


Jørn Lier Horst & Jan-Erik Fjell

Skriket

översÄttning marianne mattsson

Wahlström & widstrand


FSC English C021394 New MIX Paper Landscape BlackOnWhite

Wahlström & Widstrand
Box 3159, 103 63 Stockholm
www.wwd.se |info@wwd.se

COPYRIGHT © Jørn Lier Horst & Jan-Erik Fjell 2024
Utgiven enligt avtal med Salomonsson Agency
ORIGINALETS TITEL Skriket
ÖVERSÄTTNING Marianne Mattsson
OMSLAG Miroslav Šokčić
första TRYCKningen
TRYCK ScandBook, EU 2025
ISBN 978-91-46-24304-5

Denna översättning har fått stöd från NORLA


DEL I


7

Kapitel 1

»Du lyssnar på Krimpodden«, kom det från den bärbara 
datorn på köksbänken. »Rösten du hör är min, och jag heter 
Markus Heger.« Poddaren gjorde en paus på knappt två se-
kunder innan han fortsatte: »Vi ska gå tillbaka i tiden några 
år. Det är måndagen den 20 oktober 2008 och jag har ganska 
nyligen fyllt tjugo år. Det är så tidigt att solen inte riktigt har 
gått upp än. Jag sitter i passagerarsätet i min mammas gamla 
risiga Opel som sakta puttrar norrut på E6:an tillsammans 
med resten av den täta morgontrafiken. Vi är på väg mot 
Gardermoens flygplats. Ingen av oss säger så mycket. Mam-
ma för att hon är ledsen och nere. Jag för att jag är spänd och 
förväntansfull.«

Mathilde Wold torkade av den nedersta och sista hyllan i 
kylskåpet. Stack in huvudet och inspekterade hörnen. Rent. 
Dubbelkollade hyllorna i dörren. Nu var det rent där också. 
Hon satte tillbaka den nydiskade grönsakslådan, svepte i sig 
den sista klunken av något franskt hon inte kunde uttala nam-
net på och hällde upp kvällens andra glas.

»På radion säger de att det är exakt tre månader tills Barack 
Obama ska sväras in som USA:s fyrtiofjärde president«, fort-
satte mannen som hon inte visste hur han såg ut. »Jag drar ett 
dåligt skämt för att försöka lätta upp stämningen, men mamma 
ber mig sluta och säger att hon inte är på humör för några skämt 
i dag. Inte för att George W. Bush och hustrun Laura så smått 
har börjat förbereda sig på att flytta ut från Vita huset, utan 


8

för att hon är övertygad om att hon aldrig ska få se mig igen.«
Mathilde Wold tyckte om rösten. Den var djup och klar och 

utstrålade en självsäker charm och entusiasm. Av någon anled-
ning föreställde hon sig honom som den vältränade, maskulina 
typen med kraftig käke, kortklippt hår och blå ögon. Det var 
han som hade hållit henne sällskap hela eftermiddagen och 
halva kvällen med flera avsnitt av sin podd. Bland annat en 
serie om ett likfynd i en vinterstängd sommarstuga i Stavern 
för tolv år sen.

»Utanför grindarna till den militära delen av flygplatsen 
kramar mamma om mig länge och storgråter när jag går. Det 
tar inte många minuter innan jag hittar de andra från min 
trupp, men vi hinner inte mer än inspektera varandras unifor-
mer förrän vi får veta att det är något tekniskt fel på planet och 
att boardingen flyttats fram tills felet är åtgärdat. Jag kommer 
ihåg allt från den där dagen. Från tipsen och råden från såna 
som varit hemma på permis och skulle åka tillbaka med samma 
plan som vi, till den enorma kallduschen och besvikelsen när 
befälet någon gång frampå eftermiddagen stack in huvudet till 
oss och sa att vårt plan fått flygförbud och att vi inte skulle lyfta 
förrän nästa morgon. Men det jag framför allt kommer ihåg är 
inte det tårdränkta avskedet från mamma. Inte heller dygnet 
jag tillbringade sittande och liggande på golvet. Det starkaste 
minnet från den här dagen är när kvällen kom och bilderna 
började rulla på teven som var uppsatt i hörnet av rummet där 
vi blivit inkvarterade.«

Mathilde Wold släckte taklampan och det vita ljuset över 
spisplattorna. Hon tog med sig datorn och vinglaset till soffan. 
Ställde ifrån sig allt på bordet och kastade en blick ut genom 
källarfönstret, på septembermörkret som lagt sig över Fager-
nes. Hon släppte ner persiennerna och vinklade dem. Tände 
tre värmeljus som stod på ett litet fat på bordet, satte sig längst 


9

in i soffhörnet, drog upp fötterna och tittade i mobilen. Hon 
hade fått ett meddelande på Snapchat från en kompis som tagit 
en bild i spegeln på sig själv i en klänning där prislappen satt 
kvar. Mathilde Wold släppte ner mobilen på soffan. Sträckte 
sig efter glaset och tog en klunk medan hon betraktade de 
dansande lågorna på bordet.

»För två och en halv timme med bil från Gardermoen, i 
Fagernes, bor det en tjej som också är spänd och förväntansfull 
den här morgonen. Och du har garanterat sett bilderna på 
henne. Den blonda, lilla tjejen med de kornblå ögonen. Fräknar 
vid näsroten och två nya framtänder som är på väg ut, mitt i ett 
stort leende. Hon tittar glatt in i kameran medan hon tvinnar 
sina små fingrar ovanpå boken som ligger framför henne på 
bänken. Hon är sju år och heter Leah. I stort sett är det samma 
skolfoto som har cirkulerat i alla artiklar och nyhetsinslag om 
henne. Leah som ser fram emot klasskamratens födelsedags
kalas senare på dagen. Det är det enda hon pratar om medan 
hon äter sin frukost som består av två smörgåsar med jord-
gubbssylt och ett glas mjölk. Det här vet vi. Leah går för det 
mesta till skolan, som ligger bara en dryg kilometer bort. Det 
ska hon göra även i dag. Efter att ha ätit borstar hon tänderna 
och kramar sin mamma i dörren. Med ryggsäcken på ryggen 
ger hon sig iväg längs den långa grusvägen. De höga träden som 
står tätt på båda sidor får det att kännas som en ännu tidigare 
morgon än vad det är. För nere i centrum har det precis börjat 
ljusna så här dags, men inte där uppe bland träden. Där som 
Leah bor tillsammans med sin mamma. Efter hundra meter 
stannar hon till, vänder sig om och vinkar åt mamman, som 
fortfarande står på trappan och tittar efter henne. Sen viker hon 
av från grusvägen och försvinner in bland träden. Leah väljer 
den kortaste vägen till Nord-Aurdals låg- och mellanstadie-
skola. Hon gör alltid det. Den som leder genom skogen. Men 


10

så händer något just som hon svänger ut från den. Någon tar 
henne. Det vi också vet är att Leah inte följde med frivilligt. 
Hon har kämpat. För en liten mjukispingvin som hon alltid 
hade hängande på ryggsäcken hittades i vägkanten. Men ingen 
kom till undsättning, ingen hörde hennes rop.«

Han gjorde en konstpaus. Poddens signaturmelodi började 
spela i bakgrunden.

»Det här är första delen av Skriket ingen hörde«, förklarade 
Markus Heger innan musiken tog över helt.

Han var en bra historieberättare, tänkte Mathilde Wold och 
smuttade på vinet. Han hade alltid en personlig infallsvinkel 
på fallen han presenterade, och han lät lyssnaren följa med in i 
huvudpersonens vardag utan att historien för den skull landade 
i det melodramatiska.

Det knackade. Mathilde ryckte till. Det fanns två dörrar 
in till källarlägenheten hon hyrde. Den ena var den hon själv 
använde när hon kom och gick och som ledde direkt ut på 
gårdsplanen. Bakom den andra gick en trappa upp till första 
våningen där husets ägare bodde. Men på de tre månader som 
Mathilde Wold hade hyrt av Gjertrud Ydse hade den åttioåriga 
kvinnan inte kommit ner och hälsat på en enda gång. Varken 
via den ena eller andra dörren. Inte för att hon inte tyckte om 
sällskap – för det gjorde hon – utan för att en dålig höft hade 
gjort det svårt för henne att ta sig fram, och då framför allt i 
trappor. Mathilde hade slutat räkna hur många middagar hon 
ätit uppe hos henne. Då ställde sig hyresvärdinnan högst uppe 
på trappavsatsen och ropade att maten var klar. Mathilde hade 
lite dåligt samvete för att middagsinbjudningarna bara gått 
åt ena hållet, även om hon för länge sen förstått att hon blev 
bjuden dit upp för sällskapets skull.

Men första gången hon träffade hennes son var det just i 
den dörren som ledde en trappa upp. Han hade gått in med 


11

nyckel medan hon var i badrummet och det var en ren slump 
att hon virat in sig i en handduk innan hon gick över var-
dagsrumsgolvet för att hämta rena underkläder i sovrummet. 
Hon hade skrikit till så högt när hon fick syn på mannen som 
stod mitt i dörröppningen att han hade gjort likadant. Einar 
Ydse hade varit snabb med att be om ursäkt. Sagt att han 
inte trott att hon var hemma. Att han bara skulle se efter om 
strömmen hade gått nere hos henne också. Mathilde Wold 
hade försäkrat honom att det var lugnt. »Hade varit värre om 
jag varit naken«, hade hon skrattat utan att egentligen tycka 
att det var så kul. Ett dumt försök att släta över ett misstag 
som det inte ens var hon som begått. Då hade han inte svarat. 
Bara stått och stirrat.

Precis som han stod och stirrade på henne nu. Från andra 
sidan tröskeln i dörröppningen. Mathilde Wold hade blivit 
förvånad när hon fick veta att han var fyrtio år gammal, för det 
smala, magra ansiktet fick honom att se äldre ut. Han var lång 
och gänglig. Huvudet högre än hon med sina hundrasextiofyra 
centimeter.

»Har det hänt något, Einar?« frågade hon efter att ha dragit 
igen dörren en aning.

»Nej, jag skulle bara hälsa från mamma och säga att om du 
är hungrig är det bara att komma upp.«

Hon kunde känna en svag matlukt.
»Kyckling och krossad dillpotatis med brynt smör«, fort-

satte han och fyrade av ett leende.
»Jag vill inte störa er.«
»Du stör inte. Jag ska ändå åka nu. Lindis väntar hemma med 

middagen.« Han satte ena foten på nedersta trappsteget och 
vände sig halvvägs bort. »Ska jag säga att du kommer upp?«

Mathilde Wold hade bara ätit ett par knäckemackor till 
frukost och lite choklad på eftermiddagen.


12

»Om du inte har andra planer förstås.«
»Nej, inga andra planer«, sa hon. »Hälsa henne att jag kom

mer upp. Ska bara byta om först.«
Mathilde Wold väntade tills hon hörde bilen köra iväg från 

huset, sen gick hon upp.


13

Kapitel 2

Markus Heger kom bärande på två öl och en skål med 
jordnötter från baren. Han ställde det ena glaset framför Da-
niel Lind och klämde in sig på bänken bredvid honom.

»Ett tecken på att vi ses för sällan, du och jag«, sa den gamle 
kurskamraten med en nick mot sin öl. »Jag har inte sett dig 
sen förra gången vi var här.«

Markus Heger såg sig omkring. Stället var nästan helt fullt. 
Okända rytmer pumpades ut ur högtalarna.

»Efter mammas begravning«, sa Markus Heger.
»Tänk att det redan är fyra månader sen.« Daniel Lind lyfte 

sitt glas. »En skål för Anita?«
Markus Heger klingade sitt glas mot hans innan han drack 

en klunk. Skummet hamnade på läpparna. Han torkade bort 
det och kastade en blick mot grannbordet. Tre kvinnor i slutet 
av tjugoårsåldern smuttade på var sin drink medan den fjärde 
var mitt uppe i en berättelse.

Daniel Lind tog en näve nötter ur skålen på bordet.
»Och du då?« frågade han och slängde in alltihop i munnen. 

»Något nytt?« Det knastrade mellan kindtänderna. »Länge 
sen förra avsnittet.«

»Inte mer än tre veckor«, svarade Markus Heger. »Men det 
är inte så mycket som händer.«

»Jag tycker att de där serierna du gör om gamla fall är de 
bästa.«

»De är krävande, och efter allt med mamma har jag inte kom-


14

mit igång riktigt än. Försöker ju vara lite dagsaktuell också.«
»Sömnen då?«
Daniel Lind fick något forskande i blicken, som om de plöts-

ligt satt mittemot varandra i ett förhörsrum på polishuset och 
inte i en bar i Grünerløkka.

Markus Heger rynkade pannan.
»Du behöver inte titta på mig så där«, flinade Daniel Lind. 

»Det ser ut som om du inte har sovit på en vecka.«
»Det är inte så långt ifrån sanningen.«
»Sist vi pratade om det sa du att det hade blivit bättre.«
»Det var bättre ett tag.« Markus Heger tog en ny klunk. 

»Men det har varit en del stress efter allt med mamma. Ett 
kilo inkassokrav att ta tag i och sen har jag renoverat hennes 
lägenhet. Nytt badrum. Nya golv i alla rum. Det enda jag inte 
rev bort var taket. Nu återstår det att riva köket, installera det 
nya, måla taket, och så det jag ser minst fram emot.«

»Vad är det?«
»Att röja i förrådet. Tomglas från golv till tak. Fattar inte 

hur fan hon ens har lyckats få in dem. Det finns bara en fläck 
på golvet där det går att röra sig.«

»Kan bli lite pengar för panten i så fall. Du får säga till om 
du vill att jag ska skicka de två yngsta för att hjälpa dig. De 
älskar att panta flaskor.«

»Alltså …« Markus Heger såg på ölen. »Just de där flaskor-
na är det ingen pant på.«

»Aha. Jag fattar. Ja, ja. Säg till om du behöver hjälp med 
köket då. Lite lättare om man är två.«

»Tack, men jag vill göra det ensam.«
»Du vill liksom fixa allting ensam, du?« Daniel Lind fick en 

skärpa i rösten. »Problemet är bara att det inte är allt man kan 
fixa på egen hand. Snart kommer du att drömma mardrömmar 
när du är klarvaken också. Plötsligt är skriket där medan du 


15

står i duschen. Äter frukost. Sitter bakom ratten.« Han förde 
glaset till munnen. »När du dricker öl.« Han hällde i sig en 
klunk. »Prata med någon som har koll på sånt där, Markus.«

»Kul att du nämner det.« Markus Heger log snett. »Min 
husläkare säger nämligen samma sak.«

»Ja, du ser. Jag känner en psykolog som många inom polisen 
går till. Hon är skicklig. Lite äldre. Massor av erfarenhet och 
ho…«

»Sluta nu«, avbröt Markus Heger. »Bara sluta. Jag orkar 
inte lyssna på det där. Så där höll morsan på också. Du måste 
prata med någon, bla bla bla. Jag är inte intresserad av att prata 
med någon. Det här ska jag reda ut och lösa själv.«

En bricka med drinkar åkte i golvet borta vid bardisken. 
Den ena bartendern var snabbt på plats med mopp, sop och 
sopskyffel.

»Det har gått femton år, så det finns mycket som tyder på 
att du inte klarar det på egen hand. Tänk om några samtal kan 
få dig att bli … Jag vill inte säga frisk, men att du slipper dras 
med det här i alla fall.«

»Det blir bättre så fort jag har fått lägenheten såld och …«, 
han stack handen innanför jackan och tog fram ett förseglat 
kuvert, »när jag kommit på vad jag ska göra med det här.« 
Han viftade med brevet. »Hittade det i postfacket hemma hos 
mamma några veckor efter att vi lagt henne i jorden.«

Han la kuvertet på bordet och föste det närmare Daniel 
Lind, som tittade ner och såg på de fyra raderna som bestod 
av stora, handskrivna bokstäver:

MARKUS HEGER

C/O ANITA HEGER
RINGGATA 5 F
0577 OSLO


16

»Vänd på det«, sa Markus Heger. »Det är avsändaren som är 
intressant.«

Daniel Lind vände på brevet och la det med baksidan uppåt. 
Lutade huvudet lite framåt för att läsa det som stod uppe i 
vänstra hörnet. Hans mun formade sig till ett litet o innan 
han sa:

»Åh, fan.« Han såg på Markus Heger. »Men du har inte 
öppnat det?«

»Det är det som är problemet.« Han stoppade tillbaka 
kuvertet innanför jackan. »Jag kan inte bestämma mig för om 
jag ska göra det heller.«


