

[image: image]


Detta är en provläsning från Bokförlaget Semic


Gunnar Wall

11 september 
och andra terrordåd genom historien

BOKFÖRLAGET
Semic


 

Semic

www.semic.se

© Bokförlaget Semic och Gunnar Wall 2011

E-bok 1.0 ISBN 978-91-552-5970-9

Tryckt utgåva ISBN 978-91-552-5777-4

E-boksproduktion Bonnierförlagen Digital 2012

Första utgåva 2011


 

Av Gunnar Wall har tidigare utgivits:

Tidernas största bedrägerier (2005)

Världens största fiaskon (2006)

Historiens största spioner (2007)

Världens största politiska skandaler (2008)

Historiens främsta rymningar (2009)

Mordgåtan Olof Palme (2010)

Tillsammans med andra författare:

Världens största konspirationer (2002)

Historiens största mordgåtor (2004)

På annat förlag:

Mörkläggning – statsmakten och Palmemordet (1997)


11 september

Högt över de omgivande skyskraporna på södra Manhattan reste de sig,
tvillingtornen som gick under namnet World Trade Center.

De byggdes under det sena 60-talet och det tidiga 70-talet. Tornen hade 110
våningar vardera. I början var de världens högsta byggnader, 417 respektive 415 meter.

Det södra tornet hade ett observationsdäck på taket. Och dit upp begav sig gärna
turister, främst för utsikten. Men också för den helt förnimbara känslan av att det svindlande höga
tornet faktiskt svajade en aning.

Tornen var världsberömda av en enkel anledning förutom det där med höjden. Inte på
grund av vem som ritat dem eller vilka som hade kontor där. Sådant visste inte de flesta. Utan helt
enkelt för att de fanns där – som symboler för New York, ungefär som Eiffeltornet representerar
Paris.

Inte många kunde ana att dessa torn en vacker dag – för 11 september 2001 var en
vacker dag – skulle få ett ännu starkare och mycket mer dramatiskt symbolvärde av precis motsatt
anledning.

För att de inte längre fanns där. För att de försvunnit i ett moln av rök,
betongfragment, sotflagor, nedsmälta och deformerade rester av glas och metall, spillror av
datorskärmar, bitar av handväskor, kaffemuggar. Förkolnade och söndertrasade människor.

Det är en tisdag allting händer. Och i New York börjar det precis 8:46:26 lokal
tid. Det är då några av de översta våningarna i World Trade Centers norra torn träffas av ett stort
passagerarflygplan, en Boeing 767.

Det dröjer inte länge innan filmsekvenser med det brinnande tornet når teveskärmar
inte bara i USA utan också runtom i världen.

Tevebolagens nyhetsredaktioner måste ofta fatta snabba beslut –
vad är värt att sända, vad är ointressant? Men det här är inget svårt val. Ett flygplan som träffar
en skyskrapa är en stor händelse. Och den blir ännu större för att den brinnande byggnaden är
världsberömd. När det dessutom finns bra bilder är det bara att lägga alla andra nyheter åt sidan
tills vidare.

Några sekunder senare sitter människor jorden runt och stirrar skräckslaget men
fascinerat på det drama som utspelas inför deras ögon i realtid. Frågorna hopar sig. Hur har det
kunnat inträffa? Måste inte många människor ha dött direkt? Och vad sker nu inne i tornet?

I den improviserade nyhetsrapporteringen är det först oklart vilken sorts flygplan
det handlar om – det kan vara ett litet privatplan. Och orsaken till kraschen är lika osäker. En
expert som intervjuas av det amerikanska nyhetsprogrammet Fox News spekulerar om att piloten helt
enkelt kan ha fått morgonsolen i ögonen.

En kvart efter den första katastrofala händelsen är tornen fortfarande i bild i
många tevekanaler. Och då händer det igen, nästan på exakt samma sätt som nyss: också det södra
tvillingtornet träffas av ett flygplan – också det på hög höjd. Den här gången får tittarna faktiskt
se inte bara effekten av kraschen utan också själva ögonblicket när den sker, när planet flyger rätt
in i byggnaden och förenas med huskroppen i ett exploderande eldhav.

Hur lång tid tog det innan de flesta fattade innebörden av det de såg? Kanske en
sekund eller två, knappast mer. Den kusliga slutsats som var nödvändig att dra närmast skrek ut sig
själv: det här var ingen tragisk slump. De två händelserna hängde ihop. Och det måste ha funnits en
avsikt.1

Bara en timme tidigare denna tisdagsmorgon finns det ingenting som antyder vad
dagen ska bära med sig – utom för ett litet fåtal som vet.

Hur många är dessa som har förhandskunskaper och vilka är de? Det är en av de
frågor som inte ens tio år efteråt har mer än ett högst ofullständigt svar.

Längs med USA:s östkust börjar i alla fall 11 september med strålande sol och
milda vindar. För New Yorkborna är det fortfarande sensommar. Och samma sak gäller lite längre
norrut, i Boston, och söderut i Washington.

Från flygplatser nära alla tre storstäderna går det en ständig ström av
passagerarflyg tvärs över den amerikanska kontinenten till resmål på västkusten som Los Angeles och
San Francisco.

Och så ser det förstås också ut i tidtabellerna idag.

Ett av planen som tillhör flygbolaget American Airlines, en Boeing 767, är byggt
14 år tidigare och ska denna morgon flyga mellan Logan International Airport i Boston och Los
Angeles. Planet ska avgå klockan 7:45. Turen har beteckningen Flight 11. Besättningen är på elva
personer och det finns plats för 158 passagerare. Men den här flygningen kommer planet bara att vara
halvfullt.2


[image: image]

World Trade Center i mars 2001, ett halvår innan tornen faller. 
Bildkälla:
US federal government/Public Domain.


En av flygvärdinnorna som ska tjänstgöra är 45-åriga Betty Ong.
Hon har växt upp i San Franciscos Chinatown där hennes far haft en livsmedelsaffär på Jackson
Street. Nu bor hon i den lilla staden Andover, Massachusetts, nära Boston. Betty Ong har särskilt
sett till att byta till sig den här turen. Hon har nämligen kommit överens med en syster som bor i
Los Angeles om att de ska träffas senare samma dag och prata om en planerad semester till
Hawaii.

Men så blir det inte, på samma sätt som många andra planer som människor haft för
den här dagen kommer att bli brutalt rubbade.3

Två av de passagerare som ska med Flight 11 från Boston har börjat sin resa
tidigare på morgonen. Redan klockan 6:00 har de tagit ett anslutningsflyg från staden Portland i
delstaten Maine längre norrut på den amerikanska östkusten. Det är ett par unga arabiska män. De har
landat i Boston 6:45, en timme innan den annonserade avgångstiden för flight 11 till Los
Angeles.

Enligt männens identitetshandlingar heter de Mohammed Atta och Abdulaziz al-Omari.
Atta reser under egen identitet. Den saken är inte alldeles klar med al-Omari.

Så här är det: några dagar senare när FBI publicerar en lista över 19 unga araber
som deltagit i flygkapningarna 11 september finns Attas och al-Omaris namn med på listan. Men det
dröjer inte länge innan internationell press rapporterar om att några namn på listan kan vara
felaktiga. Bland annat framträder en saudisk ingenjör vid namn Abdulaziz al-Omari och säger att
personen på FBI:s lista har hans namn och födelsedatum men att det bifogade fotot föreställer en
annan person. Ingenjören al-Omari tillägger att han förlorat ett pass i Denver 1995 i samband med
ett inbrott.4

Den al-Omari som Mohammed Atta reser med har i första hand teologisk utbildning.
Är det så att han egentligen heter något annat, att han lever under antaget namn – kanske med hjälp
av ett gammalt stulet pass? Möjligen är det på det viset. Men av praktiska skäl låter vi honom ändå
behålla det namn han reser under den här dagen, något mer trovärdigt namn är ändå inte känt.

Atta, al-Omari och tre till kommer snart att kapa det plan som Betty Ong ska
tjänstgöra på – och därmed skriva in både henne och sig själva i världshistorien.

De har planerat kapningen noga. Just därför är det lite besynnerligt att Atta och
al-Omari valt att ta sig till Logan International Airport via ett anslutningsflyg
samma morgon. Det finns ju alltid risker för att flyg blir försenade och i det här fallet skulle det
kunna innebära att de missar Flight 11 till Los Angeles.

Särskilt konstigt är det eftersom de faktiskt var i Boston så sent som på morgonen
ett dygn tidigare, måndagen 10 september. Men av någon anledning hade de hyrt en bil, en Nissan, och
kört upp till Portland under måndagen, en sträcka på bortåt 16 mil. De hade tagit in på ett hotell,
Comfort Inn. Vad gjorde de i Portland som var så viktigt att de var tvungna att åka dit i slutfasen
av förberedelserna för det stora de nu skulle genomföra?

Det är känt att de gjorde ett par bankomatuttag där, men det kunde de lika gärna
ha gjort i Boston. Och vidare finns det uppgifter från Portland om att de observerades dels på en
stormarknad som ingick i kedjan Wal-Mart och dels på en parkeringsplats utanför en pizzeria. Men
inget av detta förklarar på minsta sätt varför de gjorde resan.5

Inte så att Portland skulle vara en stad utan någonting att erbjuda sina besökare.
Många beundrare av Stephen King känner till att den hyllade skräckförfattaren föddes just där. Och
hösten 2010 kommer ett antal graffittiartister att skapa en stor utomhusmålning i staden med teman
från Kings olika romaner. Men den målningen var knappast ens påtänkt i september 2001. Och för
övrigt har det inte i efterhand kommit fram några som helst uppgifter om att Atta och al-Omari
skulle ha varit särskilt intresserade av Stephen King.6

När Atta och al-Omari checkade in i Portland tidigt på morgonen blev Atta uttagen
av ett datorbaserat säkerhetssystem för extra kontroll. Det innebar helt enkelt att hans incheckade
bagage inte lastades på planet förrän det var klart att han själv stigit ombord. På det sättet fanns
det ingen risk för att han skulle skicka en bomb med bagaget och själv stanna kvar på marken. Men
några sådana planer hade inte Atta. I själva verket hade han inte heller några andra dramatiska
planer för detta anslutningsflyg. Precis som alla andra resenärer ville han bara komma fram lugnt
och säkert till Boston, det var det viktiga. Och den extra kontrollen han drabbades av var bara en
mer eller mindre slumpartad rutinkoll som kom att gälla just honom.

Den korta flygturen från Portland till Boston gick snabbt och smärtfritt, vilket
betydde att Atta och al-Omari kunde checka in på Flight 11 utan att jäkta. På flygplatsen i Boston
fick Atta ett samtal till sin mobil. Det var från en telefonautomat i en annan terminal på
flygplatsen. Samtalet varade i tre minuter. Med största sannolikhet var det en av Attas medarbetare,
Marwan al-Shehhi, som ringde.7

al-Shehhi befann sig nämligen på flygplatsen i samma syfte som
Atta. Han skulle också gå ombord på ett plan med destination till Los Angeles. Men han skulle för
sin del flyga med United Airlines Flight 175. Annonserad avgångstid var 8:00, en kvart senare än
American Flight 11.

Varken Atta eller al-Shehhi hade några planer på att landa i Los Angeles. Deras
verkliga destinationer var New York och de skulle till nästan samma ställe på bara 60 meter när –
norra och södra tornet i World Trade Center. De skulle flyga var sitt plan dit. Och för att ingen
skulle få idén att hindra dem skulle de ha med sig fyra hängivna medarbetare vardera på respektive
plan. Det var dessa som skulle vara ”musklerna” i operationerna, det vill säga: de skulle stå för
våld och hot om våld mot besättning och passagerare. al-Omari var en av de ”muskelkapare” som ingick
i Attas utvalda styrka.

Med andra ord var så många som tio flygkapare nu samlade på Logan International
Airport. Men de var noga med att inte uppträda i grupp för att inte väcka onödig uppmärksamhet. När
männen checkade in och passerade säkerhetskontroller var de ensamma eller två och två.

Samtidigt var de diskreta förberedelserna på Logan International Airport i Boston
bara ena halvan av en större samordnad operation.

Dulles International Airport ligger utanför USA:s huvudstad Washington. Ett av de
plan som skulle lyfta därifrån denna morgon var American Airlines Flight 77. Också för det här
flyget var den planerade destinationen Los Angeles och avgångstid var 8:10, alltså bara 10 minuter
efter Flight 175. Att planen lyfte ungefär samtidigt och hamnade i kaparnas händer ungefär samtidigt
var centralt för att operationen skulle fungera. Så fort det blev känt att det första av planen
blivit kapat skulle det annars inte dröja lång tid innan vaksamheten dramatiskt ökade bland
flygplansbesättningar och markpersonal.

En av dem som hade biljett till Flight 77 var en ung flygkunnig arabisk man vid
namn Hani Hanjour. Precis som Atta och al-Shehhi skulle han ha fyra medhjälpare ombord. Två av dem,
Khalil al-Mihdhar och Nawaf al-Hazmi, hade själva försökt lära sig att flyga. Det hade inte gått
bra, så nu fick de i stället ingå i gruppen av ”muskelkapare”.

I delstaten New Jersey men alldeles nära Manhattan ligger Newark International
Airport, en av de största flygplatserna i New Yorkområdet. Härifrån skulle United Airlines Flight 93
avgå till San Francisco kl. 8:00 enligt tidtabellen – alltså samtidigt som Flight 175 från Boston
och tio minuter före Flight 77 från Washington. Det betydde att alla planen skulle lyfta inom en
tidrymd på mindre än en halvtimme.

Nu blev det inte så. Alla planen blev försenade, visade det sig. Tre av dem bara
lite grann, ungefär som det brukar vara. Men Flight 93 kom inte iväg förrän
klockan 8:42 på grund av trafikstockningar i luftrummet kring flygplatsen. Det var mer än 40 minuter
efter det första planets avfärd. Och den saken skulle komma att ha sin betydelse.

En av dem som köpt biljett till Flight 93 var Ziad Jarrah. Liksom Atta, al-Shehhi
och Hanjour var han tillräckligt flygkunnig för att manövrera ett stort passagerarplan uppe i
luften. Men han skulle få en mer komplicerad uppgift än de andra. Dels för det där han inte kände
till ännu, att planet skulle bli så försenat. Men också för något han redan visste: att han inte
fått samma uppbackning som sina pilotkollegor. Bara tre ”muskelkapare” var inbokade att följa med på
det här planet. Det var en avvikelse från den ursprungliga planeringen, som handlade om en pilot och
fyra medhjälpare i varje plan. Men det hade helt enkelt gått troll i försöken att få fram en
tjugonde kapare.

Så här var det: ansvaret för själva rekryteringen av deltagarna i
självmordsuppdraget hade inte legat på Mohammed Atta eller någon annan av dem som själva skulle
utföra kapningarna. Den som stod för den praktiska planeringen var en av Usama bin Ladins närmaste
män, Khalid Sheikh Mohammed. Han använde inte alltid det namnet: han hade så många som 50 olika
alias och högvis med falska pass. Och i västlig nyhetsrapportering har han ofta kommit att betecknas
med sina initialer, KSM.8

Det finns uppgifter om att KSM under månaderna före 11 september gjorde flera
beslutsamma försök att leverera en tjugonde kapare. Men av olika orsaker hade det slagit fel varje
gång. En av kandidaterna som var aktuell sent under våren 2001 hade av någon anledning inte fått
visum från USA:s konsulat i Saudiarabien. Det brukade annars aldrig vara något problem med den
saken: saudier fick rutinmässigt USA-visum utan minsta säkerhetskontroll.

En annan tilltänkt kapare hade sökt USA-visum i juli från Förenade Arabemiraten
(ett förbund av småstater på Arabiska halvön där den mest kända är Dubai). Han hade fått nej för att
det helt enkelt verkade som om han planerade att invandra till USA av ekonomiska skäl. Ett sista
försök hade först sett ut att gå bättre: så sent som i augusti hade en saudier tagit sig till
Orlandos internationella flygplats i Florida. Men när han skulle gå igenom passkontrollen väckte han
uppseende – av begripliga orsaker. Han påstod att han kommit på en veckas semester men hade ont om
kontanter, saknade kreditkort och hade ingen returbiljett. Det blev inte bättre av att han först
hävdade att han skulle plockas upp på flygplatsen av en god vän, men när han blev pressad ändrade
han sig och sa att det inte fanns någon vän. Han skickades tillbaka till Dubai. Enligt vad FBI
senare konstaterade genom att studera telefontrafiken från Attas mobil hade Atta befunnit sig på flygplatsen vid tillfället, uppenbarligen för att ta hand om den
nyanlände.9

Så Ziad Jarrah fick nöja sig med en man mindre.

Atta, al-Shehhi, Hanjour och Jarrah var liksom de 15 andra fullständigt okända
personer denna morgon – i alla fall i allmänhetens ögon.

Det skulle inte dröja många timmar innan i synnerhet Mohammed Attas ansikte
vandrade runt i världens medier.

Vad var de då för personer? Journalisten Terry McDermott på Los Angeles Times kom
att ägna mycket energi åt att försöka få svar på den frågan. 2005 kom han ut med en bok, Perfect
Soldiers, där han redovisade vad han fått fram inte minst genom egna intervjuer med personer som
känt kaparna. I boken skriver han att efter 11 september kom dessa 19 att framställas som ”onda
genier eller vildögda fanatiker”. Han menar att även om det fanns skärvor av sanning i dessa
beskrivningar när det gällde en del av männen var de i stort sett vare sig det ena eller det andra.
Från början hade de varit ganska vanliga unga män som gradvis hade kommit att gå djupare och djupare
in i frågor om hur de bäst kunde utföra sin religiösa plikt. Det är, kan man tycka, mer oroande än
om det hade gått att beskriva dem som någon sorts unika skräckfigurer.10

Mohammed Atta föddes 1968 i en liten stad i Egyptens Nildelta. Föräldrarna hade
gift sig på det sätt som var vanligt: genom att deras respektive familjer kommit överens om saken.
Den unge man som skulle bli Mohammeds far hade redan etablerat sig som framgångsrik advokat. Hans
hustru, som kom från en ganska välbärgad familj, var bara 14 år. Paret fick först två flickor och
sedan den son som drygt 30 år senare skulle befinna sig där på flygplatsen i Boston.

Pappan var sträng och allvarsam och inte särskilt intresserad av socialt umgänge.
Men han var också ärelysten. Och han ansåg att han aldrig skulle kunna nå långt som advokat i den
lilla hemstaden. När Mohammed var tio år flyttade familjen därför till Kairo. Ekonomiskt gick det
bra, men familjen höll sig för sig själv och blev känd för att försöka göra sig
lite märkvärdig. Mohammed fick inte vara ute och hänga i gathörnen med sina jämnåriga. Tog han för
lång tid på sig hem från skolan blev han förhörd om vad han gjort.

Alla tre barnen fick möjlighet att studera vid Kairos universitet. Mohammeds ena
syster blev hjärtspecialist, den andra blev professor i zoologi. Mohammed själv kom in på
arkitektutbildning, inte så mycket tack vare eget val som för att det var ett yrke med hög status
och för att han hade fallenhet för matematik och tekniska ämnen.11

Han var ingen dålig student, men han hade inte samma framgångar som sina systrar,
som båda tagit akademiska doktorsgrader. Pappan insisterade på att Mohammed måste lägga ner mer
energi på studierna och menade att det kanske kunde vara bra för honom att läsa vid ett universitet
utomlands. Mohammed var egentligen inte så intresserad, bland annat för att han var fäst vid sin mor
och inte ville skiljas från henne.

En gång bjöd i alla fall fadern hem ett lärarpar från Hamburg som var på besök i
Kairo. Under middagen kunde unge Mohammed briljera med sina kunskaper i tyska som han lärt sig på
pappans inrådan. Det ena ledde till det andra och kort därefter reste Mohammed till Hamburg för att
studera med löfte om att få bo gratis hos lärarparet.

Mohammed kom till Tyskland 1992, året då han fyllde 24 år. Han började med en
utbildning i arkitektur men skrev snart till sina föräldrar att den bara lärde honom det han redan
kunde. I stället började han ett utbildningsprogram i stadsplanering. Hans lärare kom senare ihåg
honom som tillbakadragen men lovande och ambitiös.

Det gick sämre i vardagslivet. Lärarparet hade en ogift dotter som hade ett barn.
När hon kom på besök ledde det till att han blev moraliskt indignerad över att hon inte hade en
make. Och om det visades saker på teve som inte stämde med hans normer kunde han bli så upprörd att
han lämnade rummet.

Efter en tid flyttade han ut från lärarparet till en dubblettlägenhet som han
först delade med en manlig student och sedan med en annan. Båda hans medboende tyckte han var en
knepig person: svårpratad, inåtvänd och fullständigt ointresserad av livets praktiska sidor. Han
slarvade med disk och städning. I kylskåpet lämnade han gamla matrester utan att ta hand om dem. Han
brukade klaga över att det var tråkigt att äta.

Den förste studenten som Mohammed bodde tillsammans med försökte till en början
muntra upp honom genom att ta honom med på en bioföreställning av Disneys Djungelboken. Men
Mohammed blev störd av den övriga biopublikens prat före filmens början och satt och mumlade plågat
om ”kaos”. Själva filmen kommenterade han inte med ett ord eller en min, varken
under eller efter föreställningen. Vid hemkomsten gick han raka vägen in på sitt rum och smällde
igen dörren.

Hans allvar provocerade omgivningen. Hans andre rumskamrat hade en flickvän som
ofta var på besök. Henne talade han så lite som möjligt med och såg henne aldrig i ögonen. Hon
svarade med att reta honom – först genom att be pojkvännen tejpa upp ett vykort med en målning av en
naken kvinna på toaletten, sedan genom att själv sätta upp en affisch i köket. Den föreställde den
tecknade grisen Miss Piggy från teveprogrammet Mupparna, klädd i negligé. Det var säkert ett
plågsamt nålstick, inte minst för att svinet är ett orent djur enligt traditionell muslimsk
uppfattning. Men Mohammed Atta bet tyst ihop, förutom att han till sist bad rumskamraten att ta bort
vykortet med den nakna kvinnan.12

Under de följande åren fortsatte han sina universitetsstudier. Samtidigt blev han
alltmer fokuserad på religiösa frågor. 1995 gjorde han hajj, den pilgrimsfärd till Mekka som
varje muslim helst ska göra någon gång i sitt liv.

När han kom tillbaka hade han förlorat rätt mycket av sitt intresse för studierna.
Han uppehöll sig alltmer i Hamburgs moskéer och snart började han undervisa unga män i religiösa
frågor – unga kvinnor som sökte sig till gruppen sände han hem. Han försökte inpränta hårda normer
bland sina elever, till exempel att de skulle göra sig av med sina freestyles; musik var djävulens
verk. De flesta unga männen slutade snart i gruppen.

Hamburg har en stor muslimsk befolkning, främst turkar, och staden har givetvis
också ett antal moskéer. I de flesta samlas människor som låter religionen spela en viss, men inte
total, roll i sina liv – ungefär som i merparten av de kristna kyrkorna i samma stad. Själv hittade
Mohammed fram till en moské som skilde sig från de andra, al-Quds. Den hade grundats 1993 och drevs
av religiösa fundamentalister. Här tyckte han sig hitta ett andningshål, en plats där man konsekvent
tog avstånd från det gudlösa omgivande samhället.

Och här hittade han också vänner. En av dem var Ramzi bin al-Shibh som kommit till
Hamburg från Jemen. Två andra var Marwan al-Shehhi och Ziad Jarrah. De här fyra och ytterligare
några andra kom med tiden att hos amerikanska och tyska underrättelsetjänster bli kända som
”Hamburgcellen”. Och den kom att betraktas som startpunkten för den grupp som kom att utföra dåden
11 september. Tre medlemmar i ”Hamburgcellen”, Atta, al-Shehhi och Jarrah, skulle komma att flyga
var sitt plan. Ramzi bin al-Shibh blev kvar i Europa för att han aldrig fick något USA-visum. Men
han skulle komma att fungera som länk mellan kaparna och terroristnätverket al-Qaida.

Till en början handlade det om en rätt löst sammanhållen grupp
av unga män där det ständiga samtalsämnet var religion. Deltagare kom och gick, en del drog sig ur
för att de kände sig skrämda av den intensiva atmosfären i sällskapet. Mycket av diskussionerna kom
att handla om hur man skulle komma till paradiset, det verkliga livet efter döden. Ett nyckelord var
martyrskap, att på något sätt offra livet för sin tro.13


OEBPS/images/cover.jpg
Gunnar Wall
11 september

OCH ANDRA TERRORDAD GENOM HISTORIEN

SEMIC


OEBPS/images/pg6.jpg


