

[image: image]

Detta är ett läsprov från Bokförlaget Forum.

Det är tidig oktobermorgon och utanför slaktboden i Uvanå samlas byns jaktlag för ännu en dag bland björn och varg i Tiomilaskogen. Några timmar senare hittas en av älgjägarna, Pär Sanner, död. Vem av jaktkamraterna har velat Pär så illa? Har hans tvivelaktiga affärer blivit hans död? Att Hagforspolisens nya krimchef, Petra Wilander, är lika misstänkt som alla andra i jaktlaget gör mordutredningen än mer komplicerad.

Svara om du hör mig är den tredje delen i serien om journalisten Magdalena Hansson och poliserna Petra Wilander och Christer Berglund.

Ninni Schulman

Svara om du hör mig

FORUM

Ni vet kanske inte vad tiomila skogen vill säga. Inte en gård, inte en koja på mil och mil, bara skog. Högvuxen tallskog med trädhård bark och högtsittande grenar, inte ungskog med mjuk bark och mjuka kvistar, som djuren kunna äta. Om inte snön hade kommit, skulle de ha gått över skogen på ett par dagar, nu kunde de alls inte komma över den. Alla getterna stannade där, och människorna höllo på att förgås där, de med.

En herrgårdssägen (Selma Lagerlöf)

Onsdagen den 10 oktober

1

Hade Bodil Sanner vetat att det var deras sista kvart tillsammans hade hon kanske sagt något mer. Istället stod hon där vid diskbänken i morgonrock och raggsockor och plockade med falukorven, påsarna med Varma koppen-pulver och de kokta äggen, med tankarna någon annanstans.

Pärs träskoklapper nere i källaren och dunsen när han stängde vapenskåpet igen hörde hon inte. Inte heller ljudet när Alvas sked skrapade i botten på filtallriken.

All hennes uppmärksamhet var riktad ut mot vägen.

Hon hade sett hans bil åka förbi några gånger de senaste dagarna. Gåshuden kröp längs låren och upp över ryggen när hon tänkte på det och hon drog morgonrocken tätare runt kroppen. Han hade tittat mot huset, men inte saktat in, inte vinkat, precis så som de hade sagt. Värmen sköljde genom henne när hon tänkte på husvagnen nere vid fiskestugan, bara några hundra meter bort.

Byn låg fortfarande mörk, ännu hade inga bilar börjat komma körande mot slaktboden.

Bodil hade trott att Alvas infall att följa med till skogen skulle gå över när väckarklockan ringde, men nu satt hon där vid köksbordet i det milda skenet från fönsterlampan och tuggade på en limpsmörgås. Långa mascarafransar och eyeliner som böjde sig uppåt i en båge i ögonvrårna. Finnarna på hakan syntes bara som små hudfärgade bulor under lagret av puder.

Frånvarande fyllde Bodil hennes termos med varm choklad, den röda, kantstötta som hängt med ända sedan förskoletiden, och skruvade på locket.

”Du kanske har missförstått det här, men det är ingen fest vi ska på”, sa Pär när han kom upp från källaren med bössan i ena handen och stövlarna i den andra.

Alva tittade upp från mobilen hon hade liggande på bordet bredvid sig, släppte den tillfälligt med pekfingret men svarade inte. Öronen avslöjade att hon rodnade.

Pär såg på Bodil, sökte efter samförstånd föräldrar emellan, men hon böjde sig ner över ryggsäckarna och den ingrodda doften av brasrök, mossa och gammal ostsmörgås, gömde sig i packningsbestyren.

Att han jämt måste vara på henne och hacka. Allt var han tydligen tvungen att kommentera numera.

”Hoppas att ni får skjuta nåt i dag”, sa hon.

Rösten var tjock av överdriven entusiasm.

Efter två dagar var en ko och två tjurar det enda jaktlaget fått. Skulle det fortsätta så här skulle de få hålla på ända tills snön kom innan kvoten var fylld. Förr skulle hon ha brytt sig på riktigt. Nu var hon mest förvånad över hur len hon lyckades låta.

”Jo”, sa Pär. ”Men det är väl inte lönt att hoppas för mycket. När vargen tagit sitt är det inte mycket kvar.”

Bodil knäppte igen ryggsäckarna och hummade något. Jo, visst är det så, visst är det så.

Någonstans i ögonvrån noterade hon hur Alva plockade ihop tallriken och tekoppen och drog några drag över den blonda luggen med handen.

Utanför var allt fortfarande stilla. Att tystnad kunde höras.

”Den där mobilen, den kan du lämna hemma”, sa Pär. ”Du kommer ändå inte att ha nån täckning i skogen.”

Alva ställde in porslinet i diskmaskinen, plattade till luggen en gång till. Det var omöjligt att se vad hon tänkte.

Pär blev stående framför termometern vid köksfönstret, orörlig. Han såg så olycklig ut.

”Hur är det?” frågade Bodil när Alva lämnat köket.

Han fortsatte att studera termometern utanför köksfönstret. I flera månader hade hon hört honom vrida sig genom nätterna och sucka framför tv:n om kvällarna när han trodde att hon inte hörde.

”Jag är lite sliten bara”, sa han till slut.

Visst. Var en riktig karlakarl och härda ut. Jag orkar inte bry mig längre.

Hon visste inte hur många gånger hon försökt få honom att berätta vad det var som oroade honom.

Ett ljud utifrån vägen fick henne att böja sig över bordet och titta ut. När hon såg den silverfärgade Santa Fen passera gick en skakning genom kroppen.

”Vad är det?” sa Pär.

Bodil vände bort ansiktet. Lättheten att rodna hade Alva fått i arv från henne.

”Vad det är?” sa hon, mycket hårdare än hon tänkt. ”Du har varit sliten länge nu. Om det inte blir bättre snart tycker jag att du borde gå till läkare, kolla upp dina värden.”

”Du om nån vet vad jag tycker om läkare.”

Jo. Att det ska vara något synbart fel för att det ska vara lönt att gå till doktorn; blodvite, benbrott. Annars skickar de bara hem en igen med några Alvedon. Jo, hon visste det.

Bodil lutade sig mot diskbänken, rättade till morgonrocksskärpet med en ilsken rörelse. Äntligen hade hettan i ansiktet mattats av.

”Skit i det då”, sa hon. ”Skit i läkaren och fortsätt gå här hemma och klaga.”

Pär bet ihop hårt, tog bössan och stövlarna och försvann ut i hallen. Käkarnas muskler arbetade. Bodil följde tyst efter med ryggsäckarna. Det var lika bra att inte säga något mer.

Alva stod färdigklädd i svart Fjällrävenjacka, jeans och gummistövlar. En keps med New York Yankees logga var hennes lösning på Pärs order om att sätta något rött på huvudet. Mössa var det inte tal om.

”Du har på dig ordentligt nu, gumman, så att du inte fryser?” sa Bodil. ”Långkalsonger och sockar?”

Alva tittade upp från mobilen och nickade.

”Jadå.”

Hennes tonårsneutrala ansiktsuttryck kunde inte dölja hur ivrig hon var att komma iväg. Hon rättade till kepsen, plattade till håret igen så att det låg helt slätt över axlarna.

”Som sagt, mobilen kan du lika gärna lämna hemma”, sa Pär och drog upp blixtlåset på jackan.

”Men jag vill ta bilder. Då spelar det väl knappast nån roll om jag har täckning eller inte.”

”Jaja, du gör som du vill”, sa Pär. ”Men skyll dig själv om du tappar bort den i skogen.”

Varför skulle hon göra det? tänkte Bodil. Hon tappar ju aldrig bort någonting, i synnerhet inte mobiltelefonen.

”Ja, då åker vi väl då”, sa Pär.

”Lycka till. Hoppas att ni får roligt.”

Pär öppnade dörren, gav henne ett snabbt ögonkast. Sedan var de borta.

2

Fyra grader kallt. Fy satan. Petra Wilander öppnade bagageluckan på Subarun och lät Roy hoppa in. Hon ställde ryggsäcken i baksätet, letade rätt på isskrapan som låg kvar i facket på förardörren där den legat sedan i våras.

Kroppen kändes tung och lite stel efter två långa dagar i skogen, men det skulle bli bättre bara hon kom igång, det visste hon.

Isen lossnade lätt i alla fall. Vita flagor flög åt alla håll.

Petra brukade alltid ha lätt att komma upp ur sängen under älgjakten. Tanken på en hel dag i skogen, långt borta från alla måsten, gjorde att hon inte alls kände sig lika morgontrött som hon brukade till vardags.

Men i år var det annorlunda. Sedan hon blev polischef fanns tydligen inte den där fristaden längre.

Petra borstade av snömoset från skrapan innan hon stoppade ner den i dörrfacket igen och satte sig bakom ratten.

Det var fortfarande nattsvart när hon backade ut från garageinfarten. Lasse hade ännu inte kommit ur pyjamaströjan där inne vid köksbordet.

När hon kom ut på Dalavägen hörde hon Roy lägga sig tillrätta. Efter alla år hade han lärt sig att resan norrut skulle ta en stund.

Hagfors låg stilla när hon sicksackade sig genom farthindren utanför polishuset. Det lyste på Folkes rum, hans fönster blev en varm gul rektangel i mörkret. I affärslängan på Köpmangatan stod alla lokaler utom det nyöppnade caféet tomma. Persienner täckte båda skyltfönstren i den nerlagda klädaffären. Vid frisörsalongen satt en stor kartongbit fasttejpad på insidan av glaset: ”Att hyra”.

På Asplundsskolan hade fasaden börjat flaga och stuprännorna hängde på trekvart. Kommunen hade förgäves försökt sälja den gamla högstadieskolan, utan resultat. Riv eländet, tänkte hon. Vem skulle vilja ha den där?

Äntligen började det bli varmt i kupén. Petra tog av sig båda handskarna och vred på radion. Efter ett par minuter såg hon Hagfors försvinna i backspegeln. Snart var det bara skog och blanksvart asfalt. Ett tunt lager frost glittrade i vägrenen.

När de lokala nyheterna drog igång höjde hon ljudet.

”Polisen är mycket förtegen när det gäller utredningen kring den tjuvskjutna varghona som hittades söder om sjön Nain i helgen, men vädjar samtidigt till allmänheten om hjälp. Christer Berglund, tillförordnad polischef i Hagfors, uppmanar alla som rört sig i området runt Narsdammen och Majanpäsmossen i mitten av förra veckan och gjort iakttagelser att höra av sig…”

Hoppas kunde man ju alltid. Men frågan var om någon vågade.

Det var på lördagen som det kommit ett tips till polisen från en anonym hotmailadress om att en död varg låg gömd en halv kilometer väster om Narsdammen. Christer och Folke hade åkt dit och hittat den nästan direkt. Som det verkade hade den blivit skjuten på nära håll några dagar tidigare.

”Norra Värmland kommer att få en solig förmiddag med temperaturer runt tre minusgrader. På eftermiddagen mulnar det på. Risk för regn med inslag av snö.”

När Petra svängde ner mot slaktboden glödde himlen i rosa på andra sidan sjön. På gårdsplanen utanför rörde sig mörka gestalter som skuggor i brasskenet.

Roy ställde sig upp i bagageutrymmet så fort hon stängde av motorn, trampade och gnydde ivrigt.

”Snart så”, sa hon. ”Vila lite till du.”

Kylan bet henne i näsan, nästan lekfullt, när hon klev ut i det frostiga gruset. Hon lät ryggsäcken ligga kvar i baksätet, tog bara på sig handskarna och stängde dörren.

En bit bort stod Jan-Åke Qvist och Oliver Långström och pratade bakom Olivers Toyota. Jan-Åke gestikulerade engagerat medan Oliver plockade med något i bagageutrymmet. När Petra närmade sig tystnade samtalet.

”God morgon”, sa hon.

”Hallå, hallå”, sa Oliver och stängde luckan.

Jan-Åke nickade bara kort.

Nästan hela jaktlaget såg ut att vara samlat runt elden. Hopkurade axlar och vita andedräkter i små grupper. Janet Antonsson bredbent och tillbakalutad tillsammans med Klas Sanner och Peo Hansson. Ernst Losjö i rock och hatt med självlysande plastband.

Petra hade blivit förvånad när han ansökt om en plats i jaktlaget. Första dagen hade han hälsat igenkännande på henne, men sedan hållit sig på sin kant. Förmodligen väckte hon minnen till liv, minnen som han inte ville kännas vid. De där nyårsdygnen när hans dotter försvann skulle hon heller aldrig glömma.

Nu stod han och småpratade med jaktlagets andra nykomling. Henrik? Åhman? Var det så? Han kom visst söderifrån någonstans och hade ställt upp en husvagn vid fiskestugan.

Waldemar Halling syntes genom uthusfönstret, böjd över sina papper tillsammans med Frans Mogård som väl var den som skulle ta över vad det led. Petra hade trott att Waldemar skulle avsäga sig uppdraget som jaktledare efter olyckan, men han kämpade vidare.

Hon drog upp dragkedjan på fleecetröjan hela vägen och borrade ner hakan så långt hon kunde.

Klas bror, Pär Sanner, kom gående från bilen. Han hade dottern med sig. Långt blont hår stack fram under en röd keps. Alva. Om Petra inte mindes fel hade hon varit med i slaktboden några gånger som liten.

Pär såg obekväm ut med dottern i släptåg, verkade inte riktigt veta vad han skulle göra. Petra gick fram till dem där de blev stående för sig själva.

”Så du ska vara med pappa i skogen i dag?” sa hon.

Alva nickade och trampade på stället.

”Gå närmare brasan om du fryser”, sa Pär.

Men Alva stod kvar vid hans sida. Hon drog upp axlarna mot öronen medan Peo Hansson kom släntrande mot dem med de vadderade öronlapparna fladdrande efter kinderna.

”Jaså, vi har fått sånt finbesök i dag.”

Alva log och försökte dölja en köldrysning.

”Trevligt att du vill vara med i skogen”, fortsatte Peo. ”Men en sak ska jag säga dig, om du ska få se nån skjuta älg ska du inte vara med den där.”

Han slängde med huvudet åt Pärs håll och blinkade med ena ögat, förmodligen med måndagens missade älgtjur i åtanke.

Pär, som själv brukade älska att prata om andras gamla misstag, rörde inte en min. Historien om drevkedjan som gick över en mil åt fel håll och rakt in i ett annat jaktområde hade Petra hört honom dra säkert tio gånger. Den om holländaren som föll raklång i Rommamäcktjärnen och kom upp med hatten full av sjögräs nästan lika många. Men nu gjorde han ingenting för att gå till motanfall.

Det blev tyst en stund. Alva körde ner händerna i jackfickorna och fortsatte trampandet.

”Har du hört talas om den förtrollade älgen?” frågade Peo.

Alva skakade på huvudet.

Pär sökte Petras blick. Som vanligt kan han inte låta bli, sa ögonen. Trött. Men vi får väl låta honom hållas.

”Jo, nu ska du få höra. Det var en kall gryning, precis som den här. Dimman låg tät över den frostklädda myren alldeles i början av den södra delen av Tiomilaskogen.”

Framåtlutad och med klurig min började Peo berätta om den unge jägaren som skulle ut på jakt.

”Han skröt om sitt fina gevär och sin vida omvittnade skicklighet, förklarade hur han kunde träffa örat på en älg på en halv kilometers håll. Hans trolovade såg strängt på honom och sa att han inte fick skjuta nån älg den här dagen. För hennes skull.

’Om du älskar mig’, sa hon och vred ringen som hon fått av honom kvällen innan runt sitt finger. ’Om du älskar mig måste du lova att göra som jag har sagt.’

Jägaren nickade otåligt och gick sin väg. Dagen innebar en otrolig jaktlycka för hela laget. Nästan alla sköt minst en älg var och det skrålades och skrattades. På vägen hem fick han plötsligt syn på en ensam älg längst uppe på en kulle, som en siluett mot den sjunkande solen. En kritvit ko var det, den största han nånsin sett. Nästan självlysande tedde den sig i den skumma kvällen. Han mindes sin trolovades ord, men viftade bort dem. Den här älgen kunde han inte låta bli.”

Peo gjorde en paus.

”Jägaren fällde den vita älgkon med ett enda skott. I samma ögonblick var det som om han själv blev träffad av en kula i hjärtat och en väldig sorg kom över honom. När kamraterna fann honom vid den döda älgen höll han sin trolovades huvudduk i ena handen och en smal guldring i den andra.”

Peo tystnade igen, studerade Alvas ansikte. Sedan lyfte han vänsterhanden, drog av sig handsken och pekade på sin vigselring.

”Och ringen, det är den som jag har här.”

Alva skrattade till. Barnet hon nyss varit glittrade till under sminket.

Petra såg bort mot grantopparna. Medan Peo berättat sin historia hade morgonhimlen ljusnat, blivit vit som papper.

Waldemar Halling ställde sig på träbänken, som gick i en kvadrat runt brasan, för att göra dagens upprop. Dova ”ja” hördes ett efter ett ur hopen. Alva svarade knappt hörbart när hennes namn ropades upp sist av alla.

”Då så”, sa han. ”Då vet vi vilka som ska komma tillbaka från skogen när dagen är slut.”

Waldemar klev ner från bänken och lunkade fram till blädderblocket han ställt upp framför den öppna slaktboden.

”Ja, som ni ser börjar vi med Rensberg i dag”, sa han och såg på kartan.

Passen låg placerade i en J-form och Waldemar förklarade hur hundförarna skulle komma från nordväst och sedan vika av söderut och förhoppningsvis fösa eventuella älgar ut mot skyttarna.

”Vi har tre hundar i dag. Petra med Roy, Oliver med Rambo och Jan-Åke med Lissie.”

Petra hade gått där flera gånger förut. Den kuperade terrängen var ett av jaktlagets mest krävande områden.

”Och så är det två andra saker som jag måste jag ta upp”, fortsatte Waldemar. ”Eller tre, förresten.”

Han såg på Alva och sa:

”När man är på jakt är det viktigt att man håller sig där man ska vara, på sitt eget pass. Inget springande runt i skogen för då kan man bli skjuten av misstag.”

Som om hon inte visste det, tänkte Petra.

Waldemar vände sig åter till hela jaktlaget.

”I kväll stannar alla kvar här vid slaktboden när vi är färdigjagade. Jag vill inte höra att det är nån som ska hem och passa barn eller så. I kväll hjälps alla åt.”

När ingen protesterade fortsatte han:

”Och när vi skjuter ska skottet träffa hjärtat, ingen annanstans. För varje kilo förstört kött förlorar vi fyrtio femtio kronor beroende på var det tar. Det blir mycket pengar på ett år.”

Klas Sanner stirrade rakt ut i luften och körde ner händerna ännu djupare i fickorna. Han verkade ha vett att skämmas i alla fall. Den skadskjutna kon hade legat och frustat i kanten av Dodlimyren med två fula skott i halsen när Roy äntligen hittat henne.

”Så sikta ordentligt”, sa Waldemar medan han plockade fram bunten med numrerade kort och började blanda.

När han kuperat några gånger fällde han ut korten som en solfjäder och lät alla passkyttar plocka var sitt.

Petra såg hur Peo tog ett kort och vände på det i en enda rörelse. 208. Ett pass intill vägen i nordost. Där hade ingen älg skjutits på flera år.

”Tja”, sa han och ryckte på axlarna. ”Jag behöver ju inte gå så långt i alla fall.”

När det var Pärs tur lät han Alva dra. Hon valde kortet längst upp i högen.

”224. Där ser man. Det är inte så illa”, sa Pär mjukt.

Försiktigt föste han Alva förbi Petra och vidare genom jägarhopen fram till blädderblocket där han visade på kartan var de skulle sitta och hur de skulle ta sig dit, men Alva verkade inte speciellt intresserad. Istället plockade hon upp en mobiltelefon ur jackfickan och tog av sig ena vanten med klumpiga rörelser. Ett kort ögonblick såg det nästan ut som om hon skulle tappa mobilen, men istället var det vanten som föll till marken. Alva lät den ligga kvar medan hon lyfte telefonen högt ovanför huvudet och med darrande hand tog en rad bilder på jaktlaget.

Fryste hon så hemskt redan? Och så skulle hon sitta på pass i den där skuggiga sluttningen.

Alva studerade resultatet av fotograferingen i displayen, såg ut att helt ha slutat lyssna på Pärs prat.

”Är alla på det klara med vart ni ska och hur ni ska ta er dit?” frågade Waldemar och tittade på klockan.

Ett jakande mummel hördes.

”Nu är klockan kvart i åtta. Vi startar halv nio. Lycka till allihop. Hoppas vi har turen med oss i dag. Och som sagt. Sikta noga.”

3

När Christer Berglund kom ut från badrummet hade Torun nästan ätit klart. Han såg på henne där hon satt, försjunken i morgontidningen med ena handen runt kaffemuggen. En hårslinga dinglade framför henne, ovanför tidningssidan.

”Jag har tänkt lite på det där med köksön”, sa han. ”Vi kan ju kika på vad det skulle kosta i alla fall.”

”Mmm”, sa Torun ner i tidningen.

”Det kanske inte är så dyrt ändå.”

Christer hade legat vaken i flera timmar och funderat fram och tillbaka efter kvällens gräl. Eller gräl ville han egentligen inte kalla det, men något ditåt.

Bankkvinnan hade egentligen inte sett några större problem i deras kalkyl, men hon hade inte kunnat ge dem större lån än att det precis täckte huset. Själv hade han inte så mycket sparat, inte Torun heller.

”Gör vi det mesta själva kanske det kan gå”, fortsatte han.

”Mmm”, sa Torun igen.

Han visste inte vad han hade väntat sig, men han hade nog trott att hon skulle bli lite glad i alla fall. Se på honom åtminstone.

”Tycker du inte att det är bra?” sa han.

”Jo, visst.”

Äntligen tittade hon upp.

”Men?” sa han.

”Nej, ingenting.”

”Du verkar inte glad.”

”Jag är lite trött bara.”

”Jag kan kolla med pappa om det är en bärande vägg. Jag kanske har fel, den kanske inte alls är det och då blir ju allting enklare.”

Christer försökte föreställa sig köket där hemma utblåst och hopslaget med vardagsrummet. Det var svårt, nästan omöjligt, men han litade på Torun. Frågan var bara hur det skulle gå till. Och vad det kostade.

”Det kanske bara är att ta en motorsåg och börja såga”, försökte han skoja, men hon tittade inte ens upp.

Om han bara kunde få se det där glittret i ögonen igen som hon haft på kvällen när hon börjat berätta om sin idé. Och skrattgropen i kinden. Den lilla glada månen.

”Gör det”, sa hon bara. ”Det blir bra.”

Hon vek ihop tidningen och ställde ner muggen i diskhon. På väg ut i hallen fångade Christer in henne i famnen. Lite stelt lade hon armarna runt honom.

”Vi är väl inte osams?” sa han.

”Nejdå.”

”Vad är det för fel? Jag vill inte att det ska vara så här konstigt mellan oss när du åker.”

Torun tittade upp i taket, så som hon alltid brukade göra när hon vägde orden noga. När det var viktigt att varje formulering blev rätt. För att inte såra.

”Jag tycker bara att det är så tråkigt när du är så där negativ.”

”Men älskling. Du? Jag kanske är realist bara. Det drar iväg och blir alltid dyrare än man tror.”

Torun ville ur hans famn, han kände flyktviljan i henne, men han kunde inte släppa iväg henne innan hon förstod vad han menade. Att han inte alls var negativ. Och att han visst tyckte att hennes idéer var bra. Det handlade inte om det.

”Det tar lite tid för mig att vänja mig vid tanken också. Det förstår du, eller hur? Jag har ju bott där i hela mitt liv. Men det kommer att bli bra det här, ska du se.”

”Tror du det?”

Tvivlet i rösten fick honom att rysa till.

”Det är klart att det blir”, sa han så övertygande han kunde. ”Om det är lika lugnt på jobbet i dag som det var i går ringer jag pappa och hör hur det är med väggen redan nu på förmiddagen.”

Torun klappade honom på bröstet i en gest som både sa ”jaja, det blir nog bra” och ”nu måste du flytta på dig för jag har bråttom”.

Christer klev åt sidan, såg på när hon tog på sig kappan och rättade till den stickade baskern som fick henne att se ut som hämtad från en annan tid. Hon var så vacker. Det vackraste han visste.

När hon var klar vände hon sig mot honom, tog ett steg framåt.

”Det känns inte bra att du ska sova i Lesjöfors”, sa han.

”Jag måste gå upp så tidigt annars”, sa hon. ”Men vi ses ju på söndag kväll.”

Hon pussade honom på munnen. Han tyckte att läpparna var stelare än annars.

”Jag ringer sen då”, sa han.

Han ville så förtvivlat gärna få bort känslan av att någonting hade gått sönder innan hon åkte, men det verkade hopplöst.

”Gör det”, sa hon bara innan hon försvann ut genom dörren.

Christer stod kvar en lång stund och lyssnade efter stegen som försvann nerför trapporna.

Magdalena Hansson lyfte upp Liv från köksgolvet där hon låg och sprattlade missnöjt på mage, satte henne på höften och marscherade ut i hallen. Petter stod redan färdigklädd med bilnycklarna i handen.

”Nils!” ropade hon och tog några steg upp i trappan. ”Raring, om du vill att Petter ska köra dig till skolan måste du komma nu.”

”Ja, jag kommer”, hördes det från övervåningen.

”Kan du inte ta bort den där verktygslådan nån gång”, sa Magdalena till Petter. ”Den står väldigt dumt här mitt i hallen.”

”Jag tar det när jag kommer hem.”

Jo, men visst. Säkert.

Liv fortsatte gnälla. Det rann saliv över hakan, men hon verkade inte ha feber längre i alla fall. Måtte den där tanden komma snart.

”Stackars lilla gumman”, sa hon med läpparna mot den mjuka pannan.

Nils kom ut på trappavsatsen med ryggsäcken över ena axeln.

”Och så gympapåsen”, sa Magdalena.

”Just det.”

Han försvann iväg till sitt rum igen.

Medan hon väntade bytte hon kanal på tv:n, från en av de där barnkanalerna som Nils alltid slog på så fort han vaknat, till Nyhetsmorgon. För att slippa höra Petters stressade mummel från hallen höjde hon ljudet.

Det kliade i hårbotten. I dag måste hon försöka hinna duscha.

”Hej då”, ropade Nils från ytterdörren.

”Hej då, gubben.”

Petters röst hördes betydligt tystare.

”Ja, hejhej.”

Dörren stängdes försiktigt.

I samma ögonblick började Livs gnäll övergå i gråt. I nästan en hel vecka hade den där tanden spökat, hållit Liv febervaken om nätterna och ledsen om dagarna. Hon ville inte äta, inte leka, det enda hon ville var att bli buren i famnen och suga på sina egna fingrar. Huden på hakan hade börjat bli irriterad av allt dreglande. Magdalena bar henne med sig till badrummet, satte henne på skötbordet och smorde in hakan och kinderna med Idominsalva. Innan det vita tagits upp av huden såg hon ut som en liten clown. Med tårsprutande ögon och allt.

Magdalena hade trott att det var en myt det där att pappor inte hörde när barn grät, men det var det tydligen inte. Petter hade en vansinnigt irriterande förmåga att kunna sova sig igenom vilken skrikorgie som helst.

”Du skulle ha väckt mig”, brukade han säga på morgnarna. ”Jag hade kunnat ta henne om jag bara hade hört nåt.”

Men det var så dags då. Dessutom tyckte Magdalena att det nästan var ännu värre att höra Liv vara ledsen i ett annat rum än att ta hand om henne själv. Så hon antog att hon hade sig själv att skylla.

Magdalena bar med sig Liv ut i köket och hällde upp en kopp kaffe. Hon gjorde ett halvhjärtat försök att få Liv att roa sig med en träslev på golvet medan hon bläddrade igenom Värmlandsbladet, men det tog bara någon minut innan Liv skrek så högt att Magdalena fick ta upp henne i knäet igen.

”Vi går ut en stund istället”, sa Magdalena och svepte kaffet. ”Det blir skönt det, eller vad säger du?”

Hon kastade en blick ut genom fönstret. De kala grenarna på häcken ut mot vägen var täckta av frost.

Under älgjaktsveckan året innan hade hon gjort ett reportage om skolbarn som fått prova på att jaga i skogarna utanför Ambjörby under en friluftsdag. Visserligen hade det inte varit så stor uppslutning. Alternativet – att åka till Torsby och äta kebab – hade lockat betydligt fler. Men det hade varit en härlig dag, och på vägen hem mellan bergen, med Johnny Cash på stereon och Klarälven som en djupblå orm nere i dalgången, hade hon för första gången på flera månader känt djup och innerlig tillförsikt. Det skulle gå bra. Det lilla livet i magen skulle stanna hos dem och allt skulle bli bra. Just då visste hon det.

Det kändes som en evighet sedan.

När tänkte hon en fullständig tanke senast? När förde hon ett samtal som innehöll fler än tre meningar i rad? Fyrtio minuter i sträck var sömnrekordet den senaste veckan.

Tröttheten gjorde att hon kände sig inbäddad i bomull, lager på lager av vitt fluff. Ingenting av omvärlden nådde henne, ingenting berörde henne. De senaste dagarna hade hon börjat bli rädd på riktigt för vad som skulle kunna hända om hon inte fick sova snart.

Hon strök Liv med två fingrar över den våta kinden, som en ordlös ursäkt för att hon inte orkade vara så lycklig som hon borde vara. Som hon var, innerst inne.

4

Petra körde långsamt längs den smala grusvägen. På ena sidan stod skogen tät och hög, på den andra var utsikten milsvid. Grantaggiga bergsryggar som blev mjukare och blåare ju längre bort de stod och till slut åts upp av horisonten.

Petra öppnade dörren så tyst hon kunde och stängde den nästan lika tyst, tryckte till med handen mot rutan för att undvika smällen. Sedan blev hon stående. Himlen var helt molnfri och skulle bli lysande mörkblå fram på förmiddagen, få den där färgen som hörde hösten till.

Hon tog ett djupt andetag, fyllde lungorna med luft. Ingenting kunde ge henne samma frid som naturen.

Hoppas att vi hittar något hus snart, tänkte hon medan hon stoppade radion i bröstfickan på jackan och lirkade örsnäckan på plats.

Hon och Lasse hade letat efter ett hus på landet utanför Hagfors i ett år nu. I början var det helt förutsättningslöst, men när svampsäsongen kom, blåbären började mogna och lingontuvorna bli röda, blev hennes längtan efter att bo ensligt i skogen som en värk i kroppen.

Hon plockade fram älgstudsaren från golvet i baksätet, drog upp blixtlåset på fodralet och hängde bössan över axeln.

Roy gnydde högt när Petra öppnade bagageluckan, försökte tränga sig ut genom springan, men hon högg tag i halsbandet, kopplade honom snabbt innan hon öppnade luckan helt och lät honom hoppa ner på marken.

Vant satte hon fast pejlaren på halsbandet och trädde en reflexväst över hans huvud.

Ett knakande ljud från skogen fick Roy att skälla till och rycka hårt i kopplet. Men så backade han, tryckte sig mot hennes ben.

Var det en varg där inne? Petra stängde bagageluckan utan att ta blicken från skogen. Eller en björn? Hon kände tydligt närvaron av någonting. Något som iakttog henne.

”Jag lovar att jag skjuter om nåt händer”, viskade hon till honom.

Som om han förstod vad hon sa.

Roy såg på henne med sina mörka ögon, rakt igenom. Det var klart att han begrep.

”Jag gör det”, sa hon, nu lika mycket till skogen och ljuden där inne bland träden som till Roy.

Hon tittade på klockan. Två minuter över halv nio. Det var dags.

En doft av nystädat låg över polisstationen när Christer kom till jobbet. I bortre halvan av korridoren blänkte det våta golvet fortfarande.

”Du får nog sätta på nytt kaffe”, sa kriminalassistent Folke Natt och Dag när Christer tittade in i hans rum. ”Det har stått på ett tag.”

”Okej. Har du gymmat?”

Folkes hår såg fortfarande fuktigt ut.

”Ja”, sa han. ”Jag körde ett pass i morse. Har legat på latsidan ett tag, men nu ska det bli ändring.”

”Som om du skulle behöva det.”

Christer hade aldrig träffat någon som hade en så anmärkningsvärd kroppsbyggnad, och som dessutom var så ointresserad av att demonstrera sin styrka, som Folke. Han var som tjuren Ferdinand. Trivdes bäst vid sin dator.

Folke kisade mot honom.

”Är allt väl?” sa han.

”Jodå. Visst. Det är bara bra. Nej, jag sätter väl på lite mer kaffe.”

Christer gick ut i lunchrummet och hällde ut den svarta sörjan som var kvar på botten av bryggaren.

Ibland undrade han hur många timmar Folke egentligen sov om nätterna. Om han sov över huvud taget. Han verkade jobba jämt. På så sätt passade de bra ihop, han och Jens.

Christer hade vant sig vid tanken nu i alla fall, även om han i vissa lägen funderade över det etiska i att en polis bodde ihop med en nyhetsfotograf. Men det var inte hans problem. Han var inte Folkes chef.

Christer tryckte på en ny omgång kaffe. Morgonen med Torun satt kvar i kroppen. Han borde ringa Bengt på en gång för att höra hur det var med den där väggen, men det var något som tog emot. Vad kunde han inte sätta fingret på.

Tanken på att ta över huset hade börjat gro redan samma kväll som Gunvor och Bengt berättat att de bestämt sig för att sälja. Trots att Christer förstått att det var på gång, att det inte fanns någon annan utväg, hade han tagit det hårt. Hårdare än både han och Torun förväntat sig. Barndomen var över. För alltid.

Men det var Torun som föreslagit det. Hon tyckte om huset, sa hon. Det låg så vackert vid sjön.

Nu fick han för sig att det var det enda hon egentligen gillade.

Nej, jag borde väl ringa, tänkte Christer igen. Men istället stannade han kvar i pentryt, lyssnade på kaffebryggarens lugnande knatter.

Petra höll Roy kopplad medan de klättrade över diket. Frosten låg kvar i gruset och hon halkade till flera gånger när hon försökte ta sig upp på andra sidan. Hon fick ta emot med ena handen.

De torra grangrenarna rev henne när hon skulle ta sig igenom dem, slet i kläderna, och hon höll upp den fria armen som skydd för ansiktet. Efter ungefär tjugo meter öppnade sig skogen runt omkring dem. Det blev glesare mellan träden och tjock mossa täckte både stenar och stubbar, bäddade in hela marken.

Det kippade och klafsade om Gore Tex-kängorna när hon gick. Hela tiden lät hon blicken fara över rotvältor och småbuskar, kunde inte skaka av sig känslan av att någon iakttog henne.

Jag inbillar mig bara, tänkte hon och knäppte av Roys koppel.

”Så”, viskade hon. ”Sök älgen.”

Men istället för att sätta av med nosen i marken som han brukade när han äntligen blev fri vände han upp huvudet mot henne. Ska jag verkligen?

”Iväg med dig nu.”

Ögonblicket var förbi och Roy satte fart över tuvorna.

Petra rättade till älgstudsarens axelband och gick efter. Den fuktmjuka mossan lyste ljusgrön där solen kom åt. I skuggan låg frosten fortfarande kvar, vit och frasig. Snart hade hon fått upp värmen.

”Peo till Femke”, viskade det i radion. ”En ko på väg mot dig.”

”Bra. Uppfattat.”

Medan Petra lyssnade efter en fortsättning kom hon ut på ett kalhygge, raggigt av gult gräs. Det var svårt att se vad som fanns under grästuvorna och flera gånger snubblade hon över gamla trädstammar som blivit kvar efter avverkningen. När hon kom upp på höjden mitt på hygget såg hon Roys guppande svans på andra sidan. Han for fram och tillbaka, såg ut att jobba på bra men var fortfarande tyst. Inte ett skall hade han gett ifrån sig.

Skottet bröt tystnaden mitt itu, ekade länge mellan bergen innan det långsamt dog ut.

Petra stannade till, lyssnade.

”Grattis!” hördes det i radion.

Waldemar Hallings välbekanta röst. Tonfallet lät som en ryggdunk. Praktisk och osentimental.

Det blev tyst några sekunder innan Femke svarade med sin holländska melodi:

”En ko på pass 255.”

”Du fick den”, konstaterade Peo. ”Bra.”

Petra gick med lättare steg nerför höjden och in i skogen. På gps:en såg hon att Roy hade satt iväg fyrahundra meter söderut, fyrahundra meter som snart ökade till femhundra. Han kom igång till slut han också.

Petra gnuggade mössan fram och tillbaka över pannan några gånger. Svetten fick det grova tyget att klia lätt, men det gjorde ingenting.

Femkes skott och de glada rösterna på radion hade motat bort obehaget och äntligen hade hon hittat rytmen och flåset, det där tillståndet som hon tyckte så mycket om. När det bara var hon och skogen. Ingenting annat.

En ko så tidigt på första drevet kändes skönt. Kanske skulle jaktlyckan vända nu. Förra året hade de fått hålla på varje helg ända till slutet av november för att fylla kvoten och vid den tiden hade jakten helt mist sin charm.

Petra gick på i nästan en kvart utan att höra något skall, vare sig från Roy eller från någon annan hund. På radion var det åter tyst. Blåbärsrisets lätta frasande mot byxbenen var allt som hördes.

När dagens andra skott ljöd stannade hon till igen. Den här gången lät det som om det kom västerifrån, inte särskilt långt borta.

Waldemar Hallings ”grattis” på radion kom lika snabbt som vanligt. Petra fortsatte att gå medan hon väntade på fortsättningen, men någon sådan kom inte. Inte förrän Hallings röst var där igen:

”Vem var det som sköt?”

Inget svar.

Vad var det nu då? Hördes han inte dit?

Eftersom Petra befann sig närmare passkyttarna på västerflanken än Halling plockade hon upp radion ur fickan och upprepade frågan.

”Vem var det som sköt?”

Det hade börjat blåsa och långt där uppe vajade granarnas kronor fram och tillbaka, susade svagt. Det lät ungefär som en motorled på långt avstånd. Petra fortsatte att hålla radion beredd framför munnen medan hon väntade på att någon skulle ge sig till känna.

När ingenting hände försökte hon minnas vilka som tilldelats passen på den sidan.

”Petra söker Pär”, sa hon.

Pär och Alva skulle i alla fall sitta där i närheten, så mycket visste hon.

”Petra söker Pär.”

Ingen reaktion.

”Är det nån på västersidan som vet varifrån skottet kom?”

Till slut svarade Janet Antonsson:

”Det lät som om det var precis här i närheten.”

Åh, vad hon hoppades att det var Pär, så att det blev lite spännande för flickstackarn.

”Okej”, sa Petra och väntade på att någon annan skulle ge sig till känna men det var fortfarande tyst.

Jaja, det fick väl ge sig. Bara inte något blivit skadskjutet.

Petra tittade på Roys gps igen innan hon klev vidare genom riset. Nu var han bara tvåhundra meter ifrån henne.

Efter tio minuters brant stigning kom hon upp på ett helt nytt kalhygge. Det hade inte varit där året innan. Förundrad såg hon ut över grå stenblock och döda trädstammar, de låg huller om buller som ett enormt plockepinn. I de vattenfyllda hjulspåren från skogsmaskinerna fanns ett tunt lager is.

Radion var fortfarande tyst.

När Petra kom upp på höjden såg hon Roy strax intill jakttornet vid pass 223. Hon tog upp kikaren och såg Klas Sanner sitta där med bössan lutad mot träräcket. Någon död älg verkade inte finnas i närheten.

Återigen plockade hon upp radion ur fickan.

”Petra till Klas.”

I kikaren såg hon Klas lyfta handen och greppa radion.

”Ja, jag är här.”

”Jag står längst uppe på hygget. Ser du mig?”

Klas vred på huvudet och vinkade.

”Ja, jag ser. Jag har Roy här. Ska jag koppla honom?”

”Nej, låt honom jobba lite till om han inte verkar alltför trött.”

”Okej. Nu sticker han iväg här.”

Petra såg Roy trava iväg en bit ut på hygget.

”Det var inte du som sköt förut?”

”Nej”, sa han kort. ”Det var inte jag.”

Petra avslutade konversationen med en märklig känsla. Att skjuta bom var väl inte hela världen. Vem hade inte gjort det? Även om vissa verkade ha mer otur än andra.

Tidigare utgivning

Flickan med snö i håret

Pojken som slutade gråta

[image: image]
NINNI SCHULMAN är uppvuxen i bruksorten Lesjöfors i östra Värmland, där hennes föräldrar fortfarande bor kvar. Hon har arbetat som journalist sedan 1995, bland annat på Värmlands Folkblad och Expressen, och bor i dag i Stockholm. Hennes två deckare om journalisten Magdalena Hansson, Flickan med snö i håret (2010) och Pojken som slutade gråta (2012), har fått massor av lovord och sålt i stora upplagor.

Du har precis avslutat ett läsprov från Bokförlaget Forum.

[image: image]

Bokförlaget Forum, Box 3159, 10363 Stockholm

www.forum.se

[image: image]

Copyright © Ninni Schulman 2013

Omslag Anders Timrén

Tryckt utgåva ISBN 978-91-37-14113-8

ISBN för fullständig e-bok:

E-bok 1.0 ISBN 978-91-37-14114-5

Författarfoto: Anna-Lena Ahlström

Första svenska utgåva 2013

E-boksproduktion Bonnierförlagen 2013

OEBPS/images/line.jpg

OEBPS/images/copy.jpg

OEBPS/images/author.jpg

OEBPS/images/cover.jpg
KRIMINALROMAN

SVARA OM
DU HOR MIG

A fotatare

Flckan Ted snd hretach Pojken 3o ltads gita

