

[image: image]


Detta är ett läsprov från Bonnier Carlsen.

Vid ett kafébord inne i stadens galleria. Det var där hon sågs vid liv sista gången. Julia, 14 år. Den historia som rullas upp är mörk och brutal och en del av vårt samhälle. När Magnus Nordin är tillbaka med en ny spänningsroman griper svärtan och våldet tag. Den verklighet på chatsidor som målas upp är allt annat än vacker.


AVGRUNDENS ÄNGLAR

MAGNUS NORDIN


Bonnier Carlsen


Till minne av Maija. Mamma och
pappa.

»Den som kämpar mot odjur bör se till att
han inte då själv blir ett
odjur. Och då
du länge blickar in i en avgrund, blickar
avgrunden också in i dig.«

Friedrich Nietzsche


1

Början

2009-05-14

22.37: noaX: hur gammal e du?

ada: 14, du då?

noaX: 16 var boru?

ada: fjärlunda, du?

noaX: breda, bara en massa skog.

ada: låter kul ; )

noaX: men de går bussar från fjärlunda om du vill hälsa

på

ada: vem vet…

2009-05-19

22.06: noaX: hur hamnade du i den här hålan?

ada: en lång och bo-o-o-ring historia

noaX: jag har inge annat för mig ; )

ada: pappa fick jobb, egentligen e ja från malmö

noaX: som e en riktig stad ; )

ada: jag hade typ O att säja till om

2009-05-29

23.30: ada: jag trivs inte så bra om jag ska va ärlig

noaX: breda suger å jag e ändå född här

ada: stackars dej ;) saknar mina gamla kompisar

noaX: vi borde trösta varann :(

ada: va då, vill du ses IRL?

noaX: vill du?

ada: kanske…

noaX: vill du se hur jag ser ut först?

ada: har ingen cam :(

noaX: jag lägger upp en bild

23.43: ada: tycker om :D

noaX: tack :) din tur

ada: måste hitta en bra

2009-05-30

23.12: noaX: du e vacker.

ada: tack!! :D

Ja, hon trodde honom. Trodde på vartenda ord han sa.

Ville väl tro.

Konstigt att hon mindes det där ögonblicket så tydligt. Som om Noa verkligen hade funnits. Som om hon inte riktigt kunde släppa den där sprittande lyckokänslan som dessa tre simpla ord väckt hos henne:

du

är

vacker.

Jag vet inte ens var jag är.

Ingen vet var jag är.

Bilen hade stannat.

Mannen pratade så lågt att hon knappt hörde vad han sa. »Du kan kliva ut.«

Ada rörde sig inte. Kunde inte röra sig. Blodet dunkade i öronen med dova trumslag. Hon märkte att hon hade kissat på sig, det kändes redan blött och kallt.

Mannen sneglade på henne. »Du behöver inte vara rädd. Jag tänker inte göra dig illa.«

Så säger de väl alltid. Var inte rädd. Jag tänker inte göra dig illa. Och så var det precis det de gjorde.

Mannen gick över till passagerarsidan och räckte henne sin hand. Varm och fuktig slöt den sig om hennes som en jättelik tandlös mun. Duckande klev hon ur bilen. Den ljumma försommarvinden rufsade hennes svarta, krusiga hår. Hennes ögon rörde sig trögt som i en dröm, allt gick i slow motion. Dofterna av tallbarr och solvarm mossa gjorde henne yr, det starka solljuset hettade mot ögonlocken, tvingade henne att kisa hela tiden.

»Vart ska vi?« viskade hon.

»Inte så långt.«

Myggor surrade i hennes öron. Hon ville slita loss handen ur jättens mun och vifta bort de irriterande flygfäna, men hon vågade inte röra sig. Hon vågade ju knappt andas.

Någonstans i skogen sjöng en koltrast. Det glesnade mellan tallarna, en glimt av blått vatten.

Mannen sa tonlöst: »Vi är framme.«


2

Tre år senare

»Willow från Minerva. Har de visat sig än?«

Alice spottade ut tuggummit, tryckte in knappen och höll komradion nära läpparna när hon svarade: »Nej. De verkar vara sena.«

Repetitionerna brukade sluta åtta och klockan var redan tio över.

Mollys röst raspade till i komradion: »Uppfattat. Vi avvaktar. Klart slut.«

Alice bytte ställning, stelheten i ryggen påminde henne om hur länge hon hade stått gömd på gården i skydd av mörkret. Två timmar för att vara exakt. Och fastän hon hade följt Mollys råd att klä sig varmt, fleecetröja och tjocka leggings som kliade mot huden, frös hon.

Dörrarna slogs plötsligt upp. Ett dussintal tjejer vällde ut ur den ljusröda tegelbyggnaden, uppspelta och högljudda. Skratten rullade över den stenlagda gården. En stor klunga rörde sig bort mot busshållplatsen medan resten cyklade eller promenerade därifrån.

Efter att ha spanat på Fjärlundakören i snart två veckor hade Alice lärt känna varenda tjej till utseende och namn. Och det var en tjej som ännu inte hade kommit ut. Ronja Lindell. Ingen av de andra verkade vänta på henne heller.

När tystnaden åter lagt sig över gården hade klockan blivit tjugo över åtta. Ronja var fortfarande kvar i kyrkobyggnaden.

Alice började bli nervös. Tänk om vi har fel?

Hon behövde inte vänta länge. Körledaren visade sig i dörren. Som vanligt klädd i ljusgrå kavaj, vit t-shirt och svarta jeans. Han hade tjockt cendréfärgat hår, bakåtstruket som en lejonman.

Thomas Hagström ledde Fjärlundakören som räknades till en av Sveriges bästa ungdomskörer. Det sades att köerna till hans auditions var lika långa som till uttagningen till Idol. För att bli solist krävdes förstås något alldeles extra och Thomas var expert på att hitta de där unika talangerna. Han var trettiotre år gammal, gift med Susanne och bodde i en flott villa. Paret hade tvillingsöner och en golden retriever som Thomas brukade rasta sent på kvällarna.

Snart visade sig körledarens nya fynd, Ronja, en rosenkindad femtonåring med stora glittrande ögon, som både såg ut och sjöng som en ängel. Under de kvällar Alice stått gömd i skuggorna hade hon inte undgått att höra Ronjas spröda och klara röst sväva högt över de andra rösterna som ljöd genom de öppna fönstren.

Thomas låste dörren och tillsammans gick de mot parkeringen.

Alice följde efter.

Det hördes ett blippande ljud när Thomas låste upp bildörrarna. Med en elegant gest höll han upp dörren åt Ronja, som utan minsta tecken på tvekan satte sig i passagerarsätet. Thomas gick runt till förarsidan och tog plats bakom ratten.

Alice kände ett hugg av nervositet i magen.

Inget fick gå snett.

Hon tryckte in knappen på komradion. »Minerva från Willow. Ronja har satt sig i Thomas bil.«

Det sprakade till i komradion: »Willow från Minerva. Det är uppfattat. Vi väntar på dig.«

Alice började springa mot vägen. Ett par hundra meter bort hade Samira parkerat sin gamla rostiga men funktionella Dodge Van (eller partybussen som hon kärleksfullt kallade den) vid vägkanten. Motorhuven var uppfälld och Samira låtsades prata med en bärgare på sin mobil samtidigt som hon passade på att ta ett bloss.

Alice ryckte upp den tröga passagerardörren och slängde sig in i det rymliga baksätet bredvid Hannes. I framsätet satt Molly och tittade på den lilla LCD-monitorn som via en trådlös mottagare tog emot bild och ljud från den högupplösta CCD-kameran som inte var större än en sockerbit. En kväll när kören repeterade hade Hannes brutit sig in i bilen, borrat ett pyttelitet hål i rattmärket och gömt kameran inuti rattstången. Linsen som kikade ut genom hålet i rattmärket var inte större än en knappnål. Sändaren som gömts i motorrummet överförde ljud och bild och var i sin tur kopplad till bilbatteriet. Det hade också varit Hannes idé att slå sönder sidorutan för att få det att se ut som ett vanligt bilinbrott.

Körledarens och Ronjas ansikten syntes på skärmen. Skärpan var perfekt.

Någon minut senare svängde Thomas ut från parkeringen.

*

Thomas stannade vid trafikljuset vid Coop Nära. Samira saktade in bakom honom.

Körledarens röst hördes lika tydligt som om de alla satt i samma bil.

»Du gjorde väldigt bra ifrån dig ikväll. Väldigt bra.«

Alice kunde se hur Ronja rodnade.

»Tack.«

»Vad skulle du säga om att sjunga solo på julkonserten?«

Ronja lät överraskad: »Oj…«

Det slog om till grönt. Thomas trampade till på gasen. Samira följde efter men undvek att ligga för nära. Hon ville inte dra till sig körledarens uppmärksamhet.

»Visst. Det går inte att komma ifrån att man har en större press på sig vid soloframträdanden. Inte alla fixar det.«

»Jag är inte rädd… absolut inte…«

»Jag ställer höga krav på mina solister och det vet alla.«

Thomas och Ronja verkade vara på väg ut ur stan. Landskapet mörknade, det blev glesare mellan husen. Skog och åkrar bredde ut sig på båda sidorna av vägen. Alice kände inte alls igen sig. Hon undrade om Ronja gjorde det.

»Vad säger de andra då?«

»Bekymra dig inte om dem. Det är jag som bestämmer.«

Thomas saktade ner och svängde in på en mindre väg som helt saknade gatubelysning. Ljuset från bilens baklyktor sögs in i skuggorna och försvann.

Ronja satte sig rakt upp i sätet. »Vart är du på väg?« En ängslig men också förebrående ton vibrerade i hennes röst.

Thomas sneglade på henne. »Du har väl inte bråttom?«

»Nä… inte direkt men du lovade att skjutsa hem mig.«

»Jag vet, men jag känner att vi behöver prata mer om din roll i kören. I lugn och ro. Om du är intresserad, förstås?«

»Jo… självklart…«

»Du litar väl på mig?«

Ronjas mun log, men den fladdrande blicken avslöjade ett tilltagande obehag. »Mm.«

»Vart ska han?« Alice fick allt svårare att dölja sin oro.

»Dit han brukar ta dem«, svarade Molly.

Platsen var knappast vald av en slump.

På somrarna sjöd Björketorpsjöns Camping av liv och rörelse, där husvagnar och tält trängdes med varandra som skjulen i en kåkstad, och varje kvadratmeter av badstranden var ockuperad av barnfamiljer, men nu var campingplatsen öde och mörk.

Vägen svängde skarpt.

»Släck ljusen«, sa Molly.

Samira slog av helljusen. Mörkret omslöt dem.

Inget tydde på att Thomas hade upptäckt vanen.

»Så där ja.«

Thomas stängde av motorn.

Samtidigt sänkte Samira farten, stannade och vred av tändningen.

Körledaren hade parkerat framför en igenbommad glasskiosk.

På monitorns skärm såg de hur Thomas knäppte upp sitt säkerhetsbälte och vände sig mot Ronja. Rösten dröp av honung och gift.

»Du är en unik talang, Ronja. Det visste jag redan när du sjöng din första ton för mig. Jag skulle kunna göra dig till en stjärna.« Thomas lutade sig närmare Ronja, andades i hennes ansikte. »Du är också en mycket vacker ung kvinna. Men det visste du väl?«

Alice rös åt det skrockande skrattet som följde mannens sliskiga komplimang.

Ronja försökte dra sig undan från körledaren men säkerhetsbältet hindrade henne.

»Du litar väl på mig?«

Hon nickade stumt.

»Slappna av, Ronja. Jag vill bara hjälpa dig. Jag är din vän. Förstår du det?«

Thomas smög in handen bakom hennes nacke.

»Du är verkligen vacker. Luktar gott gör du också.«

»För helvete…« Samira drog rånarluvan över skallen och sköt upp dörren på sin sida, mer än beredd att ingripa.

Molly ryckte tag i hennes arm. »Vänta!«

»Hur länge då? Det jävla äcklet…«

»Inte än.«

Frustande av otålighet sjönk Samira tillbaka i sätet, spände käkarna och gnisslade tänder. Alice förstod faktiskt Molly. Timingen måste vara perfekt. För Ronjas skull fick de inte ingripa försent, men än så länge hade körledaren varken gjort eller sagt något som domstolarna skulle beteckna som sexuellt övergrepp.

Thomas flyttade handen till Ronjas lår.

Panikslaget stirrade hon på Thomas hand som klättrade uppför låren, likt en äcklig hårlös spindel.

»Vad… vad gör du?«

»Slappna av, sa jag ju.«

»Snälla…«

»Vill du att jag ska hjälpa dig eller inte?«

Med ivriga fingrar började Thomas treva under Ronjas kjol, samtidigt som han med andra handen knäppte upp knapparna på gylfen.

Alice ville skrika rakt ut: Nu!

Men det behövde hon inte.

Molly gav ordern som de alla hade väntat på.

»Nu!«

*

Samira slet upp bildörren på förarsidan, stack in armen och grabbade tag om körledarens vänstra arm. Han var ingen lättviktare, åttio pannor, gissade hon, en välgödd mansgris. Elpistolen greppade hon i den andra handen. Pekfingret krökte sig om avtryckaren och två stålprojektiler sköts iväg genom varsin metalltråd. När de fick kontakt med tyget på Thomas kavaj pulserade 50000 volt genom körledarens kropp. Musklerna upphörde att fungera och drog ihop sig i kramper. Han föll handlöst åt sidan och slog i marken med en köttig duns.

Alice och Hannes var då redan framme vid bilen.

Medan Hannes och Alice tryckte ner Thomas i gruset drog Samira den svarta huvan över mannens huvud och band ihop händerna på ryggen med buntband. Hon drog åt plastremmarna så hårt det gick. Mannen stönade genom huvan. Sedan tog Samira och Alice ett stadigt grepp om Thomas armar och släpade iväg med honom till vanen där de knuffade in honom i det rymliga lastutrymmet. När Hannes smällt igen bakdörrarna gjorde han ett tummen upp-tecken som Alice och Samira besvarade på samma sätt. Hittills hade allt gått som planerat. Och det var knappast någon slump. När de började planera aktionen mot Thomas för flera veckor sedan hade de övat in varenda moment. Övningen skulle vara så realistisk som möjligt, menade Molly, och för att visa att hon menade allvar hade hon inte bara tagit på sig rollen som kidnappningsoffer utan också krävt att Samira sköt henne på riktigt med elpistolen. Ja. Inte bara henne. Alla hade fått känna på de 50000 volten. Det var knappast en behaglig upplevelse, men smärtan gick å andra sidan snabbt över. Eller som Molly sa: »Nu när ni vet hur det känns vet ni också att det räcker med att man skjuter en gång.«

Om aktionen skulle lyckas måste de fungera som ett väloljat maskineri. Alla hade fått en given uppgift för att ingen skulle behöva tänka efter vad de skulle göra när det blev skarpt läge.

Och nu hade de klarat av aktionens känsligaste del.

Molly hämtade en filt som hon svepte över Ronjas darrande axlar.

»Kom, Ronja, du ska få åka hem nu.«

När den unga tjejen klivit ur Thomas bil såg hon sig vilset omkring. »Vilka… vilka är ni?«

Rånarluvorna som Alice och de andra bar för att dölja sina ansikten var antagligen inte mindre skrämmande än Thomas lystna grin.

Molly placerade sin hand på Ronjas axel. »Vi är dina vänner.«

Samira stannade vid infarten till radhusområdet och släckte strålkastarna.

Molly vände sig om mot Ronja. »Imorgon kan du räkna med att polisen kommer att kontakta dig. Så jag tycker att du ska berätta för dina föräldrar om vad som hände ikväll.«

»Vad tänker ni göra med Thomas?«

»Bry dig inte om honom.«

Ronja satt kvar i baksätet. Hon verkade vilja säga något mer.

»De andra tjejerna varnade mig. Jag borde ha lyssnat.«

Hon känner skuld, tänkte Alice. Som om hon gjort något fel.

»Det är inget fel med att tro gott om människor«, sa Molly, »och som tur är är inte alla män som Thomas.«

»Det var fan på tiden«, muttrade Samira när Ronja stigit ur. Hon var nervös för att vanen skulle väcka misstänksamhet i det välmående radhusområdet och att någon granne skulle skriva upp registreringsnumret. Visserligen var nummerplåtarna stulna, men det var dumt att dra till sig onödig uppmärksamhet, tyckte Samira.

När hon började backa ut från den smala gatan rusade Ronja plötsligt fram till bilen och bankade på förardörren.

Samira tryckte ner rutan.

»Jag glömde säga tack…«

Ingen i vanen sa något. Kanske förtjänade de tjejens tacksamhet, men Alice var också väl medveten om att de hade använt Ronja som lockbete för att sätta dit Thomas. Hon ville inte tänka på vad som kunde ha hänt om något hade gått snett. Som tur var hade allt gått som planerat, men kvällen var långt ifrån över.

För Thomas återstod ännu det värsta.


3

Talluddens sjukhus låg i utkanten av Fjärlunda, beläget vid en oansenlig insjö, väl skyddat av den skog som gett sjukhuset dess namn.

När Samira hade svängt av från Bergsforsvägen följde de en halvt igenväxt grusväg som inte verkade ha använts på många år. Inga skyltar upplyste heller om vart vägen ledde. Det hade inte gått att hitta Talludden vare sig på Google Maps eller på Samiras gps, som om sjukhuset, efter att det hade övergetts, hade sjunkit ner i historiens glömska. Men det betydde inte att det var bortglömt. Både Molly och Hannes hade besökt det gamla mentalsjukhuset flera gånger. »Efter att man la ner det alltså«, tillade Molly med ett skratt.

Molly berättade att sjukhuset stängdes i mitten av 1980-talet, då det hade varit i bruk i över fyrtio år. »Men ända in på 1960-talet utförde man lobotomi på patienterna.«

»Vad fan är lobetomi?« Samira lät irriterad. Vägen tog aldrig slut och hon var jävligt röksugen.

»Det innebar att man med en skalpell skar av de nervbanor som styr patienternas känsloliv«, förklarade Molly. »Tanken var att mildra symtomen hos patienter med svåra psykiska störningar som depression, tvångsfobier och schizofreni. Deras personligheter påverkades så att de blev apatiska och medgörliga. Ingreppen var faktiskt livsfarliga. Det hände att patienterna dog på operationsbordet.«

Det var förstås ingen slump att Molly bestämt att de skulle föra Thomas till Talludden. En plats där svåra övergrepp begåtts mot försvarslösa människor.

Eller som Molly sa: »Det kallas poetisk rättvisa.«

Vanen rullade igenom en lång allé som ledde fram till ett par grindar som stod på vid gavel. Nästan som om vi är väntade, tänkte Alice med en rysning. Skymd bakom ett högt stängsel reste sig en dyster tegelkoloss med sprucken fasad och gallerförsedda fönster. Varenda glasruta var krossad och taket hade delvis rasat in. Sly och ogräs hade förvandlat sjukhusområdet till en snårskog.

Samira parkerade vanen vid gaveln där det fanns en dörr till trapphuset som enligt Molly skulle vara olåst. När Molly öppnade bakdörrarna möttes hon av körledarens dämpade skrik som trängde igenom den tjocka huvan. Han slet och drog i plastremmarna i ett desperat men fruktlöst försök att komma loss. På sitt milda och samtidigt bestämda sätt förklarade Molly att de tänkte använda elpistolen igen om han inte lugnade ner sig. Det fungerade. Thomas tystnade och gjorde inget motstånd när Samira och Alice med ett stadigt grepp om hans armar förde honom genom dörren och in i trapphuset.

Molly tände ficklampan och de gick uppför trappan som ledde till första våningsplanet. Avd. 23 stod det på glasdörren med blå nötta bokstäver. Bakom dörren försvann en lång och djup korridor in i mörkret. Nedrivna elledningar hängde som lianer från taket, drivor av puts och glassplitter täckte de gula vinylgolven och mer än en graffitikonstnär hade lämnat sitt färgglada bidrag på väggarna. Dörrarna till salarna var borttagna, liksom lysrören i taket, men konstigt nog hade ingen rört klockan, som satt ovanför en av salsdörrarna. Visarna hade stannat på tolvslaget. Luften var rå och unken som i en jordkällare. Alice kände också en svag men bitter urinstank sticka till i näsan. Om den kom från en människa eller ett djur var omöjligt att säga.

De hade nått slutet av korridoren.

Molly visade in dem i salen där en rullstol väntade på Thomas.

*

Salen med de grönmögliga kakelklädda väggarna var i själva verket ett slags badrum där man enligt Molly både hade försökt lugna och bestraffat oroliga patienter genom att låta dem sitta timtals i fyrtiogradigt vatten, ibland i flera dagar, tills huden började lossna. Det enda badkar som fanns kvar i salen var sprucket och rostigt och stod snett på tre ben.

Körledaren skakade i hela kroppen.

De hade satt honom i rullstolen och bundit fast hans handleder vid armstöden. En 80 watt stark lampa lyste rakt i hans ansikte.

Hannes ryckte av honom huvan.

Thomas flämtade till och vände sig bort från det varma ljusskenet. Pannan glänste av svett som sipprade ner i ögonen. Lejonmansfrisyren spretade åt alla håll och från nästippen dinglade en snorsträng.

»V-vad tänker ni göra?«

Molly vände monitorn mot mannen och tryckte igång inspelningen. Det svaga ljuset från skärmen gav honom ett härjat, spöklikt utseende.

Ronjas röst ekade i salen: »Vad… vad gör du?«

»Slappna av, sa jag ju.«

»Snälla…«

Alice iakttog körledarens ansikte medan han följde dramat på skärmen. Den gömda kameran var ett objektivt vittne som varken överdrev eller förminskade. Det som utspelade sig på skärmen kunde han knappast bortförklara. Det var Thomas ord, Thomas händer som trevade under Ronjas kjol. Tydligare kunde det inte bli.

Thomas ruskade på huvudet och mumlade mellan sammanbitna tänder: »Det räcker.«

Molly stängde av filmen och fäste blicken på honom. »Vi har länge haft koll på dig, Thomas. Rykten färdas snabbt i vår lilla stad, ska du veta. Tror du inte att tjejerna i kören pratar med varandra? Vet du vad de brukar säga? ’Vad du än gör, sätt dig aldrig i Thomas bil.’ Men ingen har vågat anmäla dig. Eller ens berätta för sina föräldrar. De vet vilken makt du har. Ingen vill bli utsparkad ur din fina kör.«

En nervös harkling hördes från mannen. Blicken flackade allt mer i det likbleka ansiktet. Alice tyckte inte ett dugg synd om honom. Han hade bara sig själv att skylla. Han struntade fullständigt i sina offers känslor, så varför skulle hon bry sig om honom?

»Men vi behövde bevis, konkreta bevis. Därför började vi spana på dig. Vi visste hur du brukade gå till väga. Du väljer alltid en ny tjej, ett fynd, ja, hon ska ju helst vara solistmaterial. Du ger henne mycket beröm och uppmuntran i början. Sakta men säkert vinner du hennes förtroende. Sen dröjer det inte länge förrän du erbjuder henne skjuts hem. Och hon tackar förstås ja, hon är ju naturligtvis både smickrad och glad över att du ägnar henne så mycket intresse. Allt vi behövde göra var att gömma en kamera i din bil och vänta.«

Körledaren såg vädjande på henne. »Kom igen! Var lite schysta! Jag har familj. Två pojkar. Om det här kommer ut…«

»… blir det synd om dem«, sa Molly, »jag vet. Men det är priset du får betala.«

Mannens ögon svämmade över av tårar. Han hulkade som ett barn. »Snälla… ge mig en chans…«

»Se så.« Molly la bestämt sin hand på Thomas axel. Precis som Alice hade hon tejpat ihop latexhandskarna med jackärmarna för att undvika att lämna spår efter sig i form av hårstrån från armarna. Hon bar också blå plastskydd över gympaskorna som annars skulle sätta tydliga identifierbara avtryck på det dammiga golvet. Molly var inte den som slarvade med detaljerna, det hade Alice lärt sig snabbt.

»Du gav aldrig Ronja någon chans. Trots att hon bad dig att sluta. Varför slutade du inte, Thomas? Varför fortsatte du fast du visste att hon inte ville? Tala om det för mig.«

Men det kunde han tydligen inte. Körledarens axlar sjönk ihop till ljudet av en uppgiven suck. »Vad vill ni egentligen?«

»Jag ska tala om det. Så lyssna ordentligt.« Molly sänkte rösten: »Om du skyller på att du inte var vid dina sinnens fulla bruk när du förgrep dig på Ronja eller kommer med något annat bullshit för att få lindrigare straff. Om du försöker övertala Ronja eller tjejerna i kören att hålla tyst. Om du får för dig att sticka från stan och börja ett nytt liv någon annanstans. Då kommer vi att leta upp dig och föra dig tillbaka hit. Och då kommer vi inte att vara lika hyggliga.«

Mannen blinkade några gånger och harklade sig. »Jag har pengar… inte mycket men ändå en slant…«

Molly suckade. »Du begriper ingenting, va?«

Hon rätade på ryggen och tecknade åt Alice och de andra att det var dags att ge sig av.

*

Bakdörrarna for upp och frisk luft strömmade in till den bakbundne mannen i lastutrymmet.

När Samira slitit ner honom på marken, klippte hon av buntbanden runt hans handleder och befriade honom från den svarta huvan. Thomas drog ett djupt andetag och började massera sina ömma handleder. Han var tillbaka på Björketorpsjöns Camping. Bilen stod kvar vid glasskiosken. Långsamt började det gå upp för körledaren att de faktiskt skulle släppa honom.

Molly väste i hans öra: »Inte förrän du hör att vi kört iväg får du vända dig om. Fattar du?«

Han nickade stelt. »Jag fattar.«

När vanen började rulla kastade Alice en blick i sidospegeln. Körledaren hade inte rört sig ur fläcken, rak i ryggen som en tennsoldat stod han kvar på samma ställe tills hans ensamma gestalt försvann ur spegelns synfält.

Stämningen i bilen var hög och uppsluppen, adrenalinet flödade fortfarande i deras ådror och pulsslagen hade inte mattats av ännu. Mitt i den upprymda stämningen smög sig också en känsla av lättnad in. Det var så mycket som kunde ha gått fel. Om tekniken strulat och de hade tappat bort Thomas bil. Om de hade ingripit försent eller för tidigt. Om någon hade sett dem föra bort Thomas. Inte ens Molly, som var hjärnan bakom planen, hade räknat med att det skulle gå så bra. Eller som hon sa: »Vår första aktion och allt gick som planerat.«

Även om Alice hade varit med nästan från början kände hon sig fortfarande som nykomlingen i gruppen. Därför kunde hon inte riktigt slappna av. Var Molly nöjd med henne? Hade hon uppfyllt hennes förväntningar? Jag fuckade i alla fall inte upp, tänkte hon.

Mest exalterad verkade Samira vara. Hon daskade upprepade gånger handflatan i ratten och utbrast: »Shit, asså! Vi ägde hans jävla arsle.«

»Vi ska inte ta ut segern i förskott bara.«

Den uppsluppna stämningen förbyttes i dämpad tystnad.

»Vad menar du med det?« undrade Hannes.

Molly vände sig om mot Alice och Hannes som satt i baksätet. Nu kommer det, tänkte Alice nervöst, hon är missnöjd med mig. Något gjorde jag fel…

»Alla skötte sig perfekt. Jag är supernöjd, tro mig. Vi fick bevisen vi behövde och mer kan vi inte begära. Nu kan vi bara hoppas att polisen sköter sitt jobb. Så ännu är det lite för tidigt att fira.«

»Glädjedödare«, muttrade Samira, halvt på skoj, halvt på allvar.

»Såja.« Tröstande strök Molly henne över ryggen. »Jag tycker ändå att vi är värda en belöning.«

Än en gång vände hon sig mot Hannes och Alice och nu med ett brett leende på sina läppar: »Vet ni vad, mina vänner. Ikväll bjuder jag på pizza. Vad säger ni om det?«


4

Fem månader tidigare

Du är Alice nu.

Alice Ståhl.

Men det är bara ett namn.

Ingen människa är sitt namn.

Namn är utbytbara, inte människor.

Glöm aldrig det.

Hon hade inte riktigt vant sig vid sitt nya namn. Inte sin nya look heller. Hon hade aldrig haft kort hår förut, inte heller varit brunett.

Dagarna innan hon skulle börja i sin nya skola hade hon övat framför badrumsspegeln, som en skådespelare inför en provspelning. Testat olika tonfall och röstlägen. Det självsäkra: »Hej. Jag heter Alice.« Det lite mer tillbakalutade: »Hej, jag heter Alice.« Det bestämda: »Hej. Alice.« Det var många saker för henne att ta ställning till. Skulle hon tala med djup eller ljus röst? Hur mycket tänder skulle hon visa när hon log? Hur högt skulle hon skratta?

Innan Alice klev in i klassrummet på måndagsmorgonen måste hennes nya personlighet sitta lika skönt och bekvämt som ett par ingångna jeans.

Den kortväxta läraren med de klargröna ögonen och blonda rastaflätorna som ringlade sig nerför hennes ryggrad hette Molly Zetterholm och de hade träffats en gång förut i konferensrummet på rektorsexpeditionen, då rektorn hade pratat om skolans säkerhetsrutiner kring elever med skyddad identitet. Mollys breda generösa leende och fasta blick hade gjort intryck på Alice som omedelbart känt förtroende för läraren.

Med andan i halsen stannade Alice utanför klassrummet där Molly verkade ha väntat på henne.

»Förlåt att jag är sen, det var lite svårt att hitta.«

Molly log bara »Ingen fara. Stig på du.«

Ja. Hon var väntad. Hela klassrummet glodde på henne. Nyfikna, frågande blickar som brände som laserstrålar genom hennes kropp.

Molly presenterade henne kort för klassen. »Det här är Alice. Hon ska börja hos oss. Så ta väl hand om henne.«

Tack och lov var fönsterplatsen längst bak ledig. Hennes favoritplats. Därifrån hade hon perfekt överblick över klassrummet och – det viktigaste av allt – dörren.

Först när hon hade satt sig började hon slappna av. Det värsta var över. Hennes nya klasskompisar verkade ha förlorat intresset för henne och vänt uppmärksamheten mot Molly som skrev på whiteboarden.

»Är det någon som vet vem Mary Shelley är?«

Huvudskakningar och mummel. Alice hade läst boken Molly syftade på, men hon ville inte glänsa. Inte första dagen.

»Tänk er att ni och era närmaste vänner har tagit in på ett slott, vackert beläget vid en sjö. Mörkret har fallit och utanför vräker regnet ner. Ni har inget att göra och är uttråkade. Då får en av er en idé. Låt oss berätta varsin spökhistoria för varandra! Den kusligaste vinner! Så gick det till när Mary Shelley fick idén till Frankenstein. Historien om vetenskapsmannen Victor Frankenstein som skapar en levande varelse ur död materia, ett monster, som vänder sig mot sin skapare.«

Alice lyssnade och antecknade.

Tjejerna i klassen visade sig vara riktigt schyssta. Guidade henne runt i skolan. Åt med henne i matsalen. Villigt delade de med sig av det senaste skvallret, som om hon redan var en i gänget. De ställde en hel del frågor, förstås. Frågor som Alice hade förberett svar på. Hennes föräldrar var skilda och hon bodde med sin mamma i Kransgården. Nej, hon hade ingen kille. Hennes ex, vars namn hon inte ville ta i sin mun (skratt), hade gjort slut med ett sms (medkännande suckar) på hennes födelsedag av alla dagar (ilskna utrop). Faktum var att allt var sant. Hon bodde i Kransgården. Hennes föräldrar var skilda. Hennes senaste pojkvän hade dumpat henne med ett sms. Det var bara det att Alice inte hade berättat allt. Som att hennes pappa aldrig hade förlåtit mamma för att hon lämnade honom och att han tre år efter skilsmässan fortfarande letade efter dem. Som att hon bara var fjorton år när Robin gjorde slut. Och det var förresten på nyårsafton, men Alice hade märkt att hon fick mer sympati om hon sa att det var på hennes födelsedag.

När hon på väg hem sammanfattade sin första dag på Fjärlunda Nya Gymnasium kunde hon inte vara annat än nöjd.

Alice hade gjort bra ifrån sig.

Från hållplatsen till höghusen på Kanngjutargränd tog det ungefär fem minuter att promenera om hon gick i rask takt. Gångvägen som ledde från hållplatsen till bostadsområdet var idealisk för bakhåll. Dåligt upplyst, omgiven av skog och bergsknallar där det var enkelt att gömma sig. Under den förhållandevis korta, men anspända, promenaden mötte Alice bara två personer: en kvinna som rastade en cockerspaniel och två skejtare som susade förbi. Varken tanten eller skejtarna tog någon notis om henne. Och varför skulle de göra det? De levde i en annan värld än hon. I den normala världen där det inte krävdes att man hade ögon i nacken och en burk pepparsprej gömd i jackfickan. Där man kunde lyssna på musik i hörlurar, babbla i mobilen eller bara förlora sig i dagdrömmar. Där man inte behövde känna en iskall klump i magen varje gång vägen krökte sig eller när man hörde hur någon närmade sig bakifrån med snabba steg. Där man inte var livrädd för att bli igenkänd och undvek ögonkontakt när en främmande människa korsade ens väg.

Varje morgon vaknade hon med en dröm om att en dag få leva som en vanlig tonårstjej. Då hon inte längre behövde driva runt som en flykting i sitt eget land.

Snart hemma. Eller vad skulle hon kalla de ljusgrå höghusen som smällts upp mitt i den värmländska tallskogen? Nej, Alice visste inte längre vad hemma var. Ordet hade förlorat sin mening för länge sedan. Hon hade också tappat räkningen på alla tillfälliga boenden som de haft de senaste åren. Kransgården var bara ännu en hållplats längs en väg som sträckte sig in i det okända.

Hon steg ut ur hissen på sjunde våningen, stack nyckeln i låset och väntade på att få höra det välbekanta knäppandet när låskolven släppte. Men hon vågade inte andas ut. Inte förrän hon stängt dörren efter sig, låst och hakat fast säkerhetskedjan.

Hon möttes av teveljud från vardagsrummet. Mamma satt som vanligt och glodde på någon av de där gamla amerikanska komedierna eller pratshowerna som gick på eftermiddagarna. Alices irritation växte. Glodde på teve var väl det enda mamma gjorde nuförtiden.

Hon hängde upp väskan på kroken och gick in i vardagsrummet. Hon hade fel. Visserligen var teven på, men mamma hade uppmärksamheten riktad åt ett annat håll. Uppkrupen i soffhörnet satt hon och bläddrade i ett fotoalbum. Hon hade på sig samma fläckiga mjukisbyxor och samma urtvättade Rolling Stones-t-shirt som alltid. Håret var slarvigt uppsatt i en tofs.

Hon tittade upp och log som om hon inte hade något bekymmer i hela världen. Den glansiga blicken fick Alice att misstänka att hon hade tagit ett par glas av lådvinet som stod i kylen.

»Olivia. Kom och sätt dig. Du måste titta på den här.«

Hon makade på sig så att Alice skulle få plats.

»Minns du?«

Hur skulle Alice kunna glömma det ögonblicket? Den sammanbitna sjuåringen på bilden, som leddes runt i hagen på gotlandsrusset av en uttråkad tonårstjej. Hur rädd hon hade varit för att hästen skulle kasta av henne fast tjejen hade ett stadigt tag i tömmarna. I bildens ytterkant skymtade hon pappa. De solsvedda tatuerade armarna som vilade på stängslet. Det långa håret som han hade samlat i en svans i nacken. Ögonen som hängde i ledsna bågar, ljusbruna som hennes egna. Mamma brukade säga att de var lika. Att hon var sin pappa upp i dagen.

Det brände till i Alices bröst som när man dricker vatten för fort och inte hinner svälja ordentligt. Varför var mamma tvungen att visa henne just den bilden? Och varför nu?

Mamma rynkade pannan.

»Vad är det, Olivia?«

Alice svepte bort tåren från kinden.

»Jag heter Alice. Alice. Hur svårt kan det vara?«

»Förlåt, gumman. Jag glömmer.«

»Du får inte glömma, mamma. Fattar du inte det?«

Hennes mamma nickade bara, slog igen albumet och tryckte det mot bröstet som en tröstande nalle. Fotoalbumet var en av få ägodelar som hon hade lyckats få med sig när de flydde senast.

Som vanligt fick Alice dåligt samvete efteråt. Hon hatade att jämt behöva säga till mamma vad hon skulle göra. Vad hon skulle tänka på. Hatade att höra sin egen griniga röst. Hatade att vara mamma åt sin mamma.

Hennes mamma som struntade i hur hon såg ut. Som bara lämnade lägenheten när hon behövde gå till Systemet eller köpa mat. Hon hade sina piller och sitt billiga lådvin. Sina dokusåpor och förpackningarna med färdigmat som hon värmde i mikron. Magrat hade hon gjort också. Mysbyxorna hängde löst på hennes beniga höfter.

Alice älskade sin mamma och skulle aldrig, aldrig lämna henne i sticket. Inte efter allt de gått igenom tillsammans. Men ibland ville hon bara skita i allt och dra. Spelade ingen roll vart. Bara hon slapp att jämt behöva vara på sin vakt. Bara hon kunde få vara sig själv och slippa spela någon annan.

*

Molly ville tala med henne. Sista lektionen på fredagen och Alice var bland de sista som lämnade klassrummet.

Alice undrade vad det gällde. Hon avskydde överraskningar.

»Det tar inte lång tid.«

Molly stängde dörren och bad Alice sätta sig. Alice blev inte mindre nervös. Hon vill inte bli störd. Då måste det vara allvarligt.

Läraren satte sig på en bänk och väntade på att Alice skulle göra detsamma. Till slut satte hon sig. Armarna i kors.

»Hur trivs du här?«

Det hade gått knappt en månad sedan Alice första gången steg in i Mollys klassrum och ännu verkade ingen misstänka något. Trots att hon inte fanns på Facebook, Instagram eller Twitter eller något annat socialt media. Risken att någon gammal klasskompis eller bekant från hennes förflutna skulle känna igen henne och försöka ta kontakt var för stor. Även om hon hade bytt namn och ändrat sitt utseende mer än en gång vågade hon inte chansa.

»Bra.«

Läraren lutade sig fram en aning. Tittade på Alice som började skruva besvärat på sig. Vad vill hon? tänkte hon. Jag måste hem. Mamma behöver mig.

»Är du inte trött på att fly?«

Alice hade inte väntat sig den frågan.

Förutom rektorn och några till var Molly en av få personer på skolan som kände till att Alice hade skyddad identitet. Därför kunde Alice inte vara med på några skolfoton eller foton överhuvudtaget. Därför fick hon varken finnas i skolkatalogen eller i klassregistren. Hennes personuppgifter skulle hållas hemliga och förvaras inlåsta på expeditionen. Om något hände Alice under skoltid skulle Molly ringa hennes mammas mobil. Och bara det numret. Men det fanns inga garantier. I kedjan av alla de personer (och då räknade hon även in andra myndigheter som Polisen, Skatteverket och Socialtjänsten) som satt inne med information om Alice och hennes mamma var det alltid någon länk som brast till slut.

»Hur klarar du det?«

Inte för att Alice begrep vad Molly hade med det att göra, men hennes fråga var lätt att besvara: Därför att jag inte har något annat val. Eller ska jag bara lägga mig ner och dö?

»Det funkar.«

»Har du någon att prata med?«

»Typ en psykolog?«

»Ja…«

Alice skakade på huvudet. Vad hjälpte det att prata med en psykolog? Vad kunde de göra? Vad kunde Molly göra? Om hon nu verkligen brydde sig om hur Alice hade det?

Alice hade träffat alltför många välmenande lärare som sagt att de brydde sig. Men vad hade de egentligen gjort? Hade de gömt Alice i sina hem? Nej. Det var enkelt att säga att man brydde sig. Efter skoldagens slut åkte de hem till sina familjer och vänner. Till dem som de verkligen brydde sig om.

Varför skulle Molly vara annorlunda?

Alice kastade en blick på klockan på väggen. Det kändes som om hon hade varit här i minst en timme.

Alice reste sig och slängde väskan över axeln.

»Var det något mer? Min buss går snart. Missar jag den blir mamma orolig.«

»Vad gör du på söndag?«

»På söndag?«

»Ja. Nu på söndag.«

Alice ryckte på axlarna.

»Inget speciellt.«

»Jag har några vänner som jag skulle vilja att du träffade.«

»Varför vill du att jag ska träffa dina vänner?«

Molly la en hand på Alices arm. I vanliga fall avskydde Alice när främmande människor rörde vid henne, men konstigt nog reagerade hon inte med obehag nu.

»Så mycket kan jag säga att ni har mer gemensamt än vad du kan ana.«


Av Magnus Nordin har tidigare utgivits::

Gudarnas ring 1999

Det fjärde offret 2001

Skuggvarelser 2002, nyutgåva 2010

Prinsessan och mördaren 2003

Huset vid vägens slut 2004

Förföljaren 2005

Svart drama 2006

Årstamördaren 2007

Tystnadens hus 2008

Djävulens märke 2009

Blodets röst 2010

Skuggvandrare 2011


Du har precis avslutat ett läsprov från Bonnier Carlsen.

Avgrundens änglar

Copyright © Magnus Nordin 2013

Utgiven av Bonnier Carlsen Bokförlag, Stockholm 2013

Bokomslag av Miroslav Sokcic

Tryckt utgåva ISBN 978-91-638-7518-2

ISBN för fullständig e-bok:

E-bok 1.0 ISBN 978-91-638-7675-29

Första svenska utgåva 2013

E-boksproduktion Bonnierförlagen 2013

www.bonniercarlsen.se


OEBPS/images/cover.jpg


