

[image: image]


Detta är ett läsprov från Bokförlaget Forum.

När Thomas Hallgren börjar på Norrmalms polisstation är han nervös. Under
utbildningen var han kursetta, men kommer det att räcka? Snart inser han att det han fått lära sig
under kontrollerade former inte går att tillämpa i verkligheten. När Thomas grupp ska stoppa ett
huliganbråk som urartat blir flera poliser nedslagna. I tumultet som följer misshandlar Thomas
närmaste chef en av huliganerna. Någon filmar dem och dagen därpå syns filmen i tv-nyheterna. När en
internutredning dras igång undrar Thomas om han kommer att klara av sitt första år som polis.


[image: image]


FORUM


Kapitel 1

Kornet och siktet ihop. Kornet och siktet ihop.

Thomas ansträngde sig för att andas lugnare. Pulsen rusade och det gick inte att fokusera blicken.

Kornet och siktet ihop. Titta med båda ögonen. Andas lugnt. Krama av skottet.

Till höger om honom skrek kollegan Sofie:

”Lägg dig ner, lägg dig ner!”

Thomas grepp om pistolen hårdnade. Mannen framför honom stod med yxan beredd. Avståndet mellan dem var knappt sju meter. Kvinnan som låg på marken skrek desperat.

Sofie fortsatte att ropa kommandon:

”Släpp yxan! Gör som vi säger!”

Thomas tvekade. Kunde han skjuta?

Kornet och siktet ihop.

Han svalde. Språngmarschen från polisbilen in i lägenheten hade gjort att han andades tungt. Han riktade pistolen mot mannens mage. Kvinnan slet i repet som höll henne fast. Hon skrek hela tiden, repet skar in i hennes handleder. Det rann blod från ett sår i huvudet.

Från polisradion hörde Thomas att förstärkning var på väg.

”Släpp yxan! Annars skjuter vi!” skrek Sofie.

Det var hon som var den aktiva.

Thomas kunde se i ögonvrån hur Sofie drog sig ut till höger. Själv stod han kvar precis innanför dörren. Mannen med yxan hade ingenstans att ta vägen, han var fångad mot väggen. Blicken studsade mellan Thomas och Sofie.

”Jag hugger! Jag hugger! Dra er tillbaka!”

Thomas kastade en snabb blick in genom en öppen dörr till vänster. Där fanns ett rum som de inte hade säkrat. En okänd lägenhet med rum som inte var genomsökta var lika med fara. Fanns det fler gärningsmän i lägenheten?

”Har du honom? Jag måste kolla rummet här så att det är tomt.”

Sofie släppte inte yxmannen med blicken.

”Jag har honom! Kör du.”

Thomas förflyttade sig långsamt i sidled så att han kunde kika in genom den öppna dörren, betade av meter efter meter av rummet. Två fönster som vette mot en annan byggnad. En stol i ena hörnet. En byrå mellan fönstren. Röda slitna gardiner. En ensam glödlampa utan skärm i taket. Rummet var lika nedgånget som resten av lägenheten.

Hon satt i sängen. Fastspänd. Båda armarna utsträckta och fjättrade i sängstolparna. Benen hoplindade med buntband. Munnen tejpad med silvertejp. Ett sår i halsen. Ögonen uppspärrade.

”Vi har en till här inne!” ropade Thomas till Sofie. ”En fastkedjad kvinna.”

Han tittade ut i vardagsrummet igen. Läget där var oförändrat. Sofie höll sitt vapen riktat mot mannen som stod med yxan över axeln, redo att hugga kvinnan vid hans fötter.

”Hur är det med henne?” ropade Sofie.

”Hon blöder.”

Det var Thomas som skulle föra situationen, så var det bestämt. Men det var som om de hade hamnat i ett dödläge. Vad fan skulle de göra nu?

”Vi måste ha en ambulans”, sa han.

”Ropa efter en på radion, då. Och ropa efter mer förstärkning.”

Thomas greppade mikrofonen på höger axel. Han höll kvar vapnet med höger hand och fortsatte att rikta det mot mannen.

”Vi behöver mer bilar. Och en ambulans. Vi har minst en skadad person i lägenheten.”

Han fick ett kort svar att ambulans var beställd och att förstärkningen var på väg men låg tio minuter bort.

Thomas greppade pistolen med båda händerna.

Fick han skjuta?

Kunde han skjuta?

Mannen svingade yxan igen.

”Jag hugger henne! Ge er av härifrån!”

Thomas sneglade på Sofie som inte tog blicken från mannen. Skulle de testa en ny taktik?

”Vi kan hjälpa dig”, sa han. ”Än har ingen dött.”

Mannen stannade upp i några sekunder och blängde på Thomas. Sedan lade han huvudet på sned, rynkade ögonbrynen.

Han väste lite.

Killen är ju helt borta, tänkte Thomas. Högt sa han:

”Lägg ner yxan. Lägg bara ner den. Vi vill inte skada dig.”

Han andades lugnare nu, pulsen var äntligen under kontroll.

Mannen knixade med nacken, blundade och morrade.

Han var verkligen väck.

”Jag är hungrig”, väste han och slickade sig om läpparna.

Vad kunde de göra nu? Thomas lät blicken glida förbi Sofie. Det fanns inga dörrar där. Lägenheten var genomsökt. Han gjorde en snabb lägesbedömning av situationen. En galen man med en yxa och två fastbundna kvinnor.

Vad fan skulle de göra?

Plötsligt gjorde yxmannen ett utfall, tog ett snabbt steg mot Thomas.

Thomas ryggade tillbaka på ren instinkt. Han höjde vapnet och kände hur pekfingrets tryck mot avtryckaren hårdnade. En smekning var allt som behövdes.

Mannen svängde yxan fram och tillbaka, tryckte fram huvudet i små utfall.

”Skjut mig! Skjut mig!”

Kvinnan vid fönstret började skrika igen.

Sofie hade dragit sig närmare Thomas för att inte riskera att hamna i korselden. De båda poliserna stod nu två meter ifrån varandra.

Thomas lade vikten på vänster fot, sänkte axlarna och tog ett djupt andetag.

Ett steg till och jag skjuter, tänkte han. Ett jävla steg till.

Han fokuserade på siktet, kornet blev lätt suddigt, mannen med yxan bortom den osynliga linjen. Patronen låg redo. Bara att trycka till. Kulan skulle borra sig in i magen och bilda ett ingångshål stort som en enkrona. Utgångshålet skulle bli stort som en fotboll.

Förmodligen räckte det med ett skott.

Mannen stannade upp och sträckte på sig. Han stod nu en meter från kvinnan på golvet. Yxan vilade mot axeln. Han höll den med båda händerna som om han skulle spela brännboll.

Thomas avvaktade. Även Sofie väntade på nästa steg.

”Sista gången vi säger till nu”, sa Thomas lugnt. ”Lägg ner yxan så kommer ingen bli skadad. Bara lägg ner den på golvet.”

Yxmannen lade huvudet på sned och såg frågande på Thomas. Sedan vände han blicken mot kvinnan som nu slutat skrika. Ögonen var fortfarande uppspärrade.

”Jag vill inte döda… Jag vill inte döda. Jag vill bara leka.”

Rösten var mjukare nu. Han såg på Thomas igen.

”Det var inte meningen. Jag ville bara leka.”

Thomas sänkte vapnet en aning.

”Det är bra”, sa han. ”Du ska inte döda nån heller. Lägg ner yxan så löser vi det här.”

Mannens axlar sjönk ihop och han lät yxan falla till golvet. Sedan lutade han huvudet bakåt och slöt ögonen.

”Förlåt mig.”

Thomas och Sofie reagerade direkt. På en sekund hade de hölstrat sina vapen och kastat sig över mannen. Strax låg han på mage med händerna i handfängsel.

Thomas stod på knä bredvid mannen och tittade upp mot läktaren ovanför bortersta väggen. Där stod tjugo av hans klasskamrater och två instruktörer. Man applåderade. Någon busvisslade. Ett par gjorde tummen upp.

En av instruktörerna blåste i en visselpipa.

”Övningen avbryts!”

Thomas ställde sig upp och gjorde high-five med Sofie. Han insåg att han log med hela ansiktet.

”Vi grejade det.”

”Bästa slutövningen”, viskade Sofie och dunkade Thomas i ryggen.

De två instruktörerna tog trappan ner från läktaren och kom in i övningslägenheten. En av dem hjälpte kvinnorna loss och den andra låste upp handfängslen på yxmannen.

Thomas och Sofie stod kvar mitt i rummet och väntade.

Spända.

En av instruktörerna tog upp en skrivplatta.

”Thomas Hallgren. Slutövningen i ordningspolistjänst, du är godkänd. Bra jobbat.”

Ännu fler applåder.

Thomas blev varm inombords. Han var klar. Två år till ända. Tiden på Polishögskolan var över. Nu väntade verkligheten.

Äntligen.


Kapitel 4

Thomas sögs med i strömmen av folk som alla skulle upp mot centralen och var snart framme vid polisstationen. Vid arrestingången på baksidan av stationen knappade han in koden på dosan och gick in. Han passerade hissen som ledde upp till arresten och fortsatte rakt fram till omklädningsrummet.

När han låste upp sitt skåp kändes det nästan hemtamt. Och idag skulle han komma ihåg radion. Och hjälmen. Han hade bestämt sig för att förtränga gårdagens misstag. Förhoppningsvis skulle han skratta åt det en dag.

Thomas hade precis tagit av sig tröjan när någon öppnade skåpet intill honom. Han vände sig om och fick syn på Patrik Lagerström som var blöt av svett, iklädd grå fyskläder och med en vattenflaska i handen. Han andades tungt.

”Tjena Hallgren”, sa Lagerström mellan utandningarna. ”Läget?”

”Det är bra. Men du verkar ha det jobbigt. Gymmat?”

Lagerström sjönk ner på bänken och drack djupa klunkar ur vattenflaskan.

”Sprungit på löpbandet. Tolv kilometer. Sista tre med lutning. Så jävla jobbigt.”

”Oj, bra där. Vad springer du på för tid?”

”På bandet kör jag fyra och trettio på kilometern. Lägger på trettio de sista tre när jag ökar lutningen.”

Thomas höjde ögonbrynen av äkta förvåning. Lagerström såg inte ut som en löpare. Han vägde säkert nittio kilo fördelat på de hundraåttio centimetrarna. Han var halvbitig till och med.

”Det är ju kanontider.”

Lagerström flinade.

”Springer du själv nånting?”

”Ja, vi sprang ju en hel del på skolan och jag tänkte försöka fortsätta med det.”

Thomas hade tillhört de bättre löparna på skolan, hade inte haft några problem med kravet att springa tre kilometer i terräng under sexton minuter. Hans personbästa hade till slut blivit strax under tolv minuter. Och då hade spåret vid Polishögskolan några monsterbackar som gav rejält med mjölksyra även för den mest vältränade.

”Det är bra. Kondition är underskattat.”

”Vad är det jag hör?” Det var Stickan som stack in huvudet. ”Jag trodde det var stora överarmar som räknades, Lagerström, har du ändrat dig på gamla dar?”

Lagerström pekade på Thomas med vattenflaskan.

”Jag kan ju inte prata om stora biceps med en kille som uppenbart aldrig besökt ett gym.”

Thomas var tvungen att skratta med de andra. Han hade inte ärvt farsans kroppshydda. Längden hade han fått men inte musklerna. Och träna på gym var inte hans grej.

”Ja, det där måste vi göra nånting åt”, sa Stickan. ”Ska du vara i yttre tjänst här hos oss så har vi vissa krav.”

Han flinade mot Lagerström.

”Vi får prata med Mårtensson om när rookien ska göra bögtestet.”

”Bögtestet?”

”Hundra i bänk och hundratjugo i mark – i uniform, på ett nattpass”, sa Stickan och såg allvarlig ut. ”Klarar du inte det får du sitta i receptionen tills du fixar det.”

Lagerström drog av sig sina svettiga träningskläder.

”Nä, nu ska jag duscha. Vi ses på utsättningen.”

Stickan försvann bort mot muggen. Thomas sjönk ner på bänken. Han visste inte vad han skulle tro.

Bögtestet? Skojade de?

Thomas lutade huvudet mot rutan, tittade på folket som skyndade sig fram i kylan.

”Vilka sorgliga jävlar”, muttrade Lagerström åt två dyngraka män i medelåldern som ställde sig i givakt och gjorde honnör när polisbussen passerade. ”Vad fan är det med folk? Måste man göra sig rolig när en polisbil åker förbi?”

Thomas visste inte vad han skulle svara på det. Var det verkligen så?

”Pellejönsar”, sa Stickan. ”Om tre timmar ligger de i en fyllecell eller sitter och gråter för att de blivit rånade.”

Det blev tyst i bussen. Lagerström fingrade på mobilen medan Jeremic verkade ha slumrat till. Thomas tittade ut genom rutan igen, på trafiken och fotgängarna. Det märktes att vardagen var här igen. Han gjorde sitt bästa för att hålla ögonen öppna.

Larmet över radion kom kvart i sex.

”Supportrar som drabbat samman vid Zinkensdamm”, sa Mårtensson och svarade på anropet. ”Ett femtiotal tydligen och kaos på platsen.”

Stickan slog på sirenerna och blåljuset och tryckte ner gaspedalen. Bilarna framför dem gjorde vad de kunde för att köra åt sidan. Vissa bättre än andra. En bilist verkade ha fått total härdsmälta och stod stilla mitt i filen. En buss på höger sida och en hög refug på den andra gjorde att polisbussen blev stående bakom bilen. Stickan kunde inte svänga åt något håll. Blåljusen blinkade och sirenerna tjöt. Föraren i bilen framför dem satt som paralyserad.

”Men kör då, för i helvete!” ropade Stickan och hängde på tutan, vilket var helt onödigt med tanke på att den inte överröstade sirenerna.

Efter vad som kändes som en oändlighet körde bilen till slut långsamt framåt och svängde in till höger och stannade framför bussen. Stickan stampade gasen i botten, mumlade något mellan sammanbitna läppar och blängde surt på bilisten som hindrat honom.

Mårtensson höll balansen mot instrumentbrädan.

”Jeremic och Lagerström bildar stridspar. Och du håller dig i bussen hela tiden”, sa han till Stickan. ”Ha koll på vart vi rör oss och försök hålla dig i närheten så att vi kan sitta upp fort i bussen om det skulle behövas. Det kan bli snabba rusher. Och då vill jag kunna vara mobil snabbt.”

Stickan släppte inte blicken från vägen utan nöjde sig med att nicka samtidigt som han parerade en lastbil som bytte fil utan att blinka.

Mårtensson vände sig om, tog stöd med vänstra armbågen mot stolsryggen när Stickan gjorde en skarp högersväng.

”Hallgren, du har tagit en radio idag, hoppas jag.”

Thomas höjde högerhanden och gav klarsignal. Om det var någonting han inte skulle ha glömt så var det en radio. Och han hade haft med sig både hjälmen och den andra utrustningen som nu låg i en väska i skuffen bredvid de andras väskor.

”Bra. Då vill jag att du och jag bildar par ifall det blir läge. Det innebär att du inte lämnar min sida för nånting. Du springer inte iväg om inte jag gör det och du backar inte om inte jag gör det. Inga soloäventyr. Förstått?”

Thomas märkte att han sträckte på sig. Pulsen ökade.

”Det är uppfattat”, sa han.

De utdragna ljuden från sirenerna studsade mellan husväggarna och blåljusen lyste upp fasaderna. Polisbussen susade upp längs Hornsgatan och närmade sig Zinkensdamm. Ropen från poliserna på plats fick pulsen att gå upp ännu mer. Nu är det på riktigt, tänkte Thomas och höll hårt i sätet framför sig. Nu är det fanimej på riktigt.


Kapitel 5

Polisbussen tog svängen från Hornsgatan in på Ringvägen med två hjul. Stickan hängde mot dörren för att inte få sladd. Mårtensson tog stöd mot taket. I baksätena kastades Lagerström, Jeremic och Thomas fram och tillbaka.

”Akta för fan, det är halt”, ropade Mårtensson när Stickan med några centimeter undvek att sladda in i en parkerad bil.

När bussen åter pekade rakt fram såg Thomas kaoset. Ett tiotal polisbilar med påslagna blåljus verkade slängda här och där mitt i gatan. På minst sex platser var det regelrätta slagsmål mellan olika supportrar eller mellan polis och supportrar. Det vevades med batonger och basebollträn och utdelades rallarsvingar och kicksparkar.

Mårtensson drog på sig båtmössan.

”UT, UT, UT – nu agerar vi!” skrek han och öppnade dörren innan Stickan hade fått stopp på bussen.

”Hjälmar på?” ropade Lagerström samtidigt som Jeremic drog upp skjutdörren.

”Nej för fan, vi hinner inte. In och grotta nu!”

Mårtensson vevade med högerhanden. I den vänstra hade han fällt upp sin ASP-batong, en tjugosex centimeter lång stålstav.

Thomas visste inte var han skulle titta. Det som utspelades framför honom kändes overkligt. Folk sprang, slogs, skrek. Det gick inte att ta in allt.

”Hallgren! För fan, sitt inte där! UT! AGERA!”

Mårtenssons skrik och kylan som verkade ha tagit över bussen fick Thomas att till slut hoppa ut han också. Han sprang bort till Mårtensson som hade tagit fram polisradion.

”Det är cirka sjuttio supportrar”, rapporterade han till ledningscentralen. ”De flesta har sprungit Ringvägen ner mot Tanto. Några är inne på pizzerian här. Vi behöver fler enheter. Har du hundar?”

Från Hornsgatan och Ringvägen hördes sirener från fler polisbilar.

Thomas ryckte till när en smällare brann av bara några meter ifrån honom. Hjärtat bankade under skyddsvästen.

Jeremic, Lagerström och sex andra poliser hade ställt upp tio huliganer mot en husvägg. Huliganerna stod med händerna högt över huvudena och med benen brett isär. De flesta hade munkjackor med luvorna uppdragna under sina vinterjackor. Thomas såg hur Jeremic stod framåtböjd bara några centimeter från en av huliganerna. Jeremics ögon var svarta när han skrek rakt i ansiktet på huliganen som knappt kunde ha fyllt femton.

Plötsligt hördes ett vrål. Sekunden senare krossades det stora fönstret på pizzerian och två stolar flög ut på trottoaren. Thomas slog axeln i polisbussen när han kastade sig undan. Ännu en smällare brann av.

Mårtensson greppade radion igen.

”Pizzerian, pizzerian, vi behöver folk till pizzerian.”

När han vände sig till Thomas var rösten lugnare men lika kärv.

”När det kommer förstärkning går vi med in på pizzerian. Tydligen är det två olika falanger som stökar med varandra.”

Thomas kunde fortfarande inte ta in allt. Från radion hördes stressade poliser som ropade på förstärkning eftersom de möttes av stenkastning i parken. Han såg mot det krossade glaset framför sig. Inifrån pizzerian hördes gap och skrik. Några gäster flydde ut med jackor i händerna.

En grupp på fem poliser anslöt till Mårtensson och Thomas. De hade alla hjälmar på och den vita gummibatongen i handen. Mårtensson nickade mot dem.

”Samtliga inne på pizzerian ska ut på gatan och visiteras med stöd av PL-nitton. Får vi tid ska de identifieras. Frågor?”

Tystnad i ledet.

Thomas såg med blandade känslor på poliserna som anlänt. De såg taggade ut, fokuserade. Det kändes tryggt att ha dem med. Samtidigt förstod han att även han skulle in på pizzerian. Herregud.

Han tog ett djupt andetag.

”Då kör vi!” ropade Mårtensson.

Det hade inte gått mer än en minut sedan stolarna kastats ut genom fönstret.

Det var trångt inne på den lilla restaurangen och poliserna framför Thomas var så stora att han inte fick någon bra bild av hur det såg ut. Han hörde desto mer. Glas krossades runt honom, stolar dunsade mot väggarna. Folk vrålade. Var det poliser eller huliganer som skrek?

”Alla på snuten! Alla på snuten!”

Snart regnade föremål över Thomas och de andra. Varför hade han och Mårtensson inte hjälmar? Vad skulle han göra? Han kunde fan inte det här.

Ett askfat träffade Thomas på axeln. Han kände ingen smärta men hoppade till. Han hade hamnat till höger, precis innanför entrén. Mårtensson stod tre meter framför honom och hamrade med batongen mot tre huliganer som försökte komma förbi honom och ta sig ut. Lite längre fram gjorde de fem poliserna i hjälmar samma sak. Som kofösare försökte de trycka in huliganerna mot väggen längst in i pizzerian. Två lampor i taket var krossade.

Då kom smällen.

Thomas såg den komma och han såg den få verkan.

En stor kille med rakat huvud och vit parkas greppade en stol med båda händerna. Han höll den i benen och svingade stolen med full kraft mot Mårtensson. Träffade honom över axeln och huvudet. Mårtensson föll i golvet och killen i vit parkas sparkade honom i magen.

Ingen annan verkade ha sett vad som hänt. Thomas kände hur benen började röra på sig samtidigt som hjärnan undrade varför. Han slängde sig framåt och med båda händerna på batongen tryckte han undan killen just när han skulle ge Mårtensson en andra spark. Deras ögon möttes. Killens ögon var stirriga, som om han inte var där. Käkarna hårt sammanbitna. Hyn blek.

Thomas ändrade grepp på batongen och höll den nu som om han höll i ett brännbollsträ. Kroppen pumpade adrenalin. Han skrek utan att veta vad.

Killen i parkas höjde armarna som en boxare. Thomas svingade batongen men den andre parerade med händerna och föste undan den som om den vore en bambustav. En välriktad spark tog rakt i bröstet på Thomas. Han tappade all luft och föll bakåt, slog i ett element och kände hur det brände till i korsryggen.

Killen i parkas hoppade över Thomas och försvann ut genom dörren.

Thomas hade bara en tanke i huvudet: Upp från golvet. Upp, upp, upp! På golvet var han sårbar. Han kände hur någon gav honom en spark på låret.

De fem poliserna i hjälm hade fått ordning på huliganerna längre in i restaurangen. Det flög fortfarande omkring en del stolar men det verkade som om de som var kvar inne på pizzerian var under kontroll. Mårtensson hade också tagit sig upp och de två såg på varandra. Mårtenssons blick var ostadig.

”Vart tog han vägen?”

Thomas pekade mot dörren. Mårtensson klev över en omkullvält stol och satte fart mot dörren.

”Följ med!”

Thomas tog rygg på Mårtensson ut på gatan. Bara gatubelysningen och de roterande skenen från polisbilarna lyste upp Ringvägen. Grupper av poliser kämpade fortfarande med att få kontroll på situationen men det såg ut som om man nu hade övertaget. Jeremic och Lagerström slöt upp bredvid Thomas och Mårtensson.

Mårtensson hejdade sig en sekund och spanade av gatan. Femtio meter längre bort, på väg mot Tantolunden sprang huliganen i vit parkas.

Mårtensson rusade fram till polisbussen. Han slet upp dörren och skrek till Stickan samtidigt som han pekade.

”Han där. Kör efter!”

Thomas, Jeremic och Lagerström hann få igen skjutdörren när Stickan tryckte gasen i botten. Bussens hjul slirade i snön.

”Är du okej, Hallgren?” frågade Mårtensson utan att vända sig om.

”Jag är okej”, svarade Thomas utan att egentligen känna efter.

Hans blick var helt fokuserad på den springande killen längre ner på gatan.

”Den där jäveln ska vi ha.”

Mårtensson stötte ut orden. Ögonen var mörka. Han vände sig till Jeremic och Lagerström.

”Han dunkade en stol rakt i huvudet på mig.”

”Jag kör upp förbi honom så hoppar ni”, sa Stickan.

Killen i parkas sprang förbi Zinkensdamms IP och svängde höger, in i Tantolunden. Han försvann ur deras blickfång.

”Fan också!” svor Stickan. ”Han springer in i parken.”

Mårtensson greppade polisradion och anropade ledningscentralen. Rösten var forcerad men inte okontrollerad.

”Tre-noll, jag har inte riktigt grepp på situationen längre. Tunnelbanepolisen är inne på en pizzeria i korsningen av Ringvägen och Hornsgatan. Jag tror de har koll på läget men det vore bra om några andra enheter ansluter dit. Sen jagar vi efter en gärningsman som ska gripas för våld mot tjänsteman. Han har försvunnit in i Tantolunden. Signalementet är som följer: rakat huvud och vit parkas, cirka hundraåttiofem centimeter lång. Senast synlig springande ner mot Tanto, alltså. Slut så länge.”

Flera enheter svarade att de skulle delta i sökandet. I fjärran hördes fler sirener som närmade sig.

”Jag tror varenda snut i hela länet är på väg hit”, sa Stickan och svängde in bussen på den lilla gatan som gick från Ringvägen in i parken.

Thomas greppade sätet framför sig för att inte slå in i väggen. De första intrycken började lägga sig och nu kändes det nästan skönt att vara med. Det här var action.

”Vi chansar på vattnet”, sa Mårtensson. ”Det är redan flera patruller uppe på berget och inne i parken.”

Stickan tråcklade bussen genom en smal passage in på en gångväg som ledde till parken. Snön föll allt kraftigare och Stickan ökade hastigheten på torkarbladen.

Det var tomt på folk i parken, inte ens några hundägare. Thomas hade varit här många gånger, men bara på sommaren. Det var ett bra ställe att sola och bada på men nu låg Årstaviken mörk och kall. Han vred på huvudet och såg ut genom rutan.

Vad var det där?

”Bakom minigolfhuset! Han gömmer sig bakom huset!”

Stickan tvärnitade, lade om ratten och gjorde en tvär vänstersväng.

Alla i bussen såg bort mot det lilla gula huset. Bakom en soptunna syntes något vitt. Avståndet från bussen var kanske trettio meter.

”Var beredda när han börjar springa igen”, sa Mårtensson.

Jeremic satt med handen på dörrhandtaget, beredd att slita upp dörren när det skulle behövas. Lagerström hade batongen utfälld.

När de var tio meter ifrån huset vräktes soptunnan åt sidan. Mårtensson slängde upp dörren och innan Stickan hade stannat bussen var han på språng. Försprånget för killen de jagade var tjugo meter. Bak i bussen fumlade Jeremic med skjutdörren men när han väl fick upp den vällde de tre poliserna ut och började springa efter.

Lagerström var snabbast och Thomas tog rygg på honom. Kängorna var tunga och klumpiga och utrustningen runt midjan fick honom att känna sig orörlig. Han pendlade med armarna för att få bättre fart. Luften han drog ner i halsen var kall. Lagerström flåsade framför honom men var fan fanns Jeremic?

De tog inte in på Mårtensson, snarare drog han ifrån. Men killen i parkas låg fortfarande tjugo meter före Mårtensson.

De sprang över den öppna delen av parken och ner mot gångvägen längs vattnet. Det brände i halsen men Thomas bet ihop. Han skulle inte bli ifrånsprungen. Inte en chans.

Motorljudet från polisbussen bakom honom ökade. Lyktorna lyste upp gångvägen och fick hans skugga att bli utdragen. Lagerström hoppade åt sidan och Thomas följde efter. Bussen körde förbi dem.

Lagerström vred på huvudet och såg snabbt på Thomas. Sedan började han springa igen. Plötsligt lyste bussens bromsljus upp mörkret framför dem. Thomas såg hur Stickan hoppade ut. Motorn fortfarande på. Mårtensson gastade längre fram:

”Ligg still, för i helvete! Still!”

När Thomas passerade bussen såg han hur Mårtensson tryckte sin handskbeklädda hand hårt mot killens bakhuvud, vräkte ner det i snön. Mårtenssons bröstkorg höjdes och sänktes och svetten rann nedför ansiktet.

”Jag släpper efter när du slappnar av!”

Killen i parkas slängde med kroppen men han satt som i ett skruvstäd.

Stickan gick ner på knä bredvid Mårtensson. Han greppade killens högra arm samtidigt som han tog fram ett par handfängsel som han tryckte fast över handleden. Han drog armen mot ryggen och greppade sedan vänsterarmen och fäste även den med bojorna.

Mårtensson släppte huvudet men behöll knäet i ryggen. Jeremic kom in i skenet från polisbussen. Han såg ut som om han skulle svimma.

Killen i parkas låg med ansiktet ner i snön. Handfängslen satt hårt åtdragna runt de röda handlederna. Han frustade.

Snöflingorna som landade på Thomas uniform smälte snabbt. Han andades tungt och kände hur svetten rann längs ryggen. Lagerström och Jeremic andades också kraftigt. De stod på tå, avvaktande.

Mårtensson reste på sig. Hans ögon var mörka och käkarna spända. Han rättade till polisjackan och drog ner bältet som hade åkt upp i fallet.

”Lyft upp honom”, sa han.

Jeremic tog tag i killens vänsterarm. Stickan greppade högerarmen. Tillsammans slet de upp killen så att han blev stående.

Mårtensson ställde sig framför honom. Tog tag i hakan och lyfte upp huvudet.

Ett leende spred sig över hans ansikte.

”Ricardo Haak.” Greppet om hakan hårdnade. ”Nu har du jävlats med fel person, Ricardo.”

”Bus-Ricardo!” utbrast Stickan. ”Är du ute och slåss med snuten? Trodde du bara gav dig på småtjejer.”

Ricardo Haak knyckte med huvudet för att komma loss, men Mårtensson kramade åt så tummen och pekfingret åkte in i kinderna. Ricardo vred sig i smärta.

”Nu jävlar lugnar du ner dig”, sa Mårtensson. ”Du är på så jävla mycket minus redan så gör det inte värre. Minsta grej och du åker i backen. Direkt!”

Han släppte taget och Ricardo var nära att falla omkull.

Mårtensson greppade mikrofonen och meddelade kort ledningscentralen att ynglingen de jagat var infångad, att läget var lugnt och att inga fler poliser behövde komma till platsen. Så slöt han ögonen och hållningen förändrades.

”Håll i honom.”

Jeremic och Stickan drog upp Ricardos armar och tvingade honom att stå framåtböjd. Han kved till av smärta.

Stickan sparkade till ena foten, särade Ricardos ben.

Thomas såg från Ricardo till Mårtensson. Vad fan hände nu?

Mårtenson tog ett par djupa andetag, vickade lite på huvudet och knöt sedan högernäven. Han lade kroppstyngden bakom slaget och träffade Ricardo i magen med våldsam kraft. Ricardo vek sig och om inte Jeremic och Stickan hållit i honom hade han förmodligen fallit till marken. Ricardo hostade till och kippade efter andan. Mårtensson tog tag i hans nacke och drog honom mot sig samtidigt som han sköt upp sitt knä så att det träffade Ricardo rakt i ansiktet. Ett dovt ljud hördes.

Det var näsbenet som gick av.

Thomas visste inte vad han skulle tro när han såg Mårtensson ta några steg bakåt. Hände det här verkligen?

”Håll honom hårdare”, sa Mårtensson.

Jeremic och Stickan vred upp Ricardos ansikte. Blod rann från näsan och droppade ner i snön. Näsbenet var helt knäckt.

Lagerström stod med armarna korsade över bröstet. Log han? Det såg nästan ut så.

Mårtensson tog sats igen, sparken satt i magen. Nu släppte Jeremic och Stickan taget och Ricardo sjönk ihop i en hög.

”Vi kör in honom”, sa Mårtensson. ”Hallgren, du skriver på våld mot tjänsteman, det som hände inne på restaurangen, och så våldsamt motstånd vid gripandet.” Han drog av sig de svarta handskarna. ”Du har inga problem med det, va?”

Thomas skakade på huvudet. Vad hade han just sett egentligen? Han backade undan när Jeremic och Stickan släpade Ricardo mot bussen.

”Hallgren!” Mårtensson höjde rösten. ”Hörde du vad jag sa?”

Thomas såg på sin chefs blodiga knogar. Vad skulle han säga?

”Ja… nej… det är inga problem.”

Mårtenssons båtmössa satt åter på huvudet och han tryckte ner den långt i pannan.

”Bra det.”

Mårtensson kastade en snabb blick längs gångvägen innan han hoppade in i bussen.

”Hjälp till här, Hallgren”, sa Stickan. ”Du får ha honom bak hos dig.”

De stod med Ricardo halvvägs in i bussen.

”Ta över Stickans arm”, sa Jeremic.

Ricardo var tung. Något droppade ner på golvet.

”Han blöder”, sa Thomas.

Lagerström böjde sig ner och tittade på Ricardos ansikte.

”Du har rätt, han får ligga på golvet så att han inte blodar ner sätet. Baxa in hans överkropp där fram så tar vi benen här bak.”

De välte in Ricardo så att han hamnade bredvid sätena. Han blev liggande på mage med huvudet mot golvet som var smutsigt av grus och vått av smält snö. Han hade fortfarande händerna bojade på ryggen.

Lagerström och Jeremic klev över honom och satte sig på sina platser. Thomas klämde sig in längst bak. När polisbussen körde iväg var det enda som hördes kvidandet från Ricardo Haak.


Tidigare utgivning

Coola pappor (2011)


[image: image]
Foto © Kalle Assbring

MARTIN MELIN har arbetat som polis i tjugotvå år och gör nu sin
skönlitterära debut med polisromanen Status 12.


Du har precis avslutat ett läsprov från Bokförlaget Forum.

[image: image]

Bokförlaget Forum, Box 3159, 10363 Stockholm

www.forum.se

[image: image]

Copyright © Martin Melin 2013

Omslag Wickholm formavd.

Tryckt utgåva ISBN 978-91-37-13859-6

ISBN för fullständig e-bok:

E-bok 1.0 ISBN 978-91-37-14155-8

Första svenska utgåva 2013

E-boksproduktion Bonnierförlagen 2013


OEBPS/images/line.jpg


OEBPS/images/author.jpg


OEBPS/images/title.jpg
MARTIN MELIN

STATUS 12


OEBPS/images/copy.jpg


OEBPS/images/cover.jpg


