
DEN FJÄRDE VÄGGEN


VICTOR PAVIC LUNDBERG

Den fjärde väggen

albert bonniers förlag


Tidigare utgivning
Den som överlever, 2022
En förlorad sommar, 2023
Bergets drottning, 2024

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Albert Bonniers Förlag
Box 3159, 103 63 Stockholm
www.albertbonniersforlag.se
info@albertbonniers.se

ISBN 978-91-0-080794-8
COPYRIGHT © Victor Pavic Lundberg, 2026
Utgiven enligt avtal med Nordin Agency
OMSLAG Michael Ceken
FÖRSTA TRYCKNINGEN
TRYCK ScandBook, EU 2026

Några inledande anmärkningar:
Hallonvägen ligger egentligen inte i Saltsjöbaden.

Människor och händelser som beskrivs i boken är fiktiva. 


»Vi spelar våra roller; somliga 
spelar dem slarvigt, andra med omsorg.«

Ur Fanny och Alexander

»Film är sanningen tjugofyra gånger per sekund.«

Jean-Luc Godard


DEL I
Upptakt. Spelplanen presenteras. 


11

PROLOG

Strax efter klockan elva upphörde regnet. Kvinnan knäppte 
upp den tunna täckjackan och saktade ner stegen. Vatten
pölar hade bildats i groparna på vägen. Polisbilens ljus fär-
gade ljudlöst den mörka fasaden medelhavsblå. 

En äldre man höll krampaktigt i ett hundkoppel. Han 
stod på trottoaren nedanför den stora villan, på första par-
kett, och sträckte på huvudet för att få en skymt av vad som 
hänt. Två poliser hade just smällt igen bildörrarna synkro-
niserat och rörde sig försiktigt mot ingången till huset, där 
skarpt gult ljus sipprade ut i det råa kvällsmörkret. 

När kvinnan passerade hundägaren vände han sig mot 
henne: »Först hörde jag ett skrik och sedan kom skottet.« 

Rösten var torr och skakig.
Antagligen var han den som ringt in till larmcentralen. 
Han verkade uppenbarligen tro att det var henne han 

skulle vända sig till. Alla år i tjänsten måste ha gjort avtryck 
i sättet hon förde sig på en brottsplats. 

Hon nickade lugnt tillbaka. Så länge hon inte svarade 
gjorde hon inget fel. 

Hennes blick rörde sig mot den vidöppna dörren. Det 
var då hon fick syn på det röda mönstret på väggen, längre 
in i det upplysta rummet. Vid en första anblick skulle det 
kunna misstas för en mycket dyr tavla, där konstnären hade 


12 13

fyllt penseln med droppande färg och snärtat med handen 
mot duken. 

Men det var inte färg. 
Kvinnan drog efter andan. Ångesten svepte genom krop-

pen. 
Var det hon som hade satt igång allt det här?
Var allt hennes fel?
Hon backade ett steg, av rädsla för att patrullen som rörde 

sig där inne skulle få syn på henne, medan hennes blick 
följde mönstret nedåt mot golvet. 

Där låg en kropp på mage. I bakhuvudet fanns ett mörkt 
gap som liknade en oformlig krater.

Hon snubblade till, innan hon vände sig om och gick med 
snabba steg bort från scenen. Så snart mörkret svalt henne 
igen började hon springa. 

1. 

SEBASTIAN

Ett och ett halvt dygn tidigare, tisdagen den 8 oktober 2024

Det var alltså så här det kändes att bli bedragen. 
Tanken for genom Sebastian Krantz samtidigt som han 

klev över tröskeln. På det mörka ekbordet i mitten av det 
enorma rummet låg fem fotografier redan framme. Kanske 
var tanken att dra av plåstret med en gång, att lindra den 
oundvikliga smärtan med klarspråk. 

Då var det som han trodde. 
Omedvetet hade han sänkt axlarna och hukat sig på väg 

in i rummet, trots att han inte behövde. Det var väl sådant 
som kroppen hade vant sig vid att göra, när man mätte 
hundranittio centimeter i strumplästen och dunkat i lampor 
och låga torptak i hela sitt vuxna liv. Eller så var det hans 
kropp som signalerade att den ville sjunka ihop på golvet, 
dra sig samman i fosterställning och blunda. Att han inte 
ville befinna sig i det här rummet. 

Att han egentligen inte ville veta. 
Genom det valvformade fönstret såg han hur Skeppsbron 

låg inlindad i en slöja av grå oktoberdimma. Han hoppade 
till när en röst hördes bakom hans rygg. 

»Sätt dig gärna ner.« 
Kvinnan lät som någon som försöker låta bestämd men 


14 15

misslyckas. Hennes röst saknade uttryck, var svagare än den 
skulle behöva vara i den här situationen.

Röster betydde något för Sebastian, inte bara i rollen som 
regissör. Han älskade när någon talade med kraft och ras-
pighet, när någon lät förkyld utan att vara det eller hade ett 
djup i rösten som skvallrade om erfarenhet. När stämbanden 
visade upp olika skiftningar, som årsringar på ett träd. 

Han vände sig om och möttes av ansiktet som tillhörde 
rösten. 

»Klara Smith«, sa hon och sträckte fram handen. 
Sedan rörde hon vid hans axel och pekade mot den 

mörkbruna läderstolen som stod på ena sidan om ekbor-
det. Fiskbensparketten knarrade och takhöjden på vad som 
måste vara fyra meter förstärkte ljudet ytterligare när han 
gick genom rummet. 

Han befann sig i vad som såg ut att vara en fyra- eller 
femrumslägenhet, men som fyllde en helt annan funktion 
än ett vanligt hem. På vägen från tamburen där han hängt av 
sin rock hade han sneglat bortåt i hallen. Alla andra dörrar 
var stängda. Ingen människa syntes till. 

Det var givetvis inte en slump. 
Diskretion var en hederssak på sådana här ställen. 
Det enda han hade lagt märke till var ett par röda pumps 

som stod slarvigt placerade utanför en av de stängda dör-
rarna. Hade de inte haft så höga klackar hade han trott att 
de tillhörde ett litet barn. 

Klara drog ut stolen på motsatt sida och såg honom djupt 
i ögonen samtidigt som hon satte sig ner. Skorna kunde 
omöjligen vara hennes. Hon var lång för att vara kvinna. 
Axlarna breda, platt byst.

Typisk polis. Eller ja, ex-polis. 

»Fem bilder är allt vi har än så länge«, började hon. Det 
var något rakt och oförställt i hennes sätt att konstatera det 
som han uppskattade. 

Han drog in luft genom näsan, rustade sig inför det som 
skulle komma. 

»Jag vet att många klienter tycker att den här delen av 
processen är allra värst«, fortsatte hon. 

»Värst?«
»När man får veta något man tidigare bara kanske har 

anat.«
Han visste inte vad han skulle svara. Om han förväntades 

säga något.
Han lutade sig över bordet och försökte förstå vad som 

fanns framför honom. Bilderna var suddiga, som om de var 
tagna på långt avstånd, kanske från en bil. 

De visade en man och en kvinna. 
Vem den breda ryggtavlan och det rakade huvudet till-

hörde hade Sebastian ingen aning om. Mannen såg ut att 
vara i femtioårsåldern. Storleken på skuldrorna och axlarna 
skvallrade om att han gick på gymmet med betydligt större 
frekvens än Sebastian själv. 

Adrenalinet rusade genom kroppen. För hans inre flim-
rade kroppsformer, hållningar och nackar som han stött på 
genom livet, men ingen av dem matchade mannen på bilden. 

Bredvid den okände mannen stod Annie Krantz. 
Sebastians fru. 
Kvinnan han älskade.
Han hade fasat för det här så länge. Ändå kunde han inte 

tro att det var sant. 
»Lägenheten de gick upp till ligger i city, på Olof Palmes 

gata«, sa Klara. »De var där i över en timme.«


16 17

Annie och mannen var på väg in i en port. Mannens hand 
vilade på Annies ryggslut. På den sista bilden var dörren 
stängd. 

En kall våg sköljde över honom och det kändes som om 
han andades genom en hand som försökte kväva honom. 
Bilder kom till honom, bilder som han ville vara utan. Hans 
fru bakifrån, framifrån, underifrån. 

Sebastian svalde ansträngt. På vägen hit hade han intalat 
sig att han inte skulle visa några känslor, oavsett vad han 
fick för information. 

Han försökte stålsätta sig, tvingade sig själv att behålla 
fokuset på fotografierna på bordet. 

»Vad gjorde hon sedan?« frågade han. Han ansträngde 
sig för att hålla rösten stadig. 

»Vi vet inte exakt. Men hon rörde sig mot Norrmalms-
torg.« 

Till kontoret. En snabbis på lunchen alltså. Så elegant. 
Om det här hade handlat om någon de kände hade Annie 

skrattat, nappat åt sig två ostbågar från köksön, tagit en 
klunk av rödvinet och sagt att det var skabbigt. Sådant som 
personer utan klass höll på med. 

»Vi har inte lyckats få fram ett namn på mannen hon 
träffade«, fortsatte Klara. »För att ta fram det behöver vi 
mer tid.« Hon hällde upp ett glas vatten åt sig själv och ett 
åt Sebastian. Hon tog en klunk och verkade oberörd av att 
han betraktade henne.

»Fick … fick ni någon bild framifrån?« Sebastian ville 
inte låta desperat men hörde att han gjorde precis det. 

Klara såg ut att vara beredd på frågan. »Bilderna du ser 
är bilderna som togs«, sa hon. 

Hon gjorde en paus innan hon fortsatte. 

»Det var ett snabbt skeende. Personen som … tog bil-
derna hade kort om tid.«

»Ingen annan information? Ett signalement?«
Klara skakade på huvudet. 
»När togs bilderna?«
»I onsdags«, svarade hon hastigt. 
Sebastian försökte minnas hur Annie betett sig den ons-

dagskvällen. Skaldjurspastan som han hade lagat vid köksön 
var sedan länge ställd i kylskåpet. Han hade till och med 
hunnit diska och torka av bänkarna, fläkten och kylskåpet 
när ljuskäglorna fyllde garageuppfarten och sipprade in 
genom fönstren till köket. Hon hade tagit av sig de hög-
klackade skorna i hallen, hängt av sig Totêmekappan på 
kroken och kramat om honom bakifrån, viskat i hans öra 
att det hade varit en lång, stressig dag med många möten. 
Att det hade varit något krångel med en anställd. 

Nu misstänkte han att hon ställde sig bakom honom för att 
inte behöva se honom i ögonen samtidigt som hon ljög. Han 
var den enda i hennes liv som visste hur enkelt hon gjorde det. 

Stressig dag. Jo, det var precis som hon sa. Det är klart 
att det är stressigt om man måste smita iväg på lunchen för 
att ligga med sin älskare. 

Under resten av kvällen hade hon varit som vanligt. Stres-
sen rann av henne så fort hon hade fått i sig maten han värmt 
upp. Hade hon frågat honom extra mycket om jobbet, om 
projektet? Om han hade hört något? Kanske. Förmodligen 
för att styra bort frågorna från sig själv. 

Klara Smith drog handen genom det långa, oklippta håret 
som landade på axlarna. Ansiktsuttrycket var neutralt och 
det gick över huvud taget inte att avgöra vad hon tänkte eller 
kände. Han gissade att hon var van vid att ha den här typen 


18 19

av samtal. Det var väl det privatspanare mestadels sysslade 
med? Att bekräfta misstänkta otrohetsaffärer. 

»Jag är medveten om att det här kan kännas jobbigt. Ja, 
kanske till och med chockartat.« 

Klara sköt ett paket servetter över bordet. Han hade inte 
noterat det förrän nu. Det var ett likadant paket som stod 
bredvid fåtöljen hos hans psykolog (och förmodligen alla 
andra yrkesutövande hjärnskrynklare i världen).

Hans första och enda tidigare samtal med Klara Smith 
hade ägt rum över telefon i början av september. Efteråt 
hade hon bett honom skicka en bild från den lyckligaste 
tiden i deras liv. Hon hade sagt att hon ville se något som 
representerade dem som par. 

Sebastian visste omedelbart vilken bild han skulle välja. 
»Lucca. Toscana, 2005. Hotell Tenuta di Tramonto. Lyckli-
gare än så här har vi aldrig varit«, hade han skrivit i mejlet. 

Presentationen med de fem bilderna var väl ungefär vad 
han hade förväntat sig att hon skulle få fram för den nätta 
summan av tvåtusen kronor i timmen. Pengarna skulle iro-
niskt nog komma från Annies och hans gemensamma konto, 
som fylldes på månatligen med Annies lön. 

I deras äktenskap bidrog de med två olika sorters kapital. 
Annie tillförde sådant som man köpte saker för, och Sebas-
tian levererade det lite mer diffusa kulturella kapitalet. 

»Är det något mer du undrar?« 
Han mötte Klaras matta blick, den som folk gav honom 

när de ville låtsas att han var vem som helst, för att inte ge 
honom erkännandet av att vara igenkänd. 

Sebastian harklade sig. När hade den egentligen börjat, 
den där krypande känslan av att det var något som inte 
stämde? När hade han först lagt märke till förändringen? 

Under sommaren hade Annie varit ovanligt stressad, 
kommit hem sent om kvällarna. Men det dröjde innan han 
bestämde sig för att anlita Klara Smiths utredningsverksam-
het (han föredrog det ordet – att skicka en privatdetektiv 
på sin fru kändes nästan lika skabbigt som att vara otrogen 
på lunchen).

Hösten hade börjat göra sitt intåg. Han hade suttit på 
Sturehofs uteservering med Janne Bronander och pratat i 
gåtor, hade inte velat säga det rakt ut. Han hade talat om ett 
kommande filmmanus om en man som misstänkte att frun 
var otrogen. Att hans enda bevis var att något kändes fel. 

På Sturehof hade filmproducenten tittat djupt i hans 
ögon. Druckit upp rödvinet. Avböjt frågan från servitören 
om de ville ha var sin filt och sagt: »Då tycker jag att den där 
mannen behöver ta kontroll över situationen och agera.«

Det var de orden som fick Sebastian att bestämma sig. Han 
hade givetvis försökt titta igenom Annies telefon och mejl 
när han fått tillfälle, men han visste på förhand att det var 
lönlöst. Det fanns inte ett enda konstigt sms i hennes telefon, 
inte ett enda märkligt meddelande i mejlkorgen. Och om hon 
kommunicerade med någon i hemlighet skulle hon inte vara 
så klantig att hon skötte det via de mest givna kanalerna.

Allt annat hade varit överraskande.
Inte heller Klara Smith hade varit så oaktsam. 
Klara Smith hade varit en av landets mest uppburna 

brottsutredare, ständigt inblandad i svårlösta mord och 
kriminalfall. Fram till den dag hon gjorde bort sig. Sebas-
tian hade läst tidningsartiklarna och Flashbacktråden om 
vad som hände och hur hon hade blivit av med både familj 
och sin anställning inom Polismyndigheten. Det var något 
med att förlora allt i ett slag, genom en enda handling, som 


20 21

hade väckt hans intresse – och sympati – för henne. När han 
hade accepterat att han behövde professionell hjälp var det 
till Klara Smith han vänt sig.

Och nu satt han här.
»Vad gör du för analys?« frågade han. 
»Det beror helt på vad ni har för relation. Av vad du 

berättade för mig under vårt första samtal låter det som att 
ni har haft ett äktenskap där ni har delat allt med varandra? 
Om hon hade träffat en vän på lunchen är det något som hon 
skulle ha sagt. Och i det här fallet har hon inte gjort det?«

»Nej«, svarade han, lite för snabbt. Sebastian försökte 
minnas om hon nämnt något, men ju mer han funderade på 
det, desto mer övertygad blev han att hon inte hade gjort det. 

När hade hon slutat berätta saker för honom? I högläge 
i soffan, utan strumpor. Skvaller om kollegor, om bekanta, 
om bekantas bekanta. Var det i våras? 

Klara pekade med sina nerbitna omålade naglar på bilden 
där mannen höll handen på Annies ryggslut. »Kroppskon-
takten tyder på en nära relation, hon avvisar honom inte 
eller är på väg att snubbla på något sätt. Hon vill att han tar 
på henne. Det är tydligt.«

Det var ännu värre när någon annan konstaterade samma 
sak som han själv hade tänkt. 

»Tidsåtgången antyder också vad de har haft för sig i 
lägenheten.« Klara tystnade, förmodligen för att slippa 
fortsätta meningen. 

Han nickade snabbt för att slippa höra ordet sex, eller 
ännu värre: samlag. 

»Men«, fortsatte hon, »jag är som du kanske vet gammal 
polis och den här bildsekvensen som du nu tittar på är inget 
som skulle hålla i en rättegång. Det är indicier som du i 

nuläget inte ska dra för stora slutsatser av. Det här kan vara 
en vän, eller en affärskontakt som hon utvecklat ett nära 
band med och som hon inte har kunnat prata om för att det 
rör hennes företag. Sådana saker.«

»Hon berättade allt för mig. Även sådant som var hem-
ligt«, svarade han.

Anade han något som liknade medlidande i hennes mörk-
blå ögon? Möjligtvis. 

»Vill du att vi fortsätter?«
Nu sa hon vi igen. Mystiken gjorde honom irriterad. För-

modligen var det inte hon som tagit bilderna. Då var det 
ytterligare en person som kände till att han blev bedragen. 
Förnedringen brände inom honom. 

Sebastian nickade. »Jag vill ha fullständiga bevis. Gör 
allt ni kan.«

Klara reste sig upp och såg upp mot klockan vars tickande 
ljud hade hörts under hela deras samtal. Förmodligen behöv-
de hon bli av med honom innan en ny klient skulle anlända. 
Han sneglade mot bordet och hon förstod vad han tänkte. 

»Du kan ta med dig bilderna. Vi har kopior.«
Han föste ihop bilderna som om han skulle få med sig 

en märklig souvenir, tog på sig rocken och stoppade in fo-
tografierna i innerfickan. I tamburen skakade de hand och 
Klara gav honom ett stramt leende utan att visa tänderna. 
När hon stängde dörren stod Sebastian kvar i trapphuset. 
Han betraktade den smutsrosa väggen, trappstegen i mar-
mor, trappräcket i någon sorts faner och kände sig plötsligt 
desorienterad. Han tog ett kliv i taget och kunde inte släppa 
känslan att han hade sett mannen på bilderna förut. 


