
TIGA SOM MUREN.indd 1TIGA SOM MUREN.indd 1 2023-12-19 13:45:162023-12-19 13:45:16

TIGA SOM MUREN.indd 2TIGA SOM MUREN.indd 2 2023-12-19 13:45:162023-12-19 13:45:16

Maria Adolfsson

Tiga som muren

Wahlström & Widstrand

TIGA SOM MUREN.indd 3TIGA SOM MUREN.indd 3 2023-12-19 13:45:162023-12-19 13:45:16

Maria Adolfsson har även skrivit:

… alla för en, 2007 (på annat förlag)
Felsteg, 2018

Stormvarning, 2019
Mellan djävulen och havet, 2020

Spring eller dö, 2021
Fallvind, 2022

Nödvändigt ont, 2023

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Wahlström & Widstrand
wwd.se

Copyright © Maria Adolfsson 2024
Omslag Miroslav Šokčič
Karta Anna Torsteinsrud

Tryck ScandBook, EU 2024
isbn 978-91-46-24165-2

TIGA SOM MUREN.indd 4TIGA SOM MUREN.indd 4 2023-12-19 13:45:162023-12-19 13:45:16

Den som pratar själv hör inte vad som viskas.
Doggerskt ordspråk

TIGA SOM MUREN.indd 5TIGA SOM MUREN.indd 5 2023-12-19 13:45:162023-12-19 13:45:16

TIGA SOM MUREN.indd 6TIGA SOM MUREN.indd 6 2023-12-19 13:45:162023-12-19 13:45:16

7

1
Utan att öppna ögonen ligger hon alldeles stilla på mage med
kinden tungt vilande mot kudden och lyssnar till ljudet av
någon som rör sig nere på bottenvåningen.

Lukas är verkligen ovanligt hänsynsfull, konstaterar hon
sömnigt. Vanligtvis slamrar han med skåpluckor, kylskåpsdörr
och brödskrinet i jakt på något att äta efter en sen kväll med
kompisarna. Att han just denna natt rör sig så pass tyst kan
bara bero på två saker:

Antingen att han faktiskt inte har druckit så mycket; kanske
finns där en tanke om att han inte borde väcka sin mor som
ska upp om bara några få timmar.

Eller tvärtom. Han är riktigt full och använder det lilla
omdöme han har kvar till att försöka hålla sig under radarn.
Till varje pris undvika att morsan kommer nedrusande och
håller förhör om hur många öl han egentligen hällt i sig, och
ser han inte lite glansig ut på ögonen? Han har väl inte tagit
något annat?

Å andra sidan måste han ha gjort något som väckt henne.
Helena Brandt stönar in i kudden och väntar på att rören

ska börja brusa trots att hon har förklarat att de underdimen-
sionerade vattenledningarna ger ifrån sig tryckstötar och bett
honom att inte spola på toaletten mitt i natten. Och framför
allt inte duscha, som han av någon anledning brukar tycka är
en god idé att göra oavsett tid på dygnet.

Men inga ljud från rören hörs, bara ljudet av steg där nere.
Och i trappan. Kan Lukas ha tagit med sig någon hem?

TIGA SOM MUREN.indd 7TIGA SOM MUREN.indd 7 2023-12-19 13:45:162023-12-19 13:45:16

8

Hon sträcker ut armen och sveper med handen över natt
tygsbordet, får tag i mobiltelefonen och sneglar med ena ögat
på displayen. Kvart över tre.

Jävla unge.
Först då kommer insikten: Lukas är i Frankrike.
Hon hinner inte landa i tanken, känner bara hjärtat slå till

som en åsnespark i bröstet samtidigt som hon gör ett klumpigt
försök att vända sig.

Vem det än är som befinner sig i köket så kan det inte vara
hennes son.

I samma ögonblick som insikten når ända fram ser hon
sovrumsdörren sakta öppnas och en mörk silhuett avteckna
sig mot gryningsljuset som redan letar sig in genom fönstret
på trappavsatsen.

TIGA SOM MUREN.indd 8TIGA SOM MUREN.indd 8 2023-12-19 13:45:162023-12-19 13:45:16

9

2
– Vad är det för dumheter? Lite till orkar du allt.

Ingeborg Eiken Olars ignorerar den avvärjande handen och
placerar en bit grillad makrill med brynt smör tillsammans
med en stor slev dillstuvad potatis på tallriken innan hon stäl-
ler tillbaka den framför sin brorsdotter. Så vänder hon sig mot
Leo med höjda ögonbryn.

– Tack, jag tar gärna lite till, säger han. Men inte så mycket,
lägger han till med bävan i rösten när han ser henne sleva upp.

– Ja, på min tid var det då ingen som behövde truga i oss
maten. Vi fick vackert vara glada om det fanns något, säger
Ingeborg.

Det långa grå håret är som vanligt uppsatt i en stram, låg
knut, och Karen undrar om hon någonsin sett sin faster utan
förkläde.

– Jag har redan tagit två gånger, försöker hon och kastar
en blick mot Selma som klättrat ner från stolen och nu med
oroväckande snabba steg rör sig i riktning mot sluttningen
med meterhöga brännässlor.

Karen reser sig blixtsnabbt för att genskjuta henne. Skriket
när hon i sista sekunden får tag i sin dotter skär över gården och
får den stora schäfern som ligger på stentrappan till mangårds-
byggnaden att mödosamt komma på fötter och börja skälla.

– Tre pojkar har jag dragit upp som ogräs på den här gården,
säger Ingeborg. Och alla tre har … Tyst Jacko! avbryter hon
sig med ett rytande som får alla runt bordet att rycka till och
skällandet uppe vid huset att omedelbart upphöra.

TIGA SOM MUREN.indd 9TIGA SOM MUREN.indd 9 2023-12-19 13:45:162023-12-19 13:45:16

10

Så fortsätter hon:
– Och alla tre har trillat i nässelsnåret. Men bara en gång.

Sedan har de lärt sig att inte göra om det. Du trillade väl dit
själv en gång om jag inte minns fel, Krakan?

Ett litet skrockande hörs från andra änden av bordet.
– Gapade och skrek så hönsen flydde i alla väderstreck,

gjorde hon.
Lars Olars, känd i trakten huvudsakligen för två saker: sin

hjulbenthet och sitt mod. Han hade knappast varit den enda
som uppvaktat en ung, vacker, högrest Ingeborg Eiken med
den där isblå genomträngande blicken, men han hade varit
den enda som vågat fria. För det ska han ha respekt, även om
han knappast duger till mycket när det gäller att mota grisar.
En gång en kraftkarl med ett vinnande leende, numera ger
han snarast ett fyrkantigt intryck, och leendet döljs bakom ett
vildvuxet skägg, som bara trimmas inför högtidliga tillfällen.

Möjligen är Lars Olars även känd för sina tre, lindrigt lag
lydiga, söner: Finn, Einar och Odd. Alla tre med namnet Olars
i födelseattesten, men aldrig någonsin kallade något annat än
bröderna Eiken. Så stark hade släkten Eikens ställning varit i
Gudheims treding på Noorö, att Lars Olars inte kunnat ändra
på den saken, inflyttad sörlänning som han var.

Eller i alla fall som hans farfar en gång varit.
– Jo, tack, muttrar Karen och håller sin sprattlande dotter i

ett fast grepp. Och jag tänker bespara Selma den upplevelsen.
Tror faktiskt att hon kan bli en fullt fungerande människa utan
att få armar och ben fulla av svidande blåsor.

Hon nappar till sig Selmas grå fårskinnsnalle och går bort till
den stora lönnen en bit bort, kastar en blick bort mot schäfern
uppe vid stora huset och placerar dottern på filten intill en
annan, betydligt mindre skräckinjagande hund. Den reser sig
omedelbart och viftar på svansen.

– Fyra dagar, Buster, säger Karen tyst och kliar honom bak-
om örat. Vi får försöka stå ut.

TIGA SOM MUREN.indd 10TIGA SOM MUREN.indd 10 2023-12-19 13:45:162023-12-19 13:45:16

11

– Tå ut, säger Selma och börjar mata sin fårskinnsnalle med
gräs. Ojka lite till.

När Karen återvänder till bordet ser hon farbror Lars, för-
vånansvärt snabbt på krumma ben, försvinna bort mot huset
för att hämta sin pipa, följd av sin hustru, med ena handen mot
den värkande korsryggen.

Karen vet vad som väntar.
Här på gården har hon serverats hundratals måltider under

barndomens långa sommarlov. Alltid baserade på det gården
gav, det farbror Lars dragit upp ute på skäret eller det någon
av hennes tre kusiner tjuvskjutit i skogarna upp mot Skal-
vet. Med en kort nickning hade Ingeborg Eiken tagit emot
det som räckts fram av gårdens manfolk, styckat, fjällat eller
ryckt fjädrarna av bytena och efter timmar, då allt ljuvligare
dofter spridit sig i köket, öppnat köksfönstret och slagit med
en slev på en av kopparkastrullerna i en signal som fick alla
att omedelbart släppa vad än man hade för händer och skynda
mot köket.

Ingen skulle ha tordats annat.
Bänkade runt det stora köksbordet hade alla ätit med god

aptit och aldrig behövt trugas att ta om, där måste Karen ge
henne rätt.

Men hon kan inte minnas att hon någonsin sett sin faster
sitta med vid bordet mer än ett par minuter åt gången. Inge-
borg Eiken tycktes befinna sig i ständig rörelse; upp och ner
från stolen, in och ut ur skafferiet, fram och tillbaka mellan
bordet och spisen, allt medan karlarna lugnt lät käkarna mala.

Nu lutar sig Karen Eiken Friis tillbaka mot ryggstödet och
knäpper upp översta knappen i jeansen. Det är lördag och de
har bara varit här i sju timmar.

Efter en påfrestande bilresa där de ungefär halvvägs konsta-
terat att luftkonditioneringen lagt av, hade de med vindrufsiga
frisyrer och öron som värkte av blåst från nedvevade rutor,
rullat in på gårdsuppfarten vid elvatiden på förmiddagen.

TIGA SOM MUREN.indd 11TIGA SOM MUREN.indd 11 2023-12-19 13:45:162023-12-19 13:45:16

12

Sedan dess har det serverats förmiddagskaffe med dopp, lunch,
eftermiddagskaffe med dopp och nu middag.

Hon vet att det inte är slut än.
– Nu hämtar hon äppelgömmorna, stönar hon. Jag kände

doften när jag var inne i köket för en stund sedan. Och hon
kommer bli galen om jag inte tar minst två.

Leo svarar med ett matt leende och en kvävd rapning.
Det här är andra gången han följt med Karen till hennes

släkt uppe på Noorö. Vid det första besöket hade Ingeborg
i stort sett ignorerat honom; i den mån Ingeborg Eiken ens
visste vad en studiomusiker är, så var det av allt att döma inte
något som imponerat på henne.

Den här gången tycks Leos taktik för att vinna Ingeborgs
godkännande vara att utan protester äta allt som ställs fram.

Karen ger honom en medlidsam blick.
Ett snabbt ögonkast mot huset, så river hon av en bit

hushållspapper från rullen som ställts fram på vaxduken och
skopar ner makrill och potatis från sin egen och Leos tallrikar.

– Buster får rädda oss, säger hon och visslar tyst. Ja, kom
då gubben.

Den lurviga jycken ställer sig upp och kastar en orolig blick
mot gårdvaren uppe på stentrappan, tvekar ett ögonblick, men
kan inte motstå frestelsen. Sekunden efter har han slafsat i
sig allt, inklusive en liten bit av hushållspappret innan Karen
hinner dra undan det.

Alla illusioner om att gårdens schäfer och deras egen gatu-
korsning skulle tumla runt och leka tillsammans hade bleknat
i samma sekund som de öppnat bildörren och Buster lättat
skuttat ut efter en lång bilfärd, bara för att mötas av ett dovt
morrande från ett sänkt huvud med blottade huggtänder.

Hade det inte varit för Ingeborg Eiken så hade de fått
vända och köra tillbaka direkt. Karen vet inte hur det gått
till, men gården är nu uppdelad i två tillfälliga revir: ett stort
runt mangårdsbyggnad, hönshus och vagnslider, ett betydligt

TIGA SOM MUREN.indd 12TIGA SOM MUREN.indd 12 2023-12-19 13:45:162023-12-19 13:45:16

13

mindre runt ett av uthusen och fram till lönnen.
Ingen säger emot Ingeborg Eiken. Inte ens Jacko.
Selma som tydligen tappat intresset för att tvångsmata sin

nalle med gräs ger upp ett förtörnat tjut när hon upptäcker att
hon är ensam på filten.

– Hon börjar kanske bli trött, säger Leo förhoppningsfullt
med en blick mot sin dotter. Jag behöver en rejäl whisky efter
det här. Eller fyra.

Karen ger honom en snabb kyss och reser sig.
– Bara en rond kvar, älskling, sedan kan vi nog dra oss till-

baka.
– Om jag lever då, säger Leo och ser mot huset där Ingeborg

just kommer ut på trappan med en fullastad bricka.

TIGA SOM MUREN.indd 13TIGA SOM MUREN.indd 13 2023-12-19 13:45:162023-12-19 13:45:16

14

Före
Han vet egentligen inte vad som får honom att följa efter hen-
ne. Egentligen är han på väg hem, borde sätta sig i bilen, köra
förbi puben och låta ölen göra sitt jobb.

Hon är snygg för all del, men knappast hans typ. Kanske
var hon det en gång, han minns knappt längre. Nu spelar hon
definitivt i en annan liga. Är det något han är medveten om
så är det den saken.

Det är inte det.
Kanske är det något i kroppsspråket, den där korta tvekan

när hon stannar till utanför det stora varuhuset innan hon
med beslutsamma steg går in genom glasdörrarna. Han känner
igen det där. Har sett det hos andra, vet själv hur det känns.

Hon är på jakt.
Han håller sig på avstånd, släpper tre personer före sig i

rulltrappan och böjer ner huvudet när han kliver av ifall hon
skulle vända sig om.

Hon vänder sig inte om. Insikten att hon inte har en aning
om att hon är betraktad skjuter en stråle av något välbekant
genom kroppen. Något han inte känt på länge nu.

Makt. Kontroll.
Till synes planlöst rör hon sig mellan montrar och ställ,

stannar till, betraktar, begrundar innan hon fortsätter till
nästa. Han ser att hon nickar och ler mot en expedit vid en av
diskarna, byter några ord med en annan medan hon provar en
doft, som av den beklagande huvudskakningen att döma inte
faller henne riktigt i smaken.

TIGA SOM MUREN.indd 14TIGA SOM MUREN.indd 14 2023-12-19 13:45:162023-12-19 13:45:16

15

Så fortsätter hon sicksacka sig fram medan blicken sveper
över Givenchy, Dior och Lancôme.

Hon rör sig långsammare nu, strosar till synes ledigt, som
om hon vet att hon hör hemma här, som om hon vet sitt värde.
Och att hon njuter av det.

På jakt.
Han vet precis hur det känns.

TIGA SOM MUREN.indd 15TIGA SOM MUREN.indd 15 2023-12-19 13:45:162023-12-19 13:45:16

16

3
Bäddsoffan är förvånansvärt bekväm. Resårbotten är kanske
en smula nedsjunken i mitten av sina tre föregående ägare,
men madrassen verkar hyfsat ny.

Planen på att ta en kvällspromenad upp mot Skalvet när
Selma somnat hade kommit på skam redan vid första försöket
att få henne i säng. Klippandet med ögonlocken övergick med
ens i en klarvaken nyfikenhet, och efter en halvtimmes försök
hade de gett upp och satt henne i vagnen.

– Antar att hon också har semester, suckade Leo efter en
blick på klockan. Hon är bara kvart i åtta.

I stället för att leta sig uppför de branta stigarna på berget
hade de fått nöja sig med att stillsamt trava runt bland hagar
och åkermark medan Buster, tydligt nöjd med att vara utanför
Jackos vakande blickar, galopperat före.

En dryg timme hade de vankat runt för att smälta maten in-
nan de återvänt till gården. Eller rättare sagt till ett av uthusen
som husets äldste son, Finn Eiken, som sextonåring byggt om
till sitt eget. Under åren som följde, och Finn lämnat barn-
domshemmet för gott, hade hans två yngre bröder i tur och
ordning flyttat tvärs över gårdsplanen för att kunna ta hem
hur många tjejer, dricka så mycket öl och spela hur hög musik
de ville.

Madrassen är måhända inte från den tiden, tänker Karen
och lägger till ett tyst Guud ske pris vid tanken, men i övrigt
bär huset alla tidsmarkörer från kusinernas ungdomstid och
varierande musikpreferenser. Affischer med Led Zeppelin, Sex

TIGA SOM MUREN.indd 16TIGA SOM MUREN.indd 16 2023-12-19 13:45:162023-12-19 13:45:16

17

Pistols, The Clash, Iron Maiden och Samantha Fox, även om
Karen misstänker att ingen av kusinerna valt just henne på
grund av musiken.

Fortfarande finns en fullt fungerande grammofon och ett
tiotal gamla ölbackar fulla med vinylskivor kvar tillsammans
med ett par meter cd-skivor och en trasig växlare.

I ett av skåpen står en burk snabbkaffe med utgångsdatum
i oktober -93, och i en av de kantstötta kopparna hittar Karen
en halvrökt joint, som hon snabbt smular ner i soporna innan
Leo får korn på den.

Något kök finns inte; givetvis hade det varit bekvämare
även för hormonstinna grabbar att slinka in i mamma Inge-
borgs kök än att föda sig själva. Ett bensindrivet elaggregat
som inte använts sedan husets yngste son lämnat hemmet
finns, däremot inget rinnande vatten, men sommarnatten är
ljus och en av gårdens två pumpar står alldeles runt knuten.

Vill de inte kissa i gräset eller använda utedasset så får de
pallra sig in i stora huset. Och någon av kusinerna (förmodli-
gen Einar) har fixat ett slags utedusch som i alla fall fungerar
så länge regnvattenstunnan är full.

Nej, det går ingen nöd på dem.
Naturligtvis hade Ingeborg protesterat mot att Karen och

Leo propsade på att sova i ”pojkarnas lekstuga” som hon kallar
det.

– Vi har fem fullt fungerande sovrum i huset, hade hon
sagt. Det är faktiskt fullständigt civiliserat här uppe på Noorö
nuförtiden.

Karen hade kommit på en ursäkt i sista stund.
– Jo, men det vore så roligt för Selma att få se hur folk levde

förr.
Hon hade ångrat sig i samma sekund. Vid två år och nio

månader ger Selma förmodligen blanka fan i hur folk levde
förr, det mesta tyder på att hon anser att världen skapades
i och med hennes egen födelse. Men av någon obegriplig

TIGA SOM MUREN.indd 17TIGA SOM MUREN.indd 17 2023-12-19 13:45:162023-12-19 13:45:16

18

anledning hade fastern köpt den vansinniga förklaringen.
Och här sitter de nu, på varsin pinnstol vid ett gammalt

blåmålat köksbord. Klockan är strax efter tio på kvällen, Selma
har äntligen somnat och ligger i den hopfällbara barnsängen
de tagit med och Leo har just hällt upp en stadig whisky åt sig
medan Karen öppnat en av vinflaskorna som de haft med sig i
bilen upp. Inte för att Ingeborg och Lars är några nykterister,
långt därifrån, men Karen vet att husets utbud av drycker i
huvudsak utgörs av enbärsöl, hembränt och slånbärslikör.

– Ja, gottjer då, säger Karen och höjer sitt glas. One down,
four to go … Hur fan vi nu ska stå ut så länge.

I samma ögonblick ringer hennes mobil.

TIGA SOM MUREN.indd 18TIGA SOM MUREN.indd 18 2023-12-19 13:45:162023-12-19 13:45:16

19

4
– Tjenare Kalleponken, säger Karen efter en snabb titt på dis-
playen. Jag har bara varit borta en dag och du saknar mig
redan.

– Oerhört, säger Karl Björken torrt. Ursäkta att jag stör så
här på kvällen.

– Det beror på vad du vill, säger hon.
Karl Björken är visserligen mer än en kollega; med åren

har han kommit att bli en av hennes närmsta vänner, men att
han skulle ringa henne för att småprata under semestern är
uteslutet.

Det bekräftas av en kort tystnad följd av en harkling i andra
änden.

– Faktum är att jag skulle vilja be dig om en tjänst, säger han.
Karl Björken, vikarierande chef för Doggerlands Politis

Kriminalrannsakningsavdelning. Vanligtvis är Karl Björken
underordnad Karen, men just denna sommar är förhållandet
omvänt.

I ett sista försök att rädda sitt förhållande hade avdelningens
ordinarie chef, Jounas Smeed, och Marike Estrup bestämt sig
för att göra en långresa tillsammans. Det udda paret skulle,
enligt vad Marike berättat för Karen, först luffa runt i Asien
och Australien för att avsluta räddningsinsatsen med en vecka
på Hôtel d’Aubusson i Paris.

– Om det ikke fungerar, får vi vel droppe hele idén, hade
Marike sagt på sin blandning av doggerska och danska.

Och hon hade inte syftat på resan, utan på hela förhållandet.

TIGA SOM MUREN.indd 19TIGA SOM MUREN.indd 19 2023-12-19 13:45:162023-12-19 13:45:16

20

Karen hade med gapande förvåning lyssnat till entusiastiska
utläggningar om planerad brist på planering, frånvaro av färd-
plan och hotell- och flygbokningar, men stängt munnen om
alla invändningar. Det faktum att hennes chef och en av hennes
bästa vänner, den milt sagt egensinniga keramikkonstnären
Marike Estrup, överhuvudtaget inlett ett förhållande har fått
henne att tänka att allt tydligen är möjligt här i världen.

Och vem är hon att ge råd om förhållanden? Att det hittills
fungerar med Leo är minst lika märkligt. En studiomusiker
och en kriminalinspektör vid Doggerlandpolisen. Han drygt
sju år yngre, bägge med tungt bagage i sina väskor. Hans i
form av en framgångsrik karriär på rockscenerna med stress,
droger och efterföljande kollaps till följd då han försvunnit
från omvärldens radar och levt som uteliggare.

Hennes bagage består av sorg och skuldkänslor.
Den familj hon en gång haft hade ryckts bort på en sekund

på en motorväg utanför London. Skuldkänslorna över att ha
varit den som suttit bakom ratten den morgonen John och
Mathis slitits ifrån henne hade i många år präglat varje andetag
och berövat henne all lust att ensam leva vidare. Exakt vad
som tinat upp tillvaron, eller när det skett vet hon inte, bara
att det skett med tvång.

Berövad allt som betytt något hade hon varit tvungen att
lämna England och flytta hem till Doggerland igen. Hennes
äldste vän Eirik och hennes mamma hade med gemensamma
krafter tvingat henne att orka en dag till, och sedan ännu en.
Jobbet hade tvingat henne att under några timmar varje dag
tänka på andra tragedier än sin egen, tvingat henne att möta
andras sorg och för ett ögonblick glömma sin egen.

Och på något sätt hade Leo tvingat sig in i hennes liv. Selma
likaså; en fullständigt oväntad och ovälkommen graviditet,
som resulterat i omtumlande glädje.

Men även om Karen Eiken Friis numera kan andas normalt,
skratta och stundtals glömma att hon en gång varit en annan,

TIGA SOM MUREN.indd 20TIGA SOM MUREN.indd 20 2023-12-19 13:45:162023-12-19 13:45:16

21

så finns sorgen alltid vid hennes sida. Tyst nu, men ständigt
närvarande.

Nej, Leo och hon borde på pappret gå i vida cirklar runt
varandra.

Men tydligen är allt möjligt här i världen.
Nu får Karl Björkens ord tusen tankar att börja tumla runt.
”En tjänst”, hade han sagt. Det brukar inte båda gott.
Det dåliga samvetet över att själv ha avböjt att vikariera som

chef för avdelningen har hon lyckats mota undan. Som Jounas
Smeeds närmast underställda hade hon varit det naturliga
valet, men för första gången tänker hon vara ledig hela som-
maren, inte lockas att avbryta ledigheten mitt i för att hoppa in
i någon utredning som saknar resurser, inte låta sig övertalas
att förkorta semestern eller skjuta på den till september. Precis
som Smeed själv har hon både innestående semesterdagar och
komptid att ta ut.

Det var i alla fall det skäl hon angett.
Sanningen är att det hade varit tanken på att behöva ha

daglig kontakt med polismästare Hans Jangel som fått henne
att rygga tillbaka. Efter vad hon fått veta om honom – och vad
hon själv gjort i ett svagt ögonblick i julas – tar det emot att
ens se honom i ögonen.

Bara det faktum att Jangel verkat så uppenbart lättad när
hon tackat nej till vikariatet hade fått henne att för en kort
stund fundera på att ändra sig. Men en hel sommar, i alla fall
drygt två månader, utan att behöva tillbringa så mycket som
en timme i polishuset – eller Bunkern, som det andefattiga
betonghuset kallas i kåren – hade varit betydligt mer lockande
än att jävlas med polismästare Jangel.

Och så ringer alltså Karl Björken redan på första dagen och
ber om ”en tjänst”.

– Vad då för tjänst? säger hon misstänksamt. Jag antar att
du är medveten om att jag har semester.

– Jo, det är därför jag ringer. Du är på Noorö, inte sant? Har

TIGA SOM MUREN.indd 21TIGA SOM MUREN.indd 21 2023-12-19 13:45:162023-12-19 13:45:16

22

för mig att du sa något om att hälsa på din släkt där uppe. Hur
länge stannar du?

– Bara över mittsummer, säger hon kort. Åker hem på tors-
dag. Hur så?

Karl Björken gör en paus, som för att ta sats innan han
fortsätter.

– Saken är den att jag fick ett samtal från chefen för den loka-
la polisen där uppe. De ska ju larma oss vid minsta misstanke
om grövre brott och …

– Thorstein Byle? avbryter Karen. Vi jobbade ihop med en
utredning för några år sedan. Ja, du var ju med på ett hörn
själv. Bra kille. Byle alltså, lägger hon till.

– Just det. Och det är därför jag ringer dig. De har fått ett
larm om en försvunnen person, en Per Linde som inte synts
till på några veckor.

Karen lutar sig tillbaka i pinnstolen med ett stönande.
– Du måste skoja. Är det rövhålet själv som tycker att jag

ska ägna resten av mitt yrkesliv åt att leta reda på försvunna
människor?

Karl Björken behöver inte be henne att precisera vem ”röv-
hålet själv” syftar på. Även om han själv skulle ha uttryckt
sig något annorlunda, så har han i tysthet benämnt den nye
polismästaren i liknande ordalag.

– Jangel har ingenting med det här att göra, säger han. Han
har fullt upp med att göra livet surt för kollegerna på Knark.
Men när de lokala kollegerna nu har larmat måste vi åtmin-
stone visa artigt intresse, även om det nio av tio gånger visar
sig vara i onödan. Se det som en ren väntjänst till mig. Eller en
ringa återbetalning för allt du utsatt mig för genom åren …

Det sista får henne att sucka tyst. Hon vet likaväl som
Björken att hon är skyldig honom mer än en tjänst efter alla
utredningar de bedrivit tillsammans.

– Vad hände med utredningar av grova brott? säger hon surt.
Det jag är anställd för att sköta. Tror fan i mig att jag ska säga

TIGA SOM MUREN.indd 22TIGA SOM MUREN.indd 22 2023-12-19 13:45:162023-12-19 13:45:16

23

upp mig och börja som privatdeckare. Det är bara ett halvår
sedan jag hade det tvivelaktiga nöjet att göra en dödsutredning
av en försvunnen person.

– Som faktiskt visade sig vara mördad, så det räknas inte,
säger Björken glatt. Och den här gången slipper du i alla fall en
massa giriga släktingar som vill ha ut sitt arv. Om jag förstod
Thorstein Byle rätt så lever den här killen ensam. Men en
granne har larmat och Byle själv har gått in i huset utan att
hitta något alarmerande …

– Ja, men då så.
–…utom en detalj, som fick Byle att kontakta mig, fort-

sätter Karl Björken med bibehållet tålamod. Jag har inte all
information, men det handlade om en påse med mediciner
om jag förstod saken rätt.

– Låter ju oerhört bestickande, säger Karen torrt. Så vad
vill du att jag ska göra?

– Kontakta Byle och se om det verkar vara något vi måste
titta närmare på. Du får tillbaka en semesterdag.

– Hyggligt.
För ett ögonblick far tanken igenom huvudet: fyra långa

dagar här på gården med Ingeborgs omsorger och trugande …
Några timmars avbrott i ätandet vore inte helt ovälkommet.

– Jag skulle inte be dig om vi inte hade så ont om folk just
nu. Halva styrkan är ju på sem…

Han avbryter sig när han inser sitt klavertramp, men hon
har hunnit uppfatta en ton av desperation i rösten.

För sitt inre ser hon Karl Björken som hela sommaren tving-
as sitta instängd i Bunkern och brottas med byråkratin.

– Okej, säger hon. Men bara för din skull.

– Så du tänker lämna mig ensam med Ingeborg, säger Leo när
Karen avslutat samtalet. Lämna det sjunkande skeppet som
en liten råtta.

Karen tar en klunk rödvin innan hon möter hans blick.

TIGA SOM MUREN.indd 23TIGA SOM MUREN.indd 23 2023-12-19 13:45:162023-12-19 13:45:16

24

– Jag kan knappast neka när han ber mig. Formellt sett
skulle han kunna beordra mig.

Leo ser på henne under höjda ögonbryn.
–Jag känner dig, säger han. Erkänn att du är glad att kunna

smita undan.
Hon håller upp bägge händerna, som för att signalera kapi-

tulation.
– Okej, okej. Men det blir förmodligen bara några timmar.

Sedan ska jag kompensera min älskade make på de mest skam-
fulla sätt.

Hon anar en dragning i mungipan innan Leo tömmer sitt
glas.

– Då får du jobba hårt. Vete fan om jag kommer orka röra
mig om Ingeborg fortsätter att tvångsmata mig, säger han.
Tog du med några Alka-Zeltser?

TIGA SOM MUREN.indd 24TIGA SOM MUREN.indd 24 2023-12-19 13:45:162023-12-19 13:45:16

