

[image: image]


Detta är ett läsprov från Forum.

 

Kommissarie Torsten Rexelius blir överlycklig när han hittar ett lik i sitt eget trapphus. Äntligen har han fått sitt efterlängtade sommarmord – och utan att ens behöva krångla upp tjänstebilen ur garaget. Rör inte mitt mord! är en kriminalkomedi om en kommissarie med skenande inkompetens och obefintlig självinsikt. Om en man mitt i livet som undrar varför ingenting blev som han tänkt sig.


[image: image]


 

 

Det finns människor som växer av motgångar.

Som stannar upp och tänker efter när de tappar fotfästet.

Den här boken handlar inte om dem.


1

 

 

Kroppen låg så där som levande kroppar aldrig gör – liksom uthälld på golvet, med ansiktet pressat mot den kalla graniten.

Torsten tittade på sina händer. Inte en darrning. Här låg en medborgare brutalt slaktad framför hans fötter. Framför hans egen dörr! Och han kände ingenting. Bara fokus på caset och vad som måste göras. Ett riktigt proffs.

Annat var det med de där två. Han tittade på clownerna vid sin sida. Det var besättningen i den radiobil som varit närmast Backebogatan när vakthavande slog på stora trumman. En skallig broiler och ett mycket tunnare stolpskott med illrött hår.

Hur gamla kunde de vara? Max trettio. De stod där som kommandosoldater med all sin utrustning runt magen men hade ingen aning om vad de skulle göra. De var väl nervösa. Första mordet kanske, och en kommissarie som skulle granska varje rörelse.

Inte ett ord hade de fått ur sig heller. Inte ens ett tack när Torsten Rexelius, T-Rex i egen hög person, hade krattat manegen och överlämnat ett rykande färskt lik i deras armar. Ett konstigt leende från rödtotten och en suck från broilern när de närmade sig kroppen var det enda.

Under all kritik, egentligen. Nervös får man vara, men lite initiativkraft måste man ändå visa när den grova brottsligheten knackar på dörren. Lärde de sig ingenting på skolan nu för tiden?

Inte för att de där nybörjarna skulle drömma om att själva få undersöka liket. Det var ett jobb för proffsen. Men de kunde i alla fall ha anständigheten att göra det som ordningspoliser brukar göra på brottsplatser: spärra av och ställa sig lite bredbent och titta bekymrat åt olika håll. Åtminstone så pass länge att spaningsledaren hann smita in till sig och slå en drill. Och kanske plocka fram den där oöppnade nyårscigarren. För det här måste firas! Ett spaningsmord. Det första på över ett år.

Torsten Rexelius älskade spaningsmord och allt som de förde med sig: presskonferenser och allvarliga möten och en ursäkt att bete sig lite som man ville eftersom man höll på med något viktigt. Dessutom bjöd de på en utmärkt anledning att strunta i allt som man inte hade lust med: iskalla utredningar, utvecklingssamtal med personalen och det där förbannade skjutprovet.

Nej, det här kunde inte ha landat lägligare. Ett sommarmord att vända och vrida på i lugn och ro. Levererat till dörren dessutom.

Just den detaljen, att kroppen anträffades utanför kommissariens egen dörr, var det enda smolket i bägaren den här morgonen. Det kändes inte bra, helt enkelt. Därför hade också morgonens första instinkt – att han själv svävade i livsfara – varit helt naturlig. Och en fullgod ursäkt för det som sedan hände. För ingen ska tro att man ostraffat kan ligga och lurpassa utanför kommissarie Rexelius dörr. Inte ens om man råkar vara död.

När Torsten nästan snubblade över den blodiga kroppen på väg ut genom dörren tog reflexerna över. Sparken träffade den liggande mannen rakt i magen men hade ingen effekt över huvud taget. Det kunde Torsten konstatera ett par sekunder senare när han tumlade in i hallen, smällde igen dörren och pressade ansiktet mot tittögat. Vilken erfaren polisman skulle inte ha valt en trygg plats med god överblick i det läget?

Med puls och andning under kontroll hade han sedan återvänt till trapphuset för att inleda sin stolta mordutredning. Att han just sparkat mordoffret i magen bekymrade honom inte nämnvärt. Snarare kände han stolthet över sina utmärkta försvarsreflexer.

Han kliade sig på hakan. Nu borde han förstås slå larm. För så stod det garanterat i regelboken. Men ingen brådska med det, egentligen. Regler var till för nybörjare. Det här var hans mord och äntligen en chans att göra allting rätt från början. Tids nog skulle alla de andra pappskallarna i polishuset få vara med och leka. Men just nu fanns bara kroppen och kommissarien. Ja, och så mördaren förstås, som faktiskt kunde befinna sig alldeles i närheten, redo att gripas.

Tanken var lockande och Torsten kunde se rubrikerna framför sig. ”Legendarisk mordutredare i gryningsräd – griper kallblodig mördare medan resten av polis-Sverige sover”. Det vore kronan på en spikrak och fläckfri, nåja, karriär i konungens tjänst.

Han tittade sig omkring. Hur stor var chansen att mördaren fanns kvar i kvarteret? Och att någon pressfotograf skulle hinna fram för att föreviga gripandet? En på miljonen. Dessutom kunde den där sortens polisarbete kräva ett hyggligt löpsteg, som han alltid saknat. Och kanske till och med ett tjänstevapen, som han för tillfället också saknade.

Saken var avgjord. Mördaren skulle snällt få vänta på sin inlåsning medan Torsten ”T-Rex” Rexelius triumferade i sin egen gren och löste detta bestialiska brott på samma sätt som han löst så många andra, nämligen utredningsvägen.

Allt han behövde nu var en första ledtråd som han kunde nysta vidare i direkt efter förmiddagsfikat – eller allra senast efter lunch. Han gnuggade händerna. Huvudspåret, skulle han kalla det i sin första presskonferens.

Sällan hade Torsten Rexelius känt sig så motiverad som den här morgonen. Han lutade sig över sitt bästa ben för att komma närmare den döde. Men inte för nära – den här gubben luktade verkligen illa! Torsten nickade sakkunnigt. Ofrivillig tömning av tarmen i dödsögonblicket. Den frasen hade han läst flera gånger i obduktionsprotokollen. Se där, redan en bra bit på väg!

Och i övrigt … tja … ingenting särskilt. Åldern var omöjlig att gissa utan att vända på liket. En välklädd herre, vad det verkade. Men smutsig! Kanske hade kroppen släpats hit. Slaktats i en närbelägen skogsdunge och baxats till trapphuset i skydd av mörkret. En hygglig teori till att börja med.

– Har han gjort sig illa?

För andra gången denna morgon sattes kommissariens försvarsreflexer på prov. Han for upp och runt i samma rörelse och smärtan i korsryggen var lika våldsam som den var välbekant.

– För helvete! vrålade han.

Den lilla damen framför honom hukade och vek sig som en fällkniv, säkert övertygad om att det som drabbat den liggande mannen nu också skulle drabba henne.

– Förlåt mig, hostade Torsten och torkade en tår ur ögonvrån.

Han masserade ryggslutet och försökte känna efter hur mycket kotorna eller diskarna hade jävlats med honom den här gången. Det kunde vara värre. Han pressade fram ett leende.

– Ni får ursäkta igen. Ryggen. Den är inte snäll mot mig ibland.

Damen sträckte på sig försiktigt.

– Och han där? viskade hon. Vad är det som har …

– Jaså den, avbröt Torsten, smått irriterad över att intresset för hans rygg inte var större. Där är prognosen betydligt sämre. Tvärdöd. Ihjälslagen, rent av.

Damen flämtade och tog ett par steg bakåt.

– Herregud! Ett mord alltså … i vår trappa? Så förskräckligt.

Torsten ryckte på axlarna.

– Sånt som händer. Men tråkigt för den som står i vägen, förstås.

– Men vem? stammade damen och nu såg hon livrädd ut. Det är väl inte ni som …?

Torsten skrattade högljutt.

– Jag? Jag är kommissarie Torsten Rexelius och jag har inte för vana att slå ihjäl folk. Däremot brukar jag regelbundet låsa in andra med såna intressen.

Damen tittade storögt på honom.

– Verkligen? Det var inte dåligt. Och tänk så bra att ni kunde komma.

– Komma? Det var han som kom till mig.

Han nickade mot lägenhetsdörren. Men damen såg inte övertygad ut.

– Bor ni hos gubben Henriksson?

Torsten stönade.

– Vilken Henriksson?

– Henriksson.

Damen pekade ivrigt mot namnskylten på Torstens brevinkast. ”Henriksson”, stod det mycket riktigt på brevlådan. Torstens egen handtextade skylt hade tydligen redan lossnat och försvunnit.

– Ja ja, sa han. Den där har dom inte hunnit ändra. Men det är jag som bor där i alla fall. Sen några veckor tillbaka. Och nu har jag ett arbete att utföra här, om damen ursäktar.

– Persson, sa damen.

– Vad för slag?

– Mitt namn. Persson. Men kalla mig gärna Eivor. Det gör alla i huset.

– Visst visst. Det blir nog bra med den saken. Men nu kallar plikten, som sagt.

– Så Henriksson har flyttat? sa damen som verkade stå i egna tankar. Så tråkigt. Men trevligt, förstås, att kommissarien har flyttat in. Även om …

Torsten tog ett djupt andetag.

– Även om vadå?

– Sånt där … förfärligt, hon tittade mot kroppen på golvet, aldrig hände på Henrikssons tid.

Torsten hade fått nog.

– Nu bryter vi här, sa han. Jag har ett mord att utreda och fru Persson har säkert några blommor att vattna.

Han gjorde en fösande rörelse med handen i hopp om att kunna vända den lilla damen och pressa tillbaka henne uppför trappan. Hon tittade oförstående på honom.

– Jag ska ut.

Torsten stirrade på henne.

– Kommer inte på fråga. Det här är en brottsplats som inte får beträdas av obehöriga.

– Men jag ska vara hos tandläkaren om tjugo minuter. Och det kostar sexhundra kronor även om jag inte kommer.

Torsten tog sig för pannan. Hade han tappat greppet fullständigt? Här befann han sig mitt i en mordutredning. Nej, värre än så. I det kritiska initialskedet där varje minut räknades. Där varje förlorad sekund ökade avståndet mellan gärningsmannen och hans förföljare. Och här stod han och diskuterade tandläkarräkningar med en snusförnuftig pensionär.

Nu gällde det att vara benhård. Han bröstade upp sig och stirrade damen i ögonen.

– Hör här nu! Det spelar ingen roll om Hans Kungliga Majestät står och väntar på damen därute på gården. Det här är avspärrat område, nämligen. Ingen passage under några som helst villkor.

Han måttade kraftfullt med nävarna för att visa hur avspärrningsbanden, om han bara hade haft några, skulle ha förhindrat all passage genom trapphuset. Det blev en väldigt liten avspärrning, såg han nu. Och var det något polisen brukade få kritik för så var det små avspärrningar. Ta bara Palmemordet.

– Faktum är att hela huset är avspärrat, sa han. Och gården också. Och omgivande kvarter.

Det fick tyst på henne. Åtminstone för ett ögonblick.

– Men, sa hon sedan. Då är jag redan innanför? Avspärrningen, menar jag.

– Mycket riktigt, det är ju det jag försöker förklara.

Torsten himlade med ögonen.

– Men om jag går in till mig så …

– Så vadå? Kom till saken, människa.

– Så är jag ju fortfarande innanför?

Torsten skruvade på sig. Vad rörigt det blev helt plötsligt.

– I princip, ja, mumlade han.

– Så det kanske är allra säkrast, för utredningen alltså, om jag ändå går iväg till tandläkaren?

Torsten gav upp och plockade fram sin myndigaste röst.

– Så får det bli. Jag avvisar er härmed, bort från denna avspärrning, i riktning mot tandläkaren!

Och äntligen släntrade den besvärliga människan iväg så att han kunde återuppta sin fruktsamma utredning.

Men nu hade den första vågen av inspiration ebbat ut för kommissarie Rexelius. Han lutade sig över liket igen, men den tidigare skärpan i blicken hade försvunnit. Eller var det inte snarare så att hans tränade öga redan uttömt kroppen på ledtrådar? Allt han kunde se var en kostym, en blodig kind och en kalufs intryckt mot trapphusväggen.

Han rätade på ryggen som fortsatte att skicka vassa små strålar av smärta genom skinkan och högerbenet.

Jag har lyssnat på den döde, tänkte han, och jag har hört vad han har att säga. Återstår bara att slipa lite på huvudspåret och börja lyfta in folk till förhör i lugn och ro.

Klockan var bara kvart över åtta när Torsten avslutade dessa första, och för utredningen så kritiska, åtgärder på brottsplatsen.

Inte mer än trettio minuter hade gått sedan han upptäckte kroppen på väg till jobbet. Och även om ingen hunnit sakna honom ännu – som chef kunde han faktiskt komma och gå som han ville – så började han själv sakna polishusets alla bekvämligheter. Inte minst den fantastiska kaffeautomaten.

Sagt och gjort. Dags att kalla in de andra dårarna.

Att kalla på hjälp visade sig dock vara besvärligare än han kunde ana. Det enda nummer till ledningscentralen som Torsten kunde utantill, det som han själv hade använt som ordningspolis i slutet på sjuttiotalet, fungerade tydligen inte längre. Till kollegorna på den egna roteln ville han inte ringa, och växeln, fanns den ens kvar? Hade inte Ingegerd, Gun-Britt och de andra blivit sparkade i någon omorganisation för några år sedan?

Han svor för sig själv. Inte konstigt att allmänheten hade svårt att få kontakt med polisen.

För ett ögonblick övervägde han att ringa en taxi och plocka med sig liket in till stationen för vidare undersökningar. Men det skulle han förstås få fan för.

Återstod till slut 112. Och efter diverse fåniga frågor om vem han var och var hans fanns så blev han äntligen framkopplad till en operatör på ledningscentralen – som motvilligt gick med på att koppla honom vidare till vakthavande.

Den här dagen var det Manne Kvist som agerade högste chef för styrkorna på fältet. Torsten skakade på huvudet. Han hade aldrig riktigt litat på Kvisten. Kanske mest för att han hade en känsla av att Kvisten inte litade på honom.

– Tjenare Manne, Rexelius här.

– Torsten?

– Visst visst. Hörrudu, jag har ett litet mord här. Ganska blodig historia, faktiskt.

Det blev tyst i luren. Lite väl tyst. Vad höll de på med därborta? Men så återkom Kvists röst.

– Okej Torsten. Vad är det som har hänt? Och var är du nånstans?

– Hemma hos mig. Backebogatan 5.

– Backebo? Jag trodde att du och Ulla bodde på Lindängen?

Torsten tog ett djupt andetag och kramade luren i näven.

– Vi har flyttat, sa han kort. Men skit i det nu. Jag har en döing här och det viktigaste är redan klart. Men det är väl bäst att du skickar lite folk som vanligt.

– Vänta nu, Torsten, lugn i stormen. Har det skett ett mord hemma hos dig? Nu? Är du själv skadad?

– Bara i ryggen, men jag överlever. Och det är inte inne hos mig, utan rakt utanför dörren. Och utredningen är som sagt redan igång. Jag behöver bara lite gubbar som plåtar och letar fingrar och städar upp i den här skiten.

– Jag behöver veta mycket mer än så, Torsten, det förstår du säkert. Är det lugnt på platsen? Vem är offret? Var finns gärningsmannen? Och framför allt …

Men nu var Torstens tålamod slut.

– Framför allt ska du sluta snacka skit, Manne! Jag förstår att du är nyfiken, men nu får du sköta ditt jobb och skicka hit lite folk så att jag kan ta mig in till huset och börja drick… börja jobba.

Han hörde Kvist sucka i andra änden på linjen. Där fick han så han teg den viktigpettern.

– Okej, sa Kvist. Frys läget så länge så ska du få hjälp. Vad behöver du?

Torsten stönade. Vad han behövde? Det kunde väl inte han veta. Det var väl för helvete Kvistens jobb.

– Skicka allt du har, sa han och slängde på luren.

Och allt Kvist hade var tydligen de här två mupparna. En bodybuilder och en tändsticka som stirrade på sitt livs första mordoffer. Mer än lovligt vilsna.

Bara de inte spyr, tänkte Torsten och tittade oroligt på dem. Som tv-poliserna alltid gör när det blir lite blodigt. Men det hade han hittills aldrig sett i verkligheten.

Han skulle just ge pajasarna en uppsträckning, kanske rent av en snabblektion i ”taktiskt uppträdande på brottsplats”, när det ofattbara inträffade. Utan förvarning tog den lille rödtotten ett kliv mot kroppen. Och så satte han sig på huk och började skaka på liket.

– Greven, sa han med hög röst. Hör du mig, Greven?

Torsten trodde inte sina ögon. Eller öron. Nog för att man kunde handla irrationellt under stress. Men det här var snudd på tjänstefel.

Han skulle just skynda fram och rycka bort den lilla idioten när hans kamrat hann före. Skönt att någon i den här sorgliga patrullen hade sinnena under kontroll. Men vad gjorde den stora apan? Istället för att läxa upp sin kollega satte han sig också på huk hos liket och började rycka i kroppen. Torsten bara gapade.

– Såja Greven, sa apan med kraftig basröst.

Och tillsammans med rödtotten började han nu vrida och lyfta på liket.

– Men för satan, vrålade Torsten och viftade med armarna. Den här mannen är ju …

Han skulle just säga ”död”, när liket gav ifrån sig en hostning följt av en utdragen fuktig fanfar från andra änden av kroppen.

Torsten kippade efter luft.

– … skadad, fick han till slut ur sig.

Rödtotten inspekterade den hostande Greven.

– Ser inte så farligt ut. Lite näsblod som vanligt, bara.

– Näsblod, mumlade Torsten och lutade sig mot väggen.

– Ja, det är likadant varenda gång, eller hur, Greven? sa gorillan muntert. Men den här gången har du lyckats smeta ut det ordentligt. Vi ska se om vi har några våtservetter i bilen.

– Man tackar, man tackar, sa Greven och tittade på sina händer som, liksom ansiktet, var nedsölade med torkat blod.

Rödtotten vände sig mot Torsten med ett leende.

– Annars verkar det vara samma fina form som vanligt. Även om han inte brukar ta sig in i trapphusen. Men han hade väl tur den här gången.

Apan log också.

– Ja, kommissarien känner igen Greven, förstås?

Torsten stirrade på det välklädda vraket som nu försökte stoppa ner en snusdosa i en alldeles för liten kavajficka. Kunde han vara sextio? Nej, kanske mycket yngre. Yrkesfyllona var svåra att åldersbestämma. Hur som helst var han tämligen säker. Den här karln hade han aldrig sett förut. Men så var det också snart trettio år sedan han själv agerade taxi åt stans alkoholister.

– Självklart, mumlade han. Greven.

En fruktansvärd trötthet föll nu över den stora mordutredaren. Allt han önskade var att de här byfånarna och deras levande lik skulle försvinna så att han kunde gå in och lägga sig en stund.

– Det konstiga är, sa den större av fånarna, att vi blev skickade på ett dödsfall. Eller ett misstänkt mord, rättare sagt. Så vi stod på som fan. Backebogatan 5. Men det måste ju ha blivit nåt misstag?

Han tittade forskande på Torsten som mumlade något till svar. Oklart vad, även för honom själv.

– Ja, det var väl kommissarien själv som pratade med VB?

Men nu vändes Torstens trötthet till ilska. Skulle de här låtsaspoliserna komma hit och tro att de kunde ifrågasätta Torsten ”T-Rex” Rexelius, chefen för våldsroteln och Erikshamns legendariska mordutredare? Han tog ett djupt andetag och spände ögonen i de flinande soldaterna.

– Jag ringde om den där! sa han och nickade åt Grevens håll. Inget annat. Men det är väl inte första gången dom ser spöken uppe på ledningscentralen.

– Nej, ibland blir det ju lite tokigt …

Torsten växte av medhållet.

– Så nu föreslår jag att herrarna håller sig till verkligheten och griper denne man för fylleri så att vi kan återgå till viktigare sysslor.

De två uniformerna tittade besvärat på varandra.

– Frågor på detta?

– Nja … jag antar att kommissarien syftar på ett omhändertagande, en LOB alltså, svarade den store. Men jag tror inte att det är nödvändigt. Greven brukar inte vara så illa däran så här på förmiddan.

Greven skakade ivrigt på huvudet.

– Men självklart ska vi hjälpa ut honom i friska luften, flinade rödtotten.

Torsten trodde inte sina öron. Hjälpa ut i friska luften? Vart var polis-Sverige på väg, egentligen? Visserligen kunde han nu påminna sig att fylleriet blivit avkriminaliserat någon gång på sjuttiotalet. Men det fanns väl annat att gå på? Olaga intrång och hemfridsbrott, eller i alla fall nästan. Och i värsta fall ofredande och nedskräpning? Men de här två nybörjarna ville alltså borsta av hans lik och låta det traska vidare som om ingenting hade hänt? Han fnös.

– Är det allt ni tänker göra?

Uniformerna stirrade dumt.

– Då skulle jag vilja ha era namn till att börja med, så jag vet vilka jag pratar med.

– Jag heter Gustaf med f men kallas mest för Grev…, började en sprucken röst nedifrån golvet.

– Inte du!

Torsten stirrade på Greven som tystnade med en suck.

– Jag heter Larsson. Fredrik Larsson, sa rödtotten och log. Ja, jag är på rycket som du kanske förstår.

Torsten nickade och kände på byxfickorna i hopp om att hitta papper och penna. Det gjorde han inte eftersom han aldrig någonsin haft papper och penna i byxfickorna. Irriterande. Det var mycket lättare att känna sig viktig med någonting i händerna.

– Och jag heter Samuelsson.

Torsten nickade igen och pekade på tinningen för att visa att han minsann skulle lägga namnen på minnet, med eller utan skrivmaterial. Samuelsson, det lät bekant.

– Ja, jag hjälper också till på ordningen i dag, men annars jobbar jag som yttre befäl, som du kanske vet?

Aj fan, var det den Samuelsson? Hade han inte tyckt att den där svullna nacken var bekant? Det här kändes inte bra alls. Samuelsson kände förstås alla i polishuset och nu skulle det snackas. Förbannat!

Torsten smilade upp sig.

– Självklart känner jag igen dig. Och dig också …

Vad hette den lilla räkan nu igen?

– Larsson, sa Larsson.

– Exakt. Larsson. Jodå, jag vet nog att ni brukar göra bra ifrån er. Kul att se, faktiskt, att dom yngre generationerna behåller greppet.

Bredde han på för mycket nu?

– Jaha, vad bra, sa Samuelsson och bröt tystnaden som uppstått. Och vad gäller Greven, då?

– Greven, ja! Där föreslår jag att ni fortsätter enligt tidigare plan. Som vi kommit överens om, alltså. Med en enkel avhysning i väntan på andra åtgärder.

– Ett avvisande, ja, det tror jag blir lagom, sa Samuelsson och började dra på sig handskarna.

Torsten stirrade med tom blick när hans mordoffer kom på fötter och gjorde en skakig honnör till farväl.

Han stod kvar när de två uniformerna torkade bort blodet på golvet med sina våtservetter. Och inte förrän han hörde smällen från porten och insåg att han var ensam kvar i trapphuset lyckades han ruska igång sin besvikna kropp och återvända in till lägenheten.

Där satte han sig vid köksbordet och stirrade på den fina kaffemaskinen som vägrade producera kaffe eftersom dess ägare inte kunde sköta den. Det var bara Ulla som hade lärt sig hur den fungerade.

– Nu mår du, va? muttrade han till maskinen. När du ser hur kaffesugen jag är?

Han vände ryggen åt den och försökte tänka på något annat. Egentligen borde han skynda till jobbet. Än fanns det kanske en möjlighet att döda snacket i korridorerna.

Men hur? Hans universalknep, att skylla på någon annan, skulle knappast fungera den här gången. Och inte hade han några hållhakar på Kvist eller biffen Samuelsson heller så vitt han kunde förstå.

Telefonen i hallen ringde. Var det Kvisten som letat reda på hans hemnummer? Eller Ulla? Hans tills döden skiljer oss åt-Ulla? Skit samma. Han tänkte inte prata med någon av dem.

Han lutade huvudet i händerna. Förbannat. Hur hade han kunnat missta sig så? Han hade blivit lurad av kroppens onaturliga ställning, förstås. Hur kan en riktig människa ligga så? Var han balettdansös, den där Greven? Och borde han inte ha hört eller sett honom andas?

Så kom han att tänka på sparken. Sparken för helvete! Han hade ju skickat iväg en duktig spark rakt i magen på den liggande adelsmannen. Då borde han väl ha gett ett livstecken ifrån sig.

Såvida inte, och nu kopplade Torstens hjärna in efterbrännkammaren, såvida inte Greven verkligen var död när han hittade honom. Och att sparken i själva verket fungerade som en ovanligt brutal hjärtmassage. Eller som en sådan där Heimlichhistoria som rensade luftstrupen och långsamt fick Grevens funktioner att återvända. Så måste det vara!

Och om den slutsatsen stämde hade han visserligen snuvat sig själv på ett spaningsmord, men å andra sidan räddat livet på en medborgare genom sitt rådiga och okonventionella ingripande. Kommissarie Rexelius sträckte på sig vid köksbordet.

Frågan var bara om det fanns något sätt att förmedla den här korrigerade versionen till kollegorna på polishuset. Och varför inte till tidningarna på samma gång?

Skulle han börja med ett enskilt samtal med den där Samuelsson, kanske? För även ett yttre befäl skulle väl tröttna på nattjobbet så småningom och söka sig in till skrivborden på krim? Och då kunde en tumme med chefen på våldet komma väl till pass.

Ingen tid att förlora. Han reste sig med kraft från bordet och skyndade ut i hallen. Men så hejdade han sig med handen på handtaget. Någon pratade därute.

Torsten höll andan och pressade ansiktet mot tittögat för andra gången den här morgonen. Åkesson och Svahn på tekniska. Vad fan gjorde de här?

Svaret var uppenbart i samma ögonblick som han formulerade frågan. Han hade själv anmält ett mord för mindre än en halvtimme sedan och frågan var väl snarare varför det inte dykt upp fler konstaplar från olika avdelningar i trapphuset.

Dags att fatta ett beslut. Skulle han kliva ut och förklara situationen? Att inget lik fanns att undersöka. Att den döde så att säga kilat vidare. Och att det var kriminalkommissarien själv som kickat tillbaka honom från ”andra sidan”.

Det var lockande. Men så tittade han på teknikern utanför dörren igen. Han hade tvingats samarbeta med Åkesson i många år och visste att det var en tjurig jävel. Överutbildad och fånigt noggrann med detaljer som alla tekniker. Säkert skulle han inte köpa teorin om den livgivande sparken i Grevens mage.

Nej, han tänkte inte gå ut. Och tack vare den felaktiga skylten på brevlådan kunde de inte gärna lista ut var han befann sig. Han fick helt enkelt avvakta tills de gav upp och lämnade trapphuset, vilket i värsta fall kunde betyda att han var inlåst resten av dagen. Var det något som Torsten lärt sig om kriminalteknik så var det att det tog tid – en överjävlig tid.

Och till vilken nytta, kunde man undra? I nio fall av tio, eller i alla fall ganska ofta, kom de fram till samma sak som han själv hade räknat ut för länge sedan. Nämligen att den misstänkte var skyldig. Och äntligen kunde förundersökningen klappas ihop och åtal väckas – många veckor efter att Rexelius himself löst brottet utan en enda fiber eller dna-spiral.

Men tyvärr verkade både polischefer och jurister älska teknisk bevisning. Till och med när det uppenbart var fel; när någon vitrock på SKL hade glömt att tvätta händerna så att provsvaren visade åt helvete. Fler än en gång hade Torsten fått släppa ut sina misstänkta för att kriminaltekniken sa emot hans slutledning. Och varje gång blev det ett väldigt rabalder med utvärderingar och ersättning till den stackars gärningsmannen för att han suttit häktad. Ersättning! För att ha slagit ihjäl någon och sedan lyckats komma undan med det? Det var skandal hur den här verksamheten fungerade ibland.

Senast det hände hade Torsten varit så upprörd att han talat ut i lokalpressen. Rakryggad hade han stått upp för rättvisan och ifrågasatt rättssäkerheten. ”Kriminalkommissarie underkänner säkerheten i teknisk bevisning: – Vi kunde lika gärna spela på Lotto!” Han kom ihåg rubriken ordagrant. Rätt så bra formulerat, faktiskt. Riksmedia hade också hakat på den gången. Ekot och ett par kvällstidningar ringde och Torsten hade njutit lite av uppmärksamheten, det fick han väl erkänna.

Men Åkesson och hans kollegor hade gått i taket. För att inte tala om polismästaren. Hon hade varit helt rabiat. Kallat honom inkompetent och osolidarisk – det skulle han aldrig glömma. Och så hade hon ifrågasatt hans omdöme och sagt att han underminerade allmänhetens förtroende för polisen.

Faktum var att han hängde lite löst där, kommissarie Rexelius. Via Olsson på facket hade han fått veta att polismästaren undersökte möjligheten att förflytta honom. Förflytta T-Rex, stans vassaste mordutredare! Då kunde man tala om att underminera allmänhetens förtroende.

Hur som helst hade det runnit ut i sanden. Förhållandet med polismästare Charlotta Stridh, eller Halta Lotta som Torsten brukade kalla henne, var fortfarande frostigt men någon extra kärlek från det hållet hade han inget behov av.

Lite kinkigare var det med grabbarna och tjejerna på tekniska. När Majsan, hans bästa utredare, påpekade att beskeden från de tekniska undersökningarna började ta orimligt lång tid förstod han att något måste göras. Med en smörkrans under armen hade han traskat ner till Åkesson och de andra och förklarat hur det låg till. Att det inte var dem han misstrodde, tvärtom. De gjorde ett kanonjobb. Det var de där akademikerna på SKL i Linköping som klantade till det ibland, det hade han hört från andra säkra källor. Och sedan hade allt förstorats av tidningarna i vanlig ordning. Åkesson hade bara hummat den gången, men efter några veckor började han i alla fall hälsa igen i korridoren.

Och nu stod alltså den torre kriminalteknikern och hans kollega i Torstens eget trapphus. Stod som fastfrusna gjorde de, som alla tekniker. De var alltid barnsligt rädda för att förstöra sina älskade små spår och brukade smyga fram som kattungar längs väggarna.

Men nu verkade det i alla fall bli fart på Svahn. Han satte iväg uppåt i trapphuset, mycket riktigt trippande längs ena väggen. Han skulle väl leta efter liket.

Åkesson kliade sig på hakan och lät blicken vandra mellan de två dörrarna på nedre plan. Rexelius och grannen mitt emot. Torsten stirrade på honom. Kom inte hit, din jävel! Och Åkesson var lydig. Han stegade fram till dörren mitt emot och ringde på. Ingen hemma. Men så vände han på klacken och närmade sig Torstens dörr med målmedvetna steg. Och nu kom den där pellejönsen Svahn släntrande nedför trappan också. Han skakade på huvudet åt Åkesson. Ingen kropp anträffad, alltså.

Tillsammans stod de nu framför Torstens dörr. Åkesson skulle just sätta fingret på ringklockan när mobilen i hans andra hand vaknade till liv. Torsten stod kvar med ansiktet mot tittögat och höll andan medan teknikern höjde luren och svarade.

– Vad säger du, Kvist? Du skojar? Ja herregud, man upphör aldrig att förvånas.

Åkesson skrockade glatt. Med luren i örat lämnade han Torstens dörr och började gå mot utgången medan han pratade vidare. Svahn följde troget efter sin husse med den stora rullväskan.

På andra sidan dörren sjönk Torsten ner på en flyttkartong med böcker som inte kommit längre än till hallen. Han förstod precis vad det där samtalet handlade om och han ville inte höra mer.


Tack och sånt

 

 

Torsten Rexelius finns inte på riktigt. Men det mår han nog bäst av att inte få veta.

Inte heller Johannes, Majsan eller någon av de andra personerna i boken har förlagor i verkligheten. Alla är de påhittade för att befolka Torstens lilla universum.

Mordutredningen i boken är förenklad men följer annars verkligheten ganska bra. Samma sak med kriminaltekniken. Tack till kriminaltekniker Tony Möörk och rättsläkare Martin Csatlós för faktagranskning.

Tack också till Stefan, Staffan, Maria, Johan, Anna, Stefan och Per-Jan för att ni läste och gillade. Och till Linda Harradine som satte extra press på mig att slutföra det här projektet.

Tack till hela gänget på Partners in Stories och till Nils Olsson på Katslosa Design för ett fantastiskt omslag.

Mest av allt tack till min redaktör John Häggblom, min förläggare Adam Dahlin och alla andra på Forum för att ni trodde på Torsten från första stund.

Pavi, Saris och Eva-Lotta – den här boken är till er!


Lars Forsberg, född 1968, är copywritern som vaknade en morgon och bestämde sig för att prova något nytt. I dag jobbar han som polis och vet det mesta om vilka misstag man inte får göra i en mordutredning. Rör inte mitt mord! är hans romandebut.


Du har precis avslutat ett läsprov från Forum.

[image: image]

Bokförlaget Forum, Box 3159, 103 63 Stockholm

www.forum.se


Copyright © Lars Forsberg 2014

Omslag Nils Olsson/Katslosa Design

Tryckt utgåva ISBN 978-91-37-14173-2

ISBN för fullständig e-bok:

Ebok 1.0 IBSN 978-91-37-14174-9

Första svenska utgåva 2014

E-boksproduktion Bonnierförlagen 2014


OEBPS/images/cover.jpg


OEBPS/images/copyright_001.jpg


OEBPS/images/title_001.jpg
LARS FORSBERG

ROR INTE
MITT MORD!

FORUM


