
Till faster Flora för hennes utomordentligt dåliga inflytande

 


6

Prolog

Paris, juli 2016

Molnen skymde månen, horisonten var fortfarande blågrön och 
alla de världsberömda ljusen var släckta, utom fyrbåken högst 
upp i det distinkta tornet som utmärkte den berömda staden även 
i mörkret. De två männen rörde sig osedda på mansardtaken, med 
huvudena under taknocken och kropparna böjda som höstlöv. 
Deras smygande fotsteg lät inte mer än tassande katter för de 
sovande invånarna i lägenheterna under dem.

När de fick syn på sitt mål på andra sidan gatan stannade de och 
hukade sig mellan takkuporna medan de räknade antalet fönster i 
byggnaderna mittemot. Karbinhakarna på bröstselarna klingade 
som klockor när de under tystnad halade ut repen – säkra på foten, 
med bultande hjärta – och förankrade sig i skorstensstocken.

Den första mannen klev över kanten och kände det välbekanta 
ruset när tyngdkraften utövade sin dragning och repet spändes. 
Han stannade upp en stund och kontrollerade att allt skulle hålla, 
innan han gled ner under takkanten och tog spjärn mot väggen 
med några meters mellanrum.

Den andra mannen följde efter och minuten senare var de framme. 
Skärmfönstren som först hade fångat deras uppmärksamhet var 


7

lika dolda på nära håll, precis som de hade hoppats. Balkongen 
var grund, bara bred nog för en krukväxt, men det räckte som 
fotfäste och de svängde benen över den sirliga balustraden. När de 
stod med fötterna mot väggen tryckte de sig mot fasaden, kupade 
händerna runt ögonen och försökte kika in genom det dunkla 
glaset. Men det var som att försöka se genom rök.

I fjärran hördes en siren och de båda männen stelnade reflex­
mässigt till medan de försökte utröna varifrån ljudet kom – och 
vart det var på väg.

Inte hitåt. Det var det enda de behövde veta.
De återupptog sina försök att ta sig in och kände med handsk­

beklädda händer på fönstren. Det fanns inget vred på utsidan 
och det inre, vänstervända fönstret rörde sig inte, men det yttre 
skramlade lätt, vilket visade att det satt löst. Tillräckligt löst i alla 
fall. Fönstren var gamla – träet var ruttet och enkelglaset var så 
tunt att man kunde spräcka det med en nysning, men inte ens det 
behövdes. Den första mannen gick ner på knä och i ögonhöjd med 
låset kunde han tydligt se den tunna, gammaldags haken som var 
det enda som höll fast fönstret. Han tog upp en kniv ur bakfickan, 
förde in den i springan och drog snabbt uppåt. Haken for upp och 
runt, innan den stannade till.

De var inne. Det var så enkelt – ett vältränat öga, ett rep och en 
kniv.

Fönsterramen var stel av försummelse och gångjärnen knarrade 
högt när de tvingades tillbaka, men fönstret gick upp och männen 
klev in på parkettgolvet. De lösgjorde sig från repen, tände fick­
lamporna och började röra sig ljudlöst genom de tomma rummen.

Luften var så unken och tjock att de måste hosta, trots att det 
var av yttersta vikt att de var tysta. Å andra sidan var det var inte 
det enda de störde – deras steg över det dammiga golvet återgav 
deras väg genom lägenheten som fotspår i snön, men vem skulle 
någonsin se dem? Det var uppenbart att ingen annan visste att det 
här stället fortfarande fanns. Det låg dolt i det öppna. Grannarnas 
apati bidrog utan tvekan till att bevara hemligheten, eftersom 


8

alla utgick från att lägenheten tillhörde någon annan, att den var 
någon annans problem. Det var trots allt inte möjligt att bara 
tappa bort en lägenhet, att glömma att man ägde den.

Men det var just vad någon hade gjort.
Den första mannen stannade i köket. En stol låg omkullvält 

på golvet, ett köksskåp stod tomt, dess krokar som ihoprullade, 
artrosdrabbade fingrar utan något att hålla i. Det fanns inte en 
enda kastrull eller stekpanna, hink eller mopp. Stället hade tömts 
på allt. Besvikna gick de vidare ut i hallen för att fortsätta leta, 
medan deras ljuskäglor korsade varandra som duellerande svärd 
i mörkret.

Vid tröskeln till sovrummet hejdade sig de båda männen. En 
sängstomme i järn stod upptryckt mot den bakre väggen, men det 
var inte det som fick pulsen att öka. Längst in i rummet stod en 
stor träkista. Locket var splittrat efter att ha bänts upp och det låg 
en kofot på sängen.

De skyndade fram och den första mannen kisade när han läste 
en liten lapp som satt häftad på insidan av kistan. Den hand­
skrivna texten hade bleknat, men det såg ut som något slags 
formellt dokument, med ett företagsnamn och en oval logotyp 
högst upp. 

Bakom honom snubblade den andra mannen över något på golvet 
och föll tungt in i sänggaveln. Han svor, tittade irriterat bakom 
sig och plockade upp föremålet. Det han först trodde var en trasa, 
visade sig vid en närmare titt vara en barnleksak – en tyganka, vars 
uppstoppade huvud blivit flintskalligt av för mycket klappande. 
Frottétyget var blekt av ålder och täckt av damm. Mannen nös och 
lät den falla till golvet igen.

De skulle ju vara tysta, tänkte hans följeslagare. De kunde lika 
gärna ordna en fest och bjuda in grannarna.

”Herrejävlar”, viskade han och stirrade ner i kistan medan han 
lyste med ficklampan.

Den andra mannen ilade fram och lyste även han ner i det mörka 
hålrummet med sin ficklampa.


9

De båda männen stirrade gapande på varandra. Det här var mer 
än de hade kunnat drömma om.

”Snabbt. Vi måste få ut henne.”

 
 


10

Kapitel ett

Wiltshire, England, augusti 2016

Sommaren höll England i ett fast grepp. Värmeböljan från konti­
nenten hade äntligen nått de brittiska öarna och nationen frossade 
i den typiska feststämningen som alltid var på topp när kvicksilvret 
snuddade vid trettio – solstolar dök upp i parkerna, fräknarna 
mångdubblades, barn lekte i fontäner och gatorna genljöd av 
smattret från flipflops på bara fötter.

Inte för att Flora Sykes kunde se eller höra något av det. Hennes 
föräldrars trädgård – åtta tunnland på landsbygden i Wiltshire – var 
kantad av höga bokhäckar och täckt av kamomill, och hon hade 
legat lyckligt däckad på solstolen vid poolen sedan hon anlände, 
tre timmar efter att hon klev av planet. Hennes storebror Freddie 
syntes fortfarande inte till, han sov som den student han var, pappa 
var på golfbanan och mamma, som hade viftat bort Floras halv­
hjärtade erbjudanden om hjälp, doppade effektivt havskräftor i 
kokande vatten, till synes oberörd av deras Nemoliknande försök 
att fly genom att vicka fram över bänkskivorna i sina plastpåsar.

Flora hade tänkt läsa. Ett av hennes nyårslöften hade varit att 
läsa allt som fanns på förra årets Man Booker-prisets långa lista, 
men i mars hade det ändrats till den korta listan och nu skulle hon 


11

vara tacksam om hon över huvud taget tog sig igenom den första 
boken som hon hade köpt i januari och som hon fortfarande bara 
hade läst en tredjedel av. Problemet var adrenalinet. Hennes liv 
styrdes av det – långa, intensiva arbetspass dygnet runt, följt av 
perioder av utbrändhet – vilket gjorde att hon hade väldigt lite tid 
eller energi över för tidsfördriv som läsning.

Den här veckan var ett typexempel. Hon hade vaknat i Palm 
Beach på måndagen, i Chicago på onsdagen och klämt in ett möte 
och drinkar på Manhattan på torsdagen, innan hon i sin cocktail­
klänning skyndade till JFK för att ta nattflyget till Heathrow.

”En kopp te, älskling?” Moderns avlägsna röst ljöd i hennes 
öron och hon hörde klirret av porslin mot kalksten. ”Och du 
måste smörja in dig med mer lotion. Dina axlar börjar bli rosa.”

En varm hand rörde vid hennes bara axlar och Flora lyfte på 
huvudet så att ett moln av smörblont hår föll över hennes ansikte. 
”Va?” stönade hon.

”Åh, älskling, jag är orolig för dig. All den här jetlagen är inte 
bra för dig.”

Flora strök håret bakåt och försökte pressa sig upp i sittande 
ställning. Hennes mor lade sig till rätta på solstolen bredvid henne, 
med ett exemplar av The Lady i knät och en kopp te i handen. 
Stråhatten skuggade ett ansikte som fortfarande var vackert, trots 
att hon var i femtioårsåldern.

Flora pillade med snörena på sin bomullsbikini med Libertytryck 
– den var inte så bra att simma i, men hon hade inte för avsikt att 
bli blöt, förutsatt att inte Freddie kastade i henne – och sträckte sig 
efter teet. Ångan gjorde hennes redan sömnröda ansikte rosa när 
hon yrvaket tittade på de blå sländorna som flög över vattenytan 
och svalorna som svepte över den klarblå himlen.

”Du arbetar för hårt. Det är inte bra för dig.”
”Jag vet, men jag kan inte ta det lugnt just nu. Jag måste ta in 

nya kunder, det var därför Angus anställde mig. Jag kan slappna 
av lite när julen kommer.”

”Julen? Älskling, då kommer du att vara död för länge sedan. 


12

Det är bara augusti. Ärligt talat så är jag orolig för att du inte ska 
överleva dagen.”

”Ja, det är klart att du är, du är alltid orolig. Det skulle oroa dig 
att inte ha något att oroa sig för”, log Flora. ”När kommer pappa 
tillbaka?”

Hennes mamma tittade bort, lade pannan i djupa veck och fick 
ett skeptiskt uttryck i de blå ögonen. ”Jag sa att det var lunch halv 
ett, så ett.”

”Och när är det lunch?” 
”Två.”
Flora skrattade. Hennes fars senfärdighet var legendarisk. Han 

hade kommit sent till sitt eget bröllop (punktering), till sjukhuset 
när Freddie föddes (trafiken i Mayfair), till sjukhuset när hon föddes 
(hunden gick vilse i Hyde Park och ambulansen kunde inte vänta) 
och till sin brors begravning (huvudgatan var stängd på grund av 
marknaden i Marlborough). Det enda han aldrig hade kommit sent 
till – inte en enda gång på fyrtio år – var sina auktioner. Han hade 
varit chefsauktionist på Christie’s från det sena åttiotalet och fram 
till ganska nyligen, när han gick i pension. Hans auktioner var 
kända som livliga, vilda tillställningar, som mer liknade jaktfester, 
och han hade hyllats för sina kvicka kommentarer som piskade 
upp både humör och aptit och innebar att han, oftast, klubbade 
rekordpriser.

Men lunch, det visste alla, det kunde vänta. Han skulle utan 
tvivel fortfarande stå ute på greenen vid sextonde hålet klockan 
halv ett, även om han så gärna ville lyda sin älskade hustru.

”Freddie sover länge”, konstaterade Flora och tittade på klockan 
var medan hon drack sitt te. Den var redan kvart över tolv, trots 
att hennes kropp tyckte att det var gryning.

”Ja, det gör han.”
Flora lutade huvudet mot solstolen och tittade på sin mor. ”Vad 

då?”
”Ingenting.”
”Mamma, jag känner igen den där tonen. Vad är det?”


13

Hennes mor tittade på henne, men Flora kunde se att hon inte 
riktigt såg henne. ”Han är väldigt smal.”

”Han har alltid varit smal.
”I så fall har han gått ner mycket i vikt. Jag tror inte att han äter 

ordentligt.”
”Jag kan nästan garantera det”, stönade Flora och sträckte på 

benet för att undersöka sin pedikyr. Den höll sig fortfarande bra 
efter tre veckor. ”Det här är mannen som använder skörbjugg som 
motivation för att köpa flerpack med Frazzles, glöm inte det.”

Men hennes mamma skrattade inte när hon tittade ut över gräs­
mattorna. ”Jag tror att det är någonting som är fel.”

Flora skrattade. ”Du tror alltid att det är någonting som är fel.” 
Om hennes far ständigt var sen, var hennes mor ständigt orolig. 
Sedan såg hon moderns ansiktsuttryck. ”Mamma, det enda som 
är fel är att han saknar Aggie. Han har äntligen insett vilket stort 
misstag det var att göra slut med henne.” Hon satte ner foten igen, 
blundade och njöt av känslan av solen mot sin hud. ”Aggie är det 
bästa som någonsin hänt honom.

”Hon är tydligen redan ihop med någon annan.” 
Flora öppnade ett öga. ”Vem har sagt det?”
”Jag har mina kontakter, vet du, älskling. Skvaller uppfanns inte 

av din generation.” Ett uttryck av smärta svepte över mammans 
ansikte. ”Dumma pojke.”

Flora lade sig på sidan och drog upp knäna. ”Du, hon kanske 
tvingar honom att tigga ett tag, men det råder inget tvivel om att 
hon kommer att ta honom tillbaka.”

Hennes mamma pressade ihop läpparna som hon alltid gjorde 
när hon var orolig. Flora mindes det från dagen för sitt högskole­
prov, dagen då hennes far tog sin helikopterlicens, dagen då 
Freddie meddelade att han skulle springa Marathon des Sables. 
”Jag hoppas att du har rätt.”

De blev tysta. Det enda som störde symfonin av bin som arbeta­
de i hortensiabuskarna var ljudet av fladdrande boksidor, koltras­
tarna som sjöng i eken och labradoren Bollys svans som rytmiskt 


14

slog mot marken när Flora strök honom över pälsen där han låg i 
skuggan under hennes solstol.

Hennes mor slog ihop tidningen, vände sig mot henne och för­
sökte se piggare ut. ”Så, berätta något nytt – och då menar jag inte 
jobbet. Träffar du någon för tillfället?”

Flora kastade en snabb blick på sin mor utan att röra på huvudet. 
Hon kvävde en suck. ”Nej, jag har inte tid.”

Hennes mamma kvävde också en suck. ”Älskling, du måste ta 
dig tid. Hur ska du någonsin kunna träffa någon om du tillbringar 
ditt liv i lagerlokaler, gallerior och på flygplan?”

”Jag träffar många människor, mamma. Bara ingen som är …” 
Hon letade efter rätt ord.

”Speciell?”
”Jag tänkte säga ’annorlunda’, men ja.”
”Annorlunda jämfört med vad?”
Flora ryckte på axlarna, även om hon mycket väl visste. Hon 

träffade hundratals män i sitt yrke – handlare, galleriägare, sam­
lare, konsthistoriker, specialiserade restauratörer, för att inte tala 
om kunder, även om hon naturligtvis aldrig skulle överväga att 
gå över gränsen och dejta någon av dem – men de kunde alltid 
kokas ner till två typer. Män som hennes chef Angus: skräddar­
sydda kostymer, utbildade på privatskolor, elitistiska och kaxiga. 
Eller hennes far: lärda, excentriska och överdådiga, men hopp­
lösa när det gällde praktiska saker och frånvarande och vaga 
i fråga om vardagens trivialiteter. Hon ville ha någon med lite 
”edge”.

”Det är bara det att du är en så vacker flicka. Jag kan inte förstå 
varför du inte redan har träffat någon.”

”Jag är inte en yoghurtburk!” Flora skrattade. ”Jag har inget 
bäst före-datum.”

”Det var naivt sagt, älskling. Det är klart att du har. Det har alla 
kvinnor.”

Flora lät undslippa sig en suck den här gången. Hon önskade att 
hennes mor skulle släppa det här ämnet. ”Hör på, mamma – jag är 


15

helt nöjd med mitt liv som det är. Det händer när det händer. Man 
kan inte tvinga fram det.”

De tystnade och tittade på ett par koltrastar som hoppade på 
gräsmattan och pickade efter maskar. Flora visste att hon inte 
behövde hålla i Bolly längre – han var för artritisk för att bry sig 
nuförtiden och föredrog att sova i skuggan.

”Är slakten i köket avslutad?” frågade Flora och bytte samtals­
ämne.

”Perfekt kokt, rosa och varm”, sa hennes mamma nöjt. Hon var 
lika elegant som kock som hon var som påklädare. ”Och jag har 
gjort din brors favoritostkaka till efterrätt.”

”Bra, då får vi upp honom ur sängen. Jag började tro att vi 
kanske måste placera en liten sprängladdning utanför hans sov­
rumsdörr.”

Modern skrattade, sedan ryckte hon till när ljudet av knastrande 
hjul mot grus fick dem att vända sig om och se Floras far komma 
flygande uppför uppfarten, med det gräddfärgade taket på XK8:an 
nedfällt, det perfekta, vita håret böljande i vinden och Fleetwood 
Mac dånande ur högtalarna.

”Jag kan knappt tro det!” utbrast Flora förvånat. ”Han kommer 
faktiskt i tid.”

”Ja, men han kör som om han var försenad”, fnös hennes mor 
medan hon svängde ner benen från solstolen och lät sina välvår­
dade fötter glida i de vita lädertofflorna. ”Ser du, han kommer att 
hugga knopparna av mina riddarsporrar! Vem tror han att han 
är? Stirling Moss?” Hon suckade, tog Floras tomma tekopp och 
skred över gräsmattan mot sin man, glad över att ha något annat 
att oroa sig för.

En halvtimme senare hade morgonens lugn lyfts från huset som 
ett dammskydd från en stol och Radio 4 stod på full volym när 
hennes far kom ut ur duschen, rödkindad och glupsk. Golvet var 
fortfarande fullt av lerfläckar från hans golfskor.

”Hej, pappa.” Flora log när hennes far fick syn på henne sittande 


16

snett på arbetsbänken med fötterna i diskhon – en favoritställning 
när hon var hemma, ända sedan hon som åttaåring ramlade i näss­
lor och hennes mamma kylde ner hennes brännande, kliande fötter 
med isvatten. Hon gjorde sig redo för den översvallande kyss som 
han skulle placera mitt i pannan på henne, med händerna över 
hennes öron så att världen utanför tillfälligt dämpades, som om 
hon hade huvudet under vatten. ”Bra runda?”

Det verkade som om hennes ord träffade en öm punkt. Hans 
breda leende bleknade och han slog sig för pannan. ”Fruktansvärt! 
Jävligt hemskt!” stönade han. ”Jag skulle ha spelat bättre om jag 
slagit den jävla bollen med en dammsugare! Jag vet inte vad det 
är för fel på mig.

”Jag ska säga dig vad det är för fel på dig”, sa hennes mamma 
och klippte en ny kvist rosmarin från fönsterlådan, medan hon 
höll ögonen på en ekorre som grävde efter ekollon lite för nära 
lobeliorna. Hon knackade på fönstret så att ekorren skuttade till­
baka upp i den närmaste eken. ”Det där extra glaset Maury i går 
kväll, det är det som är felet.”

Därefter följde en förskräckt tystnad.
”Men älskling, vi åt ju fikon!” protesterade hennes far upprört 

så snart han hade återhämtat sig. Hur kunde man ens tänka sig 
att äta fikon utan ett glas Maury med smak av granatäpplesirap.

”Du vet vad jag menar”, svarade hennes mor och vände sig 
om samtidigt som hon riktade en anklagande blick mot sin man. 
Han försökte fånga henne i en kyss när hon tog ut olivbrödet ur 
Aga-spisen, hennes smala armar som uppslukade av grytvantarna. 
”Pouilly-Fumén räckte gott och väl.” Hon gav honom brickan med 
rosmarinbeströdda bröd istället för en kyss. ”Var snäll och ställ 
den på bordet åt mig.”

Flora fnissade när hennes far - som hade en särskilt färgglad 
ensemble av körsbärsrosa shorts och en gräsgrön polotröja på 
sig – hasade iväg, besviken över sin frus envisa oro för hans lever. 
Med tanke på hans fortkörning, hans vinkonsumtion och köksgol­
vets tillstånd satt han verkligen illa till. ”Stackars pappa.” Hennes 


17

mamma lade de varma, skalade havskräftorna på salladen och 
Flora såg sin chans och stal en avokadoskiva. Först ville mamman 
ge henne en smäll på fingrarna, men så tänkte hon om och gav 
Flora en till skiva. ”Du måste äta. Ropa på din bror, är du snäll”, 
sa hon och lyfte upp den fulla serveringstallriken. ”Sedan kan du 
ta fram servetterna och blommorna.”

”Ja, sir! Flora gjorde honnör, knackade med hälarna i diskhon 
och log när hennes mamma skakade på huvudet och gick därifrån 
med en suck.

”Ärligt talat.”
Flora hoppade ner från bänkskivan och ställde sig längst ner i 

trappan i hallen. ”Hallå, Ratty!” ropade hon så högt hon kunde. 
”Lunch i trädgården nu, annars skickar jag in armén!”

”Om jag hade velat ha grannarna här skulle jag ha bjudit in 
dem”, sa hennes mamma ironiskt när Flora strax därpå travade ut 
i trädgården och ställde fram de ostronrosa linneservetterna och 
en mjölkkanna full med vita luktärter.

”Men han är nog vaken nu”, flinade Flora, satte sig i stolen 
bredvid sin far och slet av en bit av det varma brödet.

Fadern hällde motvilligt upp limesodan som hans fru försökte 
sälja in som ett lika uppfriskande alternativ som champagne. Flora 
tog en klunk, slöt ögonen och kände kondensen från det kylda gla­
set mot handen medan middagssolen dunkade dovt under huden. 
Hon behövde inte öppna ögonen igen för att veta att hennes bror 
äntligen kom gående över gräsmattan. Visst, hon hade hört knarret 
i trappan, hört den franska dörren slå mot väggen, men hon hade 
alltid kunnat upptäcka när han var i närheten – därav hans smek­
namn på henne, Bat Ears, som med åren kom att bli Batty. Det 
skiljde nästan två år mellan dem, men de hade varit oskiljaktiga 
från det ögonblick då hennes mamma tog hem henne från sjukhuset 
och Freddie klättrade upp i hennes barnsäng och lät henne leka 
med sin favoritleksak. Han hade hållit koll på henne första dagen 
på skolgården och hjälpt henne med tidningsrundan på söndagarna 
(hennes far insisterade på att hon skulle tjäna egna pengar), när 


18

tidningarnas bilagor blev för tunga för henne att bära; han hade 
lovat att inte berätta för mamma när hennes fjärilstatuering på 
höften blev infekterad; han hade hotat att klå upp alla kompisar 
som försökte stöta på henne, och han hade granskat de pojkar hon 
träffade hårdare än vad deras far gjorde.

”I din egen takt, Ratty”, flinade hon, såg upp och log mot honom. 
”Vi svälter bara ihjäl här ute medan du … jävlar!”

”Flossie! Tänk på vad du säger!” skällde hennes mamma.
Men Flora kunde inte slita blicken från sin bror – hennes gängliga, 

rangliga, mopphåriga bror, som fortfarande var täckt av de pojk­
aktiga fräknar som de en gång hade försökt räkna genom att dra 
streck mellan dem med en märkpenna. Men det sneda leendet, som 
fått honom att slippa många kvarsittningar, hade uppenbarligen glidit 
av honom någonstans längs motorvägen, tillsammans med åtta kilo.

Han pekade på henne och hon hoppade bokstavligen till. ”Börja 
inte ens! Du ser ut som en liten kerub”, sa han. ”Allvarligt talat, 
syrran, ta det lugnt med pajerna.”

Hon ville skratta. Det var hans vanliga skämt, som normalt mot­
togs med stor munterhet, men hon märkte att idag var det ingen 
som skrattade. ”Vad i helvete har hänt med dig?” frågade hon och 
spände blicken i honom, så att han skulle ta det på allvar.

”Flora, Lang…”, sa hennes mor igen, men i ögonvrån såg Flora 
hur fadern sträckte fram handen för att tysta henne.

Han ryckte på axlarna. ”Inget. Ta det lugnt.”
”Men du är ju så smal!” Hon skrattade nästan åt det ironiska i 

att han försökte låtsas som om allt var bra.
”Sten. Glashus”, svarade han, dråsade ner i extrastolen och tog 

en klunk limesoda. Han drog lite på munnen, sneglade mot glaset 
och kastade sedan en skeptisk blick på sin far, som bara ryckte på 
axlarna till svar.

”Mamma, säg det till honom”, sa Flora.
”Det har jag redan, älskling, och jag har sagt det till dig också”, 

svarade hon och lade en extra stor portion sallad på hans tallrik. 
”Varför tror du att jag beställde ett extra kilo havskräftor?”


19

Freddie tycktes blekna vid åsynen av kräftorna och hans gaffel 
låg orörlig i handen.

”Du ser verkligen chockad ut”, sa Flora, stödde armbågarna 
på bordet och stirrade honom rakt i ögonen. Hon kände sin bror 
bättre än någon annan. ”På riktigt. Hur är det med dig?”

Han öppnade munnen för att svara, men precis som med maten 
som han inte kunde få ner, verkade orden inte kunna komma ut. 
Han ryckte bara på axlarna.

En lång tystnad uppstod. Alla var definitivt oroliga nu. Freddie 
kunde kanske inte äta, men han hade alltid, alltid kunnat prata. 
Floras tankar rusade. Hade han hört att Aggie dejtade igen? Hade 
han tagit det hårdare än de trott?

Men de hann inte ens fråga. Det plötsliga skrapet av hans stol 
mot stenplattorna fick dem att hoppa till.

”Jag orkar inte med det här”, mumlade han.
”Freddie?” frågade fadern oroligt. Han lät inte lika gladlynt 

längre när Freddie gick tillbaka mot huset, med armarna sväng­
ande högt och vilt.

Resten av familjen stirrade på varandra – chockade, oroliga, 
skakade.

”Ni två står varandra nära. Har han sagt något till dig?” frågade 
hennes mamma lågt, med armbågarna på bordet. ”Något som kan 
förklara det här?”

Flora skakade på huvudet medan hon spanade efter honom. Det 
var som om han hade slitit sönder luften och lämnat den i trasor 
bakom sig

”Jag ska prata med honom”, sa hennes far och slängde sin ser­
vett på bordet, men Flora lade handen på hans arm och hejdade 
honom.

”Nej, jag gör det”, sa hon.
Hon reste sig och sprang in i det skuggiga huset. De gamla 

golvbrädorna knarrade under hennes vikt och fingrarna gled över 
de ojämna väggarna medan hon tog två trappsteg i taget. Hon 
stack in huvudet i hans sovrum, men hon visste redan att han inte 


20

skulle vara där. Istället fortsatte hon uppför trappan till vinds­
rummet högst upp. Toile de Jouy-tapeter prydde väggarna, tunga 
ginganggardiner hängde för de små fönstren och en trasig klocka 
låg bortglömd på sängen. En gång i tiden hade det varit au pairens 
rum, men syskonen hade inte låtit sig avskräckas av det utan alltid 
smugit förbi den sovande tyska eller svenska flicka som bodde där 
just då, på väg till sitt hemliga gömställe.

Hon stannade och öppnade den lilla lucka som satt halvvägs 
upp på väggen och som de hade varit strängt förbjudna att öppna 
när de var små. Hon kröp igenom den och kom strax ut på den 
platta delen av taket, en dold dal som skymdes från trädgården 
av alla sluttande gavlar. Freddie såg inte förvånad ut när hon av 
gammal vana kröp fram till honom.

De brukade sola här uppe och det var här de lärde sig att smyg­
röka, även om Freddie hade satt stopp för drickandet – alkohol 
och höjder var ingen bra kombination. 

”Berätta vad som är fel”, sa hon tyst och satte sig mittemot 
honom. Vanligtvis lutade de sig mot takpannorna för att känna 
solen i ansiktet eller titta på månen, men idag satt han framåtböjd 
som en hoprullad skalbagge, med armbågarna på knäna och huvu­
det sänkt. 

”Kan inte.” Han skakade på huvudet.
Hon grep tag i hans arm när hans ord bekräftade hennes värsta 

farhågor: hon inbillade sig inte det här, hennes mamma var inte 
överdrivet orolig. Någonting var verkligen, verkligen fel. ”Vad det 
än är, så står jag på din sida. Det vet du att jag gör.” 

Han skakade på huvudet och stirrade på henne från sidan. ”Det 
kommer du inte att göra. Inte den här gången.”

”Freddie, det finns bokstavligen ingenting som du kan säga som 
skulle få mig att tvivla på dig. Du är min storebror. Jag avgudar dig.”

Han sänkte huvudet och pressade ihop händerna så hårt att 
knogarna blev vita. Hon ryckte till av hans reaktion.

Var det därför du ville att vi alla skulle vara här den här helgen?» 
Hon hade varit tvungen att röra upp himmel och jord i rörelse för 


21

att få sin planering att stämma överens med hans ovanliga begäran 
att alla skulle vara samlade.

”Jag trodde att jag kunde göra det. Jag trodde att jag kunde 
berätta allt för er. Jag tyckte att det var det enda rätta …” 

”Det kan du”, viskade hon. ”Det är det.”
”Nej, det kan jag inte.” 
”Varför inte?”
”För att jag såg er där nere och ni är likadana som ni alltid har 

varit. Ni är så perfekta och sarkastiska och söta, pappa är en bluff 
och mamma gör allt vackert och oroar sig inte för någonting.” Han 
gjorde en paus. ”Men nu har hon verkligen fått något att oroa sig 
för. Jag har förstört allt.”

”Förstört vad?
”Oss – vår familj. Och jag står inte ut med att tänka mig din 

blick när jag berättar för dig.”
Det var hennes tur att bli tyst. Hon granskade hans ansikte när 

han drog sig undan igen. Det var som om hans känslor vände 
sig inåt och han gömde sig för hennes blick. ”Vad har du gjort, 
Freddie? Du måste berätta det för mig.” Hennes grepp om hans 
arm hårdnade. ”Du vet att vi inte går härifrån förrän du har gjort 
det.”

Han suckade djupt. ”Det är inte sant. Du måste tro mig.”
”Det ska jag, jag lovar. Det gör jag redan.”
”Du vet inte vad det rör sig om än.”
”Nej, men jag känner dig. Jag stöttar dig. Jag älskar dig.”
Han nickade, sänkte huvudet och lät tårarna komma. Och 

sedan, till slut, kom orden.

 
 


