
[image: image]


		
			
				BERGET, VATTNET, BLODET

			

			
				Leif Woxlin

			

			
				


 

Böcker i romanserien

				Hälsingedeckare

				– om kriminalpoliser i Hudiksvall:

				 

Dödligt mönster, 2003

				Sommarens hot, 2005

				Rum för mord, 2006

				Död på flygplatsen, 2007

				Mördaren gör intrång, 2008

				Döden på Dellen, 2009

				Föremål för mord, 2010

				Berget, vattnet, blodet, 2011

				Krypterad eld, 2013

				Falsk hand med döden, 2014

				Mord i provrummet, 2016

				Sofia Berger går till skogs, 2018

				 

© Leif Woxlin


				Mimer bokförlag, Göteborg

				www.mimerbokforlag.se


 

				Omslagsmålning

				Rose-Marie Klintman

				www.rmk.nu


 

				ISBN 978-91-97927-79-6

			

			
				


Prolog i fallstudier

1

Han befann sig på klippväggen, säkert tio meter upp från stationen. Uppgiften började framstå som övermäktig, men fortfarande höll han sig lugn. Han kände att han hade kontroll. Han försökte slappna av samtidigt som han klamrade sig fast och det molvärkte i fingerlederna.

De grunda avsatserna på den lodräta klippan gick i mönster som vågor som sköljer in över en sandstrand. Ändå fick han en förnimmelse av svaveldoft. Det slog honom att han kunde ha hamnat i helvetet. Han befann sig i franska Alperna, men han hade hamnat i helvetet.

Han och guiden utgjorde ett replag. Guiden satte in kilarna i väggen, fjäderspända anordningar som utgjorde säkringar. Skulle han tappa fortfästet skulle han fångas upp av repet som klippts in i säkringen med en karbinhake. Repet var kort och han hade knäskydd för att inte skada sig mot klippan.

När han tittade upp var guiden utom synhåll, vilket överraskade honom. Han måste ha försvunnit där bergväggen vek av inåt och sikten försvann. Guiden hade sagt något om att det skulle finnas en plats för vila, kanske var det där.

Panoramat var förstås hänförande, men det förtogs av värken i händerna. Smärtan fortplantade sig i kroppen och det kändes inte längre som en semester. Det hette att leden var av grad fem vilket betydde att man inte skulle behöva vara proffs. Det var tredje dagen han klättrade och han var en ren nybörjare.

De första två dagarna hade därför varit enkla, fast på ett överdrivet sätt, som om han var ett barn. Nära att det fick ett löjets skimmer över sig. Han hade själv insisterat på någonting annat.

Den här morgonen hade han gått ut ensam. Ensam med guiden.

Kontrollen var att han fortfarande skulle kunna avbryta, fira ner sig i långrepet. Kilsäkringarna höll.

 

*

 

Halvtimmen senare kylde svetten mot kroppen och vinden slet i kläderna. Längre upp fanns partier av snö, som utlöpare till glaciärer. Bergväggen var ändå ljummen, nästan kroppstempererad av den ackumulerade solvärmen. Guiden var borta, men bara han kom över randen skulle han få bättre överblick.

Två kilar satt strax under kanten, den närmaste hade han inom räckhåll. Han klippte fast karbinen och drog sig uppåt i repet. Det fanns inte längre något annat att ta tag i, inga steg han kunde kliva på. Det var ingen grad fem, tänkte han, det var någonting värre.

Kilsäkringen satt inte ens fast, han kunde se hur den gled ur sitt läge. Han såg hur kammarna på säkringen spretade ut i tomma i luften och det fanns ingenting att ta tag i.

När han föll var det mer som ett kallt konstaterande.

2

När han föll var det som ett kallt konstaterande.

Regnet var tätt och genomträngande, det knattrade mot nakna bräder där takpappen försvunnit. Där pappen fanns kvar steg istället en sky av vattenånga.

De nakna bräderna var svarta. Svarta som förfallet. Presenningen hade han köpt på loppis tidigare under våren och det var dags att få upp den på uthuset. Hela sommaren hade det regnat in på redskapen och snart skulle det bli vinter.

Stegen stod rest mot baksidan, där slyn och buskarna växte långt in mot plankväggen. Där hade den säkert stått sedan urminnes tid, det gick inte att flytta den när grenarna slingrade in sig i stegpinnarna. Regnblöta taggar fastnade i rocken när han banade sig väg och han kom upp på stegen med den hoprullade presenningen under armen.

Han började med att rulla ut den på takets baksida, där hålen i pappen var stora som ugnspannkakor. En bräda satt för sig själv där han kunde knyta fast en repända, som en förankring. Annars var allting uppätet och murket. När han rörde sig över taket knakade det betänkligt i konstruktionen, inte otroligt att hela huset skulle kollapsa om det blev en snövinter. Han fick ta en sak i taget.

Han hade blivit andfådd. Han stönade ljudligt när han fick presenningen över takåsen, men det var ändå ingen som hörde honom. Plasten och repen hasade ner på andra sidan och han försökte få ordning på situationen, men istället hade han fått ett rep runt stövelskaftet. Han famlade efter kortsidan på plasten och kom samtidigt själv över till andra sidan.

Den stora Ornäsbjörken letade sig med sina grenar in över hängrännan som var flammig av rost. En vind fick tag i presenningen och regnvattnet slog honom rätt över ansiktet. Han var tvungen att räta på ryggen för att hämta andan, pulsen dunkade innanför bröstbenet och strålade ut i kroppen. Han hade fått se en rörelse på gården framför huset.

När grumlet i ögonen lagt sig kunde han urskilja odjuret. Odjuret fanns där för att han skulle ge sig av. Presenningen rasade ner över hängrännan, mellan björken och väggen, och först kunde han inte begripa vad som hände, men i nästa stund förstod han precis. Han fattade sammanhanget.

Någon nere på marken drog i repet. Själv hade han ingen balans och vräktes omkull, daskade i pappen och snabbt gled han över takkanten med huvudet före.

Repet satt förankrat och fallet hejdades, i samma stund som hängrännan släppte. Det var ett skärande läte, ett utdraget skrik från spik och metall. Han sträckte ut armarna för att ta emot sig.


Ornäsbjörken

3

Sofia Berger bromsade in och sista biten kröp hon fram, inte mer än i styrfart, som om den tomma asfaltsvägen var en befolkad gårdsgata.

Det var den inte: Hon befann sig i terrängen utanför Njutånger och såg inte till en människa. Det var långt mellan gårdarna och vägen kantades av vilda buskar och stråk av barrskog. Hon önskade att skogen skulle öppna sig så att hon skulle få en skymt av den öppna vattenytan, av det gråpiskade Bottenhavet.

Regnet hade blivit intensivare, torkarbladen hann inte med längre. Hon vred upp värmereglaget och satte fingertopparna mot utblåset. Snart skulle hon få gå ut i blötan och då gällde det att vara laddad med värme, hon lät värmen strömma in jäms med nagelbanden. Det var därför hon saktade in; för att dra ut på tiden.

Huset hade hon redan sett, det stod på vänster sida och var målat grönt. Otroligt smaklöst, som hon tyckte. När hon kom närmare såg hon hur det gröna hade mörknat eller att färgen släppt. Runt fönsterkarmarna fanns områden med ingen färg alls.

Mannen som ägde fastigheten hette Pierre Leroux och hon hade en viss uppfattning om hur det uttalades. Som det var sagt skulle han bo i eländet. Försiktigt rullade hon in på gården och ställde sig bakom en äldre Volvokombi utan registreringsplåt. En ölburk stod på biltaket och skakade i kaskaderna. Innan hon öppnade drog hon en plastkasse över baskern, sedan satte hon ner kängan i lervällingen.

Tomten på framsidan såg obestämd ut och det saknades en tydlig avgränsning mot den bakomliggande skogen, allting flöt ihop i ett kaos av buskar och snår. Mitt i alltsammans stod en toalettstol i sprucket porslin med något som skulle föreställa ett blomsterarrangemang.

Hon rättade till plastkassen över jackkragen, hon hade tänkt sig att gå runt på egendomen innan hon knackade på dörren. Säkert stod han och kikade på henne genom fönstret. Om han kom ut så inte henne emot, hon ville ogärna gå in. Berger hade viss erfarenhet av mänskligt förfall, det hörde till yrket. Hon kunde föreställa sig hur det luktade inne i huset.

Bakom Volvon fanns ett uthus med rödmålad masonit som väggpanel. En presenning låg halvt utrullad över taket, som ett arbete som plötsligt avbrutits. Allting var lämnat halvgjort. Hängrännan hade dessutom lossnat och stödde sig med ena änden mot marken.

Regnet prasslade i lövverket på en gammal björk och för ett kort ögonblick fick Berger intryck av en dubbelstam. En parallell stam någon meter från den ursprungliga björken, men med avvikande struktur och färgen smaklös som det gröna på bostadshuset.

Hon stod med kängorna i lera och vatten, plastkassen över baskern på huvudet, och sköljdes över av ett inre regn, av en smattrande känsla inombords. Det var en illusion hon såg, hon hade blivit förd bakom ljuset. Den parallella stammen antog formen av någonting annat: Av en människa som hängde i trädet. I ett slag kom det mentala ikapp.

Berger närmade sig försiktigt, men det var uppenbart att han var död, likstel och med ansiktet förvridet. Kroppen hängde upp och ner i ett rep som fortsatte ner till halsen där det virats runt. Huden mellan skägget och ögonen såg ut ha tagit färg av vindjackan som hasat ner och tryckte mot det sammanpressade käkpartiet.

Sannolikt rörde det sig om mannen hon skulle besöka, Pierre Leroux. Det var inte första gången hon såg en död människa, men överraskningseffekten gjorde att hon fick koncentrera sig på blodet i huvudet, på att behålla det.

Regnet föll lodrätt, ingen vind, tunna vattenlinjer som löpte jäms med den döde i repet. Han hängde i högerbenet, repet satt runt stövelskaftet. Det fria vänsterbenet sköt åt sidan, rakt ut som en stång. När Berger blundade såg hon bilden framför sig. Hon försökte undvika tanken på hur benet sparkade av kramp i dödsögonblicket.

Det fanns ingen anledning att stanna och hon skulle kunna gå tillbaka i sina egna fotspår, men på något sätt kände hon sig likgiltig. Vad skulle det spela för roll? Regnet utplånade spåren.

Inne i bilen, när hon skulle använda telefonen, blev hon överraskad av sin egen reaktion, hon fumlade med händerna så att hon inte kunde hitta rätt med fingrarna. Skakade som ölburken i regnet på biltaket.

Hon var tvungen att studera sig själv i innerbackspegeln, som för att förvissa sig om att hon inte var förändrad i ansiktet. Som mannen som hängde i repet, i regnet. Han hade hängt där en tid.

Telefonsignalerna gick fram och någon svarade.

– Det är Sofia, sade hon och svalde illamåendet, jag är utanför Njutånger. Jag har hittat en död människa och det tycks som att han är bragt om livet.

– Tycks som? upprepade rösten i telefonen.

– Det behöver klargöras, sade hon och ville inte gå in på några detaljer. Likaså identiteten behöver klargöras. Det är ingen jag känner, men jag skulle tro att han heter Pierre Leroux eftersom jag befinner mig på hans äga.

Berger bokstaverade efternamnet i telefonen. Det blev tyst, hon fick ingen kommentar.

– Det finns inget på honom i belastningsregistret, fortsatte hon istället. Jag har kollat.

– Varför är du där då?

Hon kunde placera tonläget någonstans i regionen mellan lätt roat och irriterat. Hon kunde sin chef.

– Jag ska förklara senare.

I själva verket fanns inte mycket att förklara. Kriminalinspektör Sofia Berger hade blivit ombedd av en kontakt på kommunen att besöka Pierre Leroux. Skälet var misskötseln och att fastigheten skämde ut grannskapet. Hon skulle göra klart för fastighetsägaren att det inte var acceptabelt. Åtminstone lyssna av och göra sig en bild av läget. Hon hade inte haft någon strategi, inte mer än att hon skulle begagna sig av sin auktoritet som polis. I förlängningen kunde det bli ett föreläggande men i första skedet var ärendet inofficiellt.

Det handlade om tjänster och gentjänster. Kontaktpersonen på kommunen hade varit behjälplig tidigare och det skulle återgäldas. Berger hade lovat att ställa upp. Hon använde sin egen arbetstid, men just det var inget problem. Kommissarien var själv en vän av informella angreppssätt.

– Jag ska se till att komma, sade kommissarien. Om du ger mig adressen, nånting mer än ”utanför Njutånger”.

Berger läste upp adressen från lappen hon skrivit när hon pratade med mannen på kommunen.

 – Jag väntar på dig, sade hon sedan.

Hon visste att det kunde dröja. Kommissarien var sjukskriven, även om det var sagt att han skulle kontaktas om det rörde sig om något extraordinärt. Dessutom ville han inte längre köra själv, utan att hon visste varför. Nu skulle han förstås ha tag på någon som kunde köra hans Mercedes.

Motvilligt gick hon ur bilen igen, motviljan satt i kroppen. Gick in på gården, i regndimmorna som steg ur den frodiga grönskan. Försökte upptäcka något. Mycket möjligt att hon hamnat på en brottsplats, som hon sagt i telefonen. Lika väl som att det kunde röra sig om en olycka. Pierre Leroux skulle lägga en presenning på det läckande taket, men i fyllan och villan råkade han halka och fick repet om benet och halsen.

Men atmosfären var olycksbådande. Någon annan hade varit på platsen när det hände, det var inte bara mannen i snaran. Inom sig i det smattrande regnet visste hon. Leroux hade säkert varit psykiskt störd och missbrukare och det faktum att han inte var känd av polisen behövde inte betyda något. Leroux kunde ändå ha rört sig i kretsar som inte var hälsosamma. Bland drogleverantörer och hänsynslösa individer som var i jakt på snabba pengar.

Hon kom ut på asfaltsvägen och stampade av sig leran från kängorna. Hon kunde ana liket genom buskaget som fanns där för att skydda tomten från insyn. Det fanns gårdar i närområdet, men inga inom synhåll. Leroux hade bott ensligt och låtit skrotupplagen växa.

I regnet försvann alla spår. De skulle få leta inne i huset istället och det var inget hon såg fram emot: Fan visste vad de skulle hitta. En obeskrivlig röra förstås, dammigt och med bakteriehärdar. Skadedjur.

Sofia Berger ingick i en mindre grupp, det fanns inte många utredare tillgängliga. Egentligen var det bara hon och en till. Vidare en resurs som kunde ställa upp vid särskilda behov. Att leta i röran inne i huset skulle kunna vara ett sådant behov. Om han kunde bli betrodd. Men det var just det, resursen hade inte världens bästa rykte.

Till saken hörde att polismästaren tagit in en vikarie utifrån som avdelningschef för att täcka upp för kommissarien. Inte att han frågat henne, hon hade blivit förbigången. Alternativet att säga upp sig i protest och lämna Delsbo kändes ändå avlägset.

Häcken mot vägen var vildvuxen, men det fanns en öppning längre fram där det gick att ta sig in. Berger såg till att skydda kläderna, men plastpåsen över baskern höll på att ramla av. Hon kom in på baksidan av tomten, strax intill skogen. Ett stängsel i ståltråd löpte efter tomtgränsen och tanken slog henne att det kanske fanns en hund. Missbrukare kunde omge sig med djur som for illa. Inte bara hundar och katter, det var inte ovanligt med får och getter. Kor och hästar kunde förekomma. Inne i huset kanske det fanns en hund utan vatten och mat.

Gräset var bara delvis klippt och åkgräsklipparen som stod vid husväggen skulle kunna vara stöldgods. Halva baksidan upptogs av en potatisodling som borde ha kupats. Blasten hade lagt sig för regnet. Mitt i gräset stod en teve med skärmen spräckt.

Hon ställde sig på sadeln på åkklipparen för att titta in genom fönstret och allting var en enda oreda. Förutom en smal säng fanns inga möbler, men golvet var täckt av kartonger och kataloger. Hon kunde se sig själv i en spegel på motsatta väggen. Den hade guldram och hon såg lika vit ut i ansiktet som hon kände sig.

Hon knackade med knogen på rutan. Om det fanns en levande hund skulle den komma, men ingenting hände. Ingen katt heller som visade sig.

Det fanns ingen anledning att gå händelserna i förväg, hon skulle invänta kommissarien, precis som hon sagt. Normalt var hon inte så kräsmagad av sig, men det var något i situationen som drabbade henne. Kanske det var förfallet och misären, ensligheten. Mannen som hängde död illustrerade en dysterhet som var outsäglig.

Berger fortsatte runt huset, närmade sig det blekröda masonituthuset som stod inbäddat i en vagga av brännässlor och taggbuskar. På uthusets gavel satt en uppspikad piltavla, men för att komma dit var man tvungen att ta sig genom buskarna.

Inne i skogen blev det lättare att andas. Hon tog skydd bland granarna och efter ett tag sluttade terrängen neråt. I något som kunde vara en gammal forngrav hade någon för länge sedan anlagt en soptipp. En hög med plåtkonserver, uppätna av rost.

Något rörde sig ett stycke bort, det knakade till i en gren. Berger hade tjänstepistolen i ett kroppshölster under skinnjackan och hon drog vapnet. Naturligtvis bara ett djur, ett skyggt väsen. Hon överreagerade, hade ingen kontroll över sig själv, nerverna gick utanpå. Hon gick en lång stund med vapnet i handen, ända tills hon kunde skymta en gård mellan trädstammarna. Den närmaste grannen.

Det fanns stigar i området, men de var tunna och svåra att följa. Ingen upptrampad led mellan fastigheterna. All trafik gick förstås efter asfaltsvägen och det var där mördaren kommit. Hon insåg att hon måste gå tillbaka till mannen i trädet. Hon var polis och hon skulle ta ansvar.

Inte minst hade hon ett ansvar för Pierre Leroux.


Grannarna

4

Lilly tömde diskmaskinen och hon hade fastnat för en av teskedarna, hon höll den demonstrativt i handen.

– Den här är inte ren, påpekade hon.

– Nähä, sade Micke som satt vid köksbordet.

– Om man äter löskokta ägg så måste man fördiska skedarna, det går inte annars. Man kan inte begära att en diskmaskin ska kunna lösa upp en massa intorkade äggrester.

– Det kan inte vara jag, sade han och tittade istället på det ihärdiga regnandet utanför fönstret. Jag är noga med att slicka av skeden. Om det är nåt jag är medveten om så är det vad som händer inne i en diskmaskin.

– Men inte utanför, replikerade Lilly.

Micke var tvungen att skratta och Bomfeldt tittade samtidigt upp från sin sömniga position i filtbaljan på golvet. Bomfeldt var en rottweiler som normalt höll till utomhus under plasttaket på soldäck. Micke hade precis tagit in honom, efter att ha sett att det gick någon i skogen, inte långt ifrån huset.

– Jag är i vart fall medveten om vad som händer utanför tomtgränsen, sade han. Det är mer än vad man kan säga om Bomfeldt.

– Ja, vad är det som händer?

Lilly slog sig ned vid sidan av sin make och gjorde hundöron på det kolorerade inredningsmagasinet.

– Det är nåt fruntimmer som smyger omkring, sade han. Aldrig sett människan förut.

– Samma som var ute i skogen nyss?

– Det har kommit ett par bilar också.

– Vi ska ligga lågt, sade hon. Bara låtsas som det regnar.

– Man behöver inte låtsas.

– Jag menar bara att vi ska hålla en låg profil.

– Ja, vi sitter ju här, kan inte göra så mycket annat.

– Du kanske skulle släcka ute i hallen? föreslog Lilly.

– Inte precis nu just. Det skulle bli för uppenbart.

– Vadå menar du?

Han nickade menande mot fönstret. Lilly drog åt sig andan när hon upptäckte gestalten utanför, i regnet. Det var bara Bomfeldt som fattade att han skulle hålla sig lugn.

– Är det hon igen? mimade hon med rösten.

Utanför fönstret, någon rundade husknuten vid den vattenavledande gula plastslangen och kom ur synhåll.

– Jag tror det är en hon i varje fall. Svårt att se när man har en plastkasse över halva huvudet.

– Jag ser inte att du har nån plastkasse över huvudet.

– Skärp dig, viskade Micke.

Lilly fnissade ljudlöst, men han såg förstås att hon var spänd. Som en fiolsträng. Han lade sin hand över hennes.

– Vi får vänta på att stormen lägger sig, sade han och hann inte mer förrän dörrklockan i hallen ringde.

Lilly rev åt sig magasinet och låtsades läsa inredningstips. Micke fick Bomfeldt att krypa tillbaka i baljan innan han gick för att öppna. Han stannade till som hastigast vid hallspegeln och gjorde sitt bästa för att rufsa till håret, men det var för kortklippt.

När han låste upp vredet och öppnade dörren var plastkassen det första han tittade på, även om hon tagit av den från huvudbonaden och höll den i handen. Människan var klädd i skinnjacka som vattnet droppade av och högskaftade boots som hon på något sätt lyckats tråckla in under byxbenen. Det var sant som han sagt, att han aldrig sett henne tidigare.

Hon såg på honom under sin mörka lugg.

– Hej, sade han försiktigt.

– Hej, svarade hon korthugget och fortsatte i samma ton: Jag heter Sofia Berger och jag är från polisen. Jag skulle vilja ställa några frågor. Är det okej om jag kommer in?

– Visst, jag låg och sov bara, sade han med hög röst. Typ en tupplur.

Han hoppades att Lilly skulle fatta.

– Vi kan sitta i köket.

Det som skramlade var förhoppningsvis Lilly som tog sin tillflykt till sovrummet, men poliskvinnan måste ha trott att det var hunden. Hon stannade upp och avvaktade.

– Bomfeldt, gå in och lägg dig, röt Micke och rottweilern tvärstannade på trasmattan som hasade iväg för tyngden.

– Är den inte van vid folk? frågade poliskvinnan.

Micke fick ryta en gång till, men hunden rörde sig inte ur fläcken.

– Det är en rottweiler och jag vet liksom vad dom går för, sade hon. Dom är opålitliga.

– Inte fan, sade Micke, men i samma ögonblick tog hunden ett skutt framåt.

Berger for upp med armen och lyckades undvika det första hugget och hunden utstötte ljud som lät som om det kom från avgrunden. Micke fick tag i halsbandet och drog åt sidan, men han var stressad och det hela såg tafatt ut.

Berger höll sig däremot kall, hon stod kvar på samma plats.

– Jag ser på dig att du är livrädd, sade hon med stadig röst. Du har ingen auktoritet över hunden.

– Nu ska vi ta det lugnt här, jag har situationen fullständigt under kontroll. Jag vet inte vad som hände faktiskt.

Rottweilern tycktes skärskåda sin husse, som om den väntade på en instruktion. Fick den ingen skulle den ta över kommandot. Berger kunde känna svettlukt i luften.

– Går den till angrepp en enda gång till så drar jag vapnet för att skydda mig, gjorde hon klart. Synd på hunden i så fall.

– Så du menar alltså att du kan tänka dig att använda din polispistol? Skjuta inomhus?

Han såg ändå till att tala med lugn och saklig röst, förmodligen för att inte hetsa upp hunden.

– Nej, jag har den här.

Hon hissade upp skinnjackan och visade kniven som satt i en slida i bältet.

– Kolstål, sade hon och släppte ner jackan igen. En Delsbokniv.

Micke fick upp en dörr till ett utrymme. Berger läste av kroppsspråket när han föste in besten genom öppningen och stängde efter sig. Stressad och okoordinerad. Hon frågade om han trivdes att leva under ständigt dödshot.

– Nu tror jag du överdriver, sade han bara.

Berger såg sig om i hallen. Hon visste att det hade blivit relevant att lägga detaljerna på minnet. Vid svåra brott fanns gärningsmannen ofta i den närmaste omgivningen. Uppe mot taket satt glitter istället för tapetvåder och serpentiner som glimrade hängde efter väggarna mellan svartvita fotografier i silverramar.

– Är det du som är fotograf? frågade hon.

– Nej, det är köpt. Vi kan sitta i köket, jag ska hämta Lilly. Jag tror som sagt vi låg och sov när du ringde på.

En kvinna uppenbarade sig i morgonrock och utslaget år. Hon var piercad i underläppen.

– Har du sett till min kam? frågade han.

– Nej, det var länge sen jag använde den.

Hon gick fram till Berger och tog i hand, men Berger fick en känsla av att hon stått bakom dörren och tjyvlyssnat.

– Sofia Berger, kriminalpolisen.

– Lilly Eriksson.

– Vi sätter oss i köket, sade Micke och plattade till sitt kortklippta hår. Jag kan sätta på kaffet.

– Inte för min del, sade Berger.

Hon tog en stol och noterade Gård & Hem med hundöronen. Endera var det maken som var nervöst lagd, eller också makan. Utsikten från fönstret var mot ett tomt tvättstreck och skogen bakom gräsmattan. Nyss hade hon gått runt huset och konstaterat att det inte gick att se till närmaste grannen, till Pierre Leroux. Skogen skymde.

Hon hade satt sig så att hon fick kylskåpet bakom ryggen, hon ville inte sitta med ryggen mot köksdörren. Med tanke på vad som hänt.

Kvinnan med piercingen kom in, hon var blond eller blonderad. Samma ålder som Berger, eller möjligen äldre.

– Vilka bor här i huset? frågade Berger.

– Det är jag och Micke. Och Bomfeldt.

– Ni har inga barn?

– Jag har en lillstinta, sade hon, men just nu är hon hos sin pappa i Hudik.

– Funkar det bra med hunden och ett barn?

– Bomfeldt får sitta på altanen när Linda är hemma. Ursäkta, men vad gäller saken? Du var från polisen, sa du?

– Ja, jag jobbar på Hudiksvallskriminalen. Jag är kriminalinspektör.

Hon tog upp sin legitimation, men Lilly Eriksson verkade inte behöva se efter.

– Det gäller huset här intill, sade Berger och gjorde en konstpaus, men Lilly satt tyst.

– Din granne, återtog Berger.

– Ja, vilken av dom?

Berger tittade ut på skogen och klädstrecket. Hon nickade åt det hållet.

– Du menar fransosen?

I det samma kom Micke in, han slog sig ned vid kortändan.

– Jag kan gå och hämta droppar om du vill slippa se ut som en kanin i ögonen, sade Lilly till honom.

– Nej, det är okej, sade och han förtydligade för Berger: Jag har nån allergi.

Berger brydde sig inte.

– Har ni sett nåt ovanligt dom senaste dagarna?

Lilly ryckte på axlarna med nollställt ansikte. Berger bestämde sig för att vänta på att någon skulle säga något.

– Jag kan inte säga att jag sett nåt ovanligt, sade till slut Micke och rösten avslöjade att han suttit och formulerat svaret i huvudet.

– Ni har inte sett nåt utanför på vägen? Nån bil eller nån person?

– Inte jag ivarjefall, sade han. Har det hänt nåt?

– Det har hänt nåt hos Pierre, sade Lilly till Micke med förklarande ton.

– Jaså, vadå, om man får fråga?

– Du får väl fråga, sade Lilly.

– Vad är det som har hänt? frågade han.

Berger ignorerade frågan och såg på kvinnan:

– Lilly, nu vänder jag mig direkt till dig: Har du sett nån som befunnit sig utanför på vägen eller ute i skogen?

Båda hade de sett Berger, ute i skogen.

– Inget som jag direkt tänkt på, svarade Lilly. Klart det åker förbi nån bil ibland, big deal.

– Vi befarar att Pierre Leroux är död, sade Berger och letade efter reaktioner.

– Jag tror jag drömmer, viskade Lilly. Alltså, mardrömmar. På riktigt.

– Vi har hittat en död mansperson inne på hans fastighet och vi har ingen identifikation, men vi har skäl att tro att det rör sig om Leroux. Skulle du kunna tänka dig att ta obehaget att titta på ett fotografi?

Berger hade ställt frågan till Lilly, hon såg uteslutande på henne.

– Visst, svarade hon.

Berger tog fram sin mobil och bläddrade fram i bildarkivet. Hon hade bara en enda bild som hon tyckte dög för att visa. Lilly tog telefonen och tittade ingående.

– Han ser konstig ut, sade hon.

– Ja, han är död, sade Berger.

Micke hade fått ett stelt uttryck, han vände ansiktet mot fönstret, men ögonen sneglade mot Bergers telefon.

– Han ser konstig ut på ett annat sätt, sade Lilly. Men visst, det är våran granne, jag känner igen formen på munnen.

Berger ville inte säga att mannen hängde upp och ner.

– Hur väl kände du honom? frågade hon.

– Inte alls, skulle jag säga. Micke, kände du honom?

Han ryckte till på stolen, skakade på huvudet.

– Om det är så att han är död så är det förfärligt, sade han, men det är ingen person vi umgås med.

– Varför inte det?

– Du har väl sett hur det ser ut där? Som en lumpsamlare. Jag tror han är eremit. Eller var, ska jag väl kanske säga.

Berger var plötsligt på väg att resa sig från bordet.

– Var är det egentligen som har hänt? skyndade sig Lilly att fråga.

– Det är för tidigt att uttala sig, sade Berger, men vi tror just nu inte på nån naturlig orsak. Vi undersöker saken, vi får återkomma till er.

Hon lade ett visitkort på bordet.

– Jag frågar en gång till, sade hon och sköt in stolen efter sig. Har ni sett nåt som ni skulle kunna sätta i samband med något som kan tänkas ha hänt hos er granne?

– Nej, vad skulle det ha varit? sade Micke och satt kvar på stolen.

Några minuter senare var Berger ut i regnet, på väg bort från de närmaste grannarna. Hon var övertygad om att de höll inne med någonting.

 

*

 

Sofia Berger kom fram till avspärrningsbandet, det satt ett stycke in på gården, knappt att det syntes från bilvägen. Hon tyckte det såg amatörmässigt ut och hon skulle framföra det så snart hon fick tillfälle.

Framför hennes blekröda Porsche stod kommissariens om möjligt än mer blekröda Mercedes. Med den gamla Volvokombin inräknad fanns det därmed tre fordon på gården och fler fanns det inte plats för. Alla insåg naturligtvis det olämpliga i att parkera på en brottsplats, men kommissarien var inte rörlig, han tog inte många steg i följd. Det var inte mycket att göra åt.

Kriminalinspektör Ludde Markh hade åkt tillsammans med kommissarien, eller att det var Ludde som fungerat som chaufför. Kriminalteknikern, Enar Julström, hade däremot kommit i egen bil och den stod parkerad längre bort efter byvägen.

Det var Ludde som satt upp avspärrningsbanden.

– Tycker du det blev bra? frågade Berger.

Ludde såg på henne, den rödblonda kalufsen hade grånat i regnet.

– Jag har redan sagt till Thule, sade han, att vi inte borde sätta upp några plastband överhuvudtaget.

– Var är han? frågade hon.

– I uthuset.

Hon skulle bli tvungen att passera liket i trädet. Julström var tydligen klar med markundersökningen, för han syntes inte till. Hon struntade i att se efter var hon satte fötterna, hon gick i det halvlånga gräset, rundade toalettstolen med blomsterarrangemanget och därefter björken. Brännässlorna växte vid uthusväggen och hon fick hålla upp händerna när hon klev genom dem.

Uthuset var som en klanglåda för regnet som slog mot pappen och presenningen på taket. Jordgolvet hade fått vattenpölar och kommissarien satt i sin rock på en pinnstol. Han och Julström var inbegripna i ett samtal, men båda tystnade när Berger kom in.

– Det är Pierre Leroux, sade hon. Grannfrun har bekräftat.

– Vad tror du? sade kommissarien. Är det hon som haft ihjäl honom? Grannfrun, som du säger.

– Vet vi hur det skulle ha gått till i så fall? sade Berger.

Julström var på väg att öppna munnen, men kommissariens svagt väsande röst fick honom att hålla tyst.

– Någon ströp honom med repet när han hängde upp och ner och var försvarslös. Kan mycket väl ha varit en kvinna.

– Är förresten rättsläkaren på väg? frågade Berger.

– Nej, hon kommer inte. Vi väntar med henne.

– Ursäkta, nu förstår jag inte.

– Jodå, Berger, det gör du visst. Om du tänker efter.

Berger försökte, men hon förstod ändå inte. Istället såg hon på Julström som mötte hennes blick med besvärad min.

– Och du? sade hon till honom, mest för att han skulle säga något överhuvudtaget.

Julström var gänglig av naturen och en aning böjd över ryggen. Nu sträckte han på sig, som om han var tvungen att samla sig som inför en överordnad.

– Möjligen att jag säkrat spår runt den döde, sade han, men det vi ska betänka med regnandet är att det är extremt svåra omständigheter.

– Och inne i huset?

– Jag har tagit stickprov för att hitta DNA, men det är ganska hopplöst, det finns för mycket av allting.

Dit skulle hon inte gå, inte om hon inte absolut behövde. Hon kunde undra om kommissarien själv varit in. Det hade han förstås, tänkte hon sedan. Julström tittade i jordgolvet när Berger ställde sina frågor.

– Och Bodaström? frågade hon. Är han på väg?

Den frågan var förstås ställd till kommissarien. Han rosslade med rösten en lång stund.

– Berger, väste han, skulle du kunna vara så vänlig att lämna mig och Julström ensamma för en stund?

När hon gick ut såg hon Ludde stå overksam, han höll sig i skydd för regnet intill husväggen.


OEBPS/Images/Omslag_Berget_vattnet_blodet_1400b.jpg


