

[image: image1]

Detta är en provläsning från Piratförlaget

Kristina Ohlsson

Paradisoffer

[image: image]

Av Kristina Ohlsson:

Askungar 2009

Tusenskönor 2010

Änglavakter 2011

Läs mer om Piratförlagets böcker och författare på
www.piratforlaget.se

ISBN 978-91-642-4183-2

©Kristina Ohlsson 2012

Utgiven av Piratförlaget

Omslag: Nina Leino PdeR®

Omslagsfoto: Thomas J Peterson/Getty Images

E-boksproduktion: Elib AB 2012

WASHINGTON D.C., USA

NÄR FLIGHT 573 flyger in mot USA är det tidig kväll. Nedanför flygledartornet där Bruce Johnson befinner sig, breder ändlösa landningsbanor ut sig. Det är tyst i lokalen och han märker knappt att han håller andan. Än har de inte fått något besked. Än vet de inte om planet ska få landa.

Bruce ser polisbilar och andra utryckningsfordon stå utmed en av landningsbanorna. Ambulanser och brandbilar i massor. Ingen vet hur dramat kommer att sluta. Om allt kommer att gå åt helvete. Insatsstyrkans svartklädda män syns inte, men Bruce vet att de väntar i mörkret med dragna vapen. En tanke far genom hans huvud:

Vi skjuter gisslan. Det är regel nummer ett.

Han vet inte varför han tänker så. Att skjuta gisslan har aldrig varit en regel. Ingen på FBI skulle tänka eller agera efter en så kontraproduktiv princip. Regel nummer ett är att inte på några villkor, under några omständigheter, förhandla med terrorister.

Och det gör de inte nu heller. Principen om kompromisslöshet har styrt deras agerande ända sedan planet lyfte från Arlanda flygplats utanför Stockholm. En stad som Bruce länge velat resa till men inte tror att han kommer att få se. Varför skulle någon som han åka till Sverige?

Flygplanet är en jumbojet från 1989. Med sig på sin resa har det haft mer än fyrahundra passagerare. Nu är bränslet slut och befälhavaren vädjar om att få landa.

Bruce är osäker på vad som ska hända. Han väntar fortfarande på instruktioner från sin chef. I Sverige måste klockan närma sig halv tolv på natten. Bruce vet vad sömnlöshet gör med människan och aktar sig för den. Hans kollegor i Stockholm tänker säkert på liknande sätt, men de har inte haft något val. Under alla de timmar som gått har han haft kontakt med samma personer i Sverige, det har varit för intensivt för att ta in avbytare. Någon sa någonting om det svenska ljuset, att solen är uppe så länge när det är sommar och att svenskarna därför sover färre timmar, även då det är höst som nu. Kanske är det sant.

Det finns inga andra flygplan i rörelse i luftrummet ovanför flygplatsen. Alla landande plan har omdirigerats till andra städer och alla lyftande plan har fått skjuta upp sina avgångstider. Massmedia har bannlysts från området, men Bruce vet att de är där ändå. Långt borta, utanför avspärrningarna, med teleobjektiv som de kan se till Kina med och de tar den ena suddiga bilden efter den andra.

Telefonsignalen får honom att rycka till. Det är hans chef som ringer.

– De har bestämt sig nu. De väljer det värsta.

Bruce lägger ifrån sig telefonen och sträcker sig efter en annan. En kort stund blir han sittande med den i handen innan han slår det nummer han nu lärt sig utantill och väntar på att Eden ska svara.

Domen ligger fast – planet ska inte nå sitt mål.

De har valt regeln som inte fanns.

Gisslan ska dö.

En dag tidigare

MÅNDAG 10 OKTOBER 2011

1

STOCKHOLM, KL. 12.27

OSKULDEN VAR FÖRLORAD och gick inte att få tillbaka.

Han hade tänkt så oräkneliga gånger. För Sveriges del hade det börjat med attentatsförsöket i anslutning till Drottninggatan mitt i Stockholms mest intensiva julhandel. Sverige hade fått sin första självmordsbombare och chockvågorna spred sig genom samhället. Vad skulle hända nu? Skulle Sverige bli ett av de länder där medborgarna inte vågade gå ut av rädsla för terrorattentat?

Ingen hade varit mer bekymrad än statsministern.

– Hur ska vi kunna lära oss att leva med det här? hade han frågat en kväll då timmen var sen och de tagit ett glas konjak tillsammans på ett nedsläckt Rosenbad.

Vad skulle man svara på det?

Konsekvenserna hade varit förödande. Inte de materiella – sådant gick att laga. Däremot hade många känslomässiga och moraliska värden slagits i bitar. Som nytillträdd justitieminister hade han med förundran närmat sig de uppskakade människor som krävde ny lagstiftning för att göra samhället säkrare. Det främlingsfientliga partiet i riksdagen fick vatten på sin kvarn och gjorde det ena utspelet efter det andra.

– Vi måste ta krafttag i terrorfrågan, hade utrikesministern sagt en av de första gångerna som regeringen samlades efter attentatet.

Som om hon var den enda som förstod det.

De hade alla sneglat mot den nye justitieministern, han som tillträtt bara veckorna efter terrorattentatet i Stockholm.

Muhammed Haddad.

Ibland hade han undrat ifall de alla vetat om vad som var på gång och därför handplockat honom till posten. Som ett alibi. Som den ende som kunde göra det som måste göras utan att någon skulle kunna kalla honom rasist. Sveriges första muslimska justitieminister. En nykomling i partiet som inte mött något motstånd under hela sin korta karriär. Ibland äcklade det honom. Han visste att han fick fördelar på grund av sin etniska och religiösa bakgrund. Inte i den bemärkelsen att han inte förtjänade sina framgångar. Han hade varit en lysande jurist och tidigt förstått att han ville ägna sig åt brottmål. Mirakelmannen hade han kallats av sina klienter. Han som inte nöjde sig med att vinna utan som också krävde upprättelse. Han hade varit femton när han kom till Sverige. Nu var han fyrtiofem och visste att han aldrig skulle återvända till sitt hemland Libanon.

Hans sekreterare knackade på dörren och stack in huvudet.

– De ringde från Säpo. De kommer hit om en halvtimme.

Samtalet var väntat. Säpo ville diskutera ett säkerhetsärende och Muhammed hade gjort klart att det här var ett möte som han personligen ville närvara vid, trots att det inte hörde till vanligheterna.

– Hur många är de?

– De är tre.

– Och Eden Lundell?

– Hon kommer också.

Muhammed kände sig lugnare.

– Visa in dem i stora konferensrummet. Hälsa de andra att vi samlas där fem minuter innan.

2

KL. 12.32

– JAG MÅSTE GÅ snart. Det är en dragning som jag ska vara med på.

Fredrika Bergman tittade på klockan och sedan på sin före detta chef som satt på andra sidan bordet.

Alex Recht ryckte på axlarna.

– Ingen fara, vi får ses en längre stund en annan dag.

Hon log varmt.

– Väldigt gärna.

En av nackdelarna med att inte längre jobba på Kungsholmen var avsaknaden av bra lunchställen. Just nu satt de på en medelmåttig asiatisk restaurang på Drottninggatan. Alex val och inte hennes.

– Nästa gång får du bestämma var vi ska ses, sa Alex som om han kunde läsa hennes tankar.

Vilket han också kunde. Hon var sällan bra på att maskera sina känslor.

– Det finns inte så många ställen att välja på.

Hon sköt undan tallriken. Mötet skulle börja om en halvtimme och hon borde vara tillbaka en kvart innan. Hon försökte tolka tystnaden som lägrat sig över deras lunchbord. Kanske hade de redan avhandlat allt som fanns att säga. Enkla saker som inte kunde leda till onödigt smärtsamma diskussioner. De hade pratat om Alex nya jobb på rikskrim. Hur hon trivdes på sitt vikariat på Justitiedepartementet. Om hennes år som föräldraledig med barn nummer två, Isak, i New York där hennes man Spencer fått en forskartjänst.

– Du borde ha berättat att ni skulle gifta er. Så kunde vi ha fått uppvakta, sa Alex för andra eller tredje gången under lunchen.

Fredrika skruvade på sig.

– Vi gifte oss i smyg. Inte ens mina föräldrar var med.

Hennes mamma hade fortfarande inte förlåtit henne.

– De försökte inte värva dig i USA? sa Alex och log snett.

– Vilka då? NYPD?

Han nickade.

– Nej, tyvärr inte. Det hade nog varit en utmaning.

– Jag var där på kurs en gång. De är som alla andra, jänkarna. Bra på vissa saker, dåliga på andra.

Fredrika kunde inte uttala sig om den saken. Hon hade inte jobbat så mycket som en timme under sin tid i New York. Hela hennes tillvaro hade kretsat kring de två barnen och att få Spencer på fötter igen. Efter att en student pekat ut honom som våldtäktsman för två år sedan, hade ingenting varit sig likt. När de upptäckte att Fredrika var gravid med barn nummer två, hade de först varit överens om att ta bort det.

– Vi orkar inte med ett barn till, hade Spencer sagt.

– Det är inte rätt tillfälle, sa Fredrika.

Sedan såg de på varandra en lång stund.

– Vi behåller det, sa Spencer.

– Det tycker jag också, sa Fredrika.

Alex slamrade med kaffekoppen.

– Jag trodde du skulle komma tillbaka, sa han. Till polisen.

– Du menar efter New York?

– Ja.

Ljuden från de andra lunchgästerna kändes med ens stressande.

Förlåt mig, ville hon säga. Förlåt för att jag lät dig vänta trots att jag visste att jag inte tänkte komma tillbaka.

Men inte ett ord kom över hennes läppar.

– Å andra sidan förstår jag att du inte kunde tacka nej till en tjänst på justitie, sa Alex. Ett sådant erbjudande får man inte varje dag.

Det var inte ett erbjudande. Jag sökte den förbannade tjänsten för att jag visste att jag skulle ruttna i själen om jag återvände till er på Kungsholmen.

Fredrika strök bort en hårslinga ur ansiktet.

– Nej, så är det ju.

Det fanns inget annat att säga. Efter fallet med den stumma författarinnan och graven i Midsommarkransen som Alex grupp utrett våren 2009, hade allt börjat falla i bitar. När personalchefen Margareta Berlin kallade in Alex på sitt kontor och berättade att den särskilda utredningsgrupp som han lett de senaste åren skulle upplösas, var beskedet väntat. Gruppen gick på tomgång och Alex lade all sin energi på sin nya kärlek Diana Trolle samtidigt som Fredrika gick upp i sin graviditet.

– Har du hört av Peder?

Alex ryckte till när han hörde Peders namn.

– Nej, har du?

Hon skakade sorgset på huvudet.

– Inte sedan han bar ut kartongerna från sitt arbetsrum. Men jag har hört… att han inte mått så bra.

– Jag också. Alex harklade sig. Jag sprang på hans fru, Ylva, i förra veckan. Hon berättade lite om hur de haft det.

Fredrika försökte föreställa sig det helvete som Peder levde i men det gick inte. Hon visste inte hur många gånger hon försökt, bara att det var lika svårt varje gång.

Vissa saker läker inte. Hur vi än kämpar.

Hon visste att Alex hade en annan syn på den saken, att han tyckte att Peder borde ta sig samman och gå vidare. Det var därför hon inte tagit upp saken tidigare.

– Han måste sluta uppföra sig som om han har monopol på att känna sorg, sa Alex och använde samma ord som han alltid gjorde då de försökte prata om det som hänt. Han är inte den enda som mist någon som stått honom nära.

Alex hade själv mist sin hustru Lena i cancer och kände därför till sorgens alla mörka avgrunder. Men Fredrika tyckte att det fanns avgörande skillnader mellan att mista någon i cancer och att få en nära anhörig dödad av en besinningslös mördare.

– Jag tror inte att Peder befinner sig i ett läge då han kan bestämma själv hur han mår, sa hon och valde sina ord med omsorg. Sorgen har blivit en sjukdom.

– Men han har ju både sökt och fått hjälp. Och ändå blir han inte bättre.

De tystnade, undvek att driva diskussionen vidare. Gjorde de det skulle det sluta som det brukade. Med att de blev ovänner.

– Jag måste nog gå nu.

Fredrika började samla ihop sina grejer. Handväskan, sjalen, jackan.

– Du vet att jag alltid håller en dörr öppen för dig.

Hon avbröt det hon höll på med. Tänkte att nej, det hade hon faktiskt inte vetat.

– Tack.

– Du var en av de bästa, Fredrika.

Kinderna hettade och synfältet blev suddigt.

Alex såg ut som om han tänkte säga någonting ytterligare men hon avbröt honom genom att resa sig upp. De gjorde sällskap ut från restaurangen och mitt på Drottninggatan höll Alex ut sina armar och gav henne en kram.

– Jag saknar dig också, viskade Fredrika.

Sedan skiljdes de åt.

Kriminalkommissarie Alex Recht hade en gedigen karriär bakom sig. Åren inom polisen hade varit många och succéerna stora. År 2007 hade hans framgångar krönts med att han gavs i uppdrag att bilda en särskild utredningsgrupp. Den skulle vara liten men samla de mest kompetenta. Extra resurser skulle inte vara ett problem om det behövdes. Alex hade först knutit den relativt unge men också drivne Peder Rydh till gruppen. En kille som visat sig vara en riktigt duktig utredare men som hade ett hetsigt humör och stundtals bristande omdöme. Alex hade i efterhand frågat sig om han själv bar en del av skulden för den tragedi som inträffat för två år sedan och som resulterade i att Peder miste sin polisbricka. Han tyckte inte det. Det hade varit ett jävligt fall, priset hade varit högt för alla inblandade.

Men ingen hade fått betala ett högre pris än Peders bror Jimmy.

Alex visste att han inte borde älta fallet som kostat honom så mycket. Efter Peders hastiga sorti från utredningsgruppen, hade det snabbt gått utför. Fredrika Bergman, som var den enda utredare som Alex själv inte handplockat till gruppen, hade tappat gnistan och när hon sedan blev gravid med barn nummer två, tyckte Alex att hon försvann bort från verksamheten.

Han var den förste att erkänna att han inte tyckt om henne från början. Fredrika var akademiker, en civil utredare utan vare sig intresse eller fallenhet för jobbet. Länge hade han försökt kringgå henne, förse henne med så enkla arbetsuppgifter som möjligt. Tills han en dag insåg att han haft fel. Hon hade, tvärtemot vad han trott, stor fallenhet för jobbet. Problemet var snarare det där med intresset. För Alex såg att hon inte trivdes i organisationen och det var svårt att förändra. Hon måste själv vilja för att det skulle bli bra. Och en dag vände det. När fallet med Rebecca Trolles styckade kropp landade på Alex bord, avbröt Fredrika sin föräldraledighet och kom tillbaka. De hade nått sin höjdpunkt den våren. De hade aldrig varit bättre.

Alex tog sin kaffekopp och gick ut i fikarummet för påfyllning. Han hade fått en ny tjänst på rikskrim. Ett bra jobb i en bra grupp. Intressanta fall relaterade till grov organiserad brottslighet. Lik förbannat kunde han inte låta bli att sakna det liv han haft tidigare. Innan allt gick sönder. Lunchen med Fredrika hade bara påmint honom om allt han inte längre hade.

Han var inte dummare än att han begrep att Fredrika sökt sin tjänst på Justitiedepartementet för att hon ville bort. Det var svårt att klandra henne för hennes val. Hon var en duktig människa och sådana blev alltid rastlösa. Vad hon egentligen gjorde på departementet var oklart; Alex förstod att hon hade vissa kontakter med Säpo, men han hade inte orkat fördjupa sig i ämnet.

Han hade andra saker att tänka på.

Människor han mist på olika sätt.

– Du får inte gå ner dig i dina tankar på det här sättet, hade Diana sagt så sent som dagen innan. Du måste lägga saker som hänt bakom dig.

Diana Trolle.

Han skulle ha varit förlorad utan henne. Hon visste lika bra som han hur riktig sorg kändes, hur ont den kunde göra. Ibland var han osäker på om de alls skulle ha blivit förälskade om det inte varit för att känslan av förtvivlan förenade dem.

Sorg.

Saknad.

Smärta.

Visst hade han vetat att de fanns, att man måste ta med dem i beräkningarna. Det tillhörde livet att bli förkrossad. Eller var det inte så? Irritationen blossade upp på nytt när han kom att tänka på Peder. Fan, att han inte kunde ta sig samman. Att han inte kunde hantera sin chock på något annat sätt än att göra sig evigt olycklig.

I så fall hade han kunnat jobba kvar på polisen tillsammans med Alex och Fredrika. För ytterst var det precis det som det handlade om. Att Alex mist en nära kollega som han tyckt om att jobba med. Och det hade han, trots att han visste att det var orättvist, så ohyggligt svårt att förlåta.

Alex tankar skingrades när hans chef stack in huvudet på hans rum.

– Bombhot, sa han. Ringdes in alldeles nyss.

– Jag tar det, sa Alex snabbt och reste sig upp.

Bombhot. Byggnader som trasades sönder och människor som sprängdes i bitar. En ond handling i sin renaste form.

En stund senare hade han satt sig in i ärendet. Det var inte ett utan fyra bombhot, riktade mot olika platser i Stockholm. Bland annat Rosenbad.

Alex förstod ingenting.

Fyra bomber. Vad i helvete var det frågan om?

OPS/images/cover.jpg
' PARAVDISOFFER j

J KRISTINA

&OHLSSON

OPS/images/pub.jpg
........

