
Ericson_Drankta spar till godkännande.indd 1Ericson_Drankta spar till godkännande.indd 1 2025-05-19 09:07:082025-05-19 09:07:08

Ericson_Drankta spar till godkännande.indd 2Ericson_Drankta spar till godkännande.indd 2 2025-05-19 09:07:082025-05-19 09:07:08

pernilla ericson

Dränkta spår

Ericson_Drankta spar till godkännande.indd 3Ericson_Drankta spar till godkännande.indd 3 2025-05-19 09:07:082025-05-19 09:07:08

Tidigare utgivning av pernilla ericson

300 grader (2020)
Släcka liv (2022)

Törstdöden (2024)

på annat förlag

Spåren vi lämnar efter oss (2016)
Jag ska hitta dig (2017)

När du vänder dig om (2018)
Det dåliga samvetet (2023)

www.romanusochselling.se

ISBN 978-91-89501-68-3
Copyright © Pernilla Ericson 2025

Omslag: Helena Hammarström
Tryck: ScandBook UAB, Litauen 2025

Första tryckningen

Ericson_Drankta spar till godkännande.indd 4Ericson_Drankta spar till godkännande.indd 4 2025-05-19 09:07:082025-05-19 09:07:08

5

1

polisintendent bertil strömberg drog en hand genom
det glesnande, stålgrå håret och suckade för sig själv. Lirka-
de ut snusprillan, placerade den i locket på dosan som han
sedan körde ner i byxfickan. Snabba, irriterade rörelser. Rika
snorvalpar, tänkte han. De lånade farsans dyra leksaker, drog
ut till havs, söp till och sket fullständigt i konsekvenserna.

Sextioettåringen mätte kolossen med blicken, där den låg
ett hundratal meter från Nynäshamns gästhamn. En skarp
siluett mot det mörka vattnet. En Ferretti, helt klart. En yacht
med solbäddar i två plan, rejäla hytter och kraftfulla muskler
i motorn. Inget för bortskämda slynglar att dra runt i. Det var
tydligt att ingen ombord hade koll, eftersom yachten nu låg
och guppade sidledes i de lätta vågorna. Kanske hade ank-
ringen misslyckats. Han såg framför sig ett gäng grabbar i
tjugo–tjugofemårsåldern. Förmodligen hade de somnat ifrån
alltihop på fyllan, däckade hela högen. Samtidigt uppfattade
han ljudet av musik från båten. Något slags hetsig dansmusik.
Ytterligare ett tecken på att de hade festat till det ombord. Det
var tomt uppe på soldäck, och omöjligt att avgöra om någon
rörde sig bakom hytternas svarttonade rutor.

Bertil Strömberg kastade en snabb blick omkring sig.
Klockan var strax efter sex denna miserabla augustimorgon,

Ericson_Drankta spar till godkännande.indd 5Ericson_Drankta spar till godkännande.indd 5 2025-05-19 09:07:082025-05-19 09:07:08

6

himlen var blygrå och väderleksrapporterna hade vrålat om
regn sedan igår morse. Han hade kommit till hamnen för att
se till sin älskade motorbåt, en välskött Albin 25 Deluxe.
Hans fru Greta brukade reta honom och säga att han brydde
sig mer om båten än om henne, men nu när ovädret hotade
behövde han försäkra sig om att kapellet satt som det skulle.
Det gjorde det. Gamla Betty var redo för vad som komma
skulle. Sommaren hade varit torr och het. Ytterst få drop-
par regn hade fuktat den dammiga jorden. Sedan dess hade
dammluckorna öppnats flera gånger om, i allt mer våldsamma
regn. Nu var det dags igen, tydligen förväntades skyfallet bli
det värsta på länge.

Väl här hade han bestämt sig för att gå ett varv. Orange var-
ning var utfärdad. De flesta med vettet påskruvat verkade ha
lyssnat, tänkte Bertil bistert. Mängder av motor- och segelbåtar
låg ankrade, fendrarna på plats, kapellen fästa.

Han vred på nacken för att kolla om någon annan fått syn på
yachten. Men inte en människa syntes till. Bakom honom låg
vackert faluröda byggnader med vita knutar, restauranger som
till vardags lockade besökare med färsk fisk och rökta räkor
på uteserveringarna. Hela sommaren hade hamnen surrat av
liv, i trätrappan bakom honom hade turister trängts om bästa
platsen att sola och äta glass i väntan på att båten skulle tankas.
Färjorna hade tömt ur sig tusentals besökare i en strid ström.
Men färjan som skulle ha anlänt från Gotland denna lördags-
morgon var inställd. Det hade varnats för kraftiga vindbyar i
samband med regnet.

Bertil synade på nytt yachtens skarpa, långsmala profil,
gned sig med ena tummen över de buskiga ögonbrynen. De
svarttonade rutorna fick fartyget att se nästan hotfullt ut,
som kraniet av en rovfågel. Han borde låta någon annan

Ericson_Drankta spar till godkännande.indd 6Ericson_Drankta spar till godkännande.indd 6 2025-05-19 09:07:082025-05-19 09:07:08

7

hantera detta. Kanske hade de motorfel ombord, så att båten
behövde bogseras. Det här var ett jobb för Sjöräddningen.
Å andra sidan kanske människorna ombord bara behövde
väckas, få sig en skrapa. Några ord om sjövett, om att inte
slarva med ankringen. Bertil hade visserligen tänkt åka in till
polisstationen, trots att han inte hade ett helgpass. Han hade
en stor presentation att förbereda och det gjorde han helst i
lugn och ro på sitt arbetsrum, med en kopp nybryggt kaffe på
skrivbordet. Han rev gärna av ett par timmars jobb medan
Greta tog sovmorgon där hemma. De hade alltid haft olika
dygnsrytm. Men jag kan skänka en kvart av min morgon åt
de här snorvalparna, tänkte han.

Sedan många år tillbaka delade han och några pensionerade
poliskollegor på ytterligare en båtplats, för en liten alumini-
umbåt. Praktisk när man snabbt ville ta sig till närliggande
stränder och krogar eftersom den var så lätt att lägga till, eller
när en polisintendent ville bilda sig en uppfattning om hur
turisterna i området uppförde sig.

Han kände efter i fickan. Jodå, nyckeln var med. Han sneg-
lade uppåt den hotfulla himlen till. Molnen var så tunga att de
tycktes nudda vid trädtopparna. Bågna av fukt. Av uppdämt
raseri. Ännu inget regn, men närsomhelst nu skulle det braka
loss.

Han skyndade fram till den smäckra aluminiumbåten, fällde
upp fendrarna, lösgjorde den och startade motorn. Yachten
gav nästan intryck av att vara övergiven, inte en rörelse syntes
till ombord. Den förflyttade sig i sakta mak över vågorna, hade
kommit ytterligare några meter närmare hamnen nu. Bara
dansmusiken skvallrade om att passagerare fanns ombord.

Motorn röt tjänstvilligt, förde Bertil snabbt och effektivt
närmare fartyget. Det var till och med större än han först

Ericson_Drankta spar till godkännande.indd 7Ericson_Drankta spar till godkännande.indd 7 2025-05-19 09:07:082025-05-19 09:07:08

8

trott, borde kunna rymma en hel busslast rika ungar. Men
inte sällan fanns det en eller ett par anställda på den här typen
av bjässar, kunniga personer som skötte ruljangsen ombord
medan ägarna kopplade av. Hur kunde båten behandlas så här,
få glida vind för våg ?

Han gjorde en elegant sväng och körde upp intill aktern på
yachten, så att han kunde greppa tag om gummibåten som
satt fastsurrad där. Ju närmare han kom, desto tydligare hörde
han ljudet av musik. En metallisk röst beordrade åhörarna att
dansa, dansa, dansa, till en monoton melodi med tung bas.
Hur kunde någon sova i det här oväsendet ?

”Hallå ? Dags att vakna nu ! Ni driver !” hojtade han.
Hans annars så kraftfulla skånska lät märkligt tunn nu, och

hade inte en chans att överrösta musiken. Det var något med
det annalkande ovädret, det låg som ett lock över himlen. Bertil
hade börjat få en lätt huvudvärk, det tryckte över tinningarna.
Det var tydligt att det skulle bli åska.

Han ropade på nytt, men utöver musiken var det alldeles
stilla ombord. Han såg sig om, rådvill. Visst, han borde ha gjort
rätt från början och överlämnat hela rasket till Sjöräddningen.
Men det var så dags nu. Plötsligt slogs han av en ny tanke.
Det kunde ju faktiskt ha skett ett sjukdomsfall ombord. Det
hade han inte ens övervägt, när han stod där på bryggan. En
hjärtinfarkt, en stroke. Någon som snabbt behövde komma i
vård. Och nu var han ändå här.

”Har man tagit Fan i båten får man ro honom iland”, mutt-
rade han för sig själv.

Med en snabb knop förankrade han aluminiumbåten i
aktern och hävde sig lätt pustande ombord. Påminde sig om
att återuppta joggingrundorna runt Nynäshamn. Få lite spring
i benen igen. Under den varma, torra sommaren hade han blivit
lat. Skyllt på värmen och duckat för frugans inviter till motion.

Ericson_Drankta spar till godkännande.indd 8Ericson_Drankta spar till godkännande.indd 8 2025-05-19 09:07:082025-05-19 09:07:08

9

Visst närmade han sig pensionsåldern, men än var han inte där.
Han fick inte tappa stinget.

I samma ögonblick besannades hans spådom om vädret,
åskan dundrade i fjärran.

”Hallå ?” ropade han prövande igen.
Några sekunder passerade. Sedan klöv en blixt himlen, och

åskan dånade betydligt närmare den här gången. Ljudet över-
röstade för några sekunder musiken ombord.

Bertil böjde sig lite framåt, kisade. Inne under tak lyste en
navigationskarta över ratten, på panelen blänkte mängder av
instrument som borde ha väglett den här båten rätt. I övrigt
var det nersläckt ombord. Han tog några steg framåt.

Aktre sittbrunnen öppnade upp mot en loungeyta med säten
klädda i vitt skinn, på bordet stod ljusgrå blockljus i en skål
fylld av vita stenar. En ljusbrun kavaj med blankt sidenfoder
låg nonchalant slängd över ena ryggstödet, som om ägaren
inte brydde sig om att den kunde bli skrynklig. Intill den låg
en enklare handväska i något plastigt material. En dyrbar
trenchcoat – det rutiga innerfodret skvallrade om att den var
av märket Burberry – hängde över ett räcke.

Källan till oväsendet visade sig vara en högtalare av märket
Bose, som stod på ett av de vita sätena och vrålade ut dansmu-
siken. Förmodligen var den uppkopplad till en mobiltelefon
ombord, tänkte Bertil. Han tryckte prövande på en knapp
och musiken avbröts tvärt. Tystnaden var ljuvlig, men bröts
av ytterligare en blixt och en åskknall som fick honom att
instinktivt huka där han stod. Ännu närmare nu.

Han tog ett kliv längre in under tak, men något fick honom
att stanna upp. På ett av de vita sätena fanns ett litet rött mär-
ke. Det skulle kunna vara ketchup, en fläck efter nattamaten.
Men det såg faktiskt ut som att fingrar smetat blod där.

Han sköt undan tanken, ropade på nytt. Högre och mer

Ericson_Drankta spar till godkännande.indd 9Ericson_Drankta spar till godkännande.indd 9 2025-05-19 09:07:082025-05-19 09:07:08

10

bestämt den här gången, som för att hålla tankarna på rätt
spår. Vad var det här för nonsens ? Vem var det som inte kunde
sköta den här jätteskutan, och därmed utsatte andra för fara ?

En trappa i trä ledde ner under däck, till en smal korridor
med flertalet dörrar och väggar klädda i ljusa träpaneler. Inga
lampor var tända, och den mörknande himlen gav snarare en
känsla av kväll än morgon. Bertil drog fram mobiltelefonen
och slog på ficklampfunktionen. Ljuskäglan visade vägen. Han
tryckte ner ett handtag och dörren gled upp, men där innanför
visade det sig bara finnas tvättmaskin och torktumlare i en
smal stapel. Han himlade med ögonen. Bortskämda jävlar,
klart de hade en hel jäkla tvättstuga ombord.

Plötsligt uppfattade han en rökig doft av alkohol. Som om
någon spillt en försvarlig mängd whisky här i utrymmet mellan
hytterna. Han kände också att skosulorna klistrade lätt mot
golvet när han tog ännu ett steg. Då hade han alltså haft rätt.
Ett jäkla fylleslag. Hans mungipor kröktes uppåt, av lika delar
lättnad och irritation. Förmodligen låg yachtens ägare och sov
ruset av sig i en av hytterna. Nästa dörr i den smala korridoren
var öppen i en smal glipa och nu såg han att det var skador på
dörren, handtaget hängde löst och det var fula repor i träet. En
vild fest, tydligen, tänkte han för sig själv och sköt upp dörren
in mot en hytt med två smala bäddar. Det luktade skarpt av
alkohol och något annat, något unket och fränt, i rummet. Två
människor låg och sov där inne i dunklet, tätt tillsammans i en
av sängarna. Så kände han en annan lukt också. En järnaktig,
sötaktig doft som triggade helt andra delar i hans hjärna.

Blod.
Ljuskäglan svepte över rummet, stannade upp och darrade

till. Det var en man och en kvinna som låg där. Kvinnan var
endast iklädd ett rosa spetslinne, hon var naken på underkrop-
pen och mannen hade vita linnekläder men byxorna var ned-

Ericson_Drankta spar till godkännande.indd 10Ericson_Drankta spar till godkännande.indd 10 2025-05-19 09:07:082025-05-19 09:07:08

11

dragna till strax under höfterna. Båda stirrade stumt framför
sig, rätt ut i ingenting. Blickarna brustna. Överkropparna var
mörka av blod. Stelnat, intorkat blod, som också fläckade de
vita sängkläderna. Bertil skrek till och tappade mobiltelefo-
nen. Fick upp den med händer som var fuktiga av svett, som
darrade våldsamt. Han var obeväpnad. Borde lämna yachten
omedelbart. Men han måste slå larm. Fingrarna ville först inte
lyda honom. Det ilade våldsamt i bröstkorgen av chocken.

Han ringde in till regionala ledningscentralen. Befälet där
tog emot hans stammande rapport.

”Det är två döda. En man och en kvinna. Blod överallt.”
Han fick kämpa för att beskriva var han befann sig. Hela

kroppen var på helspänn, han lyssnade efter ljud och rörelser.
Var gärningspersonen fortfarande ombord ?

Istället hördes ett annat läte. En ny åskknall klöv tystna-
den, oljudet vrålade i hans öron. De första tunga regnstänken
träffade yachten. Regnet ökade i styrka, blev till ett våldsamt
smattrande. Fönstren i hytten var lätt tonade, men han såg
hur vattnet redan drog rännilar över glaset. Det var som om
tusentals nävar hamrade på skeppet. I takt med hans hjärta,
som alltjämt rusade.

Bertil höll linjen öppen, hade svårt att ta in vad rösten i
andra änden sa men förstod åtminstone att polis, ambulans
och räddningstjänst var på väg.

Mot bättre vetande vände han sig om, mot det som borde
vara den större hytten. Tankarna var ömsom rationella, ömsom
panikslagna. Kanske hade människorna ombord blivit attack-
erade och rånade mitt i natten. Kanske fanns det överlevande,
någon han kunde rädda. Den tanken slog rot i honom. Kanske
fanns det någon han kunde hjälpa. Med armbågen tryckte han
ner dörrhandtaget. Längst in i rummet, över den fyrkantiga
dubbelsängen, tronade en oljemålning av försvarslösa jollar

Ericson_Drankta spar till godkännande.indd 11Ericson_Drankta spar till godkännande.indd 11 2025-05-19 09:07:082025-05-19 09:07:08

12

som kastades runt i en storm. Av någon anledning fäste han
för ett ögonblick blicken där, innan den blev suddig av tårar.
Han blinkade häftigt.

Tryckte mobilen mot örat och flämtade fram vad han såg.
”Det är tre döda män och en död kvinna. Två av männen

ligger på golvet. Det är så mycket blod. Kvinnan är …”
Bertil försökte samla sig och fortsätta, men fick bara ur sig :
”Skicka allt ni har.”
Han uppfattade knappt det kvinnliga befälets svar. Rummet

stank av blod, spya och avföring, allt det som döende kroppar
häver ur sig. Den ena mannen på golvet hade en kondom på
sitt skrumpna kön. Liksom männen som låg nedanför säng-
en var den unga kvinnan naken, hon satt uppstagad mot de
marinblå kuddarna med knäna uppdragna. Vaxlikt blek under
det långa mörka håret, slutna ögon, livlös. Hela hennes kropp
var fläckig av blod. En stor vinflaska låg en bit bort på täcket
och en kraftig kniv syntes bredvid henne, bladet var fläckigt,
en skarp kontrast mot det vita täcket. Det såg bisarrt ut. Som
ett vansinnigt stilleben, arrangerat av en sjuk hjärna. Bertil
såg en glimt av hennes rakade sköte och vände bort blicken.
Ville bre ett täcke över henne, skyla henne, men visste så klart
bättre. Kriminalteknikerna ville ha allt så orört som möjligt.

Bredvid kvinnan på sängen låg en död man på sidan, den
vaxkladdiga pagefrisyren dolde hans ansikte. Han var klädd
i kostymbyxor och halvt uppknäppt skjorta och låg med ena
armen utsträckt framför sig, som till försvar. Blodet från hans
överkropp var mörkt rött, nästan svart mot det vita täcket.
Bertil bedömde att kvinnan var i tjugoårsåldern medan män-
nen i rummet alla var äldre, troligtvis runt fyrtio och uppåt.

Befälet på regionala ledningscentralen var med honom,
mobilen var i högtalarläge. Hon sa något om att ”de är tre–fyra
minuter bort nu”. Regnet trummade mot yachten. Han hörde

Ericson_Drankta spar till godkännande.indd 12Ericson_Drankta spar till godkännande.indd 12 2025-05-19 09:07:082025-05-19 09:07:08

13

ett skvalande ljud. Vred på nacken. Rännilar av regnvatten
började leta sig nerför trappan, ner i den smala korridoren.
Förmodligen borde han göra något åt det, men han kände sig
märkligt kraftlös.

Han rundade den breda sängen och nuddade med finger-
topparna vid den bara huden ovanför kragen på mannen som
låg där. Ingen puls kunde förnimmas, kroppen var ljummen,
förmodligen hade mannen inte varit död länge. Han visste att
lik tappar några grader den första timmen, och sedan gradvis
når rumstemperatur.

Med sprucken röst, hest men ändå klart, sa den unga kvin-
nan plötsligt :

”Han är väl död ?”
Hon hade slagit upp ögonen.
Bertil vacklade baklänges, tappade balansen, drattade på

rumpan. Slog bakhuvudet i väggen. Hela världen tycktes
gunga. Han tog sig för bröstet, där adrenalinet skickat en
sådan stöt genom honom att han för ett ögonblick var rädd att
han drabbats av en infarkt. Han knådade sig med knuten näve
över bröstkorgen, ville försäkra sig om att hjärtat slog. Stirrade
häpet på den unga kvinnan, som nu förde en blodsolkad hand
till pannan. Hon föste undan en slinga av det långa, mörka
håret. Makade sig några centimeter längre bort från den döda
mannen som låg intill henne på täcket.

Befälet tycktes ha uppfattat att något hänt. Bertil hörde hur
rösten i andra änden sa något i skarp ton, frågade honom
något. Men han lyckades inte få munnen att lyda, att formulera
ett svar. Handen om mobiltelefonen var plaskvåt av svett.

Så höjde den unga kvinnan rösten för att överrösta åskan
och regnet, upprepade som för att försäkra sig :

”Han är väl död ?”

Ericson_Drankta spar till godkännande.indd 13Ericson_Drankta spar till godkännande.indd 13 2025-05-19 09:07:082025-05-19 09:07:08

14

2

bertil strömberg befann sig i ett märkligt fruset tillstånd,
det var som om han rörde sig i slow motion medan allt snur-
rade i våldsam fart runt omkring honom. Han fick ta del av
information men kunde inte ta in den.

Nynäshamns polisstation hade till vardags tjugotre anställ-
da, inräknat personalen på administrationen. Nu var lokalerna
fyllda till bristningsgränsen, och tillfälligt centrum för den
gigantiska mordutredning som just dragit igång i brytpunkten
mellan natt- och dagskiftet. Tekniker hade anlänt och yachten
hade bogserats in i hamnen, platsen var avspärrad. Personal
från Grova brott i Flemingsberg hade börjat fylla stationen.

Overklighetskänslan som infunnit sig när de lämnat yachten
hade bara vuxit inom honom. Den unga kvinnan hade vacklat
fram, inte velat att någon skulle röra vid henne. Hade krävt att
få gå själv, utan stöd. En sjukvårdare bakom sig, en uniforme-
rad polis framför sig. Bertil tänkte på hur hon hade sett sig om.
Stannat till vid den mindre hytten och skjutit upp den trasiga
dörren med armbågen, stirrat in. En ändlös sekund, innan den
uniformerade polisen hastigt eskorterat henne vidare.

Både han och den unga kvinnan hade genomgått en läkar-
undersökning. I nuläget behandlades hon både som potentiellt
offer och misstänkt, fick han höra.

Ericson_Drankta spar till godkännande.indd 14Ericson_Drankta spar till godkännande.indd 14 2025-05-19 09:07:082025-05-19 09:07:08

15

Tidningarna var på hugget. Redan nu larmade kvällstid-
ningen Expressen om att ”polisen utreder grovt brott i Nynäs-
hamn”. Aftonbladet hade rentav uppgifter om att ”minst en
död person ska ha hittats i gästhamnen”.

Bertil uppfattade hur en röst i periferin svor över att så
mycket regnvatten hunnit strömma ner i båtens korridor, att
golvet utanför hytterna varit genomblött redan när de första
poliserna klev ombord.

Utanför dånade regnet, en jämngrå massa av vatten ström-
made nerför fönstret. Det tycktes passande, på något vis. Då
och då uppfattade han brottstycken av samtal som gällde
andra krislägen, något om översvämmade källare och have-
rerade avlopp.

Han hörde sin egen röst återge vad han nyss sett och upplevt.
Det var som att lyssna på någon helt annan som pratade på
avstånd, någon som utan att staka sig berättade om något
fruktansvärt. Fem döda.

Bertil förstod att han var i chock, men det var som att han
samtidigt nyfiket utforskade den känslan. Jaha, var det så här
det kändes att tappa fotfästet ?

Hjärtat dånade inte längre i bröstet, kroppen var närmast
avstängd. Men han kände filten han var insvept i, de luddiga
nopporna som kittlade mot hårstråna på underarmarna. Han
kände värmen från kaffemuggen, hur den hettade i handflatan.
Då och då fick han i sig en liten klunk. Han hade fått ta av
sig kläderna han burit ombord på yachten, någon tjänstvillig
person hade försett honom med andra.

Så sökte någon kontakt med honom, stod framåtlutad med
händerna på knäna. Han såg in i utredaren Nadims bruna
ögon, som hade ett mjukare uttryck än vanligt. Den naturliga
kaxigheten hade ersatts av medlidande. Han ville något.

Bertil kämpade för att ta sig upp till ytan, prestera, leverera

Ericson_Drankta spar till godkännande.indd 15Ericson_Drankta spar till godkännande.indd 15 2025-05-19 09:07:092025-05-19 09:07:09

16

det som förväntades av honom. Han var ändå polisintendent.
I brottstycken fick han grepp om det Nadim sa.

Den unga kvinnan pratade inte överhuvudtaget. Hon var
medgörlig på ett sätt, villig att låta dem undersöka henne, men
sa samtidigt inte ett ord. Läkaren och en kriminaltekniker hade
haft en noggrann genomgång med henne, mängder av prover
hade säkrats och fotografier tagits. Läkarkontrollen hade visat
att hon var oskadd utöver diverse blåmärken, bland annat vid
tinningen, på halsen och underkroppen, samt en rispa på ena
överarmen. Hon var måttligt berusad, 0,55 promille. Efter
undersökningen hade hon fått duscha och få på sig kläder.
Under hela tiden hade hon inte sagt ett ord, och nu, i ett första
förhör, var hon knäpptyst. Mötte inte ens polisernas blickar,
enligt Nadim. Kunde Bertil tänka sig att sitta med en liten
stund ? Hon hade ju åtminstone pratat med honom, inte bara
en utan två gånger enligt inspelningen av larmsamtalet.

Bertil kom på fötter men vinglade till, var med ens ostadig.
Så grep någon honom om axlarna och han snurrade runt. En

doft av vanilj, mjuka armar som omslöt honom. Greta. Hans
fru sa inget, höll bara om honom till dess att han plötsligt
uppfattade sitt eget hjärtas bultningar. Det var dova, tunga
slag, men en påminnelse om att han levde, han var här. Bertil
vilade kinden mot hennes hjässa, stod kvar så tills världen
slutat snurra. Han harklade sig och bröt tystnaden.

”Tack för att du kom.”
”Var ska jag annars vara, träskalle ?” sa hon mot hans

skjortbröst.
Han gjorde något han för en kvart sedan trott att han aldrig

mer skulle göra, han drog på munnen. Försökte samla tan-
karna.

”Jag ska vara med i ett förhör nu.”
Greta rätade på ryggen och gav Nadim, som stod tyst och

Ericson_Drankta spar till godkännande.indd 16Ericson_Drankta spar till godkännande.indd 16 2025-05-19 09:07:092025-05-19 09:07:09

17

med blicken respektfullt bortvänd några meter ifrån dem, ett
frätande ögonkast.

”Har inte du redan gjort mer än nog ? Fattar de inte att du
behöver vila nu ?”

”Det går fort. Jag vill hjälpa till.”
Hon nickade kort och släppte honom motvilligt.
”Okej. Jag väntar här.”
Han gav Nadim en blick och de slog följe, Bertil följde tätt i

hälarna på den bredaxlade, mörklockiga polisen. Regnet ver-
kade inte vilja ge sig, det hamrade ursinnigt mot stationens
rutor. Han såg människor komma in via entrén, stampa av sig
med ansikte och kläder blanka av fukt.

Dörren öppnades till ett litet förhörsrum. Lysrören gjorde att
alla där inne såg ännu blekare ut än de var. Där var förhörs
ledaren och biträdande. Ett juridiskt ombud. Händer knäppta
på bordet.

Han hejdade sig på tröskeln när han fick syn på den unga
kvinnan. Förra gången han sett henne hade hon varit naken,
blodig, kanske förstelnad av chock eller avsvimmad, orörlig
till dess att han snuddat vid en av de döda männen.

Nu var det långa, mörka håret fuktigt och en smula lockigt,
utslaget över axlarna. Tröttheten var synbar : mörka skuggor
under de intensivt ljusblå ögonen, blicken var sluten och
fäst i bordet. En fullkomligt irrationell tanke som kom för
honom var att hon hade passat som fotomodell, för såg inte
alla fotomodeller lite udda ut nu för tiden ? Långa, smala och
deprimerade ?

Hon hade frikostigt med fräknar över kinderna och den
långsmala, lätt böjda näsan. Den breda munnen var beslutsamt
stängd. Nu såg hon upp, tittade honom rakt i ögonen. Det
gick som en stöt genom honom, igenkänningen i hennes blick
var tydlig. Det fanns ilska och rädsla i de där ögonen. Det var

Ericson_Drankta spar till godkännande.indd 17Ericson_Drankta spar till godkännande.indd 17 2025-05-19 09:07:092025-05-19 09:07:09

18

också blicken hos en person som sett alldeles för mycket, mer
än någon människa någonsin ska behöva.

”Det här är Bertil. Han är polis. Ni har träffats förut.”
Hon gjorde ingen ansats att hälsa. Vände istället bort blicken

igen, fäste den på tavlan i tyg bakom förhörsledaren och såg
oavvänt på det vävda mönstret. Förhörsledaren harklade sig.
Rösten var fast.

”Vi försöker igen då. Som sagt. Enligt legitimationen vi
hittade i en handväska ombord är ditt namn Sandra Ren.”

Den unga kvinnan gjorde inget för att vare sig bekräfta eller
förneka det påståendet. Hon svarade inte på några frågor om
hur hon hamnat ombord, om hur hon kände människorna på
yachten, om hur personerna ombord hade dött, om hur kni-
ven hamnat på täcket, om någon ytterligare människa funnits
ombord.

De testade att låta Bertil ställa frågorna några gånger. Kame-
ran i taket fångade bristen på resultat.

”Båtens ägare är Viktor Adelborg. Hur känner ni varandra ?”
Vid omnämnandet av det namnet tändes något i Sandra

Rens blick, hennes ögon smalnade och hon dolde händerna
inne i ärmarna på den stora, oformliga munkjacka hon bar
och höll armarna tätt intill den tunna kroppen. Men hon sa
fortfarande inget.

De tog en paus så att advokaten, en ung kvinna med mjuk
röst och stram hårknut, kunde försöka nå fram till sin klient.

Förhöret återupptogs, med samma resultat. Bertil lade mär-
ke till hur chockreaktionen i kroppen ersattes av något annat.
Varje litet intryck tycktes hamra mot honom, han kände sig
närmast hudlös. Lampornas sken var alldeles för starkt. Han
frös. Hungern hade satt in, det låga blodsockret pockade på,
frustrationen likaså. Varför kunde inte Sandra öppna munnen
och berätta vad som hänt ? Var hon ett brottsoffer, eller hade

Ericson_Drankta spar till godkännande.indd 18Ericson_Drankta spar till godkännande.indd 18 2025-05-19 09:07:092025-05-19 09:07:09

