

 [image: Book Cover]

 Detta är en provläsning från Hoi Förlag

 B5

 EN DOUGLAS PORTER-DECKARE

 CHRISTER ACKERMAN

 Copyright © 2012 Christer Ackerman

 Utgiven av Hoi Förlag

 www.hoi.se

 info@hoi.se

 Hoi redaktion: Marianne Alstermark

 Formgivning omslag: Brun media/Anna Johansson Bohm

 ISBN: 978-91-86775-22-3

 E-boksproduktion: Publit, 2012

 Vad vi gör varandra kan
vi inte föreställa oss

 KAPITEL 1

 DOUGLAS PORTER SATT blanksvettig på sängkanten och knöt nävarna så att knogarna vitnade. Ett tiotal kamouflageklädda soldater med automatkarbiner i händerna hade genom en perfekt manöver genskjutit dem. Branta bergsväggar på ena sidan och stup på den andra. Ovanför, en glödande afrikansk sol.

 ”Fan, helvete.” Det var ett ofattbart svek att han hade låtit henne gå i väg ensam den där dagen.

 Han hade vaknat av att läslampan for i golvet när han grep efter tjänstevapnet på nattduksbordet.

 Douglas reste sig långsamt från sängkanten, hasade fram till fönstret och slog upp det på vid gavel. Gryningsluften och solstrimmorna letade sig in mellan de svarta plåttaken på Södermalm. Hon fanns alltid där ute någonstans och sträckte ut handen mot honom, som om hon förstod varför. Han lutade sig ut genom fönstret och drog några djupa andetag. I samma ögonblick hördes tonerna av ett gitarriff när hans mobiltelefon började vibrera mot nattduksbordets glasyta.

 ”Satan.” Han stegade fram till sängbordet och slet upp mobiltelefonen som han sedan kastade rakt in i väggen som en baseboll.

 Den ylande gitarren ersattes av en norrländsk mansröst.

 ”Hej partner, ledsen att jag väcker dig så här tidigt, men …”

 ”Hur i helvete dödar man en mobiltelefon?” Douglas Porter stirrade på bitarna av det silvergråa plasthöljet som låg utspritt över sovrumsgolvet. ”Jag kan inte ens döda en telefon?”

 Han skakade en kraftig näve i riktning mot plastbitarna.

 ”Vad då döda … väckte jag dig? Är du vaken?”

 ”Väckte och väckte? Jag står här och pratar med en vägg som svarar på norrländska. Är man vaken då, kanske?”

 ”Mardrömmar igen? Okej, ta den tid du behöver för att vakna. Det är lugnt”, sade Walter Carlsson, god vän och tillika kollega på GSS, Gruppen för Särskild Spaning.

 ”Vad är klockan?”

 ”Fyra och trettiosex en klar, strålande och alldeles fantastiskt solig majmorgon. Halleluja!”

 ”Och vad fan har jag med saken att göra?”

 ”Inte vet jag, men jag fick ett samtal från Jennifer Wall, vår chef, kommissarien med kort mörkt hår, rapp i käften och envis som satan. Minns du henne? Någon höjdare inom franska EUPOL ringde henne för ett par timmar sedan, mitt i natten. De begärde med stort B att du skulle titta på en grej. Och eftersom du inte svarade, så …”

 ”Frankrike? EUPOL? Vad då begärde?”

 Douglas Porter tog upp huvudkudden från sängen. Han torkade kallsvetten ur ansiktet, rös till. Doften av hägg slog emot honom när han gick fram till fönstret och drog igen det med en smäll. I sovrumsspegeln stirrade hans ansikte, uppsvällt som på ett lik, tillbaka på honom. Ögonen, hålögda, som kulhål. Näsan bucklig. Över magen och bröstet på den hundranittio centimeter långa kroppen löpte ett långt fult ärr. Strax under vänstra nyckelbenet fanns tre runda ärr efter lika många kulor. På högra överarmen kåkfararmässigt tatuerat med blått bläck: Ruhengeri, Cyangugu, Byumba, Loubomo. Efter varje namn en dödskalle. Den cendréfärgade luggen dolde en rynka i pannan som tydde på någonting mitt emellan skarp ironi och vettlös ilska när han stirrade tillbaka på sig själv. Han torkade sig över nacken och bröstet, kämpade för att komma tillbaka, till en ny dag.

 ”Jag vet inte mer än du, jag har en fått en adress till ett ställe som säljer antikviteter och konst på Östermalm, någon där ska vara död. Och av någon anledning som jag inte fattar så vill de stora gossarna ha dit dig”, sa Walter Carlsson.

 ”Hämtar du mig?”

 Vardagen omfamnade honom, igen.

 DOUGLAS PORTER KLEV ut ur porten på Bellmansgatan. Han var klädd i blåa jeans, en ljus skjorta och en brun sliten skinnjacka. Tjänstevapnet låg i axelhölstret. I rask takt började han gå i riktning mot Sankt Paulsgatan. En slags medfödd koordination mellan alla muskler gjorde att han förflyttade den långa kroppen i mjuka, nästan flytande rörelser över trottoaren. Där gatorna korsade varandra stannade han och väntade. En ung kvinna som låste upp dörren till Café Sodom tvärs över gatan vinkade igenkännande. Douglas Porter nickade kort tillbaka. Ett tidningsbud, en ung kille, stannade strax intill och tog upp en bunt morgontidningar ur vagnen han drog efter cykeln.

 Tusentals demonstrerade mot Syrien var dagens rubrik.

 Killen försvann snabbfotat in i närmsta port.

 Efter några minuter svängde en svart Saab med tonade rutor runt hörnet nere vid Mariatorget.

 Kavalleriet närmar sig.

 Douglas Porter klev ut mitt i gatan och höll myndigt upp högerhanden.

 Körkorts- och nykterhetskontroll.

 Walter Carlssons utsjasade ansikte småflinade mot honom genom vindrutan.

 För att undvika amatörpsykologen Walter Carlssons mardrömsanalyser och allmänt goda råd gick Douglas Porter rakt på Walters favoritämne.

 ”Barnen och helgen?”

 Frågan fick Walter att börja ösa ur sin outsinliga källa av berättelser om Noel och Olivia. Det här hade varit hans helg. Och det var tur att Katarina hade hämtat barnen redan på söndagskvällen. Annars hade de inte suttit här. Hur som helst hade de varit på Skansen för att …

 Douglas Porter stirrade ut genom vindrutan och lät kollegan berätta. De två barnen Olivia och Noel var Walters ögonstenar och Douglas visste att det var lönlöst att försöka avbryta mitt i berättelser om pannkakor, ärtor och prinsessor.

 När Walter kom till whiskyn han hade druckit när barnen väl somnat på lördagskvällen, undrade Douglas varför han inte hade ringt. Bakom ratten ryckte Walter Carlsson på axlarna och tystnade. Saaben rullade förbi Slussen ner mot Skeppsbron. Fjärden mot Kastellholmen låg spegelblank. Douglas sneglade på sin vän. Det gick att älska en man, konstaterade han.

 MALIK AL-HASSAN SATT dold bakom ett ventilationsschakt på taket mitt emot förrädarens tillhåll på Östermalm och monterade ett portabelt raketgevär. Under honom svärmade det av poliser. En ung kvinnlig polis med långt ljust hår höll upp ett avspärrningsband som löpte tvärs över Kommendörsgatan, samtidigt som hon vinkade fram en svart Saab med tonade rutor. Bilen parkerade en bit längre upp på gatan bakom en blåvit piketbuss. En lång man i brun skinnjacka och en något kortare mörkhårig man steg ur bilen. Den längre av dem båda sträckte armarna mot skyn. Malik al-Hassan duckade instinktivt och tryckte kinden mot ventilationsschaktets daggvåta plåt. En sprint for i väg mellan hans fingrar och rullade ner i en smal plåtränna. Ljudet av den rullande sprinten fick en schäferhund som låg på trottoaren att ställa sig upp och spetsa öronen, men på tecken från hundföraren lade den sig lydigt ner igen. De båda männen som kom i Saaben började gå sida vid sida mot konst- och antikvitetshandelns entré.

 Malik al-Hassan hade misslyckats totalt. Helt planenligt hade han följt efter förrädaren från Operakällaren och sprungit fram just som den otrogne hunden låste upp porten till antikvitetshandeln. Med pistolen pressad mot mannens nacke hade Malik tvingat honom att låsa upp gallergrinden på insidan och slå av larmet. Inne i butiken började avskummet vifta med armarna och skrika om nåd på franska. Malik al-Hassan blev tvungen att slå förrädaren i bakhuvudet med pistolkolven flera gånger tills han tystnade och segnade ner på golvet. Med sparkar och slag fick han honom sedan att krypa på alla fyra, som en rosa gris, mot ett av de bakre rummen. Förrädaren såg löjeväckande ut i sin nedblodade rosa kostym och rosa skjorta där han satt nedsjunken med ryggen mot väggen. Malik al-Hassan hade spottat på honom, den kristna hunden, förrädaren.

 Enligt instruktionerna skulle han göra det som behövdes för att komma över dokumenten om Kaban och de hädiska nidbilderna av profeten. I ryggsäcken hade han därför packat ner allt som behövdes för att få någon att prata: silvertejp, handdukar, avbitartång, stoppnålar, några rakblad och en kniv. Innan han slutligen dödade förrädaren hade han också order om att hälsa från Abdul Waleed Fahs. Det var viktigt att förrädaren förstod. Han fick inte vara för medtagen. Förrädaren skulle tänka på Abdul Waleed Fahs i dödsögonblicket, och ingen annan.

 Den rena.

 Så långt hade planen följts, men sedan gick allt fel.

 En bil med vit text, Securitas, hade stannat utanför entrén. Malik al-Hassan såg den när han spejade genom korridoren som löpte rakt genom lokalen. Fyra vakter hade stigit ur bilen och gått fram till dörren.

 Fyra vakter?

 Han såg hur de ryggade tillbaka när dörren gled upp och de upptäckte blodspåren på golvet. Som om deras första reaktion var att lägga benen på ryggen och springa, men så klev de in och allt förändrades.

 Malik al-Hassan blev en mujahid, en krigare.

 Döda avgudadyrkarna, var ni än träffar på dem; tag dem tillfånga och omringa dem och lägg er i försåt för dem.

 Förrädarens ögonvitor lyste som golfbollar i det kolsvarta ansiktet när Malik al-Hassan tryckte pistolmynningen mot hans panna och likt en böneutropare skrek ut Abdul Waleed Fahs namn tre gånger.

 Sedan hade han kramat avtryckaren.

 Två av vakterna lyckades han träffa direkt när han rusade mot dem, skrikande Jihad. Båda sjönk ner på knä när kulorna trängde in och slet sönder deras lungor och hjärtan. Den tredje vakten, en kvinna med lång mörk hårfläta, träffades med två skott i ryggen när hon flydde ut genom entrén. Hon slängde upp armarna i luften och skrek som ett sårat djur när hon föll bakåt och ner på trottoaren. Den fjärde var spårlöst försvunnen. Malik al-Hassan rusade in på Nybrogatan och i steget låste han upp den diplomatskyltade Volvon och slet åt sig golfbagen. Han hade kommit fram till att en golfbag inte drog någon uppmärksamhet till sig i den här lite flottare stadsdelen. Det avlånga raketgeväret passade precis. Enligt reservplanen tog han sig upp på taket till fastigheten mitt emot antikhandeln och sjönk andfådd ner bakom ventilationsschaktet. Ljudet av sirener i fjärran växte snabbt till en symfoni. När den första bilen med skrikande däck tvärnitade på gatan nedanför, lutade han sig försiktigt ut över kanten och såg två uniformerade poliser hoppa ut med dragna pistoler. De såg löjligt små och ynkliga ut när de gick i ställning bakom den blåvita bilens motorhuv långt där nere på gatan. Plötsligt började en av dem skrika och vifta med pistolen i riktning mot Securitasbilen utanför entrén. Och som på en given signal öppnade båda eld. En man i vaktuniform hade kommit krälande ut mellan bakdäcken och blivit liggande med halva kroppen kvar under bilen. Ett rött näckrosblad bredde ut sig kring hans huvud.

 I den stunden hade Malik al-Hassan lutat sig bakåt och tänkt på sina tre söner och hur stolta de skulle bli över hans gärningar. Hur de på hjältedagen då martyrerna firades skulle kunna prata om sin far med triumf och glädje i rösten. Han sökte sig med blicken ut över hustaken i den svenska huvudstaden, mot söder och Mecka. Han tog av sig skorna och tvättade symboliskt händerna, munnen, ansiktet och fötterna. Med pannan mot plåttaket böjde han sig sedan inför Gud och hyllade Hans storhet.

 När bönen var klar började han montera ihop raketgeväret.

 INNANFÖR DE BLÅVITA avspärrningarna stod en jätte med barsk uppsyn, klädd i polisuniform. Han höll trafikpolismässigt upp en hand mot Douglas Porter och Walter Carlsson.

 ”Åker span ut på allt nu för tiden?” Rösten tillhörde August Johansson, yttre befäl. ”Jag ska hålla rent här, ingen får komma innanför de här inre avspärrningarna. Order från kommissarien, Gunnar Carlstedt, det är han som har fått den här utredningen på halsen.”

 Som en bergets väktare ställde han sig demonstrativt i vägen för de båda männen som kom gående emot honom.

 ”Vill du att vi slår oss fram, Lillen?” Douglas Porter såg kyligt på honom några sekunder, för att sedan omedelbart spricka upp i ett leende. ”Jag hörde att du bänkpressade tvåhundranittio kilo förra veckan. Du tar dig. Tio kilo kvar till drömgränsen.”

 Han klappade jätten över guldbrickan på bröstet.

 ”Ja, den satt som en smäck.” August Johansson sträckte på överkroppen och bröstade upp sig. ”Här ser för grisigt ut. Det ligger en kille, i vaktuniform, till hälften under Securitasbilen där.” Han pekade med hela handen mot bilen. ”Stendöd, helt pepprad, och rakt utanför entrén ligger en annan vakt, en tjej som verkar vara skjuten i ryggen. Lika död hon. I ryggen, fattar ni vilka lirare det måste handla om. En bit innanför entrén ligger ett offer till. Och i ett av de bakre rummen sitter en svart pajsare i rosa kostym med ett kulhål i pannan. Några har de visst kört till sjukhuset också har jag hört. Securitasvakter de med, tror jag. Rena slakthuset ni har kommit till.”

 ”Är Carlstedt där inne?” frågade Walter Carlsson.

 ”Ja, men han kom nyss, så han vet nog inte så mycket han heller.” August Johansson tystnade en stund. ”Men allvarligt, bara så att jag har ryggen fri. Varför är ni här? Jag menar, jag har order om att ingen skulle få komma in, alltså ingen. Det är därför jag själv står här.”

 ”Jennifer Wall skickade hit oss.”

 August Johansson klev omedelbart åt sidan.

 Securitasvakten som låg med halva kroppen under bilen var fjunig på hakan. Douglas Porter gick ner på huk bredvid en tekniker som stod på knä och fotograferade skotthålen i huvudet. Teknikern nickade mot honom och sammanfattade läget kort.

 ”Utgångshålen och avsaknaden av krutgasansamling tyder på fjärrskott. Grabben har troligtvis blivit beskjuten från andra sidan gatan när han låg under bilen. Han har åtminstone fem-sex ingångshål på höger sida av kroppen. Bilen ser också ut som ett såll. Det verkar som om en eller flera personer har tömt sina vapen mot bilen. Killen hade inte en chans.”

 Douglas Porter skakade på huvudet, reste sig upp och gick fram till Walter Carlsson som stod framåtböjd och studerade den kvinnliga Securitasvakten. Hon låg på rygg med armarna utsträckta över huvudet och vänster ben böjt under sig. Den svarta hårflätan simmade som en snok i en pöl av blod på trottoaren.

 ”En ronderingsrookie till”, sa Douglas Porter.

 ”Kanske var det därför de var så många, någon var ute och introducerade ett gäng nyanställda.”

 Walter Carlsson böjde sig närmare kroppen.

 ”Hon kan inte ha varit mycket äldre än tjugo år, stackaren.”

 PÅ TAKET OVANFÖR poliserna på Kommendörsgatan trevade Malik al-Hassans fingrar samtidigt över den trådsmala plåtrännan för att hitta sprinten som farit i väg och gömt sig. Sakta tvingade han ner tummen och pekfingret i skåran. Den sylvassa kantplåten skar djupt in i köttet. Utan att darra på handen lyfte han upp den nu blodröda sprinten och satte den till rätta. Sedan lyfte han blicken ut över hustaken. Himlen var klarblå och solen värmde hans ansikte. Sjuttiotvå jungfrur och åttatusen tjänare väntade på honom i paradiset.

 ”Allahu Akbar, Gud är stor.”

 Raketgeväret var nu klart att avfyra. Ingen skulle få läsa dokumenten om Kaban och bilderna på profeten skulle aldrig bli publicerade, så mycket skulle han åtminstone se till.

 Malik al-Hassan kröp sakta fram till kanten på taket. Han lade raketgeväret på sin högra axel. I siktet såg han hur männen i skinnjackor stod och pratade med en axelbred polisman på trottoaren utanför konst- och antikvitetsaffärens entré. Han följde dem en kort stund i siktet innan han lade raketgeväret bättre tillrätta och riktade in det mot butikens stora skyltfönster.

 STRAX INNANFÖR ENTRÉN till konst- och antikvitetsaffären mötte Douglas Porter och Walter Carlsson kommissarie Carlstedt på väg ut. Han stannade till och undrade med flackande blick om de hade något viktigt att framföra. När bilden klarnade och han förstod att de var där för att ta sig en titt, morrade han något om max fem minuter och om att inte bara klafsa på.

 ”Det är ju för fan en brottsplats, ett massmord. Alla kan inte springa här huller om buller.”

 Han tog ett snabbt kliv ut genom entrén och försvann.

 Douglas Porter såg sig om. Till höger mellan ett par grova meterhöga svarta piedestaler låg en uniformsklädd man i fyrtioårsåldern framstupa i en pöl av blod.

 Utgångshålen i ryggen ser lite annorlunda ut. Annat vapen? Kanske benfragment som slagits av och ställt till oreda? Närskott, men över en meter.

 ”Det har stänkt blod ända upp på skåpet där.”

 Walter Carlsson pekade på en bokhylla med utsirade glasdörrar som stod vid ena väggen. Blodfläckar skymde de läderinbundna titlarna ur världslitteraturen.

 ”För mord talar, att förutsättningarna inte talar för självmord”, sa Douglas Porter och citerade ur den rättsmedicinska grundkursen.

 Walter Carlsson drog på munnen.

 ”Varför ville någon på franska EUPOL ha hit dig?”

 ”Inte den blekaste aning.”

 Douglas Porter skakade fundersamt på huvudet.

 ”Skumt.”

 ”Minst sagt. Ser du de blodiga handavtrycken? Någon har krupit i korridoren. Och där, på andra sidan måste någon ha legat, med tanke på allt blod.” Douglas Porter nickade i riktning mot andra sidan av rummet.

 ”Vad gör vi egentligen här, då?” frågade Walter Carlsson.

 ”Ställer oss frågor till att börja med, antar jag. Varför döda vakter på löpande band i en konst- och antikvitetsaffär på Östermalm? Om de nu var vakter? Vem sköt vem och varför? Ett vanligt inbrott kan det ju knappast vara tal om? Eller hur? Men framför allt följer vi upp varför EUPOL blandar in GSS i Sverige och var de har fått mitt namn ifrån. Och hur i helvete de mitt i natten kan veta att det finns någon som är död på Östermalm i lilla Sveriges huvudstad. Och varför de …” Douglas Porter tystnade samtidigt som hans ögon smalnade. ”Taket, taket, se på taket … TAKET! GEVÄR! RAKETGEVÄR … TAKET!”

 Douglas Porter skrek som en galning och pekade mot fastigheten tvärs över gatan.

 ”Va?”

 Walter Carlsson, som stod längre in i rummet, slog ut med armarna i samma sekund som Malik al-Hassan krökte sitt blodiga pekfinger runt avtryckaren.

OEBPS/images/cover.jpg
"Spéann fast sikerhetsbaltet
och bered dig p& en hisnande

resa!” - VARG GYLLANDER

Vad vi gor varandra kan
vi inte forestalla oss

CHRISTER ACKERMAN

EN DOUGLAS PORTER-DECKARE

