
jørn lier horst

Under ytan

översÄttning marianne mattsson

wahlström & widstrand


Denna översättning har fått stöd från NORLA

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Wahlström & Widstrand
Sveavägen 56, 103 63 Stockholm
www.wwd.se |info@wwd.se

COPYRIGHT © Jørn Lier Horst, 2024
ORIGINALETS TITEL Tørt land
Published by agreement with Salomonsson Agency
ÖVERSÄTTNING Marianne Mattsson
OMSLAGsformgivning Miroslav Sokcic
TRYCK ScandBook, EU 2025
TRYCKNING Första tryckningen
ISBN 978-91-46-24019-8


william wisting-serien av jørn lier horst
i svensk översättning:

Nyckelvittnet

Felicia försvann

När havet stillnar

Den enda

Nattmannen

Bottenskrap

Vinterstängt

Jakthundarna

Grottmannen

Blindgång

När det skymmer

Katharinakoden

Det innersta rummet

Illvilja

Ärende 1569

Gränslös

Förrädaren

Under ytan


5

1

Vattenståndet hade sjunkit med mer än en meter sedan sist. 
En gammal roddbåt hade kommit i dagen. Den låg på sidan 
med hål i skrovet, halvt nersjunken i dyn och med aktern i det 
grumliga vattnet.

Evert Harting satte sig på kanten till bagageutrymmet och 
drog på sig stövlarna. Luften stod stilla. Han rättade till keps-
skärmen och satt och tittade ut över Farrisvattnet. Nästan inte 
en krusning på ytan. Solen blänkte så starkt att han måste 
vända bort blicken.

Längs stranden hade vattnet lämnat efter sig en bred, färglös 
strimma. Ett orört område.

Han knäppte fast utrustningsbältet, tog ut metalldetektorn 
ur bilen och gjorde ett provsvep mot bakhjulet. Det hördes 
en hög ton när sökspolen närmade sig fälgen. Signalerna på 
skärmen fungerade som de skulle.

En långnäbbad fågel lyfte när han gick mot sökområdet. 
Den uttorkade lerbottnen hade krackelerat. Ett nät av sprick-
or löpte kors och tvärs över hela området. På en del ställen 
stack det upp stenar, på andra låg ruskor med torr och vissnad 
vass.

Den tunna lerskorpan bröts sönder i flak under fötterna.
Han hittade den stora stenen där han hade slutat senast 

och satte igång med det metodiska arbetet. Fotspåren från 
förra gången syntes fortfarande. Han gick parallellt med dem, 
ända fram till bergsknallen. Där vände han och gick tillbaka. 


6

Trafiken som korsade motorvägsbron i söder hördes som ett 
avlägset sus.

Sökaren gjorde ett utslag. Det högfrekventa ljudet sa honom 
att det låg någonting av lättmetall grunt i marken. Han hade 
en tanke om vad det kunde vara. Han skrapade lite med foten i 
marken och fick fram en tom ölburk. Dammet han rev upp fick 
det att klia i halsen. Han gick en bit till, justerade känsligheten 
och fortsatte.

Det han hoppades hitta var spår efter den gamla Fresje-
borgen, som skulle ha legat någonstans längs sjökanten och 
försvunnit i en översvämning någon gång på 1600-talet. Den 
sades ha haft både jungfrubur och järnspira, men själv skulle 
han vara nöjd om han hittade en gammal handsmidd spik.

Han tog några klunkar ur flaskan i bältet och fortsatte.
Några korslagda plankbitar låg på den uttorkade dybottnen. 

De var fläckiga av fastväxta grönalger och delvis upplösta av röta.
Han svepte med sökspolen över dem. Inget utslag.
Vid bergskanten som avgränsade sökområdet låg sjunken 

drivved. Han kilade in sökaren mellan en grå timmerstock 
och en trädrot. Den gjorde utslag direkt, en snabbt stigande 
ljudsignal som sedan sjönk. Målindikatorn tydde på koppar 
eller en annan ledande metall.

Han lade ifrån sig detektorn och välte roten åt sidan. Ett 
ärgat fiskedrag satt fast i en av de förvridna rötterna.

Det var lika spännande varje gång detektorn gav ifrån sig 
en bra signal, men mest handlade det om skräp. En gång hade 
han hittat ett danskt silvermynt från 1642, en tvåskilling från 
Kristian IV:s dagar. Den låg i en åkerkant längs en gammal 
skogsstig i Stokke. En annan gång hade han kommit över en 
fingerborg i silver som daterades till sent 1800-tal.

Han lät draget sitta kvar och följde sina spår tillbaka sam
tidigt som han passade på att gå över med sökspolen så att 


7

svepen överlappade dem han redan gjort. Solen brände i nacken. 
Skjortan klibbade av svett.

För varje varv kom han närmare vattnet. Han skulle tro att 
han hade tre vändor kvar när det pep i sökaren. Detektorn gav 
utslag för guld.

Evert Harting kände pulsen öka. Han rörde sökspolen i 
cirklar för att snäva in på fyndet. Ljudsignalen steg och sjönk. 
Enligt skärmen låg det relativt djupt, mellan tjugo och trettio 
centimeter.

Högst utslag fick han över en smal spricka i den torra sjö-
bottnen. Han märkte ut platsen med kanten av sökspolen 
innan han lade ifrån sig detektorn, sköt tillbaka kepsen och 
torkade svetten ur pannan med skjortärmen.

I bältet hade han en liten spade. Han hakade av den, satte sig 
på knä och tog några spadtag innan han började sila den torra 
leran mellan fingrarna. Den innehöll småsten och växtrester.

Han visste att han behövde komma djupare, men arbetade 
sig mödosamt längre ner. Så småningom blev leran fuktig och 
klumpig. Han lade ifrån sig spaden och tog fram pinpointern. 
Den pep och vibrerade i handflatan när han förde den mot 
botten av hålet. Fyndet verkade ligga i utkanten av gropen 
han grävt.

Svetten sved i ögonen. Han blinkade bort den och tog en 
näve lera som han smulade sönder i handen. Ingenting där. 
Han försökte igen och kände att han stötte emot något med 
fingrarna. När han drog upp handen fick han med sig något 
trådliknande. En guldkedja.

Han samlade ihop den i handen, tippade över den i den 
andra och så tillbaka igen för att få bort leran.

Det var ett tunt halsband, kanske fyrtio centimeter långt. 
Mitt på kedjan satt en berlock. Bokstaven A. Länken närmast 
låset var trasig, som om kedjan hade slitits av.


8

En sval vindpust virvlade upp lite damm. Evert Harting slöt 
handen runt guldhalsbandet och reste sig. En kajakpaddlare 
var på väg över sjön. På andra sidan reflekterades solen i några 
bilar som var i rörelse, och han tyckte sig kunna se människor 
nedanför den branta bergssidan mot sjön.

Länge stod han bara där och tittade på dem innan han svalde 
och såg ner på handen igen. Öppnade den försiktigt.

Han hade bara sett ett sådant halsband på bilder i tidning-
arna … och det började vara några år sedan.

Högst upp på A:et hade det borrats ett litet hål som kedjan 
var fäst i. Likadant nere i höger stapel på bokstaven, så att den 
skulle hänga lite snett runt halsen på den som bar det.

Han gnuggade av bokstaven med tummen och petade med 
nageln för att få bort lite lera från där den fäste i kedjan. Sedan 
stoppade han halsbandet i bröstfickan och tog foten till hjälp 
för att fylla igen gropen han grävt.


9

2

William Wisting följde vägbeskrivningen han fått över tele-
fonen och hittade rätt avtagsväg. Lövträd stod tätt på båda 
sidor. Solskenet lyste ner mellan grenarna och kastade randiga 
skuggor över den slingrande grusvägen framför honom.

Han behövde inte åka långt förrän han såg de andra. Bi-
larna stod uppställda i en stor kurva, inne i en glänta mot 
Farrisvattnet.

Dammet yrde runt bilen när han bromsade in. Nils Ham-
mer stod i vägkanten tillsammans med två unga uniformerade 
poliser.

Wisting öppnade bildörren och steg ut. Bakom honom 
knäppte det i den varma motorn.

Hammer drack ur en vattenflaska.
»Jag tänkte att du ville se själv innan vi gjorde något«, sa 

han.
Polismännen drog sig lite åt sidan. Wisting gick fram till det 

låga trästaketet och tittade över kanten. En tredje polis stod 
fem meter nedanför dem. Allt som legat dolt under vatten 
hade nu kommit i dagen. Han såg ett gammalt kylskåp, en spis, 
en gräsklippare, några rullar rostig taggtråd, gamla takplåtar, 
diverse metallskrot och en motorcykel.

»Det var du som lade in efterlysningen«, sa Hammer. »LU 
4813. Yamaha DT, hundra kubik.«

Fotspår ledde över den torra dybottnen, runt skräphögen. 
Någon hade varit framme vid motorcykeln och torkat av regi


10

streringsskylten, i övrigt verkade ingenting ha rörts.
Wisting vände sig om och tittade åt samma håll som han 

kommit ifrån. Motorcykeln låg cirka sex meter från land. Far-
ten måste ha varit så hög att föraren inte kunnat ta kurvan.

»Markägaren satte upp staketet för sju år sedan«, förklarade 
Hammer. »För att folk inte skulle kasta skräp här. Det var han 
som ringde in anmälan.«

Solen blänkte i det kromade avgasröret.
»Stället kallas för Ropar’n«, fortsatte Hammer. »De som 

bodde i närheten stod här och ropade på färjan om de skulle 
åka med upp till Siljan eller ner till stan.«

Han pekade på resterna av några förtöjningsbultar i berget.
»Hur tar jag mig ner?« undrade Wisting.
Den ena polisen förklarade vilken väg de själva hade gått, via 

en uttorkad bäck till höger om platån. Wisting vek undan en 
gren och började ta sig nerför den oländiga branten. Hammer 
följde efter.

Lutningen var rejäl. Wisting drog med sig en mjuk gren 
som han höll sig i de första metrarna. Sedan gällde det att hitta 
fotfäste den sista biten.

Polisen som redan hade klättrat ner tog emot dem. Det var 
en av de unga semestervikarierna.

»Det ligger ett kassaskåp här också«, sa han och pekade 
ut det.

Wisting höll upp handen mot det skarpa solljuset. Halvt 
nersjunket i bottenmassorna låg ett grått stålskåp, delvis dolt 
av en gren som trasslat in sig i taggtrådsrullarna. Bredvid det 
stack det upp en bit av en bucklig stötfångare, tillsammans 
med andra kasserade bildelar och något som verkade vara ett 
värmeelement.

»Uppmärksamt av dig att se det«, sa Wisting och märkte 
hur den nybakade polismannen sög åt sig berömmet.


11

»Antagligen är det stulet och har dumpats här efter att man 
tömt det«, menade han.

Wisting höll med.
»Vi får titta på det sedan.«
De banade sig fram till motorcykeln. Den grå sjöbottnen 

hade bakats hård av solen. Marken knastrade medan de gick. På 
ett ställe trampade Wisting igenom den spröda skorpan. Han 
sjönk ner till halva vaden och fick ta stöd mot en tvättmaskin. 
Vatten sipprade in och fyllde hålet när han drog upp foten, 
men han blev inte blöt.

Motorcykeln låg på sidan med framhjulet begravt. Föraren 
låg också där. En svart skinnjacka hängde delvis över tanken 
och styret, ovanför resterna av ett par blå jeans. Några grå 
benknotor stack upp ur en stövel.

Wisting gick runt och ställde sig framför motorcykeln. 
Hjälmen låg en halvmeter bort. Visiret var nerfällt, men i 
halsöppningen kunde han se bleka kotor.

»Det är nästan på dagen åtta år sedan han försvann«, kom-
menterade Hammer.

Wisting nickade och sa namnet tyst inom sig.
Morten Wendel.
Sexton år gammal. Livet förstört inom loppet av en ödesdiger 

sommar.
»Vad tror du?« frågade Hammer. »En olycka eller gjorde 

han det själv?«
»Jag vet inte«, svarade Wisting. »Alla omständigheter pekar 

mot det sistnämnda.«
Han tog några steg fram till motorcykeln, satte sig på huk 

och vek undan vänster ärm på den stela skinnjackan. På styr-
handtaget satt några benrester intrasslade i något som såg ut 
som resterna av en svart gummihandske.

Hammer gav ifrån sig en suck och svor högt.


12

»Vad är det där?« frågade den unge polismannen bredvid 
honom.

»Tejp«, svarade Hammer.
Semestervikarien förstod fortfarande inte.
»Han har tejpat fast handen på styret för att han inte skulle 

kunna ändra sig«, förklarade Hammer. »När han väl körde 
iväg fanns ingen återvändo. Han skulle gå till botten tillsam-
mans med motorcykeln.«

Den unge polisen verkade illa berörd vid tanken.
»Jag har meddelat kriminaltekniska«, sa Hammer. »De är 

på väg.«
Wisting rätade på sig, vände sig lite bort och tittade ut över 

vattnet. En kajak närmade sig från sydänden. Farkosten drevs 
fram med exakta rörelser, rytmiska tag med paddeln.

Klockan var 13.48. Det var måndagen den 13 juli. De var 
knappt halvvägs in i sommaren.


