
Karnborg_Den ropande flickan.indd 1Karnborg_Den ropande flickan.indd 1 2026-02-17 13:292026-02-17 13:29

Karnborg_Den ropande flickan.indd 2Karnborg_Den ropande flickan.indd 2 2026-02-17 13:292026-02-17 13:29

ulrika kärnborg

Den ropande
flickan

Roman

Karnborg_Den ropande flickan.indd 3Karnborg_Den ropande flickan.indd 3 2026-02-17 13:292026-02-17 13:29

Romanus & Selling
Box 3159, 103 63 Stockholm
info@romanusochselling.se
www.romanusochselling.se

ISBN 978-91-8-994913-3
Copyright © Ulrika Kärnborg 2026

Omslag: Nina Ulmaja
Tryck: ScandBook, EU 2026

Första tryckningen

Tidigare utgivning av ulrika kärnborg

Kött och ande 2023

på annat förlag

Fredrika Bremer 2001
Stjärnfältet. En essä om helgen och skoskav 2003

Myrrha 2008
Som om 2010

Saturnus tecken 2016
Lejonburen 2021
Nattflygare 2022

Alvablot 2023
Budbärare 2024

Sylvia Plath-strofen på s. 5 är hämtad ur dikten ”Lady Lazarus” i
Collected Poems (HarperCollins Publishers Inc, 1992)

Citatet ur Sofokles Antigone på s. 234 återges i Jan Stolpes
och Lars-Håkan Svenssons översättning (Ellerströms, 2003)

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Karnborg_Den ropande flickan.indd 4Karnborg_Den ropande flickan.indd 4 2026-02-17 13:292026-02-17 13:29

Soon, soon the flesh

The grave cave ate will be

At home on me

Sylvia Plath

Karnborg_Den ropande flickan.indd 5Karnborg_Den ropande flickan.indd 5 2026-02-17 13:292026-02-17 13:29

Karnborg_Den ropande flickan.indd 6Karnborg_Den ropande flickan.indd 6 2026-02-17 13:292026-02-17 13:29

(Rebecka)

Karnborg_Den ropande flickan.indd 7Karnborg_Den ropande flickan.indd 7 2026-02-17 13:292026-02-17 13:29

Karnborg_Den ropande flickan.indd 8Karnborg_Den ropande flickan.indd 8 2026-02-17 13:292026-02-17 13:29

9

I drömmen hör jag någon som ropar. Ett klagande, utdraget
ljud – av vinden som tilltar?

På nyheterna har de pratat om stormvarning och det krävs
mindre än så för att huset ska börja knaka och jämra sig. Nu
hörs ingenting. I mörkret ser jag de gula ögonen lysa mot mig.
Så du är också vaken? Doris ligger avslappnad, på katters vis,
med tassarna indragna under sig och dåsar. Hon har alltså inte
reagerat. Klockradions lysande gröna siffror visar tre. Det är
kallt i rummet, sen elpriserna gick upp har jag sänkt inomhus-
temperaturen och börjat stödelda.

Kaminen är av täljsten och står på nedervåningen. Den hjäl-
per förstås inte här uppe, mitt i natten. Inte i november.

Jag vet inte varför jag stiger upp, golvdraget mot mina nakna
fötter. Det kommer till mig som en föraning. Med den gamla
morgonrocken stretande över brösten går jag fram till fönstret
och drar i snöret till rullgardinen. Dock ingen vind. Jag ryser
till. Knappt några trädkronor som rör sig. Men snöflingor.
Lätta, dansande som papperstussar. När ögonen vant sig vid
det kompaktare mörkret där utanför kan jag se att snön redan
format små drivor i köksträdgården, där det enda som finns
kvar är de torkade, vitskimrande bladen på salviabuskarna
och de ruttnande växtstöden för bönorna som jag skördade
i september.

Karnborg_Den ropande flickan.indd 9Karnborg_Den ropande flickan.indd 9 2026-02-17 13:292026-02-17 13:29

10

Bortom odlingslotten tar grannens tomt vid, skevt upplyst av
de glest utplacerade gatlyktorna. Deras stuga har stått obebodd
ganska länge nu. De bor i Södertälje och har använt den som
sommarstuga, men numera reser de oftare till västkusten på
semestrarna. Huset håller på att förfalla. Efter grannens kom-
mer ett hus till, barnfamiljens, och sen åkrarna, med avbrott för
små, gnetiga partier där det växer björk, och på sina ställen ek.

Nej, där finns inget att se. Varför skulle det? Det är för sent
på natten, eller för tidigt på morgonen beroende på hur man
ser det, och inte ens dagarna brukar bjuda på särskilt mycket
underhållning. Jag bor ju på landet för att jag är trött på män-
niskorna och deras konster. I alla fall är det vad jag brukar
intala mig. Men jag har egentligen aldrig upplevt avskildheten
som kuslig, eller som Freud uttrycker det med ett så vackert
ord: unheimlich.

O-hemtrevlig.
Inte förrän nu.
Efter några minuter går jag tillbaka och lägger mig ovanpå

sängen, huttrar lite, kryper sen in under täcket. Bryr mig inte
om att dra ner rullgardinen. Det kommer antagligen inte att
bli mycket mer sömn i natt, mitt huvud känns för snurrigt för
det, allt virvlar runt, mörkt, ljus, mer mörker: det är inte riktiga
tankar, bara oro. Hela tiden lyser siffrorna på klockradion med
sitt stadiga sken. Till sist ger jag upp.

Nere i köket är det varmare. Doris kommer tassande efter mig,
snor runt mina ben när jag sätter på den elektriska vattenkokaren.
Med ens är allt vardagligt igen, välbekant och tryggt, färgerna
blir varmare som om någon bytt en glödlampa. Jag gör silverte
i den gamla koppen jag ärvt efter Berit, det tjocka, kantstötta
porslinet med sitt naiva rosmönster påminner om en avlägsen
tid. Då för länge sen. Efter lite tvekan tar jag ner whiskyflaskan

Karnborg_Den ropande flickan.indd 10Karnborg_Den ropande flickan.indd 10 2026-02-17 13:292026-02-17 13:29

11

från skåpet över spisen. Flaskan har stått bortglömd på sin plats
och är alldeles dammig. Handen darrar när jag häller upp i ett
dricksglas. Jag står och stirrar på det. Tvekar igen. Jag borde
verkligen inte. Håller jag på att ta ett återfall? I så fall borde jag
ringa min mentor. Reglerna är ristade i blod och spyor:

Det viktigaste är att genast få kontroll över situationen.

Du har tidigare funderat på riskfyllda situationer som kan

leda till bakslag.

Du kan lära dig av bakslagen och analysera vad som hände

och varför.

Åt helvete med den där skiten.
Efter den första klunken slappnar jag av. Snabbt tömmer jag

glaset, sköljer ur det under kranen. Ställer mig sen på tårna
och skjuter in flaskan på hyllan bakom en vas, så att jag inte
kan se den. Tar med mig tekoppen och går uppför trappan.

Inte sova, så vad? Kanske läsa lite eller skriva något i dag-
boken som jag köpt i bokhandeln, osäkert varför.

Doris spetsar öronen. Hon har uppfattat någonting i ögon-
vrån. Jag ser det också, ett ljussken, flackande, som från en
ficklampa. Jag går fram till fönstret igen.

Det är någon hos grannens. Någon med en lampa, eller
kanske en lykta, som guppar.

Den som går därute verkar vara på väg mot ett av småskjulen.
Dasset. Jag vet var det ligger. Grannarna har inte brytt sig om
att installera wc, föredrar det enkla livet. Själv har jag besökt
inrättningen en gång när de bjöd på kaffe och jag plötsligt
blev kissnödig. Dörren som var blåmålad, hade ett litet hjärta
utskuret i sig. Därinne var lukten syrlig och det fanns strö att
hälla i tunnan.

Har någon flyttat in? En hyresgäst. Jag har inte hört något
om det. Nog skulle väl grannen ha ringt i så fall? Men om det
har blivit inbrott?

Karnborg_Den ropande flickan.indd 11Karnborg_Den ropande flickan.indd 11 2026-02-17 13:292026-02-17 13:29

12

Ljusskenet dämpas, nu silar det ut genom plankorna i skjulet.
Går inbrottstjuvar på dass? Jag märker att jag trots alkoholen
börjar huttra igen, de små håren på underarmarna reser sig
rätt upp. Instinktivt vill jag gå och lägga mig, gömma mig
under täcket. I stället sätter jag ner tekoppen på skrivbordet
och går nerför trappan igen. Nästan utan att tänka tar jag den
grova koftan från hatthyllan och föser undan Doris så att jag
kommer åt gummistövlarna. Raggsockorna ligger hopkorvade
inuti, jag drar dem på mig, tänker att jag inte behöver hus
nyckeln, här är det ingen som låser efter sig.

Kylan utanför får mig att skärpa mig. Då kommer rädslan.
Den bildar en klump i magen, hela kroppen blir stel. Snöfling-
or fastnar på koftan och i ögonfransarna. Jag kan se tydligt
nu och inser att jag står så att jag själv kan bli sedd. Dörren
till dasset öppnas plötsligt. Det är en lykta, ingen ficklampa.
Gestalten som håller i den avtecknar sig som en grå skugga
mot den mörkare väggen. Jag kan inte uppfatta om det är en
kvinna eller en man, men som från ingenstans kommer de, de
onda aningarna.

Lyktan börjar röra sig mot stugan.
Nu har inkräktaren, om det är en inkräktare, fått upp dörren

och gått in i huset. När lyktan försvinner blir det mörkt. Jag
får fullt av saliv i munnen och tycker att jag börjar andas som
en hjärtpatient. Det här är idiotiskt. Jag jagar upp mig för
ingenting. I stället för att stå här och flåsa bör jag bestämma
mig för om jag tror att jag bevittnat ett inbrott eller inte. Gå
tillbaka och låsa dörren, ringa polisen.

Något håller mig tillbaka. En instinkt, mörk och fladdrig.
Jag slickar mig om läpparna.

Tusen minnen, små fragment som börjar foga sig samman
till drömmar. Eller mardrömmar.

Karnborg_Den ropande flickan.indd 12Karnborg_Den ropande flickan.indd 12 2026-02-17 13:292026-02-17 13:29

13

Jag lägger mig i sängen med Doris på magen. Ögonen svider.
Jag funderar på om det jag tror kan vara sant. Varför har hon
i så fall kommit hit? Är det i ett sista förtvivlat försök att åter-
uppta vad vi hade? För att försäkra sig om att jag fortsätter
att hålla tyst. Som om jag frivilligt skulle vilja börja rota i allt
det där igen. Genom åren har hon skrivit till mig, brev på fint
papper. Hennes handstil kände jag igen från skolan, den har
blivit snyggare med åren. Efter ett kort uppehåll övergick hon
till mejl. Dem läste jag knappt, scrollade bara igenom och
kastade sen i papperskorgen.

Ibland har jag fått konstiga påringningar, någon som andats i
mobilen. För ett par veckor sen fick jag ett mejl där hon rakt på
sak bad om ett möte. Det ignorerade jag också, vilket kanske
blev för mycket, till och med för henne.

Inte för att det ändrar någonting. Inte för mig. Allting som
begravs i glömska flyter ändå upp, som rostigt skrot i en sjö
som håller på att torka ut, men jag är bra på att hålla masken.
Den stora frågan är om jag ska säga något till Daniel om det
här? Eller är jag för alarmistisk? Hysterisk, som han brukade
säga.

Hon försvann spårlöst. Gick ur sitt gamla liv och in i sitt
nya. Polisen varnade oss för att börja leta efter henne. Sa att
vi inte borde söka kontakt, att vi skulle låta det som varit vila.
Någon gång lät de oss veta att det gick bra för henne. Både med
studierna och senare arbetet, på en främmande ort. Vem vet,
vid det här laget är hon kanske gift. En stadgad trebarnsmor?
Rofylld. Fast ärligt talat kan jag inte se det framför mig. Jag
minns hennes strålglans som alltför stark. Som om hon var en
mörk juvel som de putsat och putsat på tills den äntligen sken.
Det skenet var bedrägligt. Bara ont kom av det. Ont som blev
ondare när det drabbade andra.

Min fostermamma Berit var en av dem som råkade illa ut.

Karnborg_Den ropande flickan.indd 13Karnborg_Den ropande flickan.indd 13 2026-02-17 13:292026-02-17 13:29

14

Till slut kommer gryningen med ett otäckt, orange ljus. Jag
går upp och fram till fönstret igen, känner mig yr och snudd
på bakfull efter whiskyn, stödjer mig på fönsterbrädan. Dagen
kommer att bli fin. Därute den nya snön, ett tunt täcke över
rabatterna med visset gräs och enstaka, taggiga rosbuskar.

Jag måste fatta ett beslut.

Efter frukosten duschar jag iskallt och stoppar ner målar
sakerna och rocken i en fläckig bag. Men innan jag gör mig
redo för att gå i väg till kliniken i Ytterjärna, inte långt från
där jag bor, tar jag upp mobilen som ligger på laddning. Tittar
kritiskt på den. Värderar min impuls att ringa, känner att jag
inte kan stå emot den. För jag längtar verkligen efter att höra
Daniels röst. Det var ett halvår sen sist, men jag tänker ofta
på honom. Han är säkert på väg till arbetet, han också, ogillar
antagligen att bli störd så här dags.

Det är bara jag. Förlåt att jag ringer så tidigt.
Jag hör hur han andas och jag blir varm i kroppen.
Rebecka, säger han.
Finns det en liten gnutta förvåning i rösten?
Hon är tillbaka, säger jag.
Vi har inte talat om min försvunna fostersyster på länge, så

jag vet inte om det är levande för honom, men han kopplar
direkt.

Är du säker?
Nej, säger jag.
Det är lätt att föreställa sig hur han biter ihop käkarna,

och det går som en stöt genom kroppen. Äldre, ja. Men sist
jag såg honom tyckte jag att han hade åldrats värdigt, som
en gammal hund med silver i pälsen. Jag önskar att han hade

Karnborg_Den ropande flickan.indd 14Karnborg_Den ropande flickan.indd 14 2026-02-17 13:292026-02-17 13:29

15

kunnat vara hos mig. Hans magra kind och strecket som bildas
när mungiporna dras upp. När vi var ett par brukade jag dra
med pekfingret över det.

Vad ska du göra? frågar han.
Ingenting. Gå till jobbet. Men sen tänker jag ta reda på vad

hon vill, om det nu är hon.
Var försiktig, säger han.
Visst, säger jag. Men du, jag måste gå nu, ska till kliniken.

Ville bara att du skulle veta.
Det uppstår en liten paus. Jag förstår att han inte vill lägga

på.
Ring mig igen, säger han till slut.
Jag säger hej då men behåller mobilen mot örat. Försöker

hålla kvar honom, känslan. Det var länge sen alltsammans,
som minnet av hans kuk i min hand, dess hårda, ivriga värme,
ryggen med de långa musklerna som jag brukade krypa ihop
mot.

På den tiden vi var tonåringar var han gänglig och söt.
Oemotståndlig, åtminstone för mig, med sitt sneda leende och
luckan mellan framtänderna. Glad nästan jämt.

Ja, ibland hade vissa av oss varit glada.

Redan när jag tar emot den första dagpatienten, vi har sådana
i konstterapin, utöver de inlagda, känner jag mig dödstrött och
ganska disträ. Kvinnan har svåra eksem som inte blir bättre av
konventionella behandlingar. Hennes röst är skrikig och mest
av allt gillar hon att skvallra om läkarna på vårdmottagningar-
na, de där skolmedicinarna med sina digitala recept och över-
lägsna leenden. Eftersom ingenting har hjälpt har hon sökt sig
till vår alternativa vård, där hon, tror jag, får ett slags utlopp.

Men för vad?
Hennes halvfärdiga målningar står uppradade mot väggen

Karnborg_Den ropande flickan.indd 15Karnborg_Den ropande flickan.indd 15 2026-02-17 13:292026-02-17 13:29

16

i terapirummet. Tillsammans vänder vi på dem. Hon håller
handen för munnen och fnittrar på ett sätt jag känner igen, som
om hon är generad. Men jag vet att det inte är blygsel. Det är
stolthet. Den sortens dolda narcissism som gör mig illa berörd.

Dåliga, va? säger hon och flinar.
Jag skakar på huvudet. Bra och dåligt är inga begrepp som

vi inom antroposofin använder, men jag orkar inte lägga ut
texten om det igen.

De är dina, säger jag, medveten om hur ihåligt det låter. Allt
här kommer från dig. Ditt inre. Det är det som är så fint.

Hon väljer ut en målning och sätter den på staffliet. Under
tiden plockar jag fram mina egna färger. Medan patienten
målar brukar jag sitta på en pall vid sidan och pyssla med mitt.
Teckna. Ibland skriva. Men idag vill hon tydligen hellre prata.

Jag börjar känna mig bättre, vet du, säger hon och betraktar
sin tavla. Den föreställer ingenting, består bara av olika cirklar
av färg som flyter in i varandra. Det är länge sen hon släppte
det figurativa. Vi har ofta talat om det. Hur viktigt det är att
ge plats för det omedvetna, låta handen och penseln bli en
förlängning av det. Låta det flöda. Men ibland önskar jag att
hon hade haft en bättre känsla för just färg.

Det där du sa om att jag är så öppen och … liksom skyddslös.
Jag nickar uppmuntrande, i tankarna är jag tillbaka hos

grannens.
Jag tror att det stämmer, säger hon.
Hon har ett missklädsamt underbett och underkäken skjuter

nu ut, gäddlikt.
Ibland när jag kommer hit är jag helt utmattad. Orkar ingen

ting, liksom. Då tänker jag att jag ska måla fem, tio minuter.
Jag vill mer, men det går bara inte. Och så plötsligt har det
gått en hel timme.

Jag vet att det är riktigt. Något har hänt med henne sen

Karnborg_Den ropande flickan.indd 16Karnborg_Den ropande flickan.indd 16 2026-02-17 13:292026-02-17 13:29

17

hon börjat komma regelbundet. Det är inte nödvändigtvis
en förbättring, men i alla fall en förändring. Hon, den grå
musen, har fått självförtroende. Eller har det funnits där hela
tiden? Alldeles under den självutplånande ytan. Vad det än
är, så har det inte gjort henne lättare att stå ut med. Vid ett
tillfälle kom hon triumferande och förklarade att hon hade
slutat med Stesoliden som en av läkarna, säkert utmattad efter
sammandrabbningarna, skrivit ut.

Nu är det målandet som tar all hennes energi. Det är som
en förälskelse, egentligen obesvarad, men för den förälskade
parten gör det förstås ingen skillnad. Jag vet inte om hon ser
sig som en stor konstnär, någon vars talang länge har gått alla
förbi, eller som en sorts nyförlöst magiker – och jag vill heller
inte veta.

Det enda jag längtar efter är att hennes eksem ska blekna
och hålla sig borta, så att vi kan avsluta behandlingen och gå
skilda vägar.

Du lyssnar ju inte, säger hon gnälligt.
Jag drar ett djupt andetag.
Det gör jag visst, säger jag, medveten om att det egentligen

inte lönar sig att säga emot.
Nej, det gör du inte, säger hon, och jag tänker att vår relation

har börjat bli alltför vänskaplig. Du ser faktiskt rätt risig ut,
fortsätter hon, du borde nog gå hem och lägga dig.

Jag tar henne på orden. Efter lunchen, bestående av linsröra,
brun som en uppkastning och hastigt värmd i mikron, skyller
jag på migrän och åker hem. Det är ingen lögn, jag har verk-
ligen ont i huvudet, en dov, dunkande smärta på gränsen till
det outhärdliga. Jag parkerar min lilla Micra slarvigt på gräs-
planen bakom huset, och stapplar mot ytterdörren. På trappan
stannar jag till och spejar mot grannens hus.

Karnborg_Den ropande flickan.indd 17Karnborg_Den ropande flickan.indd 17 2026-02-17 13:292026-02-17 13:29

18

Det lyser därinne.
Tanken på vem som kanske är där gör mig än mer illa

mående.
Jag går rakt in i köket och tar ner whiskyn. Någonstans

inom mig undrar jag hur det kommer sig att jag behållit just
den flaskan. Mitt hus har varit torrlagt i många år, sen … ja,
det måste vara sen det sista anspråkslösa återfallet. Då hade
jag insett att det inte gick att ha något alkoholhaltigt hemma,
inte ens en flaska vin.

Men whiskyn har jag ändå behållit. Jag tar av korken, tvekar
inte utan halsar direkt ur flaskan. Spriten bränner i halsen, jag
fattar inte att jag någonsin har tyckt att det smakar gott. Sen
kommer värmen, en våg som drar upp från tårna och sprider
sig i kroppen.

Den bästa känslan i världen.
Och i samma ögonblick vet jag.
Om det är hon som har kommit tillbaka, måste jag träffa

henne.

Karnborg_Den ropande flickan.indd 18Karnborg_Den ropande flickan.indd 18 2026-02-17 13:292026-02-17 13:29

19

Den ropande flickan.
Senare fick hon det namnet, av journalisterna på tidningar-

na. Fast vad visste de?
Då, för mer än tjugofem år sen, var jag och flickan, som

i själva verket hette Mirjam, vänner. Bästisar, sa man. Fast
pojkarna skrattade åt oss när vi kom gående hand i hand.
Fyrtornet och släpvagnen, brukade de skrika.

Jag var liten och knubbig då, folk sa att mitt ansikte var
vackert. Åtminstone det. Mirjam var lång, mörkhårig och
mager, hennes hy så vit att den nästan verkade genomskinlig.
Det berodde på att hon aldrig åt. Och när hon någon gång
gjorde det gick hon in på toaletten, stoppade fingrarna i halsen
och kräktes. Jag såg det själv.

Då, i början av 90-talet, var Svartön ett mönstersamhälle,
fyllt av pionjäranda, kliniken nästan ny, liksom skolan, där
alla barnen gick. De utvalda. Utanför byn tog åkerlandskapet
vid. Tung, sörmländsk mylla och enstaka ekbackar. Glest
utspridda gårdar. Bönder som satte upp likgiltiga ansikten
mot dem, utbölingarna. Men bakom deras ryggar vällde skit-
snacket fram. Om ovaccinerade ungar som spred den dödliga
mässlingen till sina kamrater. Om ylleunderkläder som stank
av intorkad svett och salva med ringblomma. Biodynamiska
odlare som grävde ner kohorn vid midnatt och ylade mot

Karnborg_Den ropande flickan.indd 19Karnborg_Den ropande flickan.indd 19 2026-02-17 13:292026-02-17 13:29

20

månen. De ondsinta tungorna löpte, men alltid i smyg. Aldrig
i någon öppen konfrontation.

Och sen förändrades allt. Strålkastarna riktades mot byn,
fläkte upp den så att inälvorna blottades. Journalisterna kom
med sina bandspelare, teveteamen med sina kameror. Över
dem kretsade helikoptrarna som stora, svarta fåglar.

Mitt i kaoset satt vi hopkrupna som flyktingbarn med alla
hemligheterna blottade, försökte ändå gömma oss.

Alla utom flickan.
Hon trädde fram.
Det var hennes maskade ansikte som fanns på löpsedlarna,

hon som vallades runt i olika delar av staden och ute i sko-
gen, från början självsäker, men efter hand alltmer vilsen och
synbart rädd för polishundarna, de som sniffade runt efter
svarta plastsäckar.

Hennes riktiga identitet skulle skyddas, ändå visste alla i
bygden vem hon var.

Karnborg_Den ropande flickan.indd 20Karnborg_Den ropande flickan.indd 20 2026-02-17 13:292026-02-17 13:29

