

Rök i fjärran

MIKAELA NYKVIST


*Rök
i fjärran*

MIKAELA NYKVIST

Roman

Runsorina Books
Runsorserien del 1

www.runsorina.com

ISBN 978-952-68819-4-2

© Mikaela Nykvist

2: a utgåvan, 2018

Inlaga och omslag: Petra Långfors / Peppy Design

Omslagsfoto: (Omarbetat) Finland framställt i teckningar, Zacharias

Topelius Skrifter; svenska litteratursällskapet i Finland

Tryckt hos: BoD – Books on Demand, Norderstedt, Tyskland

Utgiven med stöd av:

Eugène, Elisabeth och Birgit Nygréns stiftelse

Svensk-Österbottniska Samfundet r.f.

Källa: Chartographia Ostrobothnica (Scriptum)

Publika Byggnader

- A Hovrätt
- B Kyrka
- C Skola
- D Vallar
- E Fångelse
- F Kronomagasin
- G Sjukhus
- H Liselund
- I Prästgård
- J Branden startar
- K Nya torget


Till Gamla Hannen.

Till Runsor

Kapitel I

Inte ens fåglarna orkar sjunga mer i hettan. Elna sträcker på ryggen, som ömmar av att stå böjd ute på åkern. När ska vi få regn och svalka, tänker hon. Men hon vet att höet måste in innan regnet kommer. När det är vackert vill man ha regn och vid regn vill man ha sol – hur kan man alltid vara missnöjd, snurrar hennes tankar i ett evigt sammelsurium. Magen kurrar också, det är många timmar sedan morgonens brödkant. Men det är bara att arbeta på, höet måste in. Elna vill inte dra uppmärksamhet till sig, uppmärksamhet är sällan bra, så hon försöker låtsas som om hon arbetade på.

Männen har slängt av sig skjortorna i värmen. Ett kort ögonblick iakttar hon ett par av dem innan hon återgår till att räfsa höet. Ett leende leker i hennes mungipa, han har en stark och fin ryggtavla den där Sven. Synd bara att han är förlovad med Agda.

Minuterna går, Elna lyckas glömma sin ömmande rygg och kurrande mage en stund. Hon föser gång på gång bort några envisa, rågblonda hårtestar ur ögonen. Efter en stund faller håret ner i ögonen igen, trots hucket, så hon stannar upp och försöker hastigt fläta om det svettiga håret. Medan hon står där och flätar håret, suckar hon djupt och vid inandningen känner hon en stickande, obehaglig lukt – en lukt av fara. Hennes blåa blick i det söta, rosiga ansiktet söker sig åter upp från marken. Hon blickar ut över stadens horisont, tigger stilla en stund tills hon är helt säker.

”Det brinner”, ropar hon. Ingen reagerar, utom hästen som lyfter på huvudet och ser på henne med sina milda, bruna ögon.

”Det brinner”, ropar hon ännu högre.

Nu stannar Sven upp och riktar blicken mot henne. Hon skakar på

huvudet mot honom och pekar uppåt, mot himlen ovanför staden. Rökpelaren visar sig nu vara större och svartare än förut. Den är gråsvart och hotfull som ett åskväder och lukten märks allt tydligare. Rök ser inte ut så där när någon bränner löv. Och ingen bränner löv mitt i den längsta och varmaste sommaren i mannaminne. Marken är torr som snus och skulle övertända direkt.

”Det brinner”, vrålar Sven med sin grova stämma.

Som på kommando stannar alla på fältet upp och tittar på Sven. Han pekar mot röken.

Då utbryter tumultet. Alla börjar springa, ingen vet exakt vart de ska eller vad de ska göra. Männen springer mot vägen, men kommer plötsligt ihåg att hästarna är kvar på fältet. De springer tillbaka.

Hästarna är oroliga, de känner den stickande röklukten och människornas upphetsning i luften och frustar, stampar och slänger med sina huvuden. Elna stannar upp och inväntar Sven med hästen och kärran. Trots upphetsningen och oron över röken, orkar hon knappast springa ända in till Wasa i den tryckande hettan. Det är ändå några kilometer mellan ängen i Høstves och staden. Hon slänger sig upp på kärran i farten när Sven kommer körande. Hon slår sitt högra knä i kärrkanten och den plötsliga smärtan får det att flimra framför ögonen. Men snart glömmer hon bort smärtan och riktar åter uppmärksamheten på rökmolnet.

Kläderna klibbar mot kroppen, svettig som hon är. Hon är varm och hon är så uppjagad att hjärtat håller på att tränga ut genom de vidöppna porerna; hon måste dra ett djupt andetag och försöka stilla sig. När hon stillar sig kan hon nu höra larmet från klockorna som ringer.

”Betyder klockorna att det brinner?”, frågar hon.

”Ja”, svarar Sven, korthugget.

Rökpelaren växer och blir både tjockare och svartare. Elna förstår att det här är riktigt illa. Hur går det med de djur som står instängda i burar eller hus, grubblar hon, men snart kommer hon ihåg något som är mångfalt värre: hennes systrar.

”Oj, oj, oj”, mässar hon för sig själv och får en glasartad, vild blick.

Med ens när pulsen nya höjder och hon måste böja sig ner mot knäna och slå armarna runt de kjolklädda benen för att hejda illamåendet. Hon sitter och ojar sig för sig själv en stund, tills hon rätar på sig.

”Mina systrar är ensamma hemma”, säger Elna. Men Sven verkar inte lyssna, så hon tystnar.

Vägen från Höstves in till staden Wasa är högst ett par kilometer. Den är både jämn och bred, men den känns oerhört lång denna dag. Sven kör snabbt med hästen och dammet ligger tjockt längs med den torra vägen. Elna känner skräckens förlamning sprida sig i kroppen när de närmar sig stadens östra tullport. Det strömmar till hästdragna kärror och folk från alla håll. Larmet är högt och stanken av rök är tung och får huvudet att dunka. Nu när de närmar sig staden kan de se ljusflammorna från elden på himlen – trots att det är mitt på ljusaste dagen.

Elna finner sig själv sitta och beundra Svens ryggtavla igen, när hon blir medveten om sina tankar ruskar hon irriterat på sig för att bli kvitt dem. Hur kan hon sitta och tänka på en rygg när hennes hem kan vara på väg att brinna ner och hennes systrar är i fara.

Elna spanar ut över folkmassan i hopp om att se bekanta ansikten. Hon vet att hennes far, Jakob, har vandrat till Runsor över dagen. Han är en duktig skomakare och har blivit ombedd att komma till ett välbeställt hemman för att mäta fötterna på alla barnen, som skall få nya skor till vintern. Att hennes småsystrar är ensamma hemma är inget ovanligt. Deras mor Signe dog när yngsta systemen, Anna, föddes för tre år sedan. Sedan dess har Jakob försökt klara allt ensam. Elna själv sliter som piga hos en bonde i staden medan mellansystemen, Magda, sköter hemmet och lilla Anna om dagarna. Fadern hjälper till så gott han hinner och Elna spenderar nästan all sin lediga tid i hemmet. Det är en hård lott för de tre döttrarna och den ensamma fadern, men de reder sig och de är hela, rena och nästan alltid mätta. Ingen av dem klagar, även om alla saknar modern som inte fick leva och se sina flickor växa upp.

”Ska du inte av här?”, frågar Sven.

”Vad?”, svarar Elna, som befinner sig långt borta i tankarna.

”Hoppa av då! Jag tar till höger här längs Östra Långgatan och fortsätter sedan norrut, mot norra porten, där vi bor”, svarar Sven irriterat och viftar mot henne i ett försök att få henne att försvinna fortare än kvickt.

Elna kravlar sig av kärran. Kjolen har trasslat sig runt benen och håret är återigen på rymmen ur flätorna. Med svetten droppande från ansiktet tar hon ett skutt ner från kärran. Hon hajar till när smärtan skär till i knäet. Hon tvekar en sekund, där hon står på Postgatan. Elden ser ut att härja rakt framöver, mot nya torget till. Människor skyndar mot henne med allehanda knyten i händerna. Hästar drar kärror som är hastigt packade med attiraljer som ser ut att ha hört till ett hem. Det strömmar till folk och vagnar från alla håll och det utbryter tumult kring porten när ekipagen skall mötas mitt i porten. Männen ropar hysteriskt och hon ser några som griper varandra i de smutsiga skjortkragarna. Hon ser bekanta ansikten skymta förbi, men ingen tar sig tid att stanna och prata när alla skyndar mot sitt mål.

Elna rör sig framåt, det känns som att gå genom gyttja, benen är tunga och trötta. Hjärnan vill inte fungera som den skall och hon vet knappt hur hon skall kunna ta sig hem. Hemmet är ett litet trähus på Nygatan. Till vardags sitter hennes far invid härden och pliggar skor. De har hönor ute i ett litet kyffe på gården och ett litet land där de odlar potatis, lök och rovor. Allt för att dryga ut kostnaderna för maten. Elna äter inte av de knappa förråden hemma, eftersom hon får mat i huset där hon går i tjänst.

Nu är hennes systrar ensamma hemma och de är strängt hållna med regler om tider när de får gå ut och vart de får gå. Hon hoppas så intensivt, att det värker i bröstet, att Magda har trotsat reglerna och tagit Anna med sig ut ur huset. Systrarna måste bort från elden och ta sig till den södra porten, som ligger närmast hemmet.

Elna stöter ihop med sonen i grannhuset, Sören, och hon tar tag i honom.

”Har du sett flickorna Grönberg, Magda och Anna?”, frågar hon med gäll röst för att överrösta larmet.

”Nää”, svarar Sören kort och river sig loss, ivrig att komma vidare.

Elna sväljer gråten och hysterin som bubblar i bröstet likt jäsande öl. Hon tvingar sig vidare med svidande ögon och larmet ringade i öronen. Ett hästekipage med vattensprutor närmar sig henne i snabb takt längs Östra Långgatan. Hon vet att brandsprutorna förvaras vid Hovrätten som ligger på vägen ut mot Runsor. Det sitter en man på kuskbocken och ringer frenetiskt i en stor klocka. Elna är förvånad över att hästen inte skenar av oljudet.

Hon ser nu stora, ljusa lågor slicka himlen borta vid Postgatan och Torggatan. Hur skall de kunna släcka en stad i brand med dessa små sprutor, undrar hon. Elna tar sig vidare framåt längs gatan, som normalt kantas av vackra träd och lummig grönska. Syrenbuskarna har blommat ut för länge sedan, medan prästkragarna blommar i många husknutar. De rikare familjerna har doftande rosor som blommar i fina formationer invid farstukvistarna. Nu går det inte att känna rosendoften mera, luften är tjock av rök och en känslig näsa känner även stanken av panik över staden.

Ibland, när hon har tid, älskar hon att iaktta blomsterbänkarna på folks gårdar, men idag är hon blind för grönskan.

Ju mer Elna närmar sig hemmet, desto närmare elden och röken kommer hon. Hon ser allt tydligare för varje steg hon tar att hemmet är i fara. Elna förstår också att hon sätter sig själv i fara genom att närma sig elden. Hon borde istället ge sig av åt andra hållet, därifrån hon kom. Men desperationen att finna sina småsyster driver henne framåt, mot folkmassan som flyr.

* * *

Amalia är uttråkad. Hon har redan borstat och flätat sitt tjocka, mörka hår två gånger denna dag. Hon har vandrat under sitt spetsprydda parasoll längs med Köpmannagatan tillsammans med sin gamla faster och hon har spelat på familjens piano. Varje dag är den andra lik. Hon

sitter nu vid sitt utsirade spegelbord, fyllt med dosor och smyckeskrin och hon drömmer sig bort. Amalia är redan 18 år, fyller 19 år senare under året och är mer än redo att gifta sig. Hon drömmer om en man från en gammal fin släkt, en adelsman. Inte från en vanlig köpmannafamilj, som hennes egen. Men det är inte lätt att finna mannen i hennes drömmar där hon är strandsatt ute i obygdén i Wasa.

Än en gång känner Amalia harmen bränna i bröstet likt en klunk hett kaffe som bränner hela vägen ner till magen: Varför lämnade föräldrarna henne kvar här i Wasa när de själva åkte tillbaka till Stockholm tillsammans med brodern Sture? Sture är nu befälhavare i svenska armén och har exakt sådana vänner som hon är intresserad av. Föräldrarna har lovat att höra sig för om ett passande parti för henne hemma i Sverige, men de inser inte att hon vill vara med. Att hon vill se mannen först. Att hon vill bli förälskad, inte bara bortlovad. Hon, som är utmärkande lång för att vara kvinna, vill ha en man som inte får henne att se onaturligt lång ut. Även om hon är slank, ser hon ibland stor ut bredvid männen eftersom hon är längre än de. Med sitt mörka, blanka hår, sin resliga längd och sina snedlagda, bruna ögon skiljer hon sig ur mängden i staden Wasa. Amalia är en vacker kvinna med rak näsa, fylliga röda läppar och höga kindknötar.

Amalia lyfter plötsligt huvudet och andas djupt in genom näsan. Genom det öppna fönstret märker hon en lukt som hon känner igen, men som inte brukar vara så stickande. En röklukt som retar hennes känsliga luktsinne. Hon stiger upp och sticker ut huvudet genom fönstret för att se sig om. Hon ser att det röker våldsamt något kvarter bort. Amalia slänger upp dörren och ropar med onaturligt hög röst, för den annars ganska blygsamma unga kvinnan:

”Alda, känner du röklukt?”, frågar hon.

Pigan Alda kommer ut ur köket och skyndar sig mot Amalia med en rynka mellan ögonbrynen.

”Ja, fröken Amalia, jag tänkte nyss på samma sak. Jag skall gå ut och undersöka saken. Jag kommer snart tillbaka och berättar varifrån röken

kommer”, svarar Alda. Hon niger, småspringer iväg och slinker ut genom dörren.

Amalia står kvar på golvet i finrummet och vet inte vad hon ska ta sig till. Att sätta sig framför spegeln och dagdrömma känns inte längre lockande och inte vågar hon gå ut. Hon börjar därför vanka av och an över golvet, medan hon väntar på Alda. Alda är länge borta, känns det som, trots att hon i själva verket bara är borta några minuter. Plötsligt formligen ramlar Alda in i förstugan.

”Fröken Amalia, det brinner! Staden brinner!”, ropar Alda med en röst som går upp i falsett.

”Vad? Vad brinner?”, svarar Amalia dumt.

”Staden brinner! Fort, packa med dig dina viktigaste saker, säg till faster Francesca att göra det samma. Sen måste vi fly, liksom alla andra redan gör. Jag packar med lite mat åt oss”, utbrister Alda med skarp röst.

Amalia förstår plötsligt att Alda menar allvar och hon stänger munnen, som blivit öppen som på vilken bondlolla som helst. Hon ropar på sin faster och förklarar för henne vad som händer. Det är inte någon lätt uppgift att få faster Francesca att förstå allvaret i det som nu sker. I synnerhet som Amalia själv inte riktigt tror att det är så illa som Alda låter påskina.

Amalia packar en stor väska. Hon lägger ner smycken, kläder, hårborste, skor, ett par böcker och sin fina bibel i väskan. Hon byter skor till ett stadigt par, tar på sin hatt och tar sin väska i ena handen och sitt parasoll i den andra handen.

Alda står i förstugan och trampar otåligt. De nås nu av ljudet av klockor, skrik och skrån. Då uppenbarar sig äntligen faster Francesca med sin väska. Fastern har en vacker hatt på huvudet, en tung väska i handen och mungiporna går knappast att dra mycket längre ner. Fastern är en stadig, parant dam med mycket långt till leendet och hon hyser de mest bestämda åsikter en kvinna kan ha. Håret har grånat och hon är kort, storbystad och hon kniper alltid ihop munnen till ett smalt streck. När hon spänner sina isblå ögon i folk ryggar de nästan undan. Det är inte

många som tål Francescas sällskap, vilket gör att hon är en ensam kvinna. Ensamheten föder ännu större bitterhet – trots sitt hårda skal gömmer även hon känslor innanför de dyra klänningarna.

”Är det Alda som påstår att staden brinner?”, frågar faster Francesca snorkigt.

”Det stämmer frun”, svarar Alda. Pigan är normalt både hövlig och väluppfostrad och de har inte haft orsak att vara missnöjda med henne. Men nu är pigans ton allt annat än hövlig.

”Kommer ni med mig eller stannar ni här?”, frågar Alda och slänger upp dörren. All artighet är som bortblåst.

Det väller med ens in rök i huset. Damerna hostar och deras ögon tåras. Alla argument är slut och de kommer sig ut genom dörren. De småspringer över gården och stiger ut på Trädgårdsgatan.

Synen som möter dem ute på Trädgårdsgatan är som tagen ur den värsta mardrömmen. Amalia har läst om branden i Björneborg i faderns tidning Ilmarinen. Då hon läste artikeln fäste hon ingen vikt vid historien, eftersom den inte berörde henne just då. Nu erinrar hon sig fasan som beskrevs i tidningen och hon inser att Wasa tycks gå samma grymma öde till mötes. Larmet är högt: Klockor som ringer, människor som ropar, hästar som gnäggar och barn som gråter. Från platsen där de står invid porten till huset ser de redan nu lågor som slår upp mot skyn endast något kvarter bort.

Branden är redan stor och utbredd. Hettan är olidlig och det blåser en liten vind. Askflagor kommer flygande med vinden. Flagorna landar på Amalias parasoll. Irriterat släpper hon taget om väskan och försöker sopa bort flagorna från de vita spetsarna. Istället för att lösa problemet gör hon parasollet ännu smutsigare. Amalia känner sig dum, hjälplös och oerhört rädd. Hon slänger ursinnigt det solkiga parasollet ifrån sig.

”Vi måste fly”, ropar Amalia, för att överrösta larmet och hon svänger ryggen mot branden. De går så snabbt de kan med sina tunga väskor, med siktet ställt på den södra porten. Ögonen tåras hos dem alla tre, både av rädsla och av den svidande röken.

”Nej, jag kan inte”, säger Alda plötsligt och svänger sig om. ”Jag måste se till mor. Gå ni, jag kommer sedan”, fortsätter hon medan hon redan är på väg bort från dem.

”Nej, du kommer med oss. Du måste hjälpa oss att bära på väskorna. Vi klarar inte detta själva”, ropar fastern mot pigans rygg. Men faster pratar för döva öron. Det sista de ser av Alda är när hon småspringer i riktning mot Nygatan österut och försvinner ur synfältet.

* * *

Alfred svänger lien, han är svettig och törstig, men på utmärkt humör. Han visslar lite för sig själv och i tankarna är han på dansen ute på ängen som han och ett gäng vänner har planerat i flera veckor. Dansen går av stapeln inkommande lördag, när de flesta har höbärgat klart. Alfred är en god dansare och han har ett leende som han ofta och gärna visar, för han har jämna, vita tänder. Han har lite svårt att hitta goda ord med flickorna, han blir lätt blyg, men med lite starkt innanför västen brukar det gå bättre. Så snurrar tankarna medan han jobbar på höängen. Skörden är torr och fin och det lovar gott om foder åt djuren i vinter, trots den varma sommaren. Det enda positiva med denna heta sommar, är att arbetet går undan när det inte störs av regnväder.

En av drängpojken, en ung pojke som är kring tio år, kommer fram till honom med mössan i handen. Pojken vrider på mössan, tittar i marken och mumlar något. Alfred undrar i sitt stilla sinne, varför pojken ser ut att vara rädd för honom, när han själv alltid försöker vara rättvis och hålla alla på gården nöjda. Alfred leder numera en allt större del av arbetet sedan hans far, den betydligt strängare hemmansägaren, föll illa i våras och numera har svårt att gå.

”Ursäkta herrn”, säger drängpojken.

”Jaa”, svarar Alfred och försöker febrilt komma på vad pojken heter. Han låter säkert mera brysk än han avser.

”Jo, mor sa att jag skulle säga herrn att det är väldigt grått i himlen

ovan skogen bort mot Wasa och att det luktar rök”, sa pojken.

”Hrm”, harklar sig Alfred. ”Vad heter du pojke?” Det känns pinsamt att fråga, men ännu värre att inte veta.

”Jag heter Rudolf”, svarar pojken med blossande röda kinder och blicken i marken.

”Vad pratar du om grått, det är en solig och fin dag”, säger Alfred. Men på samma gång ser också han, att norröver, bortåt mot Wasa, är luften grå ovanför staden. Alfred suckar djupt. Inte finns det tid för några märkligheter nu, höet ska in. Han tvekar en halv sekund innan han bestämmer sig.

”Äh, det är nog bara dimma. Rökluften kommer säkert från någon av gårdarna här i Runsor”, svarar Alfred och fortsätter därefter arbetet medan han viftar till lille Rudolf att han skall återvända till sin uppgift.

Minuterna går. Alla ute på fältet i Runsor fortsätter med sitt tills de förnimmer ljudet av en klocka som klämtar borta vid staden. Som på en given signal lyfter alla på huvudet eftersom det är ett bekant ljud. De allra flesta tänker på vällingklockan och att det är dags för mat. Men eftersom det inte är middag uppstår en viss oro bland arbetsfolket. Viskningarna blir snart till rop eftersom det inte längre går att ignorera rökpelaren som stiger i fjärran, ovanför staden Wasa. Alfred står och stirrar och vet att han måste besluta vad de ska göra. Ung och oerfaren som han är, känner han sig som ett barn som vill fråga far. Men alla tittar nu på honom och väntar på hans kommando. Alfred önskar innerligt att de inte tittade på honom allihopa för han känner sig både kluven och förvirrad – och det syns säkert. Om han säger att de skall packa ihop och bege sig hemåt till gården och stugorna i Runsor, har han en hel del att förklara för far då de lämnar höet på åkern. Men om de stannar på fältet som om inget har hänt, samtidigt som de borde hjälpa till med någon olycka, har han lika mycket att förklara.

Efter vad som känns som en evighet har han bestämt sig. De fortsätter att arbeta på höängen. De kan hjälpa till senare på kvällen om det fortfarande behövs då.

”Det ser ut som en brand i Wasa, men det är säkert inte så farligt som det verkar”, sade Alfred, med hög röst.

Han anstränger sig för att släta ut ansiktsdragen för att se säkrare ut än han känner sig. ”Vi arbetar vidare med vårt, stadsborna har nog säkert läget under kontroll”, fortsätter han, rösten känns stadigare nu för de äldre männen nickar instämmande.

”Men mor och far är där”, svarar en ung flicka med darr på rösten och tårar i ögonen. ”Tänk om det händer dem något. Tänk om de behöver mig”, fortsätter hon.

”Nej, fröken lilla är knappast till någon stor hjälp ändå, om det är en större brand”, svarar Alfred och vänder ryggen mot den lilla klungan av människor för att demonstrera att diskussionen är över.

Åter igen fortsätter var och en med sitt, men denna gång med en gnagande oroskänsla i mellangärdet och blickarna söker sig gång efter annan mot himlen i norr. De hör nu också att larmet är högre. Många klockor klämtar och om man lyssnar riktigt noggrant är det som om det hördes skrik och gråt från människorna. Även hästen blir orolig. Hon slänger med sitt vackra, blåsprydda huvud, frustar och trampar på stället.

Det är flera kilometer till Wasa från ängen i Runsor. Därför förstår alla i den lilla klungan att det är allvar nu, det som pågår inne i staden. Men eftersom unge husbonden säger att de ska arbeta, gör de det. Hos alla och envar gnager dock en liten skuld-känsla. Borde jag göra något för att hjälpa till, frågar de sig. Det skulle visa sig att de får möjlighet att undsätta några människor i nöd.

* * *

Hon har inte lång väg kvar till Nygatan och hemmet. Elna driver sig själv framåt. Hennes hjärta pickar som en hackspett av oro, varje andetag väser av syrebrist och huvudet sprängs snart av huvudvärk. Hon känner värmen svida i skinnet. Elna förnimmer nu att hennes liv är i fara. Hon inser att hon snart måste vända om, att hon inte når fram till hemmet

den väg som hon först hade tänkt sig, den som är snabbast. Hon är inte till någon hjälp för sina systrar om hon själv är död och förkolnad.

Runt om Elna är det snart människotomt, förutom män med vattensprutor. Hon ser nog att gubbarna ropar till henne och viftar att hon skall ta sig därifrån. Hon ser också att en av männen kommer bärande på ett bylte. Hon undrar i sitt stilla sinne om det är en förkolnad människa han bär på.

Männen som har fullt upp med släckningsarbetet, beordras att mota bort alla människor som är kvar i kvarteret och flytta släckningsarbetet till kyrkan, eftersom den nu är hotad av elden. Elna följer efter männen som flyr elden och hon planerar att i stället ta sig ner längs Västerlånggatan och den vägen ta sig till hemmet. Hon skall gå runt elden. Aldrig förr har vägen till kyrkan känts så lång som idag, trots att det bara handlar om ett par kvarter. Hon ser hus som redan brunnit ner till grunden och andra hus som står i ljusan låga. Hon hör fortfarande skrik och gråt, men det blir konstigt nog allt tystare runt omkring henne. Alla flyr undan elden, utom hon.

När Elna närmar sig kyrkan ser hon att många flytt till torget invid kyrkan. Kanske i tron att de är tryggare nära Guds hus. Eller kanske folket tror att elden inte når hit, eftersom husen inte står vägg i vägg här vid kyrkan, skolan och torget.

Men Elna ser också det som alla andra nu ser. Taket på kyrkan brinner allt mera intensivt. Gnistorna från de brinnande husen som flyger genom luften med den starka vinden, måste ha fallit ner och antänt kyrktaket av trä.

Männen försöker använda vattensprutorna för att släcka kyrktaket, men taket är för högt och sprutorna alltför små för att vattenstrålen skall nå upp. Folkmassan kan inte göra mycket annat än stå och se på när kyrkans tak övertänds.

Elna står också kvar, trots att hon nyss hade bråttom att ta sig till hemmet. Snart ryker det också i klockstapelns och skolans tak. Folkmassan surrar av oro när det plötsligt går upp för den, att den står på osäker mark.

Wasa är en vacker, stor stad med livlig handel och många fartyg som anlöper hamnen.

Året är 1852, sommaren är ovanligt varm och vattnet sinar i brunnarna. Just då slarvar någon med elden, mossan fattar eld och innan dagen är till ända har staden Wasa brunnit ner till grunden.

Elna står på fältet utanför staden när hon noterar att den brinner, en brand som skulle förändra hennes liv totalt. Färden genom den brinnande staden etsar sig fast i hennes minne trots att klarar hon sig helskinnad ur det brinnande helvetet.

Amalia sitter och speglar sig när pigan avbryter henne abrupt. Hon tar med sig sin faster och de flyr hals över huvud ut ur staden. Alfred och hans familj i byn Runsor utanför stadsgränsen tar varmhjärtat emot de flyende när de anländer. Både Elna och Amalia kommer till hans gård.

Elna, Amalia och Alfred går alla tre genom stora förändringar året efter branden och deras hopknutna öden startar med branden.

"Det finns ett sug i historien som gör att jag vill fortsätta läsa sida upp och sida ner." VASABLADET

"Debutboken av Mikaela Nykvist börjar med spänning från första sidan och är intressant ända till slutet."

BIBLIOTEKET I VÖRÅ TIPSAR

"En otroligt vacker historisk roman med detaljerade och genomtänkta karaktärsbeskrivningar, väldefinierade miljöer och ett fint språk." BINA'S BOOKS


 RUNSORINA BOOKS

ISBN 978-952-68819-4-2


9 789526 881942 >