

[image: image1]

Detta är en provläsning från Massolit förlag

 Av Stefan Tegenfalk har tidigare utgivits:

Den felande länken (2011)

Nirvanaprojektet (2010)

Vredens tid (2009)

 ISBN e-bok: 978-91-86649-59-3

© Stefan Tegenfalk 2011

Vredens tid:

Omslagsdesign: Stevali Production

Omslagsfoto barn: Heidi-Kristin Andersson/Bildarkivet.se

Omslagsfoto kvinna: T. Andersson/Bildarkivet.se

Övriga omslagsfoton: Fotolia

Nirvanaprojektet:

Omslagsdesign: Stevali Production

Den felande länken:

Diktstrofen på s 387 är skriven av den finlandssvenske poeten Rabbe Enckell och återfinns i dikten ”O, spång av mellanord” i Andedräkt av koppar, Wahlström & Widstrand 1946.

Omslagsdesign: Niklas Lindblad, Mystical Garden Design

Omslagsfoto (Jonna de Brugge): Eva Lindblad, 1001bild.se

Omslagsbild (bakgrund): Shutterstock

Utgiven av Massolit Förlag

www.massolit.se

STEFAN TEGENFALK

[image: image]

[image: image]

Hjärnan hos en vuxen människa anses vara det mest komplexa naturen har skapat. Den innehåller mer än 100 miljarder nervceller som via elektriska nervimpulser, kemiska hormonsignaler samt genom att styra blodomloppet, kontrollerar och koordinerar kroppsfunktioner, blodtryck, vätskebalans och kroppstemperatur. Dessutom styr den våra mentala funktioner som intellekt, känslor, minne och inlärning.

”Ju mer människan forskar i hjärnan
desto mindre vet hon procentuellt om dess egenskaper.”

David H. Ingvar (1924–2000), professor i klinisk neurofysiologi

Söndag 14 september 2004

ARMBANDSKLOCKANS GLAS VAR sprucket och urverket hade stannat på elva minuter över fem. Den röda Nalle Puh-ryggsäcken, som hon egentligen hade tyckt att hon var för gammal för, låg inte långt från kroppen. Ur revan på den tilltygade ryggsäcken skymtade en leksakshäst i mjukt tyg. Den var ljusbrun och hade en liten vit stjärna mellan de mörka ögonen, precis som den ponny hon brukade rida varje söndag.

Det var kallt och hon låg med ansiktet ned i den leriga marken. Ögonen var täckta med lera. Benen och armarna spretade lealöst åt olika håll. Hon såg inget. Kände inget. Hjärtat hade för länge sedan slutat att slå.

DET VAR ETT slagfält som mötte Hasse Jonasson vid Uppsalapolisens motorcykelenhet då han under en rutinkörning utmed riksväg 72 tvärbromsade sin polismotorcykel intill det som var kvar av bilen. Som en av länets mest erfarna trafikpoliser hade han sett en hel del död längs vägarna, och åsynen av bilvraket på vägen räckte för att han skulle kunna konstatera att döden ännu en gång var närvarande. Rörelseenergin från de båda bilarna hade förvandlat dem till oigenkännliga högar av förvriden metall. Den ena bilen hade slungats ut på en åker och plöjt upp en stor fåra i den leriga myllan. Den andra bilen, som var kvar på körbanan, hade klyvts i två delar. Glas och plåtdelar hade spridits runt vrakdelarna likt ett stjärnregn. Hasse konstaterade snabbt att det saknades bromsspår på asfalten. Mötet måste ha skett med brutal kraft. Med tanke på hur bilarna såg ut kunde bara ett mirakel ha skonat någon från döden.

Han rapporterade in till länskommunikationscentralen samtidigt som han sprang fram till vad som såg ut att vara den främre delen av bilen på körbanan. Han tog av sig handskarna och kände med handen på den förvridna plåten. Metallen var fortfarande varm och det väste från resterna av motorns kylsystem. En människokropp satt inbäddad i den demolerade plåten. Huvudet hängde framåt och ansiktet var söndertrasat. Hasse böjde sig in och satte fingrarna mot halsen för att känna efter puls. Ett knappt märkbart dunkande nådde hans fingertoppar, och ur ansiktet kom ett svagt rosslande. Hans första impuls var att försöka bända bort plåten och få loss kroppen. Lägga personen i framstupa sidoläge i väntan på hjälp. Men kroppen fick inte röras förrän ambulanspersonal var på plats, speciellt inte huvud och hals. Det enda han kunde göra var att stoppa blodflödet och se till att luftvägarna var någorlunda fria. Efter att ha hejdat de värsta blödningarna med hjälp av provisoriska förband gjorda av klädrester från den skadade, sprang han bort till det som var kvar av den bakre delen av bilen. Den var tom.

En bil närmade sig från öster. Därifrån var sikten bättre med en lång raksträcka före den snäva kurvan. Hasse höll upp handen till stopptecken och beordrade passagerarna att sitta kvar i bilen, svor för sig själv över hur han kunnat glömma en så självklart rutinmässig sak och sprang tillbaks till motorcykeln. Han tände ett nödbloss och placerade det en bit före kurvan han nyss panikbromsat sig igenom, och fortsatte sedan ut på den leriga åkern och fram till det andra bilvraket.

En mörk stadsjeep hade voltat men hamnat på hjul igen. Taket var delvis intryckt och sidorutorna var krossade. Fronten på bilen var intryckt mot de främre takstolparna och den laminerade framrutan hade delvis slitits loss ur sina fästen. En yngre kvinna med långt rågblont hår satt hoppressad mellan ratten och sätet. Huvudet vilade livlöst mot den ovalformade ratten. Ur kvinnans näsa och halvöppna mun hade blod runnit och sedan levrats. Hasse slet upp den deformerade bildörren och böjde sig försiktigt in för att känna efter puls på kvinnans hals. En obehaglig kyla mötte fingertopparna då han rörde vid hennes hud. Han flyttade fingrarna något men kunde fortfarande inte känna någon puls. Försiktigt lyfte han hennes huvud och såg in i de livlösa ögonen.

Fler bilar anlände till olycksplatsen uppe vid vägen. Nyfikna chockades vid åsynen av den sargade kroppen i bilvraket på körbanan. Någon stönade och hulkade vid vägrenen. En äldre kvinna höll händerna för ansiktet och grät. Ljudet från anländande larmfordon ekade mellan skogsbrynen medan Hasse genomsökte resten av stadsjeepen. Plötsligt stannade han till vid golvet på passagerarsidan. Något som liknade en sittkudde för barn satt inkilad mellan stolen och golvet. Då bilbältet inte var fastspänt höll han det inte för troligt att något barn hade suttit där. Ändå såg han sig instinktivt om. Åkern var öppen och den leriga marken fullt synlig runt bilen. Han vände sig mot vägen där de första räddningsfordonen hade anlänt. Intill vägkanten fanns ett buskage som spåren efter stadsjeepen passerade med några meter. Han gjorde en snabb rekonstruktion av händelseförloppet och blev med ens iskall.

Hon hade ljust hår som var flätat i två tofsar och låg slängd som en trasdocka bland buskarna intill vägen. Hasse kände hur pulsen steg ytterligare. Han ropade till ambulanspersonalen som var på väg mot stadsjeepen och en andfådd yngre läkare med röd akutväska vek av.

Hasse manade på läkaren. Med andan i halsen slängde han sig på knä bredvid flickan som låg med ansiktet ned i marken. Han slet upp ett stetoskop ur väskan med ena handen samtidigt som han satte fingret på flickans hals för att söka puls.

”Nå?” undrade Hasse otåligt.

Den unge läkaren svarade inte. I stället ändrade han läge på fingrarna samtidigt som han hängde stetoskopet över nacken.

”Hittar du någon puls?” fortsatte Hasse.

Efter ytterligare försök skakade den unge läkaren på huvudet. Han vände försiktigt på flickans kropp. Ansiktet var täckt med blod som hade torkat ihop med jord från marken till en rödbrun lermask. Läkaren torkade bort leran från flickans ansikte och hennes ljusblå ögon stirrade tomt upp i den klara hösthimlen. Som reglerna föreskrev försökte han även få igång hjärtat med den lilla portabla defibrillatorn, men det var för sent sedan länge, som han befarat. Läkaren förklarade att hon förmodligen var död redan innan hon slog i marken. Troligen hade hon brutit nacken i samma ögonblick hon slungats ur bilen.

Hasse nickade mot läkaren som hade bleknat.

”För jävligt”, suckade han och reste sig tungt med stetoskopet i handen. Han strök handen längs kinden som om han kände efter skäggväxt. Hasse såg hur han hade svårt att hålla tillbaks känslorna. Han var inte ensam om det.

Inte långt från den döda flickans ryggsäck låg en dagbok. Små rosa hästar prydde omslaget. Det lilla hänglåset hade slitits bort och på framsidan med den vackert inramade namnrutan hade någon skrivit Cecilia med omsorgsfull handstil.

Hasse tog upp boken från marken och öppnade den. Den var skriven med spretig stil och hade många stavfel. Han började håglöst bläddra i dagboken och kom efter ett tag fram till sista sidan. Överst läste han dagens datum och tiden. Det var skrivet för mindre än en timme sedan. Någonting skar genom den mur av likgiltighet som han byggt upp under åren som polis. Blödighet hörde inte det här yrket till, och de som lät känslorna ta över skulle aldrig bli långvariga, det visste han mycket väl.

Han tog ett djupt andetag och försökte skaka av sig känslorna. Var fanns den professionella kylan när han så väl behövde den?

För mindre än en timme sedan hade hon andats. Levt det bekymmerslösa liv som bara ett barn kunde göra. Ovetande om alla faror som hörde livet till. Varit älskad och haft drömmar.

Hon blev tio år.

[image: image]

Vet att jag är Gud,
jag och ingen annan.
Det är jag som ger död och liv,
jag som sårar och läker,
ingen kan rycka något ur min hand.

5 MOS 32:39

Frankfurt, 20 november

GUNTER HIMMELMANN STÄNGDE av datorn och såg ut genom panoramafönstret. Från 31:a våningen bredde Frankfurt ut sig så som livets allé en gång hade gjort. Han kunde se tillbaka på ett liv i forskningens tecken, med de senaste trettio åren kantade av idel framgångar. Han var inte bara en skicklig och ansedd forskare med en rad nya rön på sin meritlista, han hade dessutom fingertoppskänslan som krävdes för att omvandla forskningsresultaten till ekonomisk avkastning.

Den största och mest banbrytande av alla upptäckter hade han gjort med hjälp av svenskarna. De hade åstadkommit vad många menat var omöjligt, inte ens amerikanerna hade nått lika långt. Ironiskt nog skulle han inte behöva sin affärsskicklighet denna sista gång. Deras häpnadsväckande resultat skulle sälja som färskt vatten i öknen. Allt hade gått enligt planerna, allt hade sett så bra ut. Ända till dagen då han förstod att de hade öppnat Pandoras ask. En isande känsla drog genom kroppen när han återupplevde ögonblicket. De hade släppt ut något de inte kunde kontrollera. Men de andra hade varit euforiska av lycka och vägrat lyssna på honom. Förblindade av framgångarna hade de kastat sig in i det okända. Varför var det bara han som såg faran?

Som vetenskapsman betraktade han tron på religion som enfaldig. Något för de enkla massorna att ty sig till då man önskade tröst och svar på stora frågor. Ändå var han säker på att det var just Gud som hade straffat honom och de andra. En Gud som vred över människans försök att spela skaparen själv förvrängt deras arbete. Någon var tvungen att göra slut på vansinnet. Han hade redan inlett resan som skulle återställa allt. Steg för steg planlagt återtåget. Kanske skulle han bli hågkommen för sitt mod.

Den digitala klockan ovanför dörren till tjänsterummet visade fjorton minuter i åtta. Det var dags att lämna platsen där allt en gång hade börjat. Han tog på sig vinterrocken och betraktade rummet en sista gång innan han släckte lampan och stängde dörren. Då han gick genom det enorma kontorslandskapet såg han att det lyste vid ett av skrivborden. Konrad Friedrich var en av de mest hängivna av forskarna vid avdelningen för strängcellsforskning. Alltid först på morgonen och oftast sist hem. Gunter Himmelmann undrade vad som drev en så skicklig vetenskapsman till sådan outtröttlig hängivenhet. Friedrich var som förblindad av det han gjorde, som om hans arbete gällde liv och död. Men innerst inne visste Gunter att det var han själv, och bara han, som hade drivit dem och sedan underblåst glöden. Ända tills dagen han insåg sitt stora misstag.

Han höll upp handen och gav Konrad en hälsning innan han ställde sig i hissen och tryckte på knappen. Hisspegeln visade en gammal man där rynkor formade av ett liv i sökandets tjänst låg som en väv över ansiktet. Han såg sig själv i ögonen och anade en djup trötthet. Men under tröttheten fanns en beslutsamhet.

Den syntetiska rösten som talade om att hissen var nere vid huvudentrén ljöd och dörrarna öppnades. Han gick genom receptionen och önskade som vanligt vakten en god kväll.

”Ni går tidigt i dag herr Himmelmann”, svarade vakten vänligt och såg upp över disken. En viss förvåning fanns i rösten.

”Ja Marcel, i dag går jag tidigare.”

”Då får jag önska er en trevlig helg.”

”Detsamma”, svarade Gunter samtidigt som glasdörrarna gick upp.

En kall vindpust träffade honom och han drog åt skärpet runt rocken. Larmet från stadens puls kändes avlägset och för en gångs skull hade han ingen tid att passa. Den enda som väntade honom var hans fru, som äntligen skulle få tillbaka sin man från det som hade uppslukat hans liv de senaste trettio åren. Vad hon inte visste var att hon snart skulle bli kastad in i en betydligt större sorg. Men han hade inte haft något val.

Fragment av minnen från tiden då han såg världen som ett outforskat epos av möjligheter vällde upp då han långsamt gick bort mot parkeringen. Bilder av hur han som ung och naiv hade ifrågasatt sina forskande kollegor. Hur han hade gått mot strömmen och till slut visat dem. Han hade grundat vetenskapens katedral där hundratals talangfulla människor arbetade.

En svart BMW var den enda bil som fanns kvar på direktionsparkeringen. Medlemmarna i bolagsledningen gick nästan alltid tidigt sista dagen på arbetsveckan. Alla utom Gunter Himmelmann. Han såg en sista gång mot byggnaden och tog tag i dörrhandtaget på bilen. I samma ögonblick skar en fruktansvärd smärta genom kroppen. Han försökte skrika men ett knappt hörbart väsande var det enda som lämnade hans läppar. Paralyserad av vitglödgad smärta stapplade han till och hamnade med ryggen mot bilen. Det var som om kroppen stod i lågor. Han såg ned, tog sig åt sidan och kände något varmt och fuktigt med handen. I skenet från parkeringens sterila belysning kunde han se hur handen hade färgats mörk. Med ens förstod han att det var blod. Hans eget. En skugga rörde sig i ögonvrån och han lyfte ansträngt blicken. Konturerna av en gestalt med uppdragen huva tecknade sig mot kvällsmörkret. Ett ansikte stelt och uttryckslöst som om det var väckt från de döda framträdde långsamt under kåpan. I handen höll främlingen ett långt blänkande föremål.

Det var alltså så här det skulle sluta. På en parkeringsplats i hans eget blod utanför det företag han vigt sitt liv åt. Så blixtrade plötsligt mannens hand till. Knivbladet skar in i halsen på Gunter Himmelmann och en brännande hetta spred sig i kroppen sekunden innan mörkret lade sig över hans ögon.

Mördaren betraktade den döda kroppen på marken. Blodet pulserade ur offrets hals och spred sig i en pöl på asfalten. Han öppnade bildörren och vräkte in kroppen i framsätet på BMW:n. Just som han skulle stänga dörren hejdade han sig. Ett knappt synbart leende spred sig i ansiktet på mannen. Han hade glömt något. Med stadigt grepp om håret rätade han upp kroppen i stolen och spände fast bilbältet.

Återigen hade han släckt ett liv. Först ett djupt hugg i njuren för att göra villebrådet ljudlöst. Den speciella smärtan försatte offret i ett förlamat tillstånd. Därefter en kort väntan inför den avslutande rörelsen som borrade knivbladet rakt genom halsen. Rörelsen som separerade själen från kroppen. Han var en sann konstnär. En artist i död som mot betalning hjälpte andra att lösa problem. Han kunde ha använt modernare metoder, som pistol med ljuddämpare, men det var för simpelt. Det var som att dricka vodka utspädd med vatten. Han ville känna offrets dödsångest genom musklerna.

De vita kirurghandskarna han bar hade färgats röda. Han betraktade dem en stund och slöt sedan ögonen. Törsten hade gett honom ett namn. Han kallades för Mjasník – slaktaren. Alltid fruktad av sina offer, men lika vördad av dem som anlitade honom.

Han lämnade platsen lika obemärkt som han hade anlänt. Än var han inte klar.

www.massolit.se
www.stefantegenfalk.com

[image: image1]

Maneten Turritopsis nutricula är vad man vet i dag den
enda levande varelse som kan gå fram och tillbaka i
livscykeln. Den har med andra ord evigt liv.

Slumpen beror inte bara på vår oförmåga att förutse vad som ska
ske. Den är inneboende i all materias natur.

Prolog

Le Conquet – Franska atlantkusten

HON VAR INTE rädd, bara vaksam. Varför visste hon inte, det fanns ju inget att frukta. Ändå ville inte den där oron släppa greppet om henne.

Hon kastade en sista blick över axeln innan hon försiktigt tryckte ner handtaget. Ett svagt metalliskt gnisslande hördes från låsmekanismen. Dörren var olåst. Sakta sköt hon upp den och klev in i stenhuset. Nästan direkt möttes hon av en välbekant doft av salvia.

Långsamt började hon gå genom hallen, lyssnandes efter ljud, efter tecken på att någon var hemma. Längs med hallväggarna hängde porträtt och oljemålningar föreställande kustlandskap. Ansiktena och platserna var bekanta. Kvinnan med det mörka håret och de vemodiga ögonen som log. Hon visste vem det var, ändå kändes fotografiet märkligt främmande. Fyren ute på udden, den hon hade lekt vid som barn. De branta klipporna. Allt var så bekant, men ändå så fel.

Ett svagt ljus lyste upp hennes väg. Dammpartiklar virvlade runt i ett lätt korsdrag. Ändå trängde en instängd lukt in i hennes näsa. Hon sökte återigen i det förflutna. Kände hon igen den här lukten? Var den en del av det förgångna? Hon pressade händerna mot huvudet men värken hon hade fått efter ingreppet ville aldrig riktigt släppa. Det gick inte att koncentrera sig. Alltid samma känsla av hjälplöshet. Den där oförmågan att förstå vad som egentligen höll på att hända.

Hon tog sig samman och fortsatte mot slutet av hallen. På andra sidan dörröppningen skymtade hon de citrongula köksluckorna. Hon kom ut i köket och såg kastrullerna på väggen ovanför spisen. De hade hängt där så länge hon kunde minnas. I hörnet bredvid fönstret stod det lilla runda prydnadsbordet. En bukett med blommor slokade i en vas. Blad hade lossnat och fallit ner på golvet. Hon vände sig om och betraktade skänken intill dörren mot matrummet. Märkena efter hennes tonårsutbrott fanns kvar i bänkskivan. Det var som om tiden hade stått stilla.

Colette Rousseau såg upp mot trappen. Där, på övervåningen, hade hon haft sitt rum. En tillflykt målad i ljusa färger och med fönster prydda med vita gardiner sydda av hennes mor. Från den lilla balkongen hade hon sett havet försvinna vid horisonten. Hon hade kunnat sitta i timmar och se ut över den blå Atlanten, försjunken i ingenting. Hennes mor hade kallat henne för en drömmare som alltid gick i sina egna tankar. Som alltid sökte efter svar.

Hon vände blicken mot dörren som ledde till baksidan av huset. Den stod på glänt, och en strimma av solljus föll in över det svarta marmorgolvet. Hon puttade försiktigt upp dörren. Den gled ljudlöst åt sidan och hon bländades av en blodröd nedgående sol. Hon klev över tröskeln och lät blicken klättra utmed husväggen och upp mot balkongen. Stolen hon brukade sitta på var borta och fönstren saknade gardiner. Det satt inte längre några blomlådor på räcket. Allt såg så öde ut.

Gräset hade inte blivit klippt på länge, och nässelblad trängde upp som mörka öar i gräsmattan. Hon var en främling i sitt eget barndomshem. Ett hem i förfall.

Längst bort, intill cypressen, hade någon placerat två rottingstolar med höga ryggar. Bredvid stod ett bord i mörkt trä. Stolarna var vända mot havet. En ljum bris smekte Colettes ansikte och luggen gled ner i ögonen. Hon strök håret bakom örat. Ljudet av vågor som bröts mot klipporna blev allt starkare ju längre ut i trädgården hon kom. Hon närmade sig stolarna med solen i ögonen. Det var något som gjorde att hon drogs dit. De såg så felplacerade ut där de stod på gräset bredvid trädet. Hon hade aldrig sett dem där förut.

Utan att veta varför stannade hon upp. Hon försökte skugga ögonen med handen men solen stod för lågt. Det var något med en av rottingstolarna. Hon fick en instinktiv känsla av fara och en kort skälvning gick genom kroppen. Colette vände sig om i samma ögonblick som dörren stängdes av blåsten. Snabbt flyttade hon tillbaka blicken mot stolen. Inga tecken på rörelser. Försiktigt började hon backa mot huset. Kanske anade hon en rörelse ändå.

Hon försökte intala sig själv att det inte var någon fara. Att det bara var inbillning. Ändå andades hon allt häftigare medan hjärtat bultade frenetiskt.

Cypressen böjde sig lätt i vinden. Det var som om den bugade för henne. Plötsligt stötte Colettes rygg i något hårt. Hon höll andan. Omgivningen upphörde att existera för ett kort ögonblick. Hon snodde runt samtidigt som ljudet av krossat glas skar genom luften.

Smärtan fick henne att rycka till och hon såg hur blod trängde ut ur ett jack tvärs över underarmen. Hon hade kört armbågen genom ett fönster som blåst upp.

Dörren.

Varför hade dörren blåst igen? Och fönstret …

Ytterdörren måste ha öppnats.

Hon vände sig mot stolen igen. Hon visste att det satt någon där, orörlig, väntande. Med ens hade hon blivit omringad. Samtidigt fick hon det inte att gå ihop. Varför rörde sig inte kroppen i stolen? Hon förstod inte, men just nu spelade det ingen roll. Hon måste bort, och det fanns bara en väg härifrån. Förbi stolarna och nedför den branta bergsstigen mot havet. Där skulle hon kunna gömma sig bland grottorna.

Utan att se sig om började hon springa mot branten. Var hon tillräckligt snabb skulle den som befann sig i stolen inte hinna genskjuta henne. När hon passerat rottingstolarna vände hon sig om och blev stående som paralyserad. En fruktansvärd syn mötte henne.

Huvudet på kvinnan i stolen hängde livlöst åt sidan. Ögonen var inåtvända och tvärs över halsen gick ett djupt sår. Blod hade runnit ner på den vita blusen likt mörkröda tårar. Colette kände genast igen kvinnan. Det var hon på bilden i hallen.

En våg av motstridiga känslor kämpade om herraväldet över Colette. Hon stod som förstenad, men ville rusa fram till sin mor och ta henne i sina armar. Krama om henne och förklara hur mycket hon älskade henne. Hon hejdade sig när hon såg en skugga röra sig inne i huset. Hastigt slets hon ur sitt dimmiga tillstånd. Hon måste härifrån. Nu! Snabbt vände hon sig om och började springa allt vad hon förmådde mot branten. Någon rusade ut genom dörren. Med våldsam fart for en mörk gestalt över gräset.

Colette kom fram till branten men halkade på några lösa stenar. Hon gled en bit på gruset och skrapade upp benen. Hon kände inget, skräcken bedövade all smärta. Ovanför sig hörde hon hur grus rasade ner och hon träffades av fallande småstenar. Det enda hon kunde tänka på var att ta sig ner till vattnet och klipporna. Ljudet av hasningarna ovanför närmade sig. Hon var inte tillräckligt snabb. I ögonvrån såg hon hur den mörka gestalten hastigt rörde sig efter henne.

Hon begrep inte hur han kunde ta sig ner så fort på det lösa gruset. Hon kände varenda sten på vägen ner till vattnet och hon rörde sig effektivt mellan bergsväggen och grästuvorna. Ändå tog skuggan in på henne.

Femtio meter kvar till vattnet. Hon ökade på stegen, nästan kastade sig nedför branten. Hon halkade på en rullande sten och tappade balansen, men lyckades parera med handen mot bergsväggen. Fyrtio meter kvar. Hon visste vilken grotta hon skulle gömma sig i. Den som låg närmast och kallades för ”De hundra gångarna”. Hon kunde labyrinten av tunnlar nästan utantill. Väl inne i mörkret skulle hon vara säker. Men hasningarna bakom henne kom allt närmre. Snart kunde hon höra förföljarens andetag. Korta kraftfulla stötar. Hon försökte öka farten men benen förmådde inte röra sig fortare. Insikten att hon inte skulle klara sig växte för varje nytt steg.

Hon registrerade en gren framför sig men hann inte väja och trampade snett. Hon förlorade balansen och stötte i bergsväggen, men lyckades komma ut på den steniga stigen igen utan att falla. Hon hade oavsiktligt vunnit några meter, men förföljaren hämtade genast in försprånget. Snart skulle hennes krafter vara helt uttömda.

Colette orkade inte fly längre. I stället översköljdes hon av förtvivlan. Allt skulle snart vara över.

Mitt i den plötsliga uppgivenheten slogs hon av en tanke.

Hon hade ändå inget att förlora.

Colette hörde förföljaren alldeles bakom sig nu. Hon saktade ner tills han var inom räckhåll. I samma ögonblick som han sträckte sig efter henne tvärstannade hon.

Krocken blev våldsam. Hon kastades in i ett stort stenblock och föll omkull. Blixtar flimrade framför hennes ögon och hon tappade tillfälligt hörseln. Hon rullade över på andra sidan stigen och ner mot klippavsatsen.

Hon kunde inte hålla emot. Lutningen var för brant. Hon försökte bromsa med skorna men fick inget fäste i det lösa gruset. Stupet närmade sig snabbt. Långt där nere under henne bröts havet av de spetsiga klipporna. Hon skulle aldrig klara sig.

Ögonblicket senare föll hon genom luften.

Märkligt nog kände hon ingen rädsla. Bara ett förunderligt lugn.

För sitt inre såg hon bilder av sin mor. De mjuka händerna som varsamt strök hennes hår. Hennes tröstande röst. Men hon såg också tydligt hennes livlösa kropp. Hon, Colette, hade orsakat sin egen mors död. Allt var hennes fel.

Vattnet störtade emot henne. Snart skulle hon krossas mot ytan. Hon hoppades att det skulle gå fort och att hon inte skulle hinna känna någon smärta. Colette blundade hårt. Kroppen vred sig, och i nästa ögonblick träffade hon vattnet.

Därefter kom smärtan. Tystnaden. Och slutligen mörkret. Hon omgavs av kyla. Ändå var det som om huden brann.

Allt var så overkligt. Precis som hennes liv hade varit sedan hon …

Colette fick upp ögonen. Det salta vattnet gjorde att det sved. Levde hon? Allt var så grumligt. Mörkt och kallt. Luft, hon måste ha luft. Långt däruppe såg hon ett disigt skimmer. Hon måste till ljuset, men i stället drogs hon därifrån. Strömmarna var för starka.

Lungorna värkte. Hon sparkade ursinnigt med benen och tog i allt hon förmådde med armarna. I en desperat ansträngning tömde hon sig på syre. Luftbubblor steg långsamt mot ytan och hon simmade efter dem med det sista av sina krafter.

Det skulle aldrig gå. Kroppen skrek efter luft. Långsamt började hon förlora medvetandet.

Underströmmen från en kraftig våg pressade henne plötsligt upp genom vattenmassorna. Hon öppnade munnen i samma ögonblick som hon bröt vattenytan. Lungorna kämpade med att fylla blodet med syre igen och hon andades häftigt. Mödosamt sträckte hon sig efter en urgröpning i ett av stenblocken. Nådde en fördjupning i stenen och lyckades få grepp om kanten precis som strömmen tog vattnet med sig ut igen. Krampaktigt hängde hon kvar.

Hon lyckades få upp ena skon på en avsats när en ny våg kom emot henne. Armarna skakade av utmattning. Hon skulle aldrig orka. Just som vågen slog in mot klippan fick hon upp den andra foten.

Återigen sköljde det hav hon en gång hade älskat över henne.

Klipporna var hala och hon måste vara försiktig. Hennes händer famlade efter något att gripa tag i men hon kände bara släta ytor. Det skulle vara omöjligt att ta sig längre uppåt. Trevande började hon i stället röra sig åt sidan. Några meter längre fram fanns en stor spricka i klippväggen. Hon måste ta sig dit före nästa våg. I samma ögonblick som hon klämde sig in i sprickan drog vågen in. Ännu en gång dränktes hon av Atlantens kalla vatten.

Hon torkade det salta vattnet ur ögonen och fortsatte inåt en bit till. Därefter försökte hon orientera sig. Hon hade verkligen haft tur. Några meter fel och hon hade krossats. En ödets nyck hade lett henne genom en smal luftkorridor mellan klipporna och ner i havet.

Det var alltså inte meningen att hon skulle dö. Inte den här gången.

Colette rundade klippan tills hon inte längre såg havet. Nedanför henne sträckte sig klipporna in mot land. Kunde hon bara ta sig dit skulle hon vara i säkerhet. Ett par hundra meter till vänster befann sig grottan hon tänkte gömma sig i. Hon sökte med blicken efter den som hade förföljt henne. Efter den som hade mördat hennes mor.

Fortsatte hon ett par meter till skulle de kunna se henne från land. Kanske var det bättre att vänta tills det blev mörkt. Att låta dem tro att hon var död.

Först nu kände hon kylan, och hon började skaka. Det kalla vattnet hade sänkt hennes kroppstemperatur och hon spände varenda muskel. Colette kröp ihop på klippavsatsen och önskade inget hellre än att mardrömmen skulle ta slut. Att hon skulle vakna i sin egen säng och att hon aldrig hade tagit det där beslutet. Varför hade hon frivilligt gått med på Himmelmanns förslag?

Blod rann från ett sår i hennes huvud. Hon kände efter med handen. Den färgades röd och blev kletig. Hon reste sig skakande upp. Tappade balansen av yrsel och måste ta stöd mot klippväggen. Snart skulle solen försvinna från horisonten. Med mörkret kom också kylan. Hon måste ta sig in till land. Återigen letade hon med blicken efter sin förföljare bland klipporna. Kanske hade han gett upp sökandet efter henne. Antagit att hon drunknat och att kroppen drivit ut till havs.

Försiktigt började hon röra sig ner mot klipporna som ledde in till land. Armarna och benen var stumma av kyla. Försiktigt hasade hon sig nedåt. Då hon satte ner skorna på fast mark vek sig benen under henne. Hon föll ner på knä och lade ansiktet i de blodiga händerna.

Hon grät. En gråt som inte gick att stoppa. Hon borde ha dött. Slagits sönder mot klipporna och sluppit smärtan. Som ett jagat djur hade hon förflyttat sig mellan olika platser den senaste tiden. Nu var hon ensam kvar. Inte ens hennes mor var längre i livet. Allt var hennes fel. Bara hennes fel. Hon skulle aldrig ha låtit Gunter Himmelmann …

Hon lyfte på huvudet och torkade bort tårarna. Några meter framför henne såg hon plötsligt konturerna av en mörk gestalt. Mannen stod helt orörlig och tyst. Bakom honom närmade sig fler män. Ett starkt ljussken tvingade Colette att skugga ögonen med handen. Mannen kom emot henne. Han sa något hon inte kunde höra. Dånet från en helikopter som sänkte sig ner över dem överröstade allt. Sand och smågrus virvlade runt som i en orkan. Mannen tog tag i Colette, som försökte göra sig fri. Men han var stark och bestämd. Hon förstod att allt var över och sjönk ner på stenarna igen. Någon lade en filt över henne.

Ljus blandades med ljud till en surrealistisk dimma. Dånet från helikoptern fick hela hennes kropp att vibrera. Hon låg fastspänd i något. Det kändes som om hon svävade i tyngdlöshet.

Hon var tillbaka under vattnet.

1 KOMMISSARIE WALTER GRÖHN vid Stockholms läns kriminalpolis stod med händerna i byxfickorna och såg ut genom ett smutsigt treglasfönster när kriminalassistent Jonna de Brugge kom in på hans tjänsterum. Hon stannade upp och studerade sin chef under tystnad. Han verkade vara lika långt borta i tankarna i dag som tidigare. Jonna hade aldrig sett honom så här förut, men ingen av hennes båda kollegor, kriminalinspektörerna Ivan Cederberg och Lars Jonsson verkade bry sig nämnvärt om Walters plötsliga förändring. Själv trodde hon att den berodde på den nära-döden-upplevelse han drabbades av när Tor Hedman tog honom som gisslan och höll ett avsågat hagelgevär mot hans huvud under en bilfärd mellan Sigtuna och Stockholm. En händelse som trots allt hade slutat väl. Nu satt Hedman slutligen i häktet, anklagad för inte bara flera fall av misshandel utan också för mord, varav ett på en säkerhetspolis i en lagerlokal ägd av den ökände kontraktsförmedlaren Omar Khayyam. En incident som inte bara hade skakat om det lilla samhället Gnesta sju mil utanför Stockholm, utan också fått hela polismyndigheten att skakas om i grunden. Framför allt Säkerhetspolisen.

Hur likgiltig Walter än trodde sig vara inför döden måste traumat efter en sådan händelse sitta kvar i själen som ett djupt ärr. Det gällde även för någon som varit polis större delen av sitt vuxna liv och som fått bevittna mycket mänskligt elände.

Jonna hade dock fått en annan teori förklarad för sig så sent som i går.

”Han kan bli så där nu för tiden”, hade Jonsson sagt och ryckt på axlarna. ”Inte ofta, men ibland händer det. Som om han har fått sig en slev manodepressivitet. Det brukar gå över efter ett tag. Har förmodligen med Martine att göra.”

”Martine?” hade Jonna undrat.

”Hans dotter. Visste du inte?”

”Visste vadå?”

”Att han har haft en dotter.”

”Har haft?”

”Ja, hon dog för ett antal år sedan. Förbannat tragisk händelse. Jobbade för Röda Korset någonstans i Afrika med att hjälpa flyktingar, men blev sprängd i bitar av en vägmina. Hon och några till skulle fylla på ett medicinförråd och vägen de vanligtvis tog var avstängd på grund av en olycka. De valde en annan väg och … Bom.”

Jonsson slog ut med armarna för att efterlikna en explosion.

Jonna trodde först att han drev med henne, men insåg snabbt att inte ens Jonsson var så morbid.

”Hur gammal var hans dotter när hon dog?” frågade hon.

”Drygt tjugo, tror jag. Fy fan för att mista sitt eget barn. Det enda dessutom.”

Jonna blev tyst.

”Själv har jag två grabbar”, fortsatte Jonsson. ”Av rejält virke, som håller sig till hockey och inte åker runt bland oroshärdar med risk för sitt eget liv.”

”Du måste vara stolt över dem”, svarade Jonna.

”Ja fan”, svor Jonsson. ”Går på varenda match de spelar. Riktiga talanger.”

”Vad roligt.”

”Ja, och framför allt, båda lever fortfarande. Låt infödingarna hjälpa sig själva. Skicka ner säd så kan de odla maten på egen hand. Det är på tiden att de börjar använda sina egna skallar och inte bara förlitar sig på oss hela tiden.”

”Kanske det”, sa Jonna och förpassade Jonsson till den växande skara intellektuellt obegåvade hon på kort tid hade tvingats lära känna.

Om man bortsåg från galningen Tor, var det den numera döde säkerhetspolisen Martin Borg och manschauvinisten Cederberg hon främst kom att tänka på. Men värst var kanske ändå länspolismästare Folke Uddestad, som journalisten Jörgen Blad snärjt genom att hota med att avslöja honom som transvestit. Uddestad hade tagit hjälp av kriminella, däribland Tor, för att göra sig av med sin utpressare, vilket slutade med att tre människor fick sätta livet till i Gnesta. Men kunde personer kring det kungliga hovet röra sig bland kriminella så kunde väl en länspolismästare. Makten kände tydligen inga gränser längre.

Även Martin Borg låg på topplistan över polisens värstingar. Genom sin koppling till den islamfientliga illegala organisation man jagade inom polishusets väggar hade också han gjort sig förtjänt av en plats i hall of fame för idioter.

Och nu alltså även Jonsson, trots att hans brister fick anses vara ringa i sammanhanget.

Walter hade haft rätt när han påstod att polisyrket aldrig slutade att förvåna honom. Nästan vem som helst kunde bli polis. Tillsammans med sina antagonister på andra sidan lagen levde man som i ett eget mikrokosmos. En värld som drog till sig alla möjliga sorters människor.

Jonna hade lovat sig själv att aldrig resignera. Aldrig låta jobbet bli slentrian som så många luttrade kollegor med tiden gjorde. Endast döda fiskar följde med strömmen, brukade hennes farfar säga. Han visste inte hur rätt han hade.

Jonna beslutade sig för att låtsas som om hon inte hade lagt märke till Walters förändring. Framför allt skulle hon inte ställa några frågor. Om det hade med hans dotter att göra så rörde det ändå inte henne. Hon hade svårt att föreställa sig den fruktansvärda sorg förlusten av en son eller dotter måste föra med sig, även om hon förra året hade deltagit vid ett förhör av en mor som ofrivilligt hade dödat sitt tonårsbarn, vilket måste vara det värsta som kan drabba en människa. Allt orsakat av Leo Bragelers aggressionsstimulerande vansinnesdrog. Ångesten i kvinnans ögon hade fått Jonna att må dåligt vid förhöret. Walter hade däremot verkat oberörd. Nu förstod hon att det troligen var en sorts försvarsmekanism för att han skulle kunna hantera sin egen sorg.

Jonna tänkte precis knacka på dörrkarmen för att få Walter att märka att hon var där.

”Ja?” undrade han utan att vända sig om. ”Du hörs faktiskt, även om du inte säger något.”

”Har du sett kvällspressens nätupplaga?” började hon.

”Nej.”

Hon sneglade mot Walters dator.

”Är din dator över huvud taget påslagen?” undrade hon.

Walter vände sig om och betraktade en svart skärm på skrivbordet.

”Det var den ju inte i går heller”, påpekade hon med ett lätt leende och hoppades på en reaktion. Hon kunde bara inte låtsas som ingenting. Kanske skulle han …

”Var det bara det du ville påminna mig om?”

”Nej, jag frågade om du hade läst …”

”Tack, men kom till sak är du snäll.”

Jonna fick en trött blick av Walter. Den var varken ilsken eller irriterad, snarare uppgiven.

”Eilert Palmryd”, började hon. ”Han som var tjänsteman och ansvarig för byggnaden utanför Örebro där Leo Brageler hölls fången. Jörgen Blad och media var ju ute efter kopplingen mellan Palmryd och Säkerhetspolisen.”

”Var ute efter?” frågade Walter.

”Ja, nu är det dödsskjutningen av Leo Brageler som intresserar mediafolket. Nyheten om Palmryd och huset som tillhörde Säkerhetspolisen där Borg och de andra höll Brageler fången, har liksom bara tvärdött. Ingen av de stora nyhetskanalerna har med Palmryd längre. Det är som om det aldrig hade hänt.”

”Fortsätt”, sa Walter.

”Jo”, sa Jonna. ”Palmryd har en son.”

”Och?”

”Ska vi inte höra honom?”

”Om vadå?”

Walter satte sig i stolen bakom skrivbordet.

”Om hans far, Eilert Palmryd, förstås.”

”Varför då?”

”Ja …”, sa Jonna och drog på orden. Varför skulle de göra det?

”För att bilda oss en uppfattning om Palmryd”, försökte hon.

Walter skakade på huvudet.

”Vi ska inte göra någonting som har med Palmryd, Brageler, Borg, Hedman eller någon annan i deras närhet att göra. Inget som har koppling till dessa personer angår oss längre. Allt, och då menar jag också allt, ligger på Säkerhetspolisens bord.”

”Men i går sa du ju …”

”Det var i går”, avbröt Walter. ”Vi har fått order att släppa även Palmryd till säk och det har vår högt ärade chef, polisintendent David Lilja, formellt gjort nu.”

Walter höll upp ett papper.

”Överåklagare Åsa Julén vill inte ha med oss i utredningarna längre”, fortsatte han. ”Inte ens våra egna IT-forensiker fick nysta i det där spionprogrammet som Bragelers mördare placerade i våra mobiltelefoner. säk har tagit över allt. Vi är helt bortkopplade och ska återgå till döda pundare och familjemord. Det är med andra ord som vanligt igen. Dessutom ska jag ha semester, så om någon på översta våningen skulle ändra sig är det Cederberg som får dra på sig boxningshandskarna medan jag är borta.”

”Semester?” sa Jonna frågande. Walter brukade ju lägga all sin ledighet på sommaren så att han kunde vara ute med båten. Det måste ha något med gisslantagningen i Sigtuna och Hedman att göra, tänkte hon. Ett laddat gevär mot huvudet kunde få vem som helst ur balans. Även Walter. Det värsta var att det var hennes fel att det blivit så. Genom att på eget bevåg storma en husvagn i jakt på Hedman hade hon röjt hela tillslaget och därmed satt flera liv på spel. Varav ett hade varit Walters, även om han frivilligt gått med på att bli Hedmans gisslan. Dessutom var hon skyldig till två polishundars död.

Nu var hon föremål för en internutredning, vilket hon självklart förtjänade. Ändå hade Walter lovat att hjälpa henne, för mitt i allt elände hade hon bidragit till att man lyckades få tag i Brageler. Frågan var bara om internutredarna skulle ta hänsyn till den insatsen. Walter var betydligt mer hoppfull än Jonna vad det gällde den saken, men med honom på semester skulle hon få klara sig ensam. I vart fall inledningsvis.

”Du ska veta en sak”, sa Walter och började fingra på ett suddgummi. ”Världen är inte alltid som den ser ut att vara. Det är inte bara att ta sig från punkt A till B i livet. Saker och ting är betydligt mer invecklade än så. Det finns personer som har till yrke att komplicera för andra. De kan väva in verkligheten i slöjor på ett sätt som gör att ingen vet vad som är sanning eller lögn. Inte ens de själva. Vi lever i en föreställning om att tro oss veta, men i själva verket vet vi ingenting.”

Jonna förstod inte vart Walter ville komma. Han talade i gåtor på ett sätt hon aldrig hört honom göra tidigare. Det lät som lösryckta filosofiska utsvävningar.

”Syftar du på något speciellt”, började hon lite försynt och satte sig i den slitna besöksstolen. Hon gissade att han skulle ta upp den senaste tidens händelser, och då särskilt Säkerhetspolisens agerande. För något så abstrakt som säk:s definition av vad som var sanning gick inte att finna enligt Walter.

Han svarade inte utan fortsatte att fingra på suddgummit. Det hade bildats en spricka i gummit och han böjde det tills det gick i två bitar. Jonna visste inte vad hon skulle säga, än mindre vad hon skulle göra. Det var inte särskilt inspirerande att sitta framför sin chef och se honom bryta sönder ett suddgummi. Hon var på väg att resa sig ur stolen när han med en lugn gest bad henne sitta kvar. Han lyfte telefonluren och kallade till sig Cederberg och Jonsson.

Jonna tyckte sig plötsligt se en tydlig förändring i Walters ansikte, och han lade på luren med en beslutsam rörelse. Det var som om han hade bestämt sig för något och nu skulle kungöra beslutet.

En minut senare hade Walter hela sin grupp samlad på andra sidan skrivbordet. Samtliga betraktade honom undrande medan han den här gången böjde en plastlinjal fram och tillbaka.

”Jag ska ha semester och blir borta ett tag”, inledde Walter och knäppte händerna på bordet.

Cederberg och Jonsson såg på varandra.

”Vi förstår det”, svarade Cederberg snabbt och försökte göra rösten medlidsam. Det lyckades i ungefär tre ord. Sedan bröt den vanliga svadan av svordomar ut. ”Den där förbannade Hedman …”

”Det har inget med Hedman att göra”, avbröt Walter lugnt. ”Det ska mer till än ett avsågat hagelgevär fasttejpat mot huvudet för att få mig ur balans.”

Cederberg tystnade med ett snett leende.

”Ska du åka bort i tjänsten?” undrade Jonsson.

”Nej, men jag blir borta ett par veckor skulle jag tro. Cederberg tar som vanligt över.”

Jonna slog missmodigt ner blicken. Nu skulle Cederberg vara hennes chef tills Walter var tillbaka. Toppen. Sist stod hon ut lika lång tid med hans chefskap som det tog att inse att han skulle vara just hennes chef. Kvinnor inom kåren, och då särskilt unga sådana, låg tydligen permanent på hans utelista.

”Vart ska du åka?” frågade Jonna och försökte låta glad för hans skull. ”Till något varmt ställe?”

”Kanske”, svarade Walter kort. ”Lilja och Cederberg hjälper dig med internutredarna. Säg bara sanningen så brukar det lösa sig. Hedman sitter inne, det är vad som räknas. Du får en liten markering i ditt tjänste-cv, det är allt. Det finns trots allt vissa fördelar med att poliser utreder poliser.”

Cederberg drog lite på munnen och kastade en nöjd blick på Jonna.

Hon brydde sig inte om värmlänningens överlägsna uppsyn. Hon skulle hinna med att bli mätt på både hans miner och beteende under de kommande veckorna.

”När går du?” undrade hon.

”Efter lunch.”

Jonna tyckte att allt hände så plötsligt och undrade vad som rörde sig i Walters huvud. Det skulle hon inte få veta nu i alla fall, för han reste sig ur stolen och annonserade att mötet var avslutat.

Innan Jonna lämnade rummet lät hon blicken vila ett kort ögonblick på den snart sextioårige kriminalkommissarien som hon arbetat med i knappt sex månader. Hon tyckte att hans hår hade blivit gråare. Kanske också glesare. De trötta ögonen var ännu tröttare, och hela han hade på något sätt sjunkit ihop. Det vilade en uppgivenhet över honom.

WALTER BLEV ENSAM kvar i rummet när Jonna stängt dörren efter sig. Snart tjugosju år och begåvad som få. Ändå var hon dum nog att dra på sig en internutredning redan efter några månaders tjänst på länskriminalen. En kontrast Walter hade svårt att förstå. Men det var mycket han inte förstod med den nya generationen. Deras värderingar och sätt att se på sin omgivning. Det skilde trettio år mellan honom och Jonna. Ibland kändes det som om de var jämngamla, ibland som om det låg eoner mellan dem.

Det senaste halvåret hade fört dem från utredningen av morden som blev resultatet av Leo Bragelers vansinnesdrog, till Nirvanaprojektet som Gunter Himmelmann bedrev i Tyskland. Vidare till en illegal organisation inom den egna Säkerhetspolisen som trodde sig kunna förhindra islams utbredning och vars kontakter sträckte sig långt utanför landets gränser.

Trots ett minst sagt händelserikt halvår fanns det en detalj han hade svårt att släppa. En tanke som vägrade lämna honom. Namnet han hade fått av Leo Brageler timmarna innan forskningschefen blev ihjälskjuten i sin sjukhussäng inför ögonen på Säkerhetspolisen.

Colette Rousseau.

Varför han drogs till henne och det Leo Brageler hade berättat visste han inte. Det enda han förstod var att hon måste vara väldigt unik. En form av vetenskapligt underverk, eller kanske missfoster om man såg det ur ett religiöst perspektiv. Nyfikenheten och frågorna brände som syra inom honom. Hade man verkligen lyckats klona en människas medvetande? Walter hade tiden och makten att finna svar. I vart fall det första, med tanke på alla innestående semesterveckor. Det senare skulle hans kontakter inom polisen få hjälpa honom med. Andra vars tjänster han hade rätt att kräva in. Återbetalningens tid hade kommit.

Han satte sig i stolen och tog fram en liten kalender ur innerfickan på sin bruna skinnjacka. Därefter slog han beslutsamt ett nummer på mobiltelefonen. Efter fyra signaler gick samtalet fram.

”Claes Rytter”, svarade en tonlös mansröst.

”Gröhn här”, sa Walter kort.

”Walter?” sa Rytter och ändrade tonläge. ”Vad förorsakar ett sådant celebert samtal?”

”En tjänst.”

Rytter skrattade dämpat.

”Självklart, det skulle bara fattas att det gällde en social pratstund bekanta emellan.”

”Hur är det i Paris? Pendlar du fortfarande från Europol i Holland?”

”Ja, och här lär jag bli kvar till pensionen. Kan inte få Helene att flytta från Frankrike till Holland. Har man en gång fått en kvinna att bosätta sig i Paris får man henne aldrig härifrån.”

”Nej, det franska köket är oslagbart.”

”Köket?” utbrast Rytter. ”Det är snarare butikerna jag syftar på.”

”Ännu värre”, sa Walter.

”Det kan man milt sagt säga.”

”Har du tid att äta middag med mig i morgon? Antar att du känner till något trevligt brasserie i krokarna.”

”I krokarna av vadå?”

”Paris så klart.”

”Är du i Frankrike?”

”Nej, inte än men i morgon. Flyger med ett tidigt plan och landar klockan elva på Charles de Gaulle.”

Rytter blev tyst en kort stund.

”Har ett möte inbokat i morgon kväll efter klockan arton”, tvekade han.

”Är det viktigt?” undrade Walter.

”Det beror på.”

”Beror på vadå?”

”Hur viktig din middag är.”

”Ska vi säga nitton?” föreslog Walter. ”Du väljer den plats som passar dig bäst.”

Rytter hummade tankfullt för sig själv.

”Du får ett sms med adressen till ett litet trevligt familjeägt brasserie i närheten av Parc des Chanteraines”, sa han.

”Det blir bra”, sa Walter.

”Vill du berätta redan nu vad vi ska avhandla? Eller rättare sagt, vad vill du att jag ska hjälpa dig med?”

”Jag vill ha tag i en fransk medborgare vid namn Colette Rousseau.”

”Vem är det?” undrade Rytter.

”Kan det vänta tills i morgon eller dör du av nyfikenhet?”

Rytter skrattade.

”Har aldrig haft svårt att somna om kvällarna. Men jag måste medge att du har en viss förmåga att sätta andras tankar i rörelse. Tror nog att jag kan hålla mig tills i morgon.”

EGENTLIGEN HADE WALTER svårt för den aristokratiske Claes Rytter. Han var svårplacerad rent politiskt. Ibland kunde han befinna sig långt ute på vänsterkanten, men lika ofta hamnade han till höger. Walter visste inte riktigt var han hade honom. Men som kollega att byta tjänster med fungerade han som alla andra. Han var pragmatisk, vilket passade Walter bra.

Sist de hade setts var för tre år sedan. Då hade Walter hjälpt Rikskriminalen och Europol med ett tillslag mot cigarettsmugglare med bas i Södertälje. Walters enhet hade haft samma grupp under bevakning men det var Europol som hade suttit på bevisen. Den gången hade samarbetet mellan läns- och Rikskriminalpolisen fungerat friktionsfritt. Förmodligen tack vare Europol. Att visa en enad front mot andra länder var viktigt, även om Rytter som gammal kriminalare på Rikskriminalpolisen kunde det interna spelet mellan de olika avdelningarna.

Walter avskydde ineffektiviteten som prestigen skapade mellan olika polismyndigheter. Det var ett småborgerligt gnabbande som enbart gynnade buset. Men det var knappast unikt i sammanhanget utan mer regel än undantag, som i de flesta andra polisdemokratier.

Walter plockade ihop lite papper på sitt ostädade skrivbord och såg på klockan ovanför dörren. En märklig känsla infann sig hos honom. Han var upprymd men samtidigt nedstämd. Som om två ytterligheter stred om hans medvetande. Kanske var det förväntningarna som skapade tvetydigheten.

Över vad? Han hade ju inte ens lämnat skrivbordet än.

KLOCKAN VAR STRAX före sju på kvällen då Jonna kom hem till sin tvåa på Östermalm. Eftermiddagen hade glädjande nog varit fri från allt vad Cederberg hette. Ett metallföremål i en av kanelbullarna från lunchserveringen hade tvingat hennes tillfällige chef till ett akut tandläkarbesök. En av hans amalgamplomber hade lossnat och den store värmlänningen avskydde tydligen tandvärk mest av allt. Om man bortsåg från unga kvinnliga poliser.

Hon betraktade mobiltelefonen medan hon väntade på att mikrovågsugnen skulle värma upp middagen från i går. För ett kort ögonblick funderade hon på att ringa Walter och fråga hur han mådde och vart han skulle resa. Samtidigt ville hon inte verka nyfiken. Kanske hade det som skett i Sigtuna trots allt skakat om honom, även om han aldrig skulle erkänna det. Han behövde antagligen bara ro för eftertanke. Polisen hade bra debriefingteam, även om hon var tveksam till att Walter lät dem komma honom in på livet.

Nu var det bara att gilla läget och försöka stå ut med Cederbergs chefskap. Hon hoppades att de skulle bli upptagna på varsitt håll. Hade hon tur blev han begravd i papper och Jonna satt att gå igenom förhörsprotokoll. Det skulle göra att hon knappt behövde träffa honom om dagarna. Det var något med Cederberg som hon helt enkelt inte stod ut med. Hans person. Sättet han talade på. Det han sa. Alla nedlåtande kommentarer. Det fanns inte ett enda drag hon tyckte om hos honom. Han hade ett lynnigt humör, vilket enligt Walter berodde på hans periodiska drickande. Walter hade liknat det vid en kvinnas månatliga mens. Dagarna före utbrottet tog humöret hissen ner i källaren.

Jonna såg på klockan. Alexander skulle ringa vid sjutiden. Enligt tv-nyheterna såg askmolnet från den isländska vulkanen ut att kunna bli kvar över Sverige ett par dagar till. Alltså fortsatt inställda flyg. Sydamerika och arkeologpraktiken inför sluttentan var viktigt för Alexander, och hon försökte intala sig att fyra månader gick fortare än man trodde. Men hundratjugo dagar var hur länge som helst. Speciellt som hon höll på att fatta tycke för honom. Eller kanske mer ärligt, höll på att bli duktigt kär i någon hon nyligen hade träffat. Inte helt rationellt kanske, men det var så det var, och då var fyra månader en hel förbaskad evighet av väntande. För vem kunde styra över skenande känslor?

Halv åtta ringde telefonen.

”Inte i dag heller”, sa Alexander med lätt nedstämd röst. ”Förmodligen kan vi flyga sent i morgon kväll. Flygbolaget ska höra av sig vid tolvtiden i morgon.”

”Trist”, svarade Jonna och menade det verkligen.

”Samuel vill ha med mig på en klubb i kväll. Tydligen är det en massa folk som han känner som ska dit. Jag hänger med. I väntan på att komma i väg kan man alltid slå ihjäl lite tid ute. Det kommer inte bli så mycket av den varan framöver.”

”Trevligt”, sa Jonna och började pilla med duken under ljusstaken på köksbordet. ”Vilken klubb då?”

”Den som heter Ravenhouse. Ligger i en industrilokal intill Münchenbryggeriet på Söder. Har själv aldrig varit där, men den ska vara bra enligt Samuel.”

”Har inte varit där jag heller”, sa Jonna och såg att hon hade gjort ett fult veck på duken.

”Jag tänkte fråga om du ville följa med.”

Jonna blev tyst.

”Eller rättare sagt”, förtydligade Alexander, ”jag hoppades att du ville följa med.”

”Vet inte”, tvekade Jonna. Helst skulle hon vilja ha Alexander för sig själv. Inte sitta på någon klubb med hans kompis kompisar.

”Jag kan ju inte tvinga dig, bara be så snällt jag kan”, fortsatte han.

”Då får du nog allt be lite snällare”, sa Jonna och kände en plötslig irritation.

Alexander blev tyst.

”Snälla, snälla följ med”, bad han på skoj.

”Räcker inte. Du får anstränga dig lite mer. Jag vill höra jättemycket fjäsk.”

”Hur mycket då?”

”Mer. Det där kommer du inte långt med.”

Alexander blev tyst igen.

”Okej. Om inte du vill följa med så går inte jag heller.”

Hans röst hade plötsligt blivit allvarlig.

”Nu börjar vi komma någonvart”, sa Jonna. ”Jag ska fundera på saken. Ring om en timme.”

”Om en timme? Men …”

”Förresten, jag ringer dig i stället”, avbröt hon.

Jonna avslutade samtalet och betraktade telefonen i handen. Nu hade hon gjort så där igen. Han måste tro att hon var störd, och själv började hon allvarligt fundera på om hon faktiskt inte led av tvångstankar. Allt bara för att Alexander skulle få sväva i ovisshet. Att Samuel var viktigare än hon själv så här i början av vad det nu var emellan dem var ett tecken hon gärna hade klarat sig utan. Därför behövde Alexander kylas ner och Jonna snabbt ta reda på om hon bara var ett tillfälligt projekt.

Två minuter senare ringde telefonen, vilket var tidigare än hon räknat med.

”Ja”, svarade hon.

”Du skämtar, va?” undrade Alexander med orolig röst.

”Självklart”, skrattade hon.

”Ett tag blev jag orolig.”

”Får jag ta med mig en kompis?” frågade Jonna.

”Absolut”, utbrast Alexander nästan lättad.

”Jag ringer tillbaka när jag talat med henne.”

De avslutade samtalet.

Jonna tänkte på natten före. Hur rätt det hade känts, och hur trött hon hade varit i morse. Plågat sig ur sängen och värmen från Alexander för att ta sig till arbetet och sin mentalt frånvarande chef. Att en isländsk vulkan kunde orsaka så mycket trötthet hade hon aldrig kunnat föreställa sig. Men hon var glad att den hade fått utbrott just nu. En dag senare och allt hade varit annorlunda. Hon älskade aska. Hur de där små partiklarna som funnits under jord i miljoner år plötsligt hade förmågan att påverka hennes liv i positiv riktning.

Hon började faktiskt bli rätt nöjd med hur allt hade utvecklat sig med Alexander. Han verkade vara ärlig och uppriktig, om än aningen disträ. Hon bestämde sig för att det nog var lite charmigt. Han var tack och lov ingen brat som hängde runt Stureplan, jonglerandes med pengar och skryt. Snarare som en lite vimsig akademiker i brun manchesterkostym, fast ändå inte. Det var svårt att placera Alexander i något tydligt fack, och det gillade hon. Han var helt enkelt sig själv.

”Hallå?” hörde Jonna plötsligt i luren.

”Ja”, svarade hon.

”Du kan ju inte ringa upp och förvänta dig att jag ska prata med mig själv i telefonen”, sa Sandra.

”Va … nej”, ursäktade sig Jonna. ”Jag tänkte på annat.”

”Tittar du på tv? Du låter ofokuserad.”

”Nej”, sa Jonna och skärpte sig. ”Ska du med ut i kväll?”

”Ut?” upprepade Sandra. ”Definiera ordet ut.”

”En klubb på Söder jag aldrig hört talas om. Alexander kom inte i väg i dag heller. Killen han delar lägenhet med, Samuel, ska dit och vill ha Alexander med sig. Tänkte du kunde följa med. Eller förresten, du måste följa med.”

”Det tar sig ordentligt mellan er, va?” småskrattade Sandra. ”Börjar kännas tveksamt om han över huvud taget kommer att få åka. Vulkaner eller inte, det finns värre naturfenomen.”

”Vilka då?”

”En kär Jonna de Brugge.”

”Knappast.”

”Vi får väl se”, retades Sandra.

”Han kommer att åka.” Jonnas röst blev bestämd.

”Inte om du får bestämma, gumman.”

”Gumma mig inte har jag sagt”, sa Jonna irriterat. ”Men du har rätt. Jag skulle väl inte bli allt för ledsen om han inte åkte. Men tiden går fort och snart är han tillbaka.”

”Eller hur”, skrattade Sandra.

”Nu kommer du hit”, beordrade Jonna. ”Vi kan ta ett glas vitt innan.”

”Taget”, sa Sandra snabbt.

Jonna avslutade samtalet, glad över att Sandra ville följa med. Därefter skickade hon ett sms till Alexander där hon talade om att de skulle vara vid klubben klockan tio.

Några sekunder senare fick hon en glad smiley till svar.

www.massolit.se

www.stefantegenfalk.com

OPS/images/cover.jpg
STEAN
[:.‘,4 ?;j‘

VREDENS TID
NIRVANAPROJEKTET
DEN FELANDE LANKEN

uiss

MASSOLIT| e 1xc

OPS/images/title.jpg

OPS/images/title2.jpg
NIRUVANA
PROJEKTET

MASSOLIT| o<~

OPS/images/title3.jpg
STEFAN TEGENFALK

DEN FELANDE
LANKEN

MASSOLIT| o~

OPS/images/pub.jpg

