
		
			[image: Childingenatervando.jpg]
		

		
			
				[image: 102419.jpg]
			

			Av Lee Child har utgivits

			

			Dollar

			Gisslan

			Bränd

			Besökaren

			Hetta

			Livvakten

			Dubbelspel

			Fienden

			Prickskytten

			Misstaget

			Trubbel

			Inget att förlora

			Det ögat inte ser

			61 timmar

			Värt att dö för

			Dold identitet

			Lögner

			

		

		
			[image: 101876.jpg]
		

	
		
			Detta är en provläsning från Damm Förlag

			

			

			

			www.massolit.se

			

			Copyright © 2014 Lee Child

			Svensk utgåva © 2014 Damm Förlag, Massolit Förlagsgrupp AB

			Originalets titel Never Go Back

			Omslag Cecilia Danneker Engström

			Omslagsbilder © Johnny Ring, © Eddie Gerald/Alamy, © geogpix/Alamy (framsida) och © Chris Salvo (baksida och flikar)

			Eboksproduktion RPform

			ISBN: 978-91-7537-108-5

		

		
			

			

			

			
				[image: 102030.jpg]
			

			

			

			

			

			

			

			Till mina läsare, med tacksamhet

			

			

		

	
		
			ETT

			Till slut blev Reacher satt i en bil och körd till ett motell en och en halv kilometer därifrån, och nattportieren gav honom ett rum som såg ut precis som Reacher hade förväntat sig eftersom han hade sett tusen likadana. På väggen satt en värmefläkt som var för skränig för att man skulle kunna ha den på under natten, och på så vis kunde ägaren hålla nere elkostnaderna. Av samma anledning var alla glödlampor i rummet svaga. Mattan på golvet hade kort lugg, så att den kunde tvättas och torkas på bara några timmar och rummet kunde hyras ut igen samma dag. Inte för att den blev tvättad ofta. Den var mörk och mönstrad och som gjord för att dölja fläckar. Samma sak med överkastet. Naturligtvis var också duschen klen, handdukarna tunna, tvålen liten och schampot billigt. Möblerna var av trä och mörka och skamfilade, tv:n var liten och gammal och gardinerna gråa av smuts.

			Allt var som väntat. Allt detta hade han sett tusen gånger förut.

			Men det var inte mindre deppigt för det.

			Så han vände om och gick ut på parkeringen innan han ens hunnit stoppa nyckeln i fickan. Det var kallt och lite fuktigt i luften. Det var mitt på kvällen, mitt i vintern, i nordöstra hörnet av Virginia. Inte långt därifrån flöt den långsamma Potomacfloden. Bortom den, i öster, lystes molnen upp av Washington D.C. Huvudstaden, där allt möjligt försiggick.

			Den bil han blivit körd i var redan på väg därifrån. Reacher såg baklyktornas sken tyna bort i dimman. Efter en stund hade de försvunnit helt och hållet, och allt blev tyst och stilla. Bara för ett litet ögonblick. Sedan dök en annan bil upp, snabbt och beslutsamt, som om den visste vart den skulle. Den svängde in på parkeringen. Det var en liten mörk sedan. Säkert statsägd. Den var på väg mot motellreceptionen, men så svängde framlyktorna mot Reachers orörliga gestalt och bilen kom körande rakt emot honom.

			Gäster. Ärende okänt. De kom antingen med goda eller dåliga nyheter.

			Bilen stannade längs med byggnaden, lika långt framför honom som rummet låg bakom honom, så att han befann sig i mitten av en yta lika stor som en boxningsring. Två män steg ur bilen. Trots kylan var de klädda i åtsittande, vita T-shirtar och träningsbyxor av den sort som sprinterlöpare drar av sig strax före ett lopp. Båda var runt en och åttiofem långa och vägde över nittio kilo. Mindre än Reacher, men inte mycket mindre. Båda var militärer. Det kunde Reacher tydligt se på frisyrerna. Inga civila frisörer var så pragmatiska och brutala. Det tillät inte marknaden.

			Killen som suttit i passagerarsätet gick runt motorhuven och ställde sig bredvid föraren. Där stod de stilla, sida vid sida. Båda med stora och klumpiga vita gympadojor på fötterna. Ingen av dem hade varit i Mellanöstern den senaste tiden. Ingen solbränna och inga märken runt ögonen som tydde på ansträngning. Båda var unga, strax under trettio, förmodligen. I teorin hade Reacher kunnat vara deras far. De var nog underbefäl, tänkte han. Korpraler, inte sergeanter. Nej, sergeanter såg de inte ut som. Inte tillräckligt smarta. Tvärtom, faktiskt. De såg dumma och tröga ut.

			Han som suttit i passagerarsätet frågade: ”Heter du Jack Reacher?”

			Reacher sa: ”Vem är det som undrar?”

			”Vi.”

			”Och vilka är ni?”

			”Dina juridiska rådgivare.”

			Det var förstås inte sant. Så mycket förstod han. Militära advokater reser inte två och två och andas inte genom munnen. De här båda var något annat. Dåliga nyheter, inte goda. Och i sådana lägen var det alltid bäst att skrida till handling direkt. Han skulle enkelt kunna låtsas förstå situationen, låtsas vänligt inställd, höja handen som för att välkomna dem, och lika enkelt låta den vänliga inställningen förvandlas till en rasande kraft, den välkomnande gesten till ett häftigt slag, en armbåge hårt ner i plytet på killen till vänster, och sedan ett stamp på höger fot, som om hela målet med denna maniska manöver hade varit att döda en osynlig kackerlacka, varpå han på studs från killens fot kunde köra samma armbåge i strupen på killen till höger, ett, två, tre, slag, stamp, slag, game over.

			Det hade varit enkelt. Och alltid den säkraste manövern. Reachers mantra: Attack är bästa försvar. Särskilt när han var ensam mot två som hade ungdomen och energin på sin sida.

			Men. Han var inte säker. Inte helt säker. Inte ännu. Och han hade inte råd att begå den sortens misstag. Inte just då. Inte under rådande omständigheter. Han tvekade. Lät tillfället glida honom ur händerna.

			Han frågade: ”Och vad är det för juridiska råd ni tänker ge mig?”

			”Olämpligt uppträdande”, sa killen. ”Du har fläckat enhetens anseende. Om du ställs inför krigsrätt förlorar vi alla på det. Så istället ska du lämna stan med en gång. Och aldrig komma tillbaka.”

			”Krigsrätt har ingen sagt något om.”

			”Inte än. Men det kommer de att göra. Se till att vara härifrån då.”

			”Jag har order att följa.”

			”De kunde inte hitta dig förut. De kommer inte att hitta dig nu heller. Armén använder sig inte av spårhundar. Och ingen spårhund skulle hitta dig ändå. Inte så som du verkar leva.”

			Reacher sa ingenting.

			Killen sa: ”Nu har du fått vårt råd.”

			Reacher sa: ”Det är antecknat.”

			”Att anteckna räcker inte.”

			”Jaså?”

			”Vi ska ge dig ett incitament.”

			”Vadå för sorts incitament?”

			”Varje kväll vi upptäcker att du är kvar ska vi spöa skiten ur dig.”

			”Jaså, det ska ni?”

			”Och vi börjar ikväll. För att underlätta beslutsfattandet.”

			”Har ni någon gång köpt en elektrisk apparat?”

			”Vad har det med saken att göra?”

			”Jag såg en sådan en gång, inne i en affär. Det satt ett gult klistermärke på baksidan. Det stod att om man var ovarsam med den löpte man risk för att omkomma eller skada sig allvarligt.”

			”Och?”

			”Tänk er att det sitter ett sådant märke på mig.”

			”Vi är inte rädda för dig, gamle man.”

			Gamle man. Utan någon vettig anledning såg Reacher för sitt inre en bild av sin far. På en solig plats. Okinawa, kanske. Stan Reacher, född i Laconia i New Hampshire. En kapten i marinen som tjänstgjorde i Japan och som hade fru och två tonårssöner. Reacher och hans bror hade kallat honom den gamle, för han hade verkat så gammal, trots att han på den tiden måste ha varit tio år yngre än Reacher var nu.

			”Vänd tillbaka”, sa Reacher. ”Åk tillbaka därifrån ni kom. Ni är ute på farligt vatten.”

			”Så ser inte vi på saken.”

			”Det här var mitt yrke en gång i tiden”, sa Reacher, ”men det känner ni väl redan till, va?”

			Inget svar.

			”Jag kan vartenda drag. En del av dem har jag själv uppfunnit.”

			Reacher höll fortfarande nyckeln i sin hand. Tumregel: Attackera aldrig någon som just kommit ut genom en dörr med lås. En nyckelknippa är bättre, men en ensam nyckel är ett nog så bra vapen. Lägg greppet mot handflatan och tryck ut andra änden mellan pek- och långfinger, så har du ett skapligt knogjärn.

			Fast. Det här var ju bara korkade ungdomar. Det fanns ingen anledning att bli riktigt våldsam. Ingen anledning att slita dem i stycken och knäcka vartenda ben i kroppen.

			Reacher stoppade nyckeln i fickan.

			Att de bar gympadojor var ett tydligt tecken på att de inte hade tänkt sparka honom. Ingen sparkar på något med mjuka vita löparskor. Det är meningslöst. Såvida de inte tänkte leverera sparkar bara för att få stilpoäng. De kanske gärna briljerade med någon av de där kampsporterna vars namn verkade hämtade ur en meny på en kinarestaurang. Taekwondo, och allt vad det hette. Konster som var fullt tillämpningsbara i Olympiska spelen, men värdelösa på gatan. Att lyfta på benet som en hund vid en vattenpost är bara att tigga om stryk. Tigga om att bli omkullvält och sparkad medvetslös.

			Fattade killarna det? Hade de noterat vad han själv hade på fötterna? Reacher bar tunga kängor. Bekväma och slitstarka. Han hade köpt dem i South Dakota. Han hade tänkt bära dem hela vintern.

			Han sa: ”Jag går in nu.”

			Inget svar.

			Han sa: ”God natt.”

			Inget svar.

			Reacher vände sig halvt om, och steg halvt om halvt tillbaka mot dörren i en smidig kvartscirkel med axlar och allt, och precis som han förutspått rörde sig de båda killarna mot honom, snabbare än han själv rörde sig och oplanerat och påtvingat, redo att ta tag i honom.

			Reacher lät dem hållas tills de fått upp farten, och sedan vände han tillbaka i samma kvartscirkel med samma fart som dem, redo för en frontalkrock med sina hundrafemton kilon mot deras gemensamma hundraåttio, och han fortsatte sin cirkelrörelse och slungade en lång vänsterkrok mot killen till vänster. Den tog där den skulle, hårt mot örat, och killens huvud for i sidled och studsade mot partnerns axel i samma stund som Reacher träffade den senare med en uppercut. Det var ett exemplariskt slag och huvudet for upp och ner på samma sätt som kompisens huvud hade studsat, och nästan i samma sekund. Som om de var marionettdockor och deras ägare hade nyst.

			Båda höll sig på fötter. Killen till vänster stapplade omkring som om han befann sig ombord på ett skepp, och killen till höger snubblade bakåt. Killen till vänster var alldeles ostadig och gick på hälarna, och överkroppen var helt oskyddad. Reacher riktade ett slag rakt mot solar plexus vilket var tillräckligt hårt för att han skulle tappa andan men inte så hårt att han kunde få några bestående nervskador. Killen vek sig och föll ner på huk och kramade sina knän. Reacher lämnade honom och gav sig på den andre, som såg honom komma och själv slungade en kraftlös höger. Reacher parerade med vänsterarmen och upprepade slaget mot solar plexus.

			Killen vek sig på samma sätt som den förste hade gjort.

			Därefter var det enkelt att knuffa runt dem tills de stod i rätt riktning och sedan sparka dem, den ene efter den andre, med undersidan av kängan, så att de for med huvudet rakt in i bilen och blev liggande på marken. De lämnade ytliga märken efter sig i plåten. Låg där, ännu vid medvetande, och kippade efter andan.

			De skulle tvingas förklara bucklorna på bilen för någon, och de skulle ha huvudvärk när de vaknade. Men värre än så var det inte. Barmhärtigt, under rådande omständigheter. Vänligt. Omtänksamt. Rent av försiktigt.

			Gamle man.

			Gammal nog att kunna vara deras far.

			I det skedet hade Reacher inte befunnit sig i Virginia längre än tre timmar.

			

			

		

	
		
			TVÅ

			Reacher hade äntligen nått fram, hela vägen från snöiga South Dakota. Men det hade inte gått fort. Två gånger om hade han fastnat i Nebraska och därifrån hade det gått lika långsamt. I Missouri hade han fått vänta länge och sedan hade han fått skjuts österut i en silvrig Ford av en tanig man som pratade oavbrutet hela vägen från Kansas City till Columbia och därefter tystnade. I Illinois åkte Reacher med en snabb svart Porsche som han gissade var stulen, och sedan träffade han två knivbeväpnade män vid en rastplats. De ville ha pengar och Reacher gissade att de fortfarande låg på sjukhus. I Indiana blev han kvar i två hela dagar, och sedan fick han skjuts i en bucklig blå Cadillac av en värdig gammal herre som körde långsamt och som bar en fluga i samma färg som sin bil. I Ohio fastnade Reacher i en småstad i fyra dagar, tills en pickup dök upp med ett ungt äkta par och deras hund. De var på jakt efter arbete, och enligt Reachers uppfattning var det två av dem som eventuellt skulle hitta något. För hunden skulle det bli svårare. Den skulle med all sannolikhet hamna på kassabokens minuskonto. Det var en stor och oduglig hundracka, omkring fyra år gammal, tillitsfull och sällskaplig. Och den hade päls så att det räckte och blev över, trots att det var mitt i vintern. När Reacher väl släpptes av var han täckt av små gyllene dun.

			Därefter blev det en omväg åt nordost, in i Pennsylvania, men det var den enda skjuts Reacher kunde få. Han tillbringade en dag i närheten av Pittsburgh och en andra i närheten av York, och sedan fick han skjuts till Baltimore i Maryland av en svart kille på cirka tjugo år med en Buick som var runt trettio. Över huvud taget gick det långsamt framåt.

			Men från Baltimore var det enkelt, där fanns den mellandelstatliga motorvägen I-95, nästa stopp söderut var Washington, och den del av Virginia som Reacher var på väg mot låg mer eller mindre i stadsområdet, inte mycket längre västerut från Arlingtonkyrkogården än Vita huset låg österut. Reacher tog bussen från Baltimore, klev av vid hållplatsen bakom Union Station, gick till fots genom staden, tog K Street till Washington Circle, sedan 23rd Street till Lincolnmonumentet och över bron bort till kyrkogården. Framför grinden låg en hållplats för lokalbussar, främst till för dem som arbetade på kyrkogården. Reacher skulle till ett ställe som hette Rock Creek, en av många platser i regionen som bar det namnet eftersom det fanns klippor och bäckar överallt där omkring och eftersom nybyggarna hade varit isolerade från varandra och samtidigt lika beskrivande när de döpte sina nya hemorter. Förr i tiden, på lerans och knäbyxornas och perukernas tid, hade detta utan tvekan varit en vacker liten kolonialby, men senare hade den utvecklats till en i raden av vägkorsningar som växt ut till ett flera hundra kvadratkilometer stort område bebyggt med dyra hus och billiga företagsbyar. Reacher tittade ut genom bussfönstret, tog notis om de bekanta vyerna, registrerade vad som tillkommit – och väntade.

			Mer specifikt var han på väg till en robust byggnad rest för cirka sextio år sedan av det närliggande försvarsdepartementet, av skäl som för länge sedan glömts bort. Detta ett fyrtiotal år efter att militärpolisen hade lagt ett anbud på tomten – av misstag. Någon officer hade egentligen haft ett annat Rock Creek i tankarna. Men han fick sin byggnad ändå. Den stod tom under en tid, och sedan blev den högkvarter åt militärpolisens nybildade 110:e specialenhet.

			Det var det närmaste ett hem Reacher någonsin hade haft.

			Bussen släppte av honom två kvarter därifrån, i ett gathörn vid början av en långsträckt backe som han vandrat upp- och nerför många gånger. Vägen som sluttade mot honom hade tre filer och spruckna trottoarer med fullväxta träd planterade i gropar. Högkvarteret låg framför honom till vänster, på en stor tomt bakom en hög stenmur. Han kunde bara se det gråa skiffertaket på vars norra sida det växte mossa.

			Från den trefiliga vägen fanns en infart som ledde genom den höga stenmuren in mellan två tegelpelare, vilka på Reachers tid hade stått där enbart i dekorativt syfte och som då inte haft några grindar. Men det hade man sedermera satt in. Det var robusta stålgrindar med stålhjul som rullade i spår vilka pressats ner i den gamla asfalten. Säkerhet i teorin, men inte i praktiken, för grindarna var ändå öppna. Strax innanför dem fanns en vaktkur som också den var ny. I den stod en menig iklädd den nya fältuniformen, som i Reachers ögon såg ut som en pyjamas, mönstrad och säckig som den var. Den sena eftermiddagen höll på att bli tidig kväll. Det mörknade.

			Reacher stannade vid vaktkuren, den menige tittade utforskande på honom och Reacher sa: ”Jag är här för att träffa din chef.”

			Killen frågade: ”Ni menar major Turner?”

			Reacher frågade: ”Hur många chefer har du?”

			”Bara en, sir.”

			”Susan i förnamn?”

			”Ja, sir. Det stämmer. Major Susan Turner, sir.”

			”Det är henne jag söker.”

			”Namn, sir?”

			”Reacher.”

			”Ärende?”

			”Privat.”

			”Ett ögonblick, sir.”

			Killen lyfte på luren och ringde. ”En mr Reacher önskar träffa major Turner.” Samtalet varade längre än Reacher väntat sig.

			Vid ett tillfälle täckte vakten munstycket med handflatan och frågade: ”Är ni samme Reacher som var chef här en gång i tiden? Major Jack Reacher?”

			”Ja”, sa Reacher.

			”Och ni pratade med major Turner från någonstans i South Dakota?”

			”Ja”, sa Reacher.

			Killen upprepade dessa båda bekräftelser i telefonen och lyssnade vidare en stund. Sedan la han på och sa: ”Varsågod, sir.” Han började ge väganvisningar, men så hejdade han sig och sa: ”Ni hittar väl, antar jag.”

			”Ja, jag gör väl det”, sa Reacher. Han gick vidare, och efter tio steg hörde han ett gnisslande ljud och stannade och sneglade bakåt.

			Grindarna stängdes bakom honom.

			

			Byggnaden framför honom var ett typexempel på den arkitektur som kännetecknade försvarsdepartementets byggen under femtiotalet. Avlånga tvåvåningshus i tegel, sten och skiffer, med gröna fönsterkarmar i metall och gröna rörformade räcken utmed trappstegen upp till dubbeldörren. Femtiotalet hade varit försvarsdepartementets guldålder. De hade haft en strålande budget. Armén, flottan, flygvapnet, marinkåren – försvarsmakten hade fått vad den velat. Och mer därtill. Det stod bilar på parkeringen. En del var armébilar, enkla och mörka och välanvända. Andra var privatägda bilar, ljusare men som regel äldre. Där stod också en ensam terrängbil, mörkgrön och svart, enorm och hotfull, jämte en liten röd tvåsitsig bil. Reacher undrade om den tvåsitsiga tillhörde Susan Turner. Det skulle inte ha förvånat honom. I telefonen lät hon som den sortens kvinna som kunde tänka sig att köra runt i en sådan.

			Han gick upp för den låga stentrappan som ledde fram till porten. Samma trappa, samma dörr, fast ommålad sedan hans tid. Troligen flera gånger om. Armén hade gott om målarfärg och använde den gärna. Innanför porten såg det ut ungefär som det alltid hade gjort. Till höger i entréhallen fanns en trappa av sten som ledde till andra våningen och till vänster låg receptionen. Sedan smalnade hallen av till en korridor som löpte genom hela byggnaden, med kontor till både höger och vänster. I dörrarna satt räfflade glasrutor. Det var tänt i korridoren. Det var vinter och det hade alltid varit mörkt i det där huset.

			I receptionen satt en kvinna iklädd samma fältuniformspyjamas som vakten utanför, men med sergeantvinklar på bröstet. Som gjorda för att sikta på, tänkte Reacher. Upp, upp, upp, skjut. Han föredrog helt klart den gamla skogskamouflerade fältuniformen. Kvinnan var svart och verkade inte glad att se honom. Hon var orolig för något.

			Han sa: ”Jack Reacher, här för att träffa major Turner.”

			Kvinnan öppnade munnen flera gånger, som om det var mycket hon ville säga, men det enda hon fick ur sig i slutändan var: ”Ni kan gå upp till kontoret, sir. Vet ni var det ligger?”

			Reacher nickade. Nog visste han var det låg alltid. Det hade en gång varit hans eget kontor. Han sa: ”Tack, sergeant.”

			Han gick upp för trappan. Samma nötta stentrappa, samma metallräcke. Han hade gått upp för den där trappan tusentals gånger. Den gick ett varv och slutade rakt ovanför mitten av entréhallen, i änden av den långa korridoren på andra våningen. Där var det också tänt. Samma linoleummatta på golvet. Och kontorsdörrarna hade likadana fönster med räfflat glas som på bottenvåningen.

			Hans kontor var det tredje till vänster.

			Nej, Susans Turners kontor.

			Han kollade att skjortan var instoppad och drog sedan handen genom håret. Han hade ingen aning om vad han skulle säga. Han hade tyckt om hennes röst i telefonen. Det var allt. Han hade anat att den tillhörde en intressant person. Den personen ville han träffa. Så enkelt var det. Han tog två steg och så stannade han. Hon skulle ta honom för en galning. Men den som vågar han vinner. Han ryckte på axlarna och fortsatte framåt. Tredje till vänster. Dörren var densamma som alltid, fast ommålad. Solid nertill, glas upptill, och räfflor som delade upp den tråkiga utsikten i förvrängda vertikala skikt. På väggen intill handtaget satt en företagsaktig namnskylt: Mj. S. R. Turner, Enhetschef. Det var nytt. På Reachers tid hade hans namn stencilerats på träet under glasrutan, ännu mer sparsamt: Mj. Reacher, Chef.

			Han knackade. Det kom ett otydligt svar där inifrån. Kanske hade hon sagt åt honom att stiga in. Så han tog ett djupt andetag, öppnade och steg in.

			Han hade trott att det skulle se annorlunda ut. Men förändringarna var få. Linoleummattan var densamma, bonad så att den glänste svagt, och dyster i färgen. Skrivbordet var detsamma, av stål som ett slagskepp, målat men slitet så att metallen stack fram här och var, och fortfarande buckligt på det ställe där han dunkat i någons huvud mot slutet av sin tjänstgöring. Stolarna, både bakom och framför skrivbordet, var desamma, ändamålsenliga inventarier från förra århundradets mitt som hade kunnat säljas dyrt i någon trendig butik i New York eller San Francisco. Dokumentskåpet var detsamma. Lampan var densamma, en rund vit glaskula upphängd i tre små kedjor.

			 Skillnaderna var som regel förutsägbara och konsekvenser av tidens gång. Istället för den gamla tunga svarta telefonen med nummerskiva som stått på skrivbordet under Reachers tid stod där nu tre moderna växeltelefoner. Istället för en korg för ingående post och en för utgående samt en väldig massa papper fanns nu två datorer, en stationär och en laptop. Kartan på väggen var ny och aktuell, och ljuset i rummet var grönaktigt och matt på grund av den moderna glödlampan, flourescerande och energisparande. Framsteg, till och med på ett försvarsdepartement.

			Bara två saker på kontoret var oväntade och oförutsägbara.

			För det första var personen bakom skrivbordet inte major, utan överstelöjtnant.

			Och för det andra var det inte en kvinna, utan en man.

			

			

		

	
		
			TRE

			Mannen bakom skrivbordet bar samma armépyjamas som alla andra, fast på honom såg den särskilt löjlig ut. Som en maskeraddräkt. En halloweenutstyrsel. Inte för att han var i särskilt dålig form, utan för att han såg allvarlig ut, för att han såg ut som en direktör som satt vid skrivbordet dagarna i ända. Som om hans favoritvapen var en stiftpenna snarare än en M16. Han bar stålbågade glasögon och hade stålgrått hår och var kammad som en skolpojke. Av gradbeteckningen och namnskylten framgick det mycket riktigt att han var överstelöjtnant och att hans namn var Morgan.

			Reacher sa: ”Jag ber om ursäkt, överstelöjtnant, jag sökte major Turner.

			Morgan sa: ”Sätt er, mr Reacher.”

			Pondus var en ovanlig och värdefull egenskap som prisades högt inom militären. Morgan hade gott om det. Det stålgrå håret liksom glasögonbågarna av stål matchade rösten, som lät metallisk. Inget skitsnack, inget skrävel och inget översitteri. Bara ett friskt antagande att alla vettiga människor skulle göra exakt vad han sa åt dem att göra eftersom det var det enda praktiska.

			Reacher satte sig i besöksstolen intill fönstret. Den hade fjädrande ben i form av böjda rör och den bågnade och studsade lite av hans kroppsvikt. Det kändes bekant. Han hade suttit i den förr, av en eller annan anledning.

			Morgan sa: ”Var snäll och berätta exakt varför ni är här.” I den stunden trodde Reacher att han skulle komma att underrättas om ett dödsfall. Susan Turner var död. Afghanistan, kanske. Eller en bilolycka.

			Han frågade: ”Var är major Turner?”

			Morgan sa: ”Inte här.”

			”Var finns hon då?”

			”Vi kanske kommer till det. Men först behöver jag veta arten av ert ärende.”

			”Mitt ärende?”

			”Till major Turner.”

			”Jag har inget officiellt ärende till major Turner.”

			”Och ändå uppgav ni hennes namn vid porten.”

			”Det är personligt.”

			”Hur då?”

			Reacher sa: ”Jag pratade med henne i telefon. Hon lät intressant. Jag tänkte att jag skulle titta förbi och bjuda ut henne på middag. Det finns inget i reglementet som förhindrar henne att tacka ja.”

			”Och inte heller att tacka nej.”

			”Det är riktigt.”

			Morgan frågade: ”Vad pratade ni om i telefon?”

			”Det ena och det andra.”

			”Vad exakt?”

			”Det var ett privat samtal, överstelöjtnant. Och jag vet inte vem ni är.”

			”Jag är chef för 110:e specialenheten.”

			”Är inte major Turner det?”

			”Inte längre.”

			”Jag trodde att det här var ett jobb för en major. Inte en överstelöjtnant.”

			”Det här är ett temporärt uppdrag. Jag är problemlösare. En sådan som tillträder när man behöver någon som kan städa upp i oredan.”

			”Och här råder oreda, menar ni?”

			Morgan ignorerade frågan. Han sa: ”Har ni bokat ett möte med major Turner?”

			”Inte precis”, sa Reacher.

			”Har hon bett om att ni ska komma hit?”

			”Inte precis”, sa Reacher igen.

			”Ja eller nej?”

			”Ingetdera. Jag tror att det var bådas outtalade önskan. Om jag hade vägarna förbi. Ungefär så.”

			”Och nu har ni vägarna förbi. Varför?”

			”Varför inte? Någonstans måste jag ju befinna mig.”

			”Ni menar alltså att ni har rest hela vägen från South Dakota på grund av en outtalad önskan?”

			”Jag tyckte om hennes röst? Är det något fel med det?”

			”Ni är arbetslös, stämmer det?”

			”För tillfället.”

			”Sedan hur länge?”

			”Sedan jag lämnade armén.”

			”Ni borde skämmas.”

			Reacher frågade: ”Var är major Turner?”

			Morgan sa: ”Det här handlar inte om major Turner.”

			”Vad handlar det om då?”

			”Det här handlar om er.”

			”Mig?”

			”Det har ingenting alls att göra med major Turner. Men hon hämtade ut er akt. Kanske var hon nyfiken på er. Er akt var flaggad. Flaggan borde ha utlösts när den hämtades ut. Och det hade vi sparat tid på. Tyvärr fungerade inte flaggan som den skulle utan utlöstes först när hon lämnade tillbaka akten. Men bättre sent än aldrig. För här sitter ni nu.”

			”Vad är det frågan om?”

			”Känner ni till en man vid namn Juan Rodriguez?”

			”Nej. Vem är det?”

			”Under en tid var 110:e intresserad av honom. Nu är han död. Känner ni till en kvinna vid namn Candice Dayton?”

			”Nej. Är hon också död?”

			”Miss Dayton lever fortfarande, lyckligtvis. Fast lycklig är hon inte.”

			”Vad handlar allt det här om?”

			”Ni ligger illa till.”

			”Hur så?”

			”En läkarundersökning har visat att mr Rodriguez dog som ett direkt resultat av en misshandel han utsattes för sexton år tidigare. Eftersom det inte finns någon preskriptionsförordning för sådana fall är han tekniskt sett ett mordoffer.”

			”Påstår ni att någon av mina män skulle ha gjort det? För sexton år sedan?”

			”Nej, det är inte vad jag påstår.”

			”Bra. Och varför är miss Dayton olycklig?”

			”Den saken ska inte jag tala med er om. Det kommer någon annan att göra.”

			”Den personen får snabba sig. Jag kommer inte att stanna här länge till. Såvida inte major Turner finns här. Några andra lokala attraktioner kan jag inte minnas.”

			”Jo, stanna kommer ni att göra”, sa Morgan. ”Ni och jag har ett långt och intressant samtal framför oss.”

			”Om vad?”

			”Det finns bevis för att det var ni som misshandlade mr Rodriguez för sexton år sedan.”

			”Skitsnack.”

			”Ni kommer att få en advokat. Om det är skitsnack kommer han säkert att säga det också.”

			”Nej, det är skitsnack på så vis att du och jag inte alls kommer att ha något långt samtal. Och någon advokat vill jag heller inte tala med. Jag är civilperson, och du är ett rövhål i pyjamas.”

			”Så ni tänker inte samarbeta frivilligt?”

			”Det är rätt uppfattat.”

			”Då undrar jag om ni är bekant med kapitel tio i Förenta staternas författningssamling?”

			Reacher svarade: ”Vissa delar av den, naturligtvis.”

			”Då kanske ni känner till det avsnitt där man kan läsa att när någon med er grad lämnar armén så blir han inte civil. Inte omedelbart, och inte helt och hållet. Han blir reservofficer. Han har inga plikter, men han kan likväl återinkallas.”

			”Men i hur många år gäller det?” frågade Reacher.

			”Ni fick intyg om verkställd säkerhetskontroll.”

			”Det minns jag mycket väl.”

			”Minns ni dokumenten som ni var tvungen att skriva på för att få en sådan?”

			”Vagt”, sa Reacher. Han mindes att han suttit i ett rum med en grupp män som betedde sig ytterst vuxet och myndigt. Advokater och notarier. Sigiller och stämplar och pennor.

			Morgan sa: ”Det fanns mycket i dem som var finstilt. Naturligtvis. Om man känner till statshemligheter kommer staten att vilja ha viss kontroll över en. Både innan, under och efter tjänstgöringen.”

			”Hur långt efter?”

			”Det mesta förblir hemligt i sextio år.”

			”Löjligt.”

			”Oroa er inte”, sa Morgan. ”Det stod ingenting i dokumenten om att ni förblir reservofficer i sextio år.”

			”Bra.”

			”Värre än så. Det står på obestämd tid. Men som det nu är har högsta domstolen ställt till det för oss. Den har bestämt att vi måste respektera tre grundläggande restriktioner som är gemensamma för alla ärenden som faller under kapitel tio.”

			”Och vilka är dessa?”

			”För att kunna återinkallas måste ni vara vid god hälsa, under femtiofem år och läraktig.”

			Reacher var tyst.

			Morgan frågade: ”Hur är det med hälsan?”

			”Ganska bra.”

			”Hur gammal är ni?”

			”Jag har långt kvar till femtiofem.”

			”Är ni läraktig?”

			”Det tvivlar jag på.”

			”Jag också. Men det är något vi avgör under arbetets gång.”

			”Menar ni allvar?”

			”Jadå”, sa Morgan. ”Jack Reacher, från och med nu är ni formellt inkallad till militärtjänstgöring.”

			Reacher sa ingenting.

			”Ni är tillbaka i armén, major”, sa Morgan. ”Och ni lyder under mina order.”

			

		

	OEBPS/image/159.png
"N4got av det bésta, slugaste Child skrivit
... exceptionell intrig ... sansl6sa vandningar.” New York Times

EN JACK REACHERS=T H RIMSEE R

OEBPS/image/101876.jpg
LEE
CHILD

INGEN ATERVANDO

Oversattning Christian Ekvall

OEBPS/image/102419.jpg

OEBPS/image/Childingenatervando_fmt.jpeg
"Nagot av det basta, slugaste Child skrivit
... exceptionell intrig ... sanslésa vandningar.” New York Times

EN JACK REACHER-THRILLER

-
N Damm forlag

OEBPS/image/102030.jpg

