt stenen och fick syn på en människa som

låg på rygg. Ansiktet hade pickats sönder till oigenkännlighet.

I_Ramo_Tinna-korr 4.indd 21I_Ramo_Tinna-korr 4.indd 21 2025-11-24 11:54:212025-11-24 11:54:21

