

 [image: images]
	

 [image: images]
	

			Detta är en provläsning från Massolit Förlag

			www.massolit.se

			Copyright © 2016 Johanna Limme & Martin Palmqvist

			Svensk utgåva © 2016 Massolit Förlag, Massolit Förlagsgrupp AB

			E-boksutgåva 2016

			Omslag Maria Sundberg/Art by Sundberg

			Omslagsfoto Roy Bishop & Richard Nixon/Arcangel Images

			Abrams design & Erica Guilane-Nachez/Dollar Photo Club

			ISBN 978-91-7679-057-1

		
			Persongalleri

			Familjen Eldfeldt

			Simon Eldfeldt, kyrkoherde i Karlshamns och Asarums församlingar, född 1841

			Elin Eldfeldt, Simon Eldfeldts hustru, född 1870

			Jakob Eldfeldt, Simon och Elin Eldfeldts son, född 1898

			Bothilda Eldfeldt, Simon Eldfeldts och Maria Jönssons mor, född 1817

			Familjen Jönsson

			Ivar Jönsson, konstapel och kyrkoherden Simon Eldfeldts systerson, född 1875

			Maria Jönsson, Ivar Jönssons mor och Simon Eldfeldts syster, född 1845

			Lovisa Jönsson, Ivar Jönssons hustru, född 1878

			Anna Jönsson, Greta Jönsson, Märta Jönsson och Maja Jönsson, Ivar och Lovisas döttrar, födda 1899–1901

			Poliserna

			Stadens två högsta poliser, underställda borgmästaren:

			Stadsfiskal Kant, född 1847

			Överkonstapel Hasselberg, född 1845

		
	
		
			Del 1

		
	
		
			Karlshamn den 3 maj 1901

			1.

			Konstapel Jönsson tittade ut över havet. Kvällen var stjärnklar och en ensam fyr blinkade matt vid horisonten. En brigg lotsades ur hamn och kaptenen satte kurs mot Hanöbukten. Sjöstaden gav ifrån sig välbekanta kvällsljud. Segel som smattrade för vinden. Skrän och skratt från hamnkrogarna. Jönsson flyttade sabeln lite till höger och gäspade. Ett ungt par som hade varit på teatern runt hörnet hälsade artigt på honom.

			”Gratulerar”, sa mannen och lyfte på hatten. ”Jag hörde att konstapel Jönsson har blivit far igen.”

			”Det stämmer”, sa Jönsson och sträckte upp fyra fingrar i luften. ”Detta är den fjärde dottern.”

			Han kände sig stolt. Tillfreds med livet på något vis. Han hade ett arbete på stadens polisstation och kunde numera titulera sig konstapel Jönsson. Hans nyfödda dotter, lilla Maja, var ett vackert flickebarn med mörkt hår och blå ögon som fötts till världen förra veckan utan komplikationer. En yngre syster till Anna, Märta och Greta. Hans hustru Lovisa hade varit på fötter redan samma kväll och han hade kunnat gå i tjänst dagen efter.

			Jönsson lade händerna på ryggen och följde ån, fram till Fisktorget. Det stank härsken sill, hästskit och fotogen. Han passerade Tullhuset och gick vidare längs Skeppsbron. I höjd med Nygatan stannade han till. Det var någonting som hade stört honom. Jönsson lyssnade, men nu verkade allting som vanligt. Han skulle precis gå vidare när han hörde det igen. Det lät som snarkningar från ett av portvalven längre bort. Han smög närmare och ljudet blev tydligare. Jönsson såg sig omkring. Bakom en kärra låg en man och sov. Jönsson kände igen honom nästan direkt. Ragnar ”Flaskan” Bergström, en välkänd suput. Fylleri, tänkte Jönsson suckande och tog fram sitt lilla böteshäfte. Det skulle bli en bot på två kronor. Jönsson slog upp en ny sida och skulle precis börja skriva när han hörde ett skrik. En ilning av obehag for genom kroppen och han tappade böteshäftet på marken. Han bad Bergström att försvinna och suputen snubblade iväg längs med Nygatan. Samtidigt slocknade lyktan och allt blev med ens mycket mörkt.

			Ljudet verkade ha kommit från någon av lägenheterna i huslängan tvärs över gården. Jönsson tog några snabba kliv över den leriga marken och gick upp för trappan som ledde till loftgången. Samtidigt som klockorna i stapeln slog tolv slag var han framme vid den första lägenheten. Han tvekade en stund innan han lyfte handen och bultade på dörren.

			”Hallå, är det någon hemma?”

			Jönsson försökte låta så myndig han bara kunde men ingen svarade honom. Plötsligt slet vinden tag i dörren. Det gnisslade till i de gamla gångjärnen när den for upp och den hastiga rörelsen fick Jönsson att rycka till. Han återfick fattningen och ropade igen. Inget svar nu heller. Han tog några kliv in i farstun. Rummet innanför var litet och smutsigt och det enda fönstret stod på glänt. En vedlår var placerad vid ena väggen, intill en slocknad sotig kamin. Det fanns inga möbler i rummet, förutom en stor kista som stod mitt på golvet. Kistan var stor och tung och Jönsson fick ta i med alla sina krafter för att få upp locket. Synen som mötte honom var förfärlig.

			I kistan låg en död människa. Jönsson tog några stapplande steg tillbaka och irrade runt en stund innan han till slut hittade dörren. Med ena handen i ett krampaktigt grepp om trappräcket tog han sig ner till marken igen. Han fick upp fickpluntan, drack några djupa klunkar och sprang med darriga ben ut på Nygatan. En hästskjuts väjde för honom i sista stund. Kusken skrek något efter honom men Jönsson bara sprang, allt vad han orkade. Först när han kommit ner till hamnen stannade han till, fick fram visselpipan och blåste så hårt han bara kunde.

		
	
		
			2.

			Stadsfiskal Kant kom till huset på Nygatan 15 klockan sex på morgonen. Hela området runt våningshuset var avspärrat och ingen släpptes vare sig in eller ut. Karlshamns samtliga konstaplar, både de ordinarie och de med reservtjänstgöring, var inkallade. En blodhund följde ett spår genom gränderna. Kant tittade på klockan och sedan på liket i kistan. Det var en mansperson som såg ut att vara i trettiofemårsåldern. Han var klädd i randig skjorta och byxor i mörkblått tyg. Kängorna var slitna och både sulor och ovanläder verkade ha lagats flera gånger. Skallen var krossad, det såg ut som om någon slagit en stor sten mot hjässan upprepade gånger. Stadsfiskal Kant gjorde tecken åt några män i svarta rockar. De bar iväg med kroppen, ner för trappan. Väl ute på gården lade de mannen på en ambulansvagn och täckte över honom med ett lakan. En ung polisbetjänt snyftade ute i farstun och Kant klappade honom på axeln. I gränderna utanför hade det samlats nyfikna grannar, några barn och en tidningsman från Karlshamns Allehanda.

			”Vet stadsfiskalen vem han är?” frågade tidningsmannen.

			”Vi vet ingenting ännu”, sa Kant och steg upp i en polisdroska.

			”Är mördaren fortfarande på fri fot?”

			Kant vände sig om.

			”Vi vet inte ens om det är mord än. Och nej, jag tänker inte säga något mer”, avbröt han när skribenten var på väg att ställa en ny fråga. Vagnen ryckte till och började sakta rulla fram på kullerstenarna. Kant tittade ner mot havet. Solen tittade försiktigt upp ovanför hustaken i Nya Stan. Vid Rudbergs Vedhandel lekte några ungar med ett rullband. De var barfota och deras skjortor hängde smutsiga och oknäppta på deras magra kroppar. Från ett fönster på andra sidan gatan kastade en kvinna ut en spann smutsvatten. Vagnen stannade framför polisstationen.

			”Jag vill ha tag på Ragnar Bergström nu direkt”, sa Kant.

			”Bergström?” sa poliskusken.

			”Ja, Flaskan Bergström. Suputen som låg och sov i portvalvet in till Nygatan 15, där kroppen hittades. Han kan ha sett något. Jönsson ska visst ha varit på väg att bötfälla honom för fylleri.”

			Kant hoppade av och såg droskan försvinna runt hörnet på Södra Torggatan. I samma ögonblick kom stationsbefälet, överkonstapel Hasselberg, ut.

			”Har han blivit mördad?”

			”Ja, förmodligen”, sa Kant. ”Det ser ut som om någon har krossat hans skalle och därefter lagt honom i en kista. En sådan där amerikakista som utvandrarna brukar ha när de reser över haven. Det stod stämplat New York på ena sidan. Kroppen var fortfarande varm när Jönsson hittade honom. Hasselberg kan själv läsa rapporten senare.”

			”Vet vi vem den döde är?”

			”Nej. Inte ännu. Det vi vet är att lägenheten där han hittades var outhyrd och alltså saknade hyresgäster. Tydligen har ingen bott där på flera år.”

			”Vet vi någonting om hur det hela gick till?”

			Kant drack lite vatten från tillbringaren som stod i rummet.

			”Om mördaren överraskat offret och haft ihjäl honom på plats i lägenheten är för tidigt att säga. Vi vet inte heller varför offret låg i en kista.”

			”Några vittnen?”

			”Bara två så här långt. Jönsson och så Flaskan Bergström. Jönsson mådde inte riktigt bra så jag skickade hem honom.”

			Hasselberg skakade på huvudet.

			”Och Bergström?”

			”Vi har inte fått tag på honom ännu. Men han sitter väl på någon krog och super. Jag har skickat ut folk både till Amerikanen och Majas Ölstuga. Han borde inte vara så svår att hitta.”

		
	
		
			3.

			Kyrkoherde Eldfeldt stirrade rakt ut i rummet. Någonting utanför fönstret hade väckt honom och nu knackade det på rutan igen. Eldfeldt fumlade efter fotogenlampan och satte sig långsamt upp. Brädgolvet var kallt under hans bara fötter och det tog en stund innan han hittade tofflorna. Under tiden fortsatte knackningarna allt ihärdigare.

			”Jag kommer”, ropade Eldfeldt och gick fram till fönstret. Utanför syntes ett välbekant ansikte. Ivar Jönsson, konstapel i Karlshamns poliskår och dessutom hans systerson och före detta dräng. Numera även granne eftersom han sedan ett par år tillbaka bodde i ett av de gamla gästhusen på gården. Jönsson stod på en stege och vinkade åt honom att komma ut. Han såg inte nykter ut. Eldfeldt drog på sig prästrocken och gick ner till första våningen. Vare sig kokerskan eller barnflickan hade vaknat ännu. Det stod en paj på köksbordet och Eldfeldt kände hur det kurrade i magen. I sista stund behärskade han sig och lät pajen vara. Han gick ut till tamburen och bytte tofflorna mot stövlar. Jönsson stod lutad mot en vedstapel när Eldfeldt kom ut på gården.

			”Kan inte Ivar knacka på dörren som vanligt folk?”

			”Jag ville inte väcka de andra.”

			Eldfeldt sniffade misstänksamt i luften. En lätt doft av spirituosa slog emot honom.

			”Jag behöver tala med morbror.”

			”Vad är det som har hänt?”

			”Jag har hittat en död man. Han låg i en kista i en lägenhet på Nygatan. Någon har krossat huvudet på honom. Om morbror följer med in till mig så ska jag berätta mer. Jag bjuder på frukost.”

			Tvillingflickorna Märta och Greta låg nedbäddade i vaggan, tätt intill varandra, och sov när Jönsson och Eldfeldt klev in i den lilla stugan. I en mindre utdragssäng låg tvååriga Anna. Den allra minsta flickan vilade i sin moders famn. Det fanns få saker Jönsson tyckte så mycket om som att sitta med någon av sina döttrar i knäet, med kinden mot en mjuk hjässa, känna värmen från en liten kropp. Jönssons hustru Lovisa for upp ur sängen när hon fick se Eldfeldt i stugan.

			”Vi tänkte bara äta lite frukost”, sa Eldfeldt. ”Men jag är övertygad om att Jönsson ordnar det så att Lovisa kan ta igen sig en stund. Så fina de är, flickorna.”

			”Tack”, sa Lovisa och log.

			Jönsson dukade fram smör, bröd och sill. Han hällde upp rykande varmt kaffe och ställde fram en flaska brännvin.

			Eldfeldt slog sig ner mitt på kökssoffan och försåg sig genast med en sup och en stor portion sill.

			”Ska inte Ivar ha?”

			”Jag vet inte. Jag har ingen vidare aptit.”

			”Får jag fråga vad det är som har hänt?” sa Lovisa.

			”Jag har hittat en död man”, sa Jönsson lågt. ”Jag vet inte vem han är. Han är inte efterlyst eller saknad. Gärningsmannen har gått hårt åt kroppen, jag får nästan intrycket av att han handlat i något slags raseri.” Jönsson skakade på huvudet. ”Vilket snöpligt avslut på ett människoliv.”

			Gråt hördes inifrån sovrummet och Lovisa skyndade dit.

			”Jo, det höll jag alldeles på att glömma”, sa Lovisa när hon kom tillbaka med en av döttrarna i famnen. ”Maria var här igår kväll när Ivar arbetade. Hon ville tala med honom och Simon.”

			”Mor?” sa Jönsson.

			Lovisa nickade.

			”Ja. Jag försökte prata med henne men hon insisterade på att det var er två hon ville ha tag på och inga andra.”

		
	
		
			4.

			På ölkaféet Majas, i slutet av Drottninggatan, betalade stadsfiskal Kant tjugofem öre för en äggsmörgås och en öl. Han sköt över smörgåsen och ställde ölflaskan framför Ragnar ”Flaskan” Bergström, som tittade på honom med trötta ögon. Precis utanför, i kvarteret Skanör, höll de på att bredda gatan. Ojämnheter i berget sprängdes bort och med jämna mellanrum skakade hela lokalen så kraftigt att bord och stolar rörde på sig. Bergström greppade hårt om flaskan. Hans händer darrade men Kant kunde inte avgöra om det var spritabstinensen eller tryckvågorna från sprängningarna som orsakade det.

			”Portvalvet brukar vara lugnt och tyst”, muttrade Bergström. ”Dessutom ger det skydd mot regn och vind.”

			”Så det är anledningen till att ni brukar sova där? För att slippa frysa?”

			Bergström nickade.

			”Ja, jag kom dit redan vid sju.” Bergström gjorde en paus. ”Vad är det egentligen stadsfiskalen vill? Har jag gjort något fel?”

			”Bergström kan ta det lugnt. Det är varken hans fylleri eller dagdriveri som jag är ute efter. Jag vill bara att han berättar vad som hände igår, om det var något särskilt han lade märke till.”

			”Jag blev väckt av ett högt skrik. Det var ett jävla oljud.” Han tömde ölen i ett enda svep. ”Kort därefter sa konstapel Jönsson åt mig att gå. Och det kan jag tala om för stadsfiskalen, det behövde han inte be mig om två gånger. Det var något med det där skriket som fick blodet att frysa i ådrorna på mig.”

			”För att komma till lägenheten där vi hittade den döde måste man gå igenom portvalvet där Bergström låg och sov”, sa Kant. ”Det betyder att Bergström borde ha sett alla som passerade där den kvällen.”

			Bergström kliade sig i huvudet.

			”Jag vaknade till vid elvatiden av att jag frös när vinden drog fram. Jag minns att två män klev över mig och sedan fortsatte över gården.”

			”Minns han vart männen tog vägen?”

			”Ja, de gick upp för trappan och in i nummer 15. Det är jag säker på.”

			”Och Bergström såg inte männen komma tillbaka?”

			”Nej, inte så länge jag var vaken.”

			”Hur såg de ut? Minns Bergström det?”

			Kant räckte över fotografiet som de tagit av den döde mannen. Bergström nickade.

			”Ja. Han var den ene.”

			”Och den andre?”

			”Han var lång och smal. Nästan sex fot, tror jag. Han bar en mörk rock och cylinderhatt. Gick elegant på något vis. Och så hade han en väska i handen.”

			”En väska?”

			”Ja, en sådan som gårdfarihandlarna brukar ha.”

			”En försäljarväska?”

			”Ja, precis. Min far som sålde tyg till kärringarna ute på landet hade en likadan en gång i tiden.”

			”Minns han något annat?”

			Bergström funderade ett slag.

			”Nej, jag har aldrig sett någon av dem förut. Och jag brukar ha lätt för att minnas ansikten.”

			”Bra. Då tror jag vi var klara. Bergström får komma in imorgon när han är nykter och titta på våra bilder.”

			Den gamle suputen försvann och en ny sprängning skakade om inredningen. Kant satte pickelhuvan på huvudet och gick ut. Gatorna började fyllas av människor. Några morgontidiga gossar sprang bort mot folkskolan. Ett gäng arbetskarlar tiggde om tillfälliga arbeten framför ett nybygge, men byggmästaren skakade bistert på huvudet. En hästskjuts rörde sig skramlande ner för backen till Fisktorget. Kant tog fram sitt lilla anteckningsblock och skrev frenetiskt: Strax efter klockan tolv, natten till fredagen den 3 maj 1901, mördas en okänd man i en tom lägenhet. Ihjälslagen och lagd i en kista. Vittnen har sett en lång man med väska i närheten av brottsplatsen. Han ska ha kommit till lägenheten tillsammans med den nu döde. Konstapel Jönsson förste man på plats. Kant slog ihop blocket och började promenera tillbaka mot polisstationen. På ett plank satt några affischer. Högern har ånyo fällt kvinnornas rösträttsfråga. Fall inte i spritfloden. Kant suckade och plockade fram sin pipa. Så snart som möjligt skulle han söka upp kyrkoherde Eldfeldt och be honom göra en skiss av mannen med väskan. Eldfeldt var en skicklig tecknare och de hade haft ovärderlig hjälp av honom tidigare, inte bara för att han hade skissat porträtt av misstänkta gärningsmän utan också för hans skarpa iakttagelser.

		
	
		
			5.

			Maria Jönsson öppnade dörren redan innan de hunnit knacka. Jönsson, som fortfarande stod med kläppen i handen, bara stirrade på henne.

			”Min son och min bror. Precis de två jag ville tala med. Jag har väntat på er. Stig på.”

			De slog sig ner på vändbänken och Maria hällde upp varsin kopp kaffe åt dem.

			”Vad vill mor?” sa Jönsson. ”Jag har fyra flickor som väntar därhemma. Dessutom har ett mord begåtts i staden. Vi har bråttom.”

			Maria Jönsson tog ingen notis om sonens otålighet. Istället ställde hon fram ett fat med skorpor. Jönsson skulle precis öppna munnen på nytt när Maria höjde handen och hyssjade honom.

			”Jag har aldrig fördragit karlar. Där har ni det.”

			Jönsson reste sig häftigt upp. ”Aldrig fördragit karlar … Vad menar mor?”

			Eldfeldt började hosta. Det lät som om han hade satt kaffet i vrångstrupen.

			”Vad sa Maria?” fick han fram när han hostat klart.

			”Jag visste inte att dövhet var ett släktdrag”, sa Maria. ”Då säger jag det en gång till, så lyssna nu: Jag har aldrig gillat karlar.”

			Maria Jönsson såg lugnt på dem. Eldfeldt bytte ben och hela vändbänken knakade till under hans tyngd.

			”Jag är inte säker på att jag förstår”, sa Jönsson och tittade på sin mor.

			”Jo, Ivar förstår nog. Jag har aldrig varit intresserad av män. De attraherar mig inte, om man säger så.”

			”Men far då?”

			”Jag gifte mig med Eskil för att få vara ifred från friare. Inte för att jag var förälskad i honom. Eskil var en snäll karl, om än lite fruntimmerstokig. Men han och jag hade aldrig … ja, ni förstår.”

			”Nu tror jag allt att Maria får förklara sig lite bättre, sa Eldfeldt. ”Menar Maria att Eskil inte är Ivars far?”

			”Ja. Det är precis det jag menar. Ärligt talat var vi helt ointresserade av varandra. Eskil var en slusk som hoppade runt bland kvinnor. Av den enkla anledningen ville ingen gifta sig med honom. Jag för min del ville helst inte dela säng med någon karl alls. Så någonstans där resonerade vi oss fram till ett äktenskap.”

			”Jag förstår”, sa Eldfeldt.

			Jönsson satt med kutande axlar och stirrade ner i bordsskivan. Han kände sig yr och vimmelkantig. Han undrade om han verkligen hade hört rätt. Plötsligt fick minnena från barndomen, bilderna av moderns ständiga nattliga besök av kvinnor, ett sammanhang. Pusselbitarna föll på plats.

			Jönsson trevade efter fickpluntan. Hans mor såg strängt på honom.

			”I detta hus dricker vi inte före aftonen.”

			Skamset blev Jönsson sittande med fickpluntan i handen.

			”Jag tror att en fråga återstår”, sa Eldfeldt. ”Nämligen den om Ivars far.”

			”Det är där som jag behöver er hjälp”, sa Maria.

			”Varför berättar Maria detta just nu?” frågade Eldfeldt.

			”Förr eller senare var Ivar tvungen att få veta. Igår när jag var ute och gick i skogen föll jag illa över en stor sten. Jag blev liggande på marken samtidigt som mörkret föll. När jag låg där i min ensamhet såg jag mina barnbarn framför mig. Jag bestämde mig för att berätta som det var. Sanningen gäller inte bara Jönsson längre utan också hans fyra döttrar. De har rätt att få veta vem deras farfar var.”

			Maria Jönsson tystnade. Jönsson sa ingenting. Inte Eldfeldt heller. Utifrån vägen hördes ljudet av en mjölkskjuts som passerade. Sedan blev det åter tyst.

			”Jag borde naturligtvis ha berättat det tidigare, men jag har inte riktigt haft modet att göra det förrän nu.”

			”Vad gjorde de med mor?” sa Jönsson plötsligt. Han reste sig upp och knöt vänsternäven.

			”Nej, nej. Det var inget sådant. Allt var helt frivilligt.”

			”Så mor var med på det?”

			”Ja, naturligtvis”, sa Maria.

			Jönsson satte sig ner igen.

			”Jag ville ha barn precis som alla andra. Skulle någon hindra mig från att få barn bara för att jag inte gillar karlar?”

			”Och Eskil?” sa Eldfeldt.

			”Min käre make bar på franska sjukan. Så honom ville jag absolut inte ha i min säng. Skulle jag stå ut med en karl ville jag åtminstone ha någon som var hel och ren. Jag passade på när far fyllde femtiofem.”

			Maria Jönsson försvann ut i sin sovkammare. Några minuter senare var hon tillbaka. I handen höll hon ett inbjudningskort till ett kalas. Olof Eldfeldts 55-årskalas. Hon gav inbjudningskortet till Eldfeldt.

			”Simon minns kanske? Det var ett stort kalas på Hotell Kung Carl med drygt hundra inbjudna gäster. Far hade hyrt hotellet och festen pågick hela natten. Eskil försvann tidigt. Förmodligen med någon av servitriserna.”

			”Så vad hände sedan?” sa Jönsson. ”Minns mor överhuvudtaget vem som är min far?”

			För första gången såg Maria Jönsson nervös ut.

			”Det är det som jag inte riktigt kommer ihåg. Jag hade druckit alldeles för mycket champagne. Jag vet att jag var på väg att gå och lägga mig, men av någon anledning hamnade jag på fel våningsplan.”

			”Men för helvete …”

			”Låt henne fortsätta”, sa Eldfeldt.

			”Jag måste som sagt ha gått fel, för när jag kom in på rummet låg det en karl där i mörkret. Det var mörkt, men han luktade gott. Jag vet inte riktigt hur jag tänkte men jag tog min chans och kröp ner till honom. Kanske hoppades jag på att det skulle bli ett barn. Kanske kände jag det bara på mig. Men åren har gått och jag har alltid funderat. Det är väl på tiden att jag också får reda på sanningen.”

			”Och mannen i sängen?” frågade Eldfeldt.

			”När jag vaknade på morgonen var han försvunnen. Den här mannen är den ende karl jag någonsin varit med och eftersom jag inte tror på jungfrufödsel bör han följaktligen också vara Jönssons far. Nu vill jag att ni hjälper mig att ta reda på vem han är.”

		
	OEBPS/images/cover.jpg
ol AL gy

an

OEBPS/images/title.png
MMMl

