
Bokförlaget Forum, Box 70321, 107 23 Stockholm
www.forum.se

Copyright © Viveca Sten 2008
Omslagsbilder © Scanpix

Omslagsdesign Johan Pettersson
Satt hos Ljungbergs sätteri, Köping

med Minion 11/13
Tryckt 2008 hos WS Bookwell i Finland

ISBN: 978-91-37-13190-0

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 4

Till min tappra mamma

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 5

Prolog

Det var alldeles stilla, så rofyllt som det bara är på vintern, när skärgår-
den tillhör den bofasta befolkningen och sommarens högljudda gäster
ännu inte tagit öarna i besittning.

Vattnet var blankt och mörkt, vinterns kyla låg tung på ytan. På skä-
ren syntes enstaka snöfläckar, än hade det inte smält undan ordentligt.
Några skrakar avtecknade sig som prickar mot himlen, och solen stod
fortfarande lågt över horisonten.

”Hjälp mig”, skrek han, ”Hjälp mig för Guds skull.”
Tampen som slängdes till honom var knuten som en ögla. I det iskalla

vattnet trädde han den fumligt över kroppen.
”Dra upp mig”, flämtade han och grep efter båtkanten med fingrar som

redan hade börjat stelna i kylan.
När ankaret som tampen var fäst vid slängdes över relingen verkade

han mest förvånad, som om han inte förstod att dess tyngd mycket snart
skulle dra honom ner mot botten.

Att han bara hade några sekunder kvar att leva innan hans kropp skul-
le följa efter den tunga järnklumpen.

Det sista som syntes var handen som bröt ytan intrasslad i fisknätet. Så
slöt sig vattnet igen med ett knappt märkbart suckande.

Sedan hördes bara ljudet av motorn, då båten långsamt vände och bör-
jade köra tillbaka i riktning mot hamnen.

7

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 7

Måndag, första veckan

Kapitel 1

”Kom hit, Pixie, kom hit!”
Mannen tittade irriterat efter taxen som satte av längs stranden. Vis-

serligen hade hon varit instängd på båten i flera dagar, men lite disciplin
borde hunden visa. Egentligen skulle hon hållas kopplad. På Sandhamn
i Stockholms skärgård fick inga hundar springa lösa på sommaren,
men han hade inte hjärta att följa påbudet när tiken var så lycklig över
att få springa fritt.

Förresten var det nästan ingen som syntes till på stranden så här ti-
digt på morgonen. Invånarna i de få husen utmed strandkanten hade
knappt vaknat. Det enda som hördes var måsarnas skrik. Luften var
klar och fräsch och nattens regn hade lämnat en nytvättad känsla. Den
redan varma solen skvallrade om ännu en strålande dag.

Sanden var hårt packad och behaglig att gå på. De låga tallarna gav
vika för strandråg och malört blandat med blommande kluster av gula
strandblomster. Spridda tångruskor låg uppsköljda i vattenbrynet och
utåt Falkenskär syntes en ensam morgontidig segelbåt på väg österut.

Vart hade nu den förbaskade hunden tagit vägen?
Han följde ljudet av skallet. Jycken skällde upphetsat och högljutt

och den lilla svansen viftade ivrigt fram och tillbaka. Vid en klippa stod
hon och nosade på något, men han kunde inte se vad det var. Han gick
ditåt för att titta och kände en obehaglig lukt. När han kom närmare
övergick det till ett surt och kväljande moln av stinkande ångor som
nästan överväldigade honom.

På marken låg vad som liknade ett gammalt bylte av trasor.
Han böjde sig fram för att schasa undan hunden och insåg att det

var ett gammalt fisknät fyllt med sjögräs och tång. Plötsligt förstod han
vad det var han såg.

Fisknätet slutade i två nakna fötter. På bägge saknades flera tår. Bara
benpiporna stack fram ur det som fanns kvar av den skrumpnade
grönaktiga huden.

Impulsen att kräkas kom omedelbart. Innan han kunde hejda sig
vändes hela magsäcken ut och in. En flod av rosa spyor vällde fram.
Det stänkte på hans skor men han märkte det inte.

9

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 9

När han kunde stå upprätt igen tog han lite vatten från havet för att
skölja munnen. Sedan tog han fram sin mobiltelefon och slog numret
till larmcentralen.

10

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 10

Kapitel 2

Kriminalinspektör Thomas Andreasson såg verkligen fram emot att ha
semester. Fyra veckor i sommarhuset på Harö i Stockholms skärgård.
Morgondopp. Paddla kajak. Grilla. Åka en sväng till Sandhamn och
hälsa på gudsonen.

Thomas Andreasson tyckte om att ta sen semester, vattnet var var-
mare, vädret oftast bättre. Men just nu, strax efter midsommar, var det
svårt att inte längta bort från stan och ut till havsbandet.

Sedan han förra året började arbeta på Nackapolisens våldsrotel
hade han haft fullt upp. Det hade varit mycket att lära trots att han va-
rit polis i fjorton år, varav de senaste åtta vid sjöpolisen.

Där hade han kört det mesta i båtväg som sjöpolisen disponerade,
från stridsbåt 90 till Skerfe-båtar och rib-båtar. Skärgården kände han
som sin egen ficka. Han visste precis var de omärkta grynnorna låg och
vilka grund som var särskilt farliga vid lågvatten.

Som sjöpolis hade han sett en hel del och fått höra många fantastis-
ka förklaringar till att vissa förare körde sina båtar som de gjorde,
särskilt när det handlade om berusade båtägare.

Han hade handlagt allt från stulna båtar och skadegörelse till vilse-
komna utlänningar och tonåringar strandsatta i skärgården. Lokal-
befolkningen brukade med jämna mellanrum klaga över att folk be-
drev tjuvfiske på enskilda fiskevatten. Det var inte så mycket sjöpolisen
kunde göra åt det, annat än att blunda för att den rättmätiga ägaren till
fiskevattnet tog de obehöriga näten och behöll dem som kompensa-
tion.

Sammantaget hade han trivts väldigt bra och hade det inte varit för
att hans lilla Emily var på väg hade han nog aldrig övervägt att söka en
inre tjänst som kriminalinspektör.

Efteråt, när allt var förgäves, hade han inte haft kraft att flytta på sig.
Han hade knappt förmått överleva en dag i sänder.

Men tempot hos Nackapolisen var högt och intensivt och han fann
sig förvånansvärt väl tillrätta med den nya arbetsformen, även om han
då och då, särskilt under sommarsäsongen, längtade efter friheten som
sjöpolis ute i skärgården.

11

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 11

Margit Grankvist, kollega och betydligt mer erfaren kriminalinspek-
tör, stack in sitt kortklippta huvud och avbröt honom i tankarna.

”Thomas, häng med bort till Gubben. Man har hittat en döing på
Sandhamn.”

Thomas såg upp.
Gubben betydde chefen för Nackapolisens kriminalenhet, Göran

Persson. Namne med statsministern, vilket han inte uppskattade ett
dugg. Han var mycket noga med att påpeka att hans politiska preferen-
ser inte nödvändigtvis överensstämde med statsministerns. Vilka de
var ville han dock inte utveckla. Eftersom han dessutom hade en ron-
dör som i mångt och mycket överensstämde med statsrådets, hyste han
en mycket begränsad entusiasm för alla liknelser som hans välvilliga
kollegor spred omkring sig.

Han var en polis av den gammeldags sorten, karg och ganska få-
ordig. Men han skapade en god stämning omkring sig och uppskatta-
des av sina arbetskamrater. Han var noggrann och kunnig och mycket,
mycket erfaren.

När Thomas kom in på Gubbens rum satt Margit redan där med en av
sina otaliga koppar kaffe. Kontorets kaffeautomat producerade en
dryck som skulle kunna avliva det mesta, det var ett riktigt rävgift. Hur
Margit kunde dra i sig dessa mängder var obegripligt. Själv hade han
för första gången i sitt liv gått över till regelbundet tedrickande.

”Man har alltså hittat en död manskropp på Sandhamns nordväst-
ra strand”, sa Gubben. ”Kroppen är tydligen rätt illa åtgången, den ver-
kar ha legat i vattnet ett bra tag.”

Margit antecknade något i sitt block innan hon såg upp.
”Vem hittade den?”
”Någon stackars seglare. Killen är tydligen rätt uppskakad. Det var

ingen vacker syn. Han slog larm för en dryg timme sedan, strax före
sju imorse. Han var ute och rastade sin hund när han mer eller mindre
snubblade över kroppen.”

”Finns det misstanke om mord?” frågade Thomas medan han
plockade fram sin egen anteckningsbok. ”Några tecken på misshandel
eller annat våld?”

”För tidigt att säga. Kroppen var tydligen insnärjd i ett fisknät av nå-
got slag. Sjöpolisen är i alla fall på väg dit för att undersöka saken och
en transport är ordnad för att bärga kroppen.”

Gubben tittade menande på Thomas. ”Du har hus på Harö vill jag
minnas. Det ligger väl granne med Sandhamn?”

12

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 12

Thomas nickade.
”Det tar tio till femton minuter att köra mellan öarna.”
”Utmärkt. Lokalkännedom. Du får åka ut till Sandhamn och ta dig

en titt. Dessutom kan du passa på att hälsa på dina gamla kompisar i
sjöpolisen.”

Ett finurligt leende spelade på polischefens läppar.
”Finns det något som talar för att öppna en mordutredning?” und-

rade Thomas med en blick på Gubben.
”Tills vidare hanterar vi det som ett obestämt dödsfall. Övergår det

i en mordutredning får Margit vara spaningsledare, men till dess tyck-
er jag att du kan ta hand om det.”

”Det passar mig utmärkt”, sa Margit. ”Jag har häcken full med alla
rapporter som ska in före semestern. Du kan bara ta för dig!”

Hon nickade eftertryckligt för att understryka sina ord. Det var tyd-
ligt att nedräkningen inför semestern hade börjat. Bara några dagars
pappersarbete till, sedan hägrade friheten i form av en hyrd semester-
stuga på Västkusten och fyra veckor med familjen.

Gubben tittade på klockan.
”Jag har pratat med polishelikoptern. Den är ändå i stan, så de kan

plocka upp dig och teknikerna om tjugo minuter. Du behöver bara ta
dig till helikopterplattan vid Slussen. Du får lifta med sjöpolisen till-
baka. Eller åka Waxholmsbåt.” Det sista lade han till med ett flin.

”Inte mig emot”, log Thomas. ”Du kan tvinga på mig en helikopter-
färd när som helst på dagen.”

Gubben reste sig för att markera att genomgången var över.
”Då säger vi det. Hör av dig när du är tillbaka så att jag får en bild

av läget.”
Han stannade till i dörren och kliade sig på hakan.
”Du Thomas, ta det lite vackert därute. Det är högsommar och tu-

ristsäsong. Vi vill inte ha en massa upphetsade sommargäster och jour-
nalister som får för sig något. Du vet hur kvällstidningarna är. De skul-
le gärna byta ut sina sommartrötta sexråd mot spekulationer om ett
skärgårdsmord.”

Margit log uppmuntrande mot Thomas.
”Det här klarar du fint. Ring mig om du behöver fråga om något.

Och tänk på att inte dra några slutsatser innan teknikerna sagt sitt.”
Thomas tog på sig sin skinnjacka som han alltid bar oavsett väder.
”Tror du att helikoptern kan släppa av mig på Harö när vi är klara?”

kastade han ur sig innan han gick.
”Säkert. Kunde regeringsplanet flyga ner Thomas Bodström på gre-

13

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 13

kisk solsemester kan väl Stockholmspolisen flyga ut Thomas Andreas-
son till hans landställe.”

Gubben flinade belåtet åt sin egen kvickhet.
Margit skakade på huvudet men kunde inte låta bli att dra på mun-

nen. ”Vi hörs i eftermiddag. Hälsa skärgården.”
Hon höjde handen till hälsning.

14

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 14

Kapitel 3

”Hallå.”
Nora Linde svarade automatiskt i sin mobiltelefon innan hon insåg

att det var alarmet som lät, inte telefonen. Visserligen hade hon en ut-
märkt väckarklocka, men det var lättare att ställa in mobilen, så den
fick göra dubbel tjänst. Nora sträckte på sig. Hon vände sig om och
studerade sin man som låg bredvid henne i sängen.

Henrik snusade som ett barn. Nora avundades honom hans för-
måga att oberört sova sig igenom vad som helst. Det enda som väckte
honom var hans personsökare från sjukhuset – då kunde han vara va-
ken på en sekund.

Fortfarande såg han nästan ut som när de gifte sig för snart tolv år
sedan. Mörkbrunt hår, seniga mag- och armmuskler från åratal av
kappseglande, känsliga läkarhänder med vackra långa fingrar. Nora
missunnade inte Henrik hans stiliga profil med elegant, nästan klassisk
grekisk näsa. Däremot tyckte hon att den var bortkastad på en man. I
alla fall brukade hon säga det för att trösta sig själv, eftersom hennes
egen näsa var alldeles för kort och trubbig för hennes egen smak. I
Henriks mörka hår syntes några grå stänk, en påminnelse om att han
nyligen fyllt trettiosju, precis som hon.

Mobilen surrade igen.
Nora suckade. Att gå upp kvart i åtta, måndag till fredag var inte rik-

tigt vad hon kallade semester, men hade man barn på en ö som Sand-
hamn, så gick dessa barn i simskola. På de tider som erbjöds.

Med en gäspning tog hon på sig morgonrocken och tassade in till
barnens rum. Simon, som var sex, låg i något slags konstigt framstupa
läge med huvudet djupt nedborrat i kudden. Det var nästan obegrip-
ligt att han alls kunde andas i den där ställningen.

Adam, som nyss fyllt tio, hade sparkat av sig täcket och låg utsträckt
tvärsöver sängen. Hans vitblonda hår var fuktigt av svett och lockade
sig lite i nacken.

Båda sov djupt.
Simons simskola började klockan nio. Adams halv elva, så hon hann

precis hem med Simon för att se till så Adam fick i sig frukost innan

15

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 15

det var dags för honom att cykla iväg.
Perfekt tajming med andra ord.
Trots allt skulle hon nog sakna samvaron med de andra mammorna

och papporna den dagen även Simon var så stor att han kunde cykla
iväg på egen hand. Det var ju rätt trevligt att sitta där vid poolkanten
och småprata medan barnen övade på sina simtag.

Många av föräldrarna hade hon dessutom själv gått i simskola med
som barn, så hon kände de flesta. På den tiden var det inte tal om att
ha simskola i en uppvärmd pool och värma sig i bastun efteråt. Då gick
man huttrande i vattnet vid Fläskberget, stranden på öns norra sida
där simskolan höll till innan poolområdet byggdes.

Hon mindes fortfarande hur erbarmligt kallt hon hade tyckt att det
var. Men sina simmärken hade hon tagit i sextongradigt vatten och de
fanns fortfarande kvar någonstans. Förmodligen i hennes föräldrars
hus bara några hundra meter därifrån.

Nora gick in i badrummet för att göra sig i ordning. Medan hon
borstade tänderna granskade hon sömnigt sin spegelbild. Rufsigt, röd-
blont hår klippt i page. Trubbig näsa. Grå ögon. Vältränad figur, pojk-
aktig skulle kanske någon säga.

Hon var ganska nöjd med sitt utseende. I alla fall det mesta. Hon gil-
lade framför allt sina långa vältränade ben, resultatet av många års jog-
gingrundor. Hon tänkte så bra när hon joggade. Brösten var knappast
något att skryta med, särskilt inte efter två barn, men det fanns ju
push-up-behåar nuförtiden. Det hjälpte alltid något.

Medan hon duschade funderade hon över allt som hade förändrats
på Sandhamn sedan hon var barn och gick i simskola. I takt med att
sommarbefolkningen svällt hade trafiken till ön ökat. Nu fanns det
sjöflyg som erbjöd sommarturister en halvtimmes flygtur över skär-
gården och helikopterservice som flög ut hungriga matgäster till Seg-
larrestaurangen. Konferensanläggningen som låg i KSSS, det Kungliga
Svenska Segel Sällskapets forna klubbhus som byggts 1897 i national-
romantisk stil, höll öppet året om. Dessutom kunde man hyra kajaker
och retrocyklar för att ta sig runt ön.

Det vackra folket kom gärna ut till Sandhamn och frotterade sig när
det hölls regattor och internationella kappseglingar. Då ökade Gucci-
tätheten med några hundra procent, som Henrik roat brukade säga
när den stora bryggan framför klubbhuset fylldes med eleganta kvin-
nor i dyrbara kläder och medelålders män som bar såväl sin rondör
som sina stinna plånböcker med självklarhet och pondus.

Några muttrade över den ökade trafiken och mängden turister

16

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 16

på ön, men den bofasta befolkningen, som var beroende av arbets-
tillfällen för sin överlevnad, var till största delen positiv till utveck-
lingen.

Kontrasten mellan sommarmånaderna, med tvåtusen till tretusen
sommargäster och hundratusen besökare, och vinterns etthundra-
tjugo bofasta personer, kunde dock inte vara större.

Trots att Thomas hade tillbringat varenda sommar av sitt liv i Stock-
holms skärgård fann han den orimligt vacker i den klara morgonluf-
ten.

Det var ett oväntat privilegium att få flyga helikopter ut till Sand-
hamn. Utsikten från den breda vindrutan var makalös. Öarna som låg
utspridda i det glittrande vattnet var knivskarpa i konturerna. Det såg
ut som om de låg och flöt ovanpå vattenytan.

De hade flugit över Nacka och ut mot Fågelbrolandet. När de läm-
nat Grinda bakom sig och kommit ut i den yttre skärgården ändrade
landskapet karaktär. Innerskärgårdens mildare grönska med lövträd
och öppna ängar övergick i steniga öar och skär med låga vindpinade
tallar och karga klipphällar.

När de befann sig i höjd med Runmarö öppnade sig den karakteris-
tiska Sandhamnsmynningen framför dem – en tät samling av röda och
gula hus precis där sundet mellan Sandhamn och Telegrafholmen bör-
jade.

Thomas tröttnade aldrig på den första blicken av den välkända sil-
huetten av det lilla samhället längst ut i havsbandet. Det hade funnits
som tull- och lotsstation ända sedan femtonhundratalets slut, genom
rysk härjning och isande vintrar, ångbåtstrafikens begynnelse och
krigsårens isolering. Det var fortfarande ett levande samhälle i ytter-
skärgården.

Thomas kisade genom solglasögonen och spejade nedåt.
Vid de tjärade bryggorna låg motor- och segelbåtar förtöjda och

bakom dem skymtade det gamla lotstornet som stack upp från öns
högsta punkt. Vita bojar guppade utanför bryggnockarna medan de
gröna och röda prickarna visade vägen för både nyttotrafik och nö-
jesseglare. Det var tidigt på morgonen men farleden var redan fylld
med vita segel på väg ut i skärgården.

Efter bara någon minut kom de in över Sandhamn. Piloten rundade
det pampiga Tullhuset från sjuttonhundratalet och helikopterplattan
som låg bredvid kom hastigt inom synhåll. Med en varsam manöver
satte han försiktigt ner helikoptern mitt i den markerade fyrkanten

17

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 17

med bara någon meter till godo till kajkanten.
”Jag kan vänta någon halvtimme, sedan måste jag sticka”, sa piloten

och tittade frågande på Thomas.
Thomas såg på klockan och tänkte efter.
”Jag skulle inte tro att vi blir klara så snabbt. Du kan nog lika gärna

åka. Vi tar oss tillbaka på något sätt.”
Han vände sig mot de två teknikerna som hade lyft ner sina svarta

väskor på plattan.
”Då går vi. Avfärd mot västra stranden norr om Koberget. Sjöpoli-

sen är redan där. Motortrafik är förbjuden på ön så det får bli en rask
skogspromenad.”

18

Forum-I de lugnaste vatten 08-01-22 13.53 Sida 18

