


FSC English C021394 New MIX Paper Landscape BlackOnWhite

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

Copyright © Johan Rundberg 2025
Omslag: Nils Olsson, oink.se

Tryckt hos ScandBook EU, 2025
Första tryckningen

isbn 978-91-37-50665-4


”Femtonåringen bereder sig att lämna flocken och bli sin egen. 
Han kan därför inte längre godkänna sina föräldrar, den eller 
de vuxna i flocken, som allenarådande ledare.”
– Ur Barnaboken av Anna Wahlgren


6

Dagen efter

Under polisens dörrknackning dagen efter dådet lämnade flera av 
de boende i området samstämmiga vittnesmål. Två höga smällar 
hade hörts med kort mellanrum runt elvatiden föregående kväll. 
Ingen av de närboende hade uppfattat det som något särskilt upp­
seendeväckande. Någon hade trott att det rörde sig om avgasknal­
lar, vilket inte var långsökt, i kvarteret finns två bilentusiaster med 
inriktning på amerikanska sextiotalsbilar. Andra hade trott att det 
var kommunens viltvårdare som avslutade ett eftersök av ett påkört 
djur, rådjursstammen var ovanligt stor för årstiden och det hade 
inträffat flera påkörningar i direkt anslutning till bebyggelsen. Men 
framför allt var det ett lugnt område. Villorna längs sluttningen 
ner mot järnvägsspåret beboddes fortfarande till stor del av första­
köparna från då området var nybyggt, eller nyblivna husägare i 
tidiga trettioårsåldern med småbarn.

Genom det lilla skogspartiet som ligger i direkt anslutning till 
området löper en smal gångstig som begagnas av dem som vill ta en 
genväg ner till busshållplatsen. Den första som gick stigen på morgonen 
den 28 september var Sune Olsson, sextiotvå år och egenföretagare i 
markisbranschen, och som var på väg till sin arbetsplats. Precis där 
den kommunalt skötta gräsmattan övergår i skog noterar Olsson att 
det ligger två skarpladdade hagelpatroner på marken. Ungefär tre 
meter in på stigen ligger liket av en kvinna i medelåldern, till synes 
skjuten i magen. På andra sidan stigen ligger kroppen efter en man, 
böjd baklänges över en liggande tall som nyligen avverkats på grund av 
röta. Mannen är träffad i halsen med svåra skador som följd. Kroppen 
saknar även vänster hand. Under efterarbetet kommer handen att 


7

anträffas i anslutning till stubben, vilket tyder på att mannen försökt 
skydda ansiktet i samband med att skottet avlossades.

Uppskattningsvis fem meter från de två kropparna står en flicka i 
högstadieåldern med slutna ögon, klädd i den lokala idrottsklubbens 
omisskännliga färger. I händerna håller flickan ett hagelgevär. I rap­
porten noteras att geväret är av märket Rizzini och typen side-by-side. 
Olsson känner igen både flickan och kvinnan, vet att de hör till samma 
familj. Senare ska den tekniska undersökningen visa att tre personers 
fingeravtryck hittats på geväret: pappans, dotterns och den förmodade 
gärningsmannens.

Olsson noterar att flickan huttrar och andas ansträngt. Hon reage­
rar med rädsla när Olsson lägger en hand på geväret och frågar efter 
hennes namn. På uppmaningen att släppa vapnet svarar hon nekande. 
Under hela förloppet vägrar flickan att öppna ögonen.

Följande dialog återges av Olsson i polisrapporten.
Olsson: ”Titta på mig. Släpp geväret nu.”
Flickan: ”Han sa åt mig att blunda.”
Olsson: ”Vem sa det?”
Flickan: ”Vargen.”


8

1

Sannas vänstra skinka har börjat domna av. Efter tre timmar i 
jakttornet går träsmaken inte att ignorera. Om hon ändå hade 
tagit med sig ett sittunderlag. Rookie mistake. Hon lovar sig 
själv att komma ihåg det till nästa gång. Just som hon sträck-
er sig efter termosen i ryggsäckens sidofack syns en rörelse i 
gräset vid gläntans bortre ända. Lugnt rätar Sanna på ryggen. 
Hon osäkrar studsaren och lutar kinden mot den lena kolven. 
I kikarsiktet syns en ensam vildsvinsgalt. Vad hon kan avgöra 
är djuret fullvuxet. Borsten är bara någon nyans mörkare än 
det höstbleka gräset.

Galten står blickstilla ungefär fem meter från skogsbrynet. 
Sanna centrerar hårkorset över bogen. Avståndet och vinkeln 
från tornet gör att det är ett riskfritt skott även om hon skulle 
missa. I bakhuvudet ekar kursledarens instruktioner och hon 
koncentrerar sig på att andas med magen. Vinden är försumbar, 
inget hon behöver kompensera för. Sanna kramar avtryckaren, 
hittar tryckpunkten. Tar ett sista djupt andetag och andas ut 
långsamt. Slagstiftet slår an med ett klick, men ingen knall kom-
mer. Den uteblivna rekylen får kroppen att reagera med en reflex 
och pipan dunsar till mot vindskyddet. Från andra sidan ängen 
hörs ett rasslande när galten försvinner bland slyet.

Sanna drar tillbaka slutstycket, hon har glömt att föra in en 
patron i loppet. Skönt att ingen såg det. Hon låter slutstycket 
hänga öppet och ställer ifrån sig geväret. Skruvar istället locket 
av termosen som har mäklarfirmans logotyp, Oscarson & Idling, 
och häller upp en kopp kaffe i kåsan. Första klunken smakar 


9

bränt och är full med grova korn. Med en svordom spottar hon 
ut de sumpiga resterna över vindskyddet. Thomas påfund att 
servera kokkaffe under jakthelgen var charmigt till en början. 
Tjugofyra timmar senare utan en vettig kopp börjar hon tappa 
tålamodet.

Thomas är den mer excentriska av Martins barndomsvänner 
och har nyligen sålt byggfirman han ärvt av sin far, men tar 
plats i styrelsen för det nya bolaget. Utöver jakten är vistelsen 
ett slags kombinerat firande av försäljningen och en inflytt-
ningsfest, på Thomas nyinköpta lantställe strax väster om 
Strängnäs. Om man nu kan kalla en herrgård med femtiofem 
hektar utarrenderad åkermark och blandskog för lantställe.

Sanna tror inte att Martins idé om att ta jägarexamen var ett 
strategiskt drag för att få tillbringa mer tid hemifrån. De flesta 
i hans kompiskrets jagar mer eller mindre regelbundet, men 
Martin har aldrig verkat intresserad. Men så hade han före-
slagit att de skulle göra det tillsammans, en gemensam aktivitet 
som han hade uttryckt det, nu när barnen inte längre behövde 
skjutsas till träningar. Och själva utbildningen hade verkligen 
varit just det. Det var oväntat roligt att ligga bredvid varandra 
i sängen om kvällen och läsa om drevjakt, småvilt och högvilt. 
På det avslutande skjutprovet fick hon högre poäng än Martin. 
Vissa av hans vänner hade säkert haft problem med en sådan 
sak, men inte Martin. Under gårdagens fest hade han berättat 
om skjutprovet för var och varannan människa tills Sanna bad 
honom sluta.

Egentligen vet hon inte hur uppskattad hennes närvaro på 
träffen är. Även om jakthelgerna inte är exklusivt manliga till-
ställningar, åtminstone inte uttalat, så går det inte att undgå 
att märka obalansen. De deltagande kvinnorna går att räkna på 
en hand och är färre än serveringspersonalen. Men Martin vill 
ha henne där och det är huvudsaken. Nu går han drev medan 
hon sitter själv i ett jakttorn. Så mycket för den gemensamma 
aktiviteten.


10

Telefonen vibrerar till i fickan.
När kommer ni hem?
Sanna andas in genom näsan. Det är knappt två timmar 

sedan Mya frågade samma sak. Nästa meddelande kommer 
innan Sanna hunnit svara på det första.

Lamporna lyser
Det var typiskt för Mya. Hon skrev sms på samma sätt som 

hon pratade, i korta fragment av meningar som ofta krävde 
följdfrågor för att kunna tolkas.

Vilka lampor menar du? I huset?
Svaret kommer direkt.
Baksidan
Sanna suckar.
Pappa får titta på det. Vi kommer runt 17. Puss.
Hon avslutar med en hjärtemoji och stoppar tillbaka mobi-

len i fickan. Som väntat hade Mya messat om allt möjligt under 
helgen. Sanna hade inte uppfattat henne som orolig, det var 
bara så hon var, fångad i ett till synes omättligt kontrollbehov. 
Ändå hade det skett ganska tydliga framsteg på sistone. Förra 
terminen skulle Mya aldrig ha vågat vara ensam hemma med 
Teo en hel helg. Sanna känner ett styng av dåligt samvete för 
Teos skull. Han fick stränga order om att hålla sig hemma 
över helgen; för en aktiv sjuttonåring är det likvärdigt med 
ett fängelsestraff.

Lugnet bryts av mansröster på avstånd, det är Martin och 
Karl-Peter som kommer gående på grusvägen. Martin höjer 
handen till hälsning och Sanna vinkar tillbaka. Hon sätter 
tillbaka termosen i facket, hänger studsaren över axeln och 
klättrar ner från tornet.

Karl-Peter, eller KP som han kallas, tillhör den inre kretsen 
av barndomsvännerna och arbetar på Handelsbanken som 
något Sanna aldrig lyckas komma ihåg, men det har med stra-
tegier och prognoser att göra. Han ler varmt när de möts.

– Någon lycka?


11

– En galt. Men jag hade inte rent skott så jag höll.
KP nickar.
– Lika bra. Galtar är en chansning, är de brunstiga är köttet 

oätligt.
Martin ser nästan lättad ut. Efter gårdagens aktiviteter miss-

tänker Sanna att han gärna låter styckkniven ligga oanvänd i 
packningen.

– Thomas har kallat till återsamling, säger han.
Sanna faller in i de båda männens lunk, tre i bredd på 

landsvägen. Skogens ljud omger dem och ingen säger särskilt 
mycket. För Sanna är den lilla promenaden helgens höjdpunkt 
hittills.

De flesta är redan tillbaka när Sanna, Martin och KP anländer. 
På baksidan av huvudbyggnaden finns en stor, stenlagd ute-
plats. Piazzan, som Thomas kallar den. En eld brinner under 
Muurikkahällen där ett berg av minutiöst rensade kantareller 
ligger och fräser. På uteköket i betong står kristallglas med 
redan upphälld whisky, trälådan på skärbrädan förkunnar att 
det är Lagavulin 24.

– Ta ett glas, du, jag kan köra, säger Martin.
– Jag tror faktiskt att jag gör det.
Sanna tackar inte nej till whisky, särskilt inte till en Lagavu-

lin. Dessutom verkar Martin fortfarande mör efter gårdagen. 
Det var länge sedan vännerna hade träffats, åtminstone så 
många på samma gång. Alkoholen hade flödat, som alltid när 
kompisgänget sågs. De flesta hade vaknat mer eller mindre 
bakfulla på söndagen. Dessutom, och det här skulle Martin 
aldrig erkänna ens under pistolhot, så föredrog han söta drin-
kar över rökig whisky.

– Hjärtinnerligt välkomna tillbaka!
Thomas talar manierat. Det är tydligt att han njuter av att få 

hålla hov, spela rollen av den extravaganta värden.
– Jag är så tacksam för att ni ville komma och tillbringa helgen 


12

i min enkla boning. Och även om jaktlyckan varit något skral 
hoppas jag att ni kan tänka er att komma tillbaka, snart. Jag 
kan avslöja att det blir en kurs i korvstoppning i oktober, för 
alla som känner sig hågade.

Ångan och jublet stiger mot den mulna himlen när Thomas 
lyfter en tillbringare från ishinken och häller grädde över 
kantarellerna. Med en avslutande, dramatisk pose toppar han 
anrättningen med en näve parmesan. Thomas höjer sitt glas 
lite för häftigt, en skvätt tippar över kanten och landar på axeln 
utan att han märker något.

– För framtida segrar!

Sanna står lutad mot ett av ståborden, väntar på att Martin 
ska komma med maten. Runt omkring henne böljar sorlet 
från samtalen fram och tillbaka. Stämningen är fortfarande 
uppsluppen men något mer dämpad nu, det märks att de flesta 
har börjat tänka på hemfärden. Sanna smuttar på sin whisky 
medan hon betraktar männen i sina jaktkläder från Barbour 
och Laksen, tänker att de flesta av dem skulle kunna åka direkt 
till en bättre restaurang i stan utan att byta om. Trots en helg i 
skog och mark syns inte ett spår av jord på några stövlar, rispor 
på kinderna eller sorgkanter på naglarna. Ingen av männen på 
piazzan skulle komma på tanken att rensa flera kilo kantareller 
på egen hand. Svampen som puttrar på Muurikkan är med all 
sannolikhet inte från den egna skogen, utan från en saluhall.

Det är som en form av lajv, tänker hon. Utklädda kontors
jägare med mjuka händer. Än så länge är de i hyfsad form men 
flera har börjat få det trygga livets runda höfter. Vid det här 
laget har de flesta drabbats av någon av sorgerna som hör 
medelåldern till – sjukdom, skilsmässa eller föräldrar som gått 
bort – men på det stora hela har de levt sina liv skyddade från 
världens ondska.

Sannas blick fastnar på Martin där han står vid uteköket 
tillsammans med två av kollegorna från Thomas firma. Martin 


13

pratar samtidigt som han förstärker sina ord med gester och 
mimik. Trots att Sanna inte hör vad som sägs förstår hon vilken 
historia det är han berättar, den om när hans föräldrar hörde 
krafsande ljud i väggarna på fritidshuset och därför trodde sig ha 
fått möss, men det visade sig vara en hel koloni med fladdermöss. 
Sanna ser sin man berätta historien med målande rörelser och 
med ens fylls hon av en ömhet som överrumplar henne.

Martin ser inte alls samma saker som hon. Han befinner sig 
i sin flock, den övre medelklassens gossar. Omhuldade, tryg-
ga, självklara. Så lätta att raljera över. Men för Martin är allt 
det här, omgivningen, sättet att umgås, något helt naturligt. 
Han vet inget annat. Förr om åren kunde Sanna drabbas av 
osäkerhet vid liknande tillställningar. Tänka att någon skulle 
se igenom henne, se skillnaden mellan den hon var och den 
hon försökte vara. Känslan kan fortfarande drabba henne, men 
alltmer sällan. Hon har förstått att för andra är hon en del av 
flocken, förtjänt av sin plats.

– Sanna, käraste!
Thomas ansikte är rödblossigt av whiskyn och värmen från 

Muurikkan. Sanna får en kram som luktar skog om hösten, 
friskt och unket på samma gång.

– Det borde vara en kategori på dejtingapparna, säger Tho-
mas menande. Kvinna som kan hantera ett vapen.

Sanna ler välvilligt medan Thomas skrattar gott åt sin egen 
lustighet. Trots att det gått mer än ett halvår sedan skilsmässan 
är Thomas fortfarande som en tryckkokare fylld av en till synes 
outtömlig mängd sexuella skämt och anspelningar som måste 
pysa ut med jämna mellanrum för att han inte ska explodera.

– Så fint du har gjort det här, säger Sanna ärligt. Det är verk-
ligen ett riktigt drömställe.

Thomas blinkar långsamt, blicken är vattnig. Det märks att 
whiskyn redan tagit.

– Jag jobbar härifrån så mycket jag kan.
Barnen då? vill Sanna fråga, men biter sig i tungan i tid. Hon 


14

vet ju att relationen fortfarande är infekterad och att barnen 
har tagit Cathrines sida.

– Jag önskar mig inget mer, säger Thomas medan han tittar 
ut över vidderna, tar ytterligare en klunk ur glaset och ser ut 
att bli tårögd av sina egna ord. Inget alls.

Martin kommer fram till deras ståbord, ställer ifrån sig två 
tallrikar fyllda med stuvade kantareller och grillat surdegsbröd.

– Jag hörde att du ska börja jobba kommunalt, säger Thomas 
vars uppmärksamhet fortfarande är riktad mot Sanna. Ursäkta 
frågan, men varför i helvete då?

– Du kan behöva någon på insidan, svarar Sanna. Det är bara 
en tidsfråga innan dina svartbyggen kommer tillbaka och biter 
dig i arslet.

Thomas ser perplex ut. Sedan frustar han till, tittar på Mar-
tin och skakar på huvudet. Handen flyger ut och han skålar så 
hårt med Sanna att hon är rädd att glasen ska gå sönder.

– Dricker whisky gör hon också. Du kan skatta dig lycklig, 
Oscarson.

Martin stryker bort lite parmesan som fastnat i skäggstub-
ben. Sedan nickar han, nästan uttråkat, som om Thomas be-
rättat något han hört tusen gånger förut.

– Jag vet.


15

2

Trafiken på E20 är oväntat tät, P4 rapporterar om en tidigare 
olycka vid Södertälje. Sanna bläddrar lite håglöst bland ap-
parna i telefonen, undslipper sig en rap som smakar torv och 
tjära. I några sekunder låter hon tummen hovra över Outlook
ikonen. När hon till slut trycker ångrar hon sig genast. Nya 
mejlen är redan igång, inkorgen lyser blå av tvåhundra olästa 
meddelanden och hon skyndar sig att stänga appen.

– Kommer du ihåg att det är möte på skolan imorgon?
Martin stönar.
– Fan, var det imorgon, redan?
– Jag jobbar första dagen, som du minns.
Den subtila gliringen verkar gå Martin förbi, eller så låtsas 

han bara inte om den.
– Jag vet, jag vet, suckar han. Vad handlar det om? Är det 

utvecklingssamtal igen?
– Det skrev de inte. Men jag antar det.
Sanna har tänkt samma sak själv. Det är bara några veckor se-

dan hon var på första mötet för terminen. I fredags eftermiddag 
kom det ett mejl från Myas mentor om att de är kallade till ett 
samtal på måndag eftermiddag. Inget om att de kunde välja tid 
eller dag, eller om vad mötet gäller. Det gav henne en molande 
oroskänsla, men hon har lyckats slå bort tanken. Terminsstarten 
har ju funkat över förväntan. I slutet av åttan var Mya på gränsen 
till att bli hemmasittare. Något hände över sommaren, även om 
Sanna var osäker på vad.

– Just ja, Mya sa att lamporna på baksidan hade slagits på.


16

Det vinande ljudet från Audins elmotor stegras när Martin 
trycker på gasen och gör en omkörning.

– Kan vara att sensorerna inte är kalibrerade än, säger han. 
Firman sa att de kunde behöva justeras.

Sanna vänder sig om, lägger handen på hans lår.
– Kalibrera sensorerna. Vilken tönt du är. Tur för dig att du 

inte är singel, Tinder hade exploderat.
Martin ler blitt.
– Hur vet du att jag inte är på Tinder?
Vid Nykvarn blir McDonald’s-loggan synlig ovanför träd-

topparna. Sanna lyfter handen från Martins lår och pekar mot 
avfarten.

– Sväng av här, det är akut.
– Allvarligt, säger Martin. Hade du inte kunnat kissa innan 

vi åkte?
– Det är inte det, säger Sanna. Jag måste ha en kopp anstän-

digt kaffe innan jag avlider.

– Hallå, är det någon hemma?
Inget svar kommer. Huset luktar unket av instängd tonår-

ing. På spishällen står en kladdig gryta med oklart innehåll som 
av allt att döma kokat över och fått torka in. I glasskålen från 
Reflections Copenhagen som står på soffbordet och som Sanna 
fick av svärföräldrarna på sin fyrtioårsdag ligger en välanvänd 
basketboll. Men bortsett från det ser hemmet i stort sett ut som 
när de lämnade det.

Till slut kommer Teo släntrande i trappan från övervåningen, 
klädd i shorts och Bullslinne.

– Är ni redan hemma?
Sanna pekar på glasskålen med bister min.
– Finn ett fel.
Obekymrat plockar Teo upp bollen och låtsas kasta den mot 

Sanna så att hon skriker till.
– Lägg av, det där är inte snällt.


17

Sanna kramar sin son, han luktar svett och hon slås som 
vanligt av det absurda i att något som kommit ur henne har 
kunnat växa till en meter och nittiotre centimeter.

– Hur har ni haft det? frågar Martin.
Teo stryker håret ur ögonen och ser ut som om någon bett 

honom åkalla en händelse åratal tillbaka i tiden. Sedan rycker 
han på axlarna.

– Jag har gejmat, mest.
– Så ingen fest?
– Jo, grabbarna var här och drog några linor, men de gick när 

aina kom. Handfatet i badrummet är sönder, förresten.
– Men herregud, säger Sanna, drar åt sig Teos linne och 

luktar på det. Hur länge sedan var det du duschade? Den här 
luktar ju ammoniak.

– Just ja.
Teo skiner upp.
– Jag och Hugo har en challenge, den som gör flest burpees i 

helgen vinner. Jag har gjort tvåhundratrettio hittills.
– Mysteriet löst, säger Sanna med en grimas och släpper 

linnet. Har det gått bra med Mya?
Teo rycker på axlarna.
– Antar det. Vi har inte hängt, direkt. Hon hade några kom-

pisar här.
– Jaså, var det Klara?
– Tror det. Och någon kille.
Martin höjer på ögonbrynen, möter Sannas blick.
– Någon du känner?
– Alltså jag träffade dem inte, hörde bara att någon var här.
Sanna fascineras av sina barn. Trots att de bor under samma 

tak är det som om deras världar aldrig möts.


18

3

I garaget trycker Martin koden till vapenskåpet, ställer in 
gevären och låser. Han tar innervägen tillbaka, går in i köket 
och gläntar på kylskåpet för att göra en skadebedömning. De 
bunkrade upp i fredags för att ungarna skulle slippa handla. 
Nu är kylskåpet tomt sånär som på såsflaskor och grönsaker. 
Från den öppna köksdelen kan han se in i vardagsrummet. 
På mattan framför en av fåtöljerna syns ett ojämnt mönster 
av ljusrosa fläckar från något som spillts ut och nödtorftigt 
torkats upp.

Martin sätter sig på huk och drar med handen över ruggen, 
som fortfarande är fuktig. Han börjar misstänka att det hänt 
mer under helgen än vad som hittills har erkänts. Efter att ha 
täckt fläckarna med ett rejält lager grovsalt kontrollerar han 
tejpen på undersidan av vinkylen. Ingen tvekan, dörren har 
öppnats under helgen. Men alla flaskorna verkar intakta, även 
fåtalet med skruvkork. Då har de inte tagit någon av lagrings-
flaskorna, åtminstone.

Martin brottas ofta med tanken på hur stor plats alkoholen 
tar i hemmet. De har en femtonåring och en sjuttonåring i 
familjen, är det då försvarbart att ha ett kylskåp fullt med vin 
i köket, belyst inifrån, med glasdörr som en butiksdisplay? 
Ungarna ser ju hur han och Sanna gör, även om de inte dricker 
mer än andra familjer, väl? Ett par glas vin till middagen mitt 
i veckan, samma på helgen. Tre dagar av sju. Och gärna någon 
aw med kollegor där emellan. Alkoholen är ständigt närvaran-
de, Martin förstår att barnen skolas in i drickande. Han kan ha 


19

åsikter om att de ska göra sina läxor och vilka de umgås med. 
Men vad ska han säga den dagen en hemmafest spårar ur, eller 
någon av dem blir stupfull på stan?

Teo kommer in i köket, lägger armen om Martins axlar samti-
digt som han öppnar kylskåpet och ser demonstrativt ledsen ut.

– Vad blir det för mat?

Sushin från Umami dröjer fyrtiofem minuter, det är alltid 
högt tryck på söndagar. Martin får notifieringen och hämtar 
maten på trappan, budet är redan borta.

– Jag trodde att det skulle bli kött, säger Teo när de sitter vid 
bordet. Ni har ju varit och jagat.

– Det fungerar inte så, förklarar Sanna. Vi får vår del när allt 
har styckats och delats upp inom laget.

Martin säger inget. Hellre att barnen får en bild av jakthel-
gerna som strapatsrika umbäranden än att de får veta hur det 
egentligen ser ut.

Mya lägger för sig av sushin. Just som hon ska ta första tug-
gan hejdar hon sig i rörelsen.

– Är det från Foodora?
– Maten är från Umami, svarar Martin. Men Foodora frak-

tade den från restaurangen, ja.
Mya lägger ifrån sig besticken.
– Varför?
– Varför vi använder oss av Foodora, menar du? För att vi 

inte hade tid att hämta maten själva.
– Vad då tid? Det tar fem minuter att köra till centrum.
Martin rör ut en klick wasabi i sojan.
– Jag menade inte riktigt så. Visst, det tar inte lång stund att 

hämta maten. Men vi valde att lägga den tiden på annat.
– Och då får någon annan göra det tråkiga åt er?
– Ungefär så, svarar Martin. Att göra tråkiga saker åt andra 

är en bra sammanfattning av deras affärsidé. Har ni haft debatt 
i skolan?


20

Mya har aldrig yttrat några politiska synpunkter förut. De 
gånger hon tagit upp nya ämnen har det oftast föregåtts av en 
diskussion i skolan.

– Jag kan väl ha en åsikt ändå, muttrar hon.
Sanna nickar uppmuntrande.
– Det är klart du kan. Och du kan välja att tänka i svart eller 

vitt. Men de flesta frågor är mer komplexa än så. Många bud-
företag har inte kollektivavtal, till exempel. Men Foodora har.

Mya rynkar pannan och Martin tror först att hon ska fråga 
vad ett kollektivavtal är. Istället lutar hon sig tillbaka i stolen 
och lägger armarna i kors.

– Och då är allt okej?
– Vi är inte ignoranta, säger Martin. Vi är medvetna om att 

det finns olika sätt att se på saken.
– Så ni är alltså medvetna om att ni gör fel, men gör det ändå?
Martin kväver en suck. Han är inte upplagd för ideologiska 

diskussioner, han vill äta sin sushi och dricka sitt vin.
– Vi försöker göra så rätt vi kan, säger Sanna. Till exempel 

äger ni inga kläder från kedjor som misstänks för barnarbete. 
Jag har även kollat upp städföretaget vi anlitar. Vi skulle kom-
ma undan med hälften av kostnaden om vi betalade svart, men 
vi vill göra rätt. Visst, det här är val som vi har kunnat göra 
för att vi har råd. Och vi hade förstås kunnat välja att inte ha 
städhjälp alls. Men jag tror att ni är rätt nöjda med att någon 
annan städar era rum en gång i veckan. Ni har ganska många 
förmåner som ni inte uppskattar, utan tar för givet.

– Chilla, muttrar Teo mellan tuggorna. Dra inte in mig i det 
här. Dessutom städar de väl inte bara våra rum, eller?

Mya lutar sig fram i stolen, plötsligt medveten om åtgången 
på maten.

– Hallå, hur många lax har du tagit? Nu är det mina som är 
kvar.

– Skyll på mig, du skulle ju inte ha.
– Skulle jag visst.


21

Med det är diskussionen över lika hastigt som den uppstod. 
Martin tänker att Sanna har rätt. Visst är deras barn typiska 
tonåringar, omedvetna om sina egna privilegier. För dem är 
det helt naturligt att få sin mat hemkörd och sina rum städade 
av någon de inte kan namnet på. Men barnens förmåner är 
något som bekymrar Sanna mer än honom. Ungarna hade väl 
inte dött av att ha brallor från H&M heller, men nu har de 
möjlighet att ge dem något annat, och Martin kan inte se vad 
som skulle vara den stora faran med det.

– Mamma, får jag …
Alla hoppar till och Teo avbryter sig själv när lamporna 

utanför skjutdörrarna tänds. Det kalla, vita skenet från led-
strålkastarna lyser upp hela baksidan, från altanen bort mot 
den täta ligusterhäcken som avgränsar tomten.

– Herregud, vad rädd jag blev, utbrister Sanna med handen 
mot bröstkorgen. Är det meningen att de ska hålla på så där?

– Told you, muttrar Mya.
– Självklart ska det inte vara så, säger Martin. Firman ska …
– Kalibrera sensorerna, fyller Sanna i. Du sa det. Men de får 

fan se till att komma i början av veckan, så här kan vi inte ha 
det, grannarna lär ju undra.

– Ungarna har varit i vinkylen, säger Martin när de ligger i 
sängen på kvällen.

Sanna lyfter blicken från mobilen.
– Har de tagit något?
– Tror inte det. Visserligen kan de ha bytt ut någon flaska, jag 

kollade inte jättenoga. Fläckarna på mattan ser ut som rödvin.
Sanna suckar.
– Ungarna är inte intresserade av din tempererade pinot 

noir, Martin. De vill ha cannabis. Och lustgas i ballonger, tyd-
ligen. Enligt Varning i Täby ser centrum ut som resterna av ett 
barnkalas varje söndagsmorgon.

Martin förstår inte hur Sanna kan ta så lätt på samtal om 


22

alkohol och droger. Hon har inga problem med att Teo skämtar 
om droger, kan till och med göra det själv.

– Vi har ju vårt eye in the sky, säger han. Jag skulle kunna kolla 
upp det.

– Jag fattar inte varför vi skaffade det där, fnyser Sanna.
– Det gör du visst.
– Jo, men inomhus.
– Det är bara i hallen, säger Martin, och fortsätter sedan för 

att byta ämne: Vad tror du om killen?
Teo har haft flickvänner, men hittills har tanken på att Mya 

skulle ha den typen av relation känts avlägsen.
– Ingen aning, svarar Sanna. Hon har inte nämnt honom 

tidigare vad jag vet. Jag är bara glad att hon verkar umgås med 
Klara igen.

– Tänk om hon kunde hitta tillbaka till fotbollen, tillägger 
Martin. Hon rör sig för lite.

– Du kan ta det snacket om du vill, säger Sanna. Jag tänker 
inte göra det. Så länge hon är med på idrotten i skolan.

Martin aktiverar alarmet på mobilen och lägger den ifrån 
sig.

– Är du nervös för imorgon?
– Lite spänd, kanske. Men nervös, nej.
– Lova att jag aldrig behöver jobba på distans i sommar

stugan, säger Martin.
Sanna vänder sig om och ger honom en sträng blick över 

glasögonbågarna.
– Det kan jag inte lova. Jag kommer att basera mitt utlåtande 

på din prestation den närmaste halvtimmen.
– Halvtimmen? utbrister Martin. Har det varit någon tantra

gubbe på ditt yogapass igen?
Sanna gapskrattar och lägger handen för munnen. Som 

väntat hörs ett dunkande ljud uppifrån taket. Mya har alltid 
avskytt högljudda känsloyttringar från sina föräldrar, positiva 
eller negativa spelar ingen roll. Sanna tar av sig glasögonen 


23

och lägger dem på nattduksbordet. Sedan viker hon undan 
täcket, svingar vänsterbenet över Martin och häver sig upp 
till sittande.

– Jag måste ju fälla något den här helgen.
– Du får inte ordvitsa, säger Martin. Då blir det inget.
Örfilen är inte överdrivet hård, men tillräckligt för att han 

ska komma på andra tankar.


