

[image: image1]


Detta är en provläsning från Piratförlaget


Den som vakar
i mörkret

KRIMINALROMAN

AV

Helene Tursten

[image: Image]


Av Helene Tursten har tidigare utkommit:

Den krossade tanghästen 1998
Nattrond 1999
Tatuerad torso 2000
Glasdjävulen 2002
Kvinnan i hissen och andra mystiska historier 2003
Guldkalven 2004
Eldsdansen 2005
En man med litet ansikte 2007
Det lömska nätet 2008

Läs mer om Piratförlagets böcker och författare på
www.piratforlaget.se

ISBN e-bok 978-91-642-4155-9
ISBN tryckt utgåva 978-91-642-0325-0

© Helene Tursten 2010
Utgiven av Piratförlaget
Omslagsform: Ola Carlson
Omslagsfotografi: Kristin Lidell
E-boksproduktion: Elib AB 2010


Till Johan Fälemark och Hillevi Råberg
med stort tack för gott samarbete över gränsen
mellan litteratur och film


Med mig är de trygga. Jag skyddar dem mot ondskan. Det ingår i överenskommelsen. De älskar mig. Självklart älskar jag dem allihop. De är olika varandra men ändå finns det många likheter. Framför allt så behöver de mig. Deras ensamhet är stor. Jag finns där. De kan känna sig trygga. Jag gör nåd med tusenden när man älskar mig och håller mina bud.

Jag är den som vakar i mörkret. Jag är Väktaren.


TUNNA DIMSLÖJOR DRÖJDE sig ännu kvar i ljusskenet under gatlyktorna men snart skulle de skingras helt. Vinden som kom i allt hårdare stötar förebådade regn. Fukten klibbade mot ansiktet när hon lätt framåtlutad stretade mot vindbyarna som svepte över parkeringen. En sådan här ruggig kväll var det ingen som frivilligt gav sig ut i mörkret. Inte ens någon av hundägarna i området verkade vara ute på en sista kvällspromenad. Radhuslängan låg mörk och tyst. De flesta av grannarna hade redan gått och lagt sig. Endast i köksfönst -ret hos Bosse Gunnarsson lyste det varmt och inbjudande. Han satt som vanligt vid köksbordet och löste sudoku med läsglasögonen nedhasade på näsan.

Hennes eget hus låg försänkt i mörker, men det skulle hon snart ändra på. Tända lamporna, brygga en kanna te och fixa en ägg- och kaviarsmörgås. Några levande ljus på soffbordet. Svepa in sig i pläden och se på 23-nyheterna. Mysigt. Sedan bums i bingen, lovade hon sig själv.

Hon stoppade ner handen i brevlådan och tog upp posten. Det var bara räkningar och reklam. Hon gick mot ytterdörren samtidigt som hon letade i handväskan efter dörrnyckeln. När hon fått fram nyckeln och precis skulle sticka in den i dörrlåset blev hon vagt medveten om en hastig rörelse i dunklet vid förrådet. Plötsligt befann sig någon alldeles bakom henne. Ett järngrepp över bröstkorgen tryckte henne hårt mot angriparens kropp. Andan pressades ur henne. Hon blev paralyserad av mannens armstyrka och fräna kroppslukt. Först när hon insåg vad han höll på med lyckades hon tvinga sig själv att börja göra motstånd. Mannen försökte med sin fria hand lägga en snara kring hennes hals. Han hade svårigheter att trä den över hennes huvud. Inte för att han var så mycket kortare utan för att hon krängde med kroppen och kastade med huvudet för att komma ur hans grepp. Han gav ifrån sig ett morrande läte och väste osammanhängande men lyckades hålla fast henne. Efter en kort kamp fick han snaran på plats. Instinktivt förde hon upp ena handen och lyckades få in den under linan. Själva överfallet hade gått så snabbt att hon inte haft tid att skrika, men nu försökte hon förtvivlat ropa på hjälp. Hennes rop blev bara svaga kvidanden. Snaran hade redan dragits åt för hårt. Hon kände hur han lossade greppet kring hennes kropp för att kunna lägga mer kraft i strypningen. Även om hon orkade hålla emot något med handen mellan halsen och linan fick hon knappt luft. Det flimrade för ögonen. Hon insåg att hon snart skulle förlora medvetandet.

Hon lyckade få ner sin fria hand i jackfickan och rotade febrilt. Pappersnäsdukar, tablettask, tändare … Fanns den inte där? Det måste den! Paniken steg inom henne och gjorde hennes rörelser fumliga. Var det fel ficka? Smärtan mot halsen var outhärdlig. Hon kunde inte andas längre.

Plötsligt kände hon bilnyckeln mot fingertopparna. Hon lyckades hitta den lilla cylindern som satt på nyckelringen. Med darrande fingrar fick hon grepp om den. Tummen slant vid första försöket men hon kunde känna knappen. Med uppbådande av sina sista krafter tryckte hon till en andra gång.

Tjutet från överfallslarmet skar genom det tysta radhusområdet. Hon kände hur angriparen stelnade till. För några sekunder tappade han koncentrationen. Då lyfte hon ena foten och sparkade bakåt allt vad hon orkade. Klacken på hennes läderstövel träffade honom under knät. Han ryckte till och gav ifrån sig ett lågt stönande. För bråkdelen av en sekund lossade han greppet om henne. Samtidigt hörde hon hur Bosse Gunnarsson öppnade dörren och ropade:

– Hallå! Vad fan är det som händer? Vem är det som larmar? Jag ringer polisen!

Plötsligt fanns han inte längre bakom henne. Hon hörde hur det small till i grinden när han slog upp den på vid gavel och försvann bort mot parkeringen.

– Hallå där! Stanna! Vad håller du på med?

Bosses röst igen. Välsignade Bosse. Hon sjönk ner på marken och försökte ropa på hjälp, men det blev bara ett ynkligt kraxande.

Hon hade klarat sig. Hon levde!

Paniken hade låst hennes hand i ett krampaktigt grepp om den lilla cylindern. Hon förmådde inte släppa tingesten som hade räddat hennes liv.

Larmets tjut upphörde när mörkret slöt sig kring henne.


I NORMALA FALL var Irene Huss ingen morgonmänniska, men det fanns morgnar när hon allvarligt funderade på att försöka bli det. Morgnar som den här, till exempel. Luften var kristallklar med en kvardröjande krispighet från nattens kyla. Över horisonten flammade en strålande soluppgång i intensivt gyllene toner. Kunde starten på en dag bli mer perfekt?

Irene drog morgonrocken tätare kring sig när hon stannade till på översta trappsteget och andades in djupt. Fukten efter gårdagskvällens regn förstärkte dofterna. Hennes trädgård såg nyväckt ut, som en sista trotsig protest mot den obönhörligt annalkande hösten. De yppiga höstastrarna glödde dunkelröda i gjutjärnsurnorna på var sin sida om trappan. I år hade de verkligen blivit praktfulla.

Hon tassade fram i sina tofflor till den låga grinden, böjde sig över den och tog upp tidningen ur brevlådan som hängde på staketet. När hon vände sig om för att gå in igen stannade hon till i steget. Det tog några sekunder innan hon insåg att den lilla trädgårdssoffan som brukade stå mellan de två köksfönstren var flyttad. Nu stod den i rabatten nedanför det ena fönstret. De nysatta rosenbuskarna var ordentligt tilltufsade, flera kvistar var brutna. Harmsen lyfte Irene upp soffan och ställde tillbaka den på sin plats invid väggen. Konstigt, visst hade den stått där föregående kväll?

– Jag tror det, svarade Krister när hon frågade honom en stund senare.

Han stod vid spisen och stekte ägg. På ett fat låg ett lass med knaperstekt bacon och några tomathalvor. För Irenes del var det totalt bortkastad möda med denna mastiga frukost. Tre koppar svart kaffe och en ostmacka eller två hade varit hennes standardfrukost i flera decennier. Nu hade hennes make fått för sig att hennes frukostvanor var helt förkastliga. Vilket de kanske också var, men de passade henne. När Irene ifrågasatte huru -vida stekt ägg och bacon var speciellt hälsosamt med tanke på det dåliga kolesterolet hade han viftat bort argumentet med: ”GI-kost! En hel värld av bantare kan inte ha fel!” Sanningen att säga var det han som behövde gå ner i vikt, inte hon.

Krister satte fram en tallrik med GI-frukost framför henne. Som vanligt orkade hon bara flytta runt maten på tallriken. I sådana här stunder var hon starkt frestad att bli vegan som Jenny. Dottern hade varit det i nästan tio år. Hon höll på att utbilda sig till vegetarisk kock med betoning på vegankost på en skola i Amsterdam. Jenny gick i sin fars fotspår men kanske inte precis så som Krister hade tänkt sig.

– Men medge att det är konstigt att soffan var flyttad, envisades Irene.

– Äsch, det är väl Viktor och hans kompisar som har skojat, sa Krister.

– Varför skulle Viktor … ja, kanske det.

Pojken i grannhuset var tio år, och han och hans kompisar sprang omkring i grannskapet. Irene tyckte att killarna verkade komma bra överens med de flesta i området, och vad hon kände till hade pojkarna inte hittat på något större ofog. Hon hade svårt att inse varför de skulle ha flyttat på soffan och slängt in den i rosenbuskarna. Det verkade fullkomligt meningslöst. Köksfönstren satt så lågt att Viktor kunde kika in ifall han ville. Han behövde inte ens ställa sig på tå.

Hon sköt undan tankarna på soffan och fyllde på den tredje koppen kaffe.

Morgonen därpå vaknade Irene redan klockan sju trots att det var en ledig lördag. Krister hade slutat sent på restaurangen kvällen innan. De lugna pysande andetagen från sängen bredvid steg och sjönk regelbundet, han skulle sova gott ytterligare en stund. Hon smög sig upp ur sängvärmen. När hon var färdig i badrummet tog hon på sig joggingkläderna. Rutinmässigt drog hon på sig det elastiska knäskyddet. Nu för tiden fick Irene ont om hon inte använde det när hon sprang. Förfallet sätter in, tänkte hon bistert.

Irene öppnade ytterdörren och tog ett litet språng ner för yttertrappan. Där tvärstannade hon och stod blickstilla några sekunder med blicken riktad framåt. Sakta vände hon sig om.

De praktfulla höstastrarna hade ryckts upp ur urnorna och låg spridda över hela gräsmattan.

– Viktor skulle aldrig göra nåt sånt!

Grannfrun Malin, tillika Viktors mamma, korsade armarna hårt framför sig och såg djupt förorättad ut. Irene försökte anlägga ett försonande tonfall.

– Ärligt talat så tror jag inte heller det men jag …, började hon.

– Varför kommer du hit och anklagar honom om du inte tror på det själv! fräste Malin.

Det här var inte bra för grannsämjan, insåg Irene. Det var heller inget vidare lyckat förhör, konstaterade hennes professionella sida.

– Jag anklagar honom inte. Jag vill bara utesluta möjlig -heten och höra ifall han vet nåt, försökte Irene förklara.

– Jävla polismissbruk! skrek Malin och slog igen dörren.

Polismissbruk? Maktmissbruk, menade hon väl. Till viss del kunde Irene förstå att Malin var upprörd. Men nog spelade hon över en hel del. Varför, om hon nu var så övertygad om sonens oskuld?

Som svar på Irenes tankar kom Viktor själv gående. Han öppnade grinden och log glatt.

– Hej, sa han.

– Hej Viktor. Du … jag har frågat din mamma en sak. Hon blev väldigt arg på mej.

Viktors leende slocknade och han såg osäkert på henne. Irene log uppmuntrande mot honom och sa vänligt:

– Du förstår, det är nån som har gjort konstiga saker i vår trädgård. Flyttat på vår lilla soffa och förstört blommorna. Jag ville bara fråga om du vet nåt om det.

Pojken skakade på huvudet. Han såg uppriktigt förvånad ut.

Irene såg Viktor i ögonen och log mot honom igen. Han tittade en smula osäkert upp mot henne men besvarade hennes leende. Så såg inte en skyldig tioåring ut.

Det var inte Viktor som låg bakom vandaliseringen av blommorna och flytten av soffan.

Vem var det då?


Min älskling har fest. Det tycker jag inte om. Män och kvinnor tillsammans. Alla har glas i händerna. Alkohol. Inled henne inte i frestelse utan fräls henne ifrån ondo.

Jag finns här för henne. Hon vet att jag vakar över henne. Vi är förenade av vår kärlek. För evigt. Amen. Två män och två kvinnor. De sitter vid bordet och äter. Och dricker. All denna alkohol. Hon måste bort från deras fördärvliga inflytande. Se, jag skall sända en ängel framför dig, som skall bevara dig på vägen och föra dig till den plats som jag har utsett. Jag ska ta hand om dig, min älskling. Vi ska vara för evigt förenade i vår kärlek.

Jag är kvar och vakar. Jag är Väktaren.

Det andra paret har gått men inte han. De har kysst varandra och … mera. Även om hon har släckt de flesta lamporna så ser jag mer än tillräckligt. Hon har släppt ner sitt hår. Han har börjat ta av henne kläderna. Hennes bröst hänger stora och … äckliga. Hon visar sitt rätta jag. Fasaden har rämnat. Hon ser ut som en häxa. Ett troll.

En trollkvinna skall du inte låta leva.


DET ÄR FÖRBJUDET att rasta hundar på kyrkogården, men nöden har ingen lag. Egon måste ut. Det fick bli en kort sväng till Västra kyrkogården. Vid den här tiden på kvällen fanns det knappast några människor där som kunde störa sig på att hon inte plockade upp efter honom. Han var liten så det blev bara små högar. Astman gjorde att hon hade svårt att böja sig ner.

Hon hade turen att få en parkeringsplats alldeles intill grindarna. Pustande krånglade hon sig ur Skodan. Innan hon släppte ut hunden satte hon på honom kopplet. Sedan gick hon in genom grinden med taxen motvilligt stretande efter sig. Han ville stanna och nosa på några intressanta ställen.

– Egon! Kom nu! Vi hinner inte.

Hon fortsatte att smågräla på hunden som blev alltmer ovillig att gå. Till slut satte han sig resolut på baken. Med en liten knyck på huvudet lyckades han glida ur det uttöjda halsbandet.

Ha! Fri! Egon försatt ingen tid utan stack iväg över gräsmattan så fort hans korta ben bar honom. Det kom ljuvliga dofter från ett buskage vid muren. Med välbehag borrade han ner nosen bland de våta löven och drog in alla feromoner som hade lämnats kvar av en okänd skönhet. Där kunde han ha stått i timmar om det inte hade varit för matte. Han hörde hennes tunga hasande steg över gräsmattan, och även om han försökte ignorera hennes gälla röst så uppfattade han ton -läget: matte var inte glad. Hon lät faktiskt riktigt arg. När hon närmade sig med kopplet i högsta hugg insåg taxen att det nog var hälsosammast att hålla sig utom räckhåll en stund. Beslutsamt drog han sig längre in i rhododendronbuskaget. Mattes röst stegrades av ilska, men där inne kunde hon inte nå honom.

En annan lukt började tränga igenom tikens dofter. Först stod Egon villrådigt stilla inne bland buskarna, men till slut tog nyfikenheten överhanden. Han måste ta reda på vad det var som luktade så konstigt. Beslutsamt satte han nosen i jorden och började spåra. I säkert skydd för matte bakom buskarna följde han tegelmuren. Alldeles där buskaget tog slut låg källan till de underliga lukterna. Egon gläfste av upphetsning. Han började bita i den tjocka plasten som omgav det som luktade. Vaksamheten släppte och plötsligt kände han hur halsbandet träddes över hans huvud. Men istället för att banna och skrika åt honom stirrade matte på plastpaketet. Plötsligt började hon utstöta små pipande ljud som skar i hans öron. Egon kröp ihop av rädsla. Hans känsliga nos uppfattade lukten som började överskugga den som kom från det intressanta paketet. En frän stank kröp fram ur varje por på mattes kropp: rädsla. Hon var skräckslagen.


Jag sitter med fotografiet av henne framför mig. Så tillsynes oskyldig och vacker, men jag har genomskådat henne. En falsk lögnerska. Även hon har brutit mot vår överenskommelse. Köttets lusta. Jag såg det med egna ögon. Det är absolut oförlåtligt. Jag måste statuera exempel. Ingen får göra så här mot mig och Guds påbud. För det brottet finns bara en påföljd: döden. Ty jag hemsöker fädernas missgärning på barn och efterkommande i tredje och fjärde led, när man hatar mig.

Jag är Straffaren.

OPS/images/cover.jpg
f <
pirat oy

LT s

xr: "’"*y T

“Blm'l'ﬂl] ;

Den som vakar i morkret


OPS/images/pub.jpg
pirat


