

KARL G SJÖDIN


Satans barn

eller

I djupa Källarvalven

T H R I L L E R

Satans barn

eller

I djupa källarvalven

av Karl G Sjödin

Om Gud inte finns vore

det nödvändigt att uppfinna honom.

Voltaire

Prolog

Han talar viskande.

"Vem är den utvalde?" Svaret kommer ur mörkret.

"Någon ska sändas i vår väg."

"När möter han Vår Härskare?"

"Först ska han förberedas. Sedan på den dag han föddes."

Del 1

Kapitel 1

Andhämtningen i telefonluren är tung till skillnad från de kvidande, viskande ljud jag har kvar i huvudet från drömmen. Ljud jag inte kunde se varifrån de kom, som vibrerade av kvalfull rädsla. Ringsignalen hade befriat mig.

"Mamma, är det du?" Jag låter irriterad. Det är inte första gången min senildementa mamma bär sig klumpigt åt. Flera gånger tidigare har hon ringt upp och när jag svarat undrat vad *jag* vill. Men jag borde väl förstå, ha tålmod. Ibland tycker jag att jag är skyldig henne mer av min tid, mer av allting. Men bara ibland. Mitt armbandsur visar på tjuogoett, tidningen jag somnat ifrån glider ned på golvet. I vardagsrummet påannonseras TV-aktuellt, jag hindras från att lägga på av en ny rosslande utandning. Lätet ger mig gåshud.

Jag kan se henne framför mig; gråhårig och mager, böjd och förvriden av reumatism, plågad av sin tilltagande förvirring. En skugga av sitt forna, starka jag. Åtminstone var det så jag som barn uppfattade henne -- stark, obetvinglig, familjens försörjare och uppfostrare. Efter pappas död hängde allt på henne, och hon har fått kämpa. Ibland tror jag att det är lika plågsamt för mig att se hennes förfall som för henne att genomleva det.

Min mamma har nog försökt älska, kanske förmådde hon bara inte. Pappa var lättare att prata med. Han kunde ge värme, var snar till kramar. Mamma var på något sätt distanserad, jag kände ett tyst förbehåll hos henne mot alltför stor intimitet. Och jag märkte att hon brydde sig mer om mina systrar. Kanske för att de var flickor. Jag vet inte, bilderna är dimmiga.

Ett tydligare minne är hennes luggning. Som bestraffningsåtgärd fyllde den mer än väl sitt ändamål. Hon grep tag längst ner i nackhåren och drog uppåt. Hårt. Det fick en att gå upp på tå och kvida, det kändes som om skinnet skulle lossna från skallbenet. Fast det värsta var att man aldrig kunde räkna ut när nypet skulle komma. Hotet hängde hela tiden över oss, lurande, oberäkneligt. Det var som om hon bar något inom sig som brast, plötsligt måste ut. Råkade man finnas i närheten, slamra med en tallrik eller knuffa till lillsyrran - vad som helst - så satt nypet där. Obönhörligt och överraskande, utan förvarning eller mönster. Man kunde aldrig känna sig säker.

Efter pappas död tyckte jag mig märka en ökad distans. Även om hon försäkrade mig om att hon inte anklagade mig kunde jag inte frigöra mig från misstanken. Jag hade suttit bakom ratten, jag hade tjatat till mig övningskörningen. Jag tyckte att det i hennes kyla låg en förebråelse, hon fick mig att känna mig som i en glaskupa. Den känslan finns kvar.

Det syns i ögonen. Kommer jag för nära får hon något stelt i blicken, hon liksom värjer sig. Det är som om hon bär på en rädsla för att bli smittad. Av vad vet jag inte.

Mamma är förresten underlig på flera sätt. Trots att hon kommer från ett religiöst hem skyr hon kyrkan och dess symboler. I morfars och mormors torp kommer jag ihåg att det hängde bonader med Gudsord på nästan varje vägg. I vårt hem såg jag aldrig en sådan. Vi gick inte i julottan, varken jag eller min syster är döpta eller konfirmerade. Pappa anförtrodde mig att hennes trosförnekelse hade börjat strax innan jag föddes och att mamma aldrig givit honom någon förklaring heller. Hon vet hur man stänger dörrar. Fast för mig har hennes tungsinne varit svårast att uthärda.

Hon har alltid varit stark. Liten och smal, seg som en vidja. Men det är inte en styrka hon burit med glädje, som en tillgång i livet, utan snarare som ett skydd mot all tänkbar olycka. Även om hon inte säger så mycket, ingen kan anklaga min mamma för att ha gått omkring och gnällt, så finns där ett tyst lidande, en i grunden nattsvart pessimism. Men det går inte att tala med henne om det. Det har det aldrig gjort. Även den sinnesstämningen påverkades av pappas död, vilket inom parentes sagt inte gjorde saken lättare för mig. Nu för tiden bryr jag mig inte -- eller försöker åtminstone att inte bry mig.

Andhämtningen i luren består, ingen skiftning. Knappast sömnens rytm, snarare demensens icke-närvaro. Hur länge ska gumman hålla på och vimsa?

"Mamma, svara för fan!"

Plötsligt upphör andetagen, luren läggs på i mitt öra.

Ett ögonblick tvekar jag. TV:s annonsör spottar med påklistrad objektivitet ur sig några exempel på kvällen begivenheter. Men jag ser framför mig hur min mamma ligger på golvet med luren i handen, blödande från ett sår i huvudet eller i kramper på grund av fan vet vad. Döende medan jag ser på TV. Jag bryter samtalet och ringer omedelbart upp.

Signalerna går fram. Men många. Sedan slamrar det till, det låter som om luren far av, ramlar mot någonting. Därefter tystnad, ny tung andhämtning.

"Mamma! Mamma, kan du höra mig?" Flåsning, mer slammer. Ny tystnad. Förnyade rop ger inget resultat.

Jag vet inte vad jag ska göra. Här sitter jag i Stockholm, nästan femtio mil från Härnösand. Jag slår numret igen. Får upptagetton. Ringer till Televerket.

"Det är inget fel på linjen, jacket måste vara urdraget eller luren ligga av."

Jag ringer min mellansyster Gerd i Sundsvall. Hon påminner mig om att mamma då och då tar sömnpiller, framför allt när reumatismen blir svår. Gerd påpekar, vilket låter förnuftigt, att klockan är strax efter nio, att mamma brukar gå och lägga sig vid den tiden och att det torde vara en överloppsgärning att mobilisera polisen för att bryta sig in i lägenheten. Sannolikt har mamma tagit ett par piller, fått för sig att hon ska ringa men inte orkat fullfölja. När jag sedan ringt tillbaka har hon ännu djupare in i sömnens dimma knuffat av luren. Min syster lovar att ringa en granne som kan gå över och titta till henne, kanske försöka få kontakt via brevinkastet. Hon lovar också att höra av sig om något allvarligt inträffat. Leve min kloka, rationella syster.

* * *

Under natten drömmer jag igen. Om att jag måste hinna med ett plan, det är livsviktigt. Men jag hittar inte mitt bagage och alla struntar i mig. Eller jävlas. Ger mig fel riktning, taxin åker åt motsatt håll. Folk står i vägen i korridorer och på trottoarer. Hånleenden, förakt. Jag rusar desperat allt djupare in i glasvärldar, likgiltighet och zombiemöten. Genom hela drömmen kämpar jag för att undvika att komma nära en hotande avgrund. I magen växer en klump av fruktansvärd insikt. Jag vaknar i den tidiga gryningen utan att ha formulerat den. Men tårar rinner nerför mina kinder.

Det som väckt mig är ett telefonsamtal. Samma tystnad, samma tunga andning.

Sedan läggs luren på.

Kapitel 2

"Förbannade ligister!" Jag stöter fram orden mellan spända käkar, betraktar med ilsket bultande hjärta min nya, röda Volvo 850.

Under natten har mitt avbetalningsbaserade transportmedel fått en extra dekoration. En långsgående, djup skåra har ristats utefter hela sidan, den som vetter mot trottoaren. Det ser ut som om någon gått förbi och låtit en nyckel repa lacken. Med en snabb blick mot grannens Opel kan jag konstatera att han klarat sig. Helvete också! Försäkringsblanketter, polisanmälan, beställa tid på verkstad, hyrbil. Hela jävla karusellen! En titt på klockan säger mig att jag inte kan stå här hela dagen. Plikten kallar, på Sheraton väntar Computer Powers inköpschef.

Ilsket kastar jag in en växel och fräser iväg. Jag griper biltelefonen och trycker på den förprogrammerade direktvalsknappen.

"Ja, jag undrade i morse varför luren låg bredvid." Mamma låter klar och redig men har inget minne av att ha ringt, vare sig tidigare på kvällen eller på morgonkvisten. Vilket inte betyder ett smack. Mellan hennes klara stunder är ibland förvirringen total - då vet hon inte vilken dag det är eller var hon befinner sig.

Men i övrigt stämmer det min syster antagit. Mamma hade tagit ett sömnpiller och lagt sig vid niotiden, somnat direkt och därmed inte varit medveten om vare sig samtal, grannar i brevinkastet eller tappade telefonlurar. Något gott hade det hela dock fört med sig - min syster har sett till att mamma givit grannen en egen nyckel. Jag ber henne sköta om sig och lägger på.

* * *

Jag drar med kammen genom mitt mörkbruna hår och borstar bort några inbillade dammkorn från kavajens axlar. Toalettspiegeln säger mig att jag fortfarande ser yngre ut än mina fyrtio år, en inte oväsentlig del i min image. Med mina regelbundna drag, min raka näsa och generösa mun ger jag trots det vanprydande äret över vänster kind ett öppet och pålitligt intryck. Och representativt dessutom, bilden av en marknadschef med framgång. Jävla cirkus, men det gäller att spela spelet.

Innanför glasdörrarna väntar tjänsterum, kaffekokare, dagens brådslande post, påstridiga fax och en stressande telefonlista. Lunchen var givande, inte minst kulinariskt. Jag är mätt och försenad när jag stormar in. Eva, min sekreterare, ger mig en förvånad blick.

"Kommer du nu? Du skulle ju inte hinna in idag." Jag klipper med handen i luften.

"Nema problema! Men jag är tio minuter sen. I vilket av sammanträdesrummen sitter dom andra?" Eva skakar lätt på huvudet.

"Det är ju det jag menar. Mötet är inställt."

Jag hejdar mig mitt i steget. Mötet inställt?

"Växeln sa att du inte skulle kunna vara med idag. Jag fick beskedet vid tiotiden och meddelade omedelbart ledningsgruppen." En bekymrad rynka dyker upp i hennes panna.

"Hugo såg förresten rätt sur ut, han har ju personligen prioriterat introduktionen av det nya programpaketet."

En otäck, sugande känsla gör sig påmind i maggropen. Min första association går till drömmen, till känslan av att vara motarbetad. Sedan tänder jag på alla cylindrar.

"Vad fan menar växeln med att ställa in mina möten?" Min röst passar på en kaserngård. Eva ser förebrående på mig.

"Dom vidarebefordrade bara ett meddelande. Du kanske skulle fråga dom från vem, om det inte var från dig?" säger hon utan spår av sarkasm i rösten. Jag hejdar mig omedelbart, kväver det rödglödande klotet. Ett hett temperament är en börda att bära - inte minst för omgivningen.

"Förlåt. Jag bär mig åt som en idiot. Vill du kolla upp det åt mig, är du snäll." Hon ger mig en menande blick och lyfter telefonluren. Trettio sekunder senare ger hon mig dessutom ett beklagande leende.

"Dom kommer inte riktigt ihåg. Nån ringde bara."

Lättsinnet i deras förhållningssätt irriterar mig - och att även Eva verkar omfatta det, stör mig. Vilket får mig att sätta foten i hinken en gång till.

"Eva, du visste att jag skulle träffa Einar på Computer Power, att det troligen skulle bli en långlunch men att jag sen tänkte komma till mötet. Det var det sista jag sa till dig innan jag gick hem igår. Varför ifrågasatte du inte meddelandet och försökte nå mig?" Jag hör hur dumt det låter - i mitt jobb är förhinder lika vanligt som förkylningar på dagis - och förväntar mig att min erkänt duktiga sekreterare ska skriva det på min näsa. I stället tittar hon några sekunder besvärat ner i golvet och mumlar någonting osammanhängande om att "det är ju inte ovanligt att en säljare hamnar i oväntade situationer. Man vet ju aldrig riktigt vad ni har för er."

Jag blir först förvånad över hennes brist på skärpa - hon brukar inte ta skit från någon, allra minst från mig, men tolkar det som ett undvikande svar på en korkad fråga och låter det falla.

Vid det här laget har min ilska lagt sig, jag är bara förbryllad. Och en aning oroad, jag har en diffus känsla av att jag måste vara på min vakt. Den sitter i resten av eftermiddagen, vill inte riktigt lämna mig ifred.

* * *

På markparkeringen framför firmans parkeringsgarage skiner solen, bilarnas lack glänser. Utom min, som

tveklöst är i behov av en hellackering, något jag kommer att få vänta på. Lackeringsfirman meddelade att de har minst två månaders kö. Typiskt!

Jag granskar noga min repade bil. Jag tycker mig plötsligt se något, känner mig osäker på om det fanns där i morse. Det är så pass stort att jag borde lagt märke till det. Eller kanske inte . . .

Vid ena änden på repan finns ett uppehåll och sedan en fortsättning i form av något slags symbol. Eller inbillar jag mig bara att det liknar ett "S" med ett snett tvärstreck över?

Ett skrapljud borta vid ena garageporten får mig att hoppa till. I ögonvrån tycker jag mig se en skugga glida runt hörnet, skymta en fladdrande överrock. Åter får jag den där sugande känslan i maggropen. Då brummar en av företagets transportbilar igång.

Jag släpper ut luft i en lång suck. Vad fan är det med mig?

Kapitel 3

Tågets rytmiska gungningar är rogivande, utanför fönstret håller skymningen på att ta över. Att vara bortrest ett par dagar, fri från hemmets plikter är inte helt fel. Men att komma hem är ännu bättre.

Min och Gunillas samvaro kunde efter tio års äktenskap vara intimare. Vi har liksom tappat bort varandra mellan jobb, ungar, tvättstuga och amorer. Allt oftare får jag en känsla av att våra liv bara har klämts in under samma radhustak, att vi visserligen har naturliga beröringspunkter i ansvaret för barnen och hemmet, men att vi i övrigt seglar var sitt skepp. Den gemensamma hamn vi då och då uppsöker är vårt sexliv, men även där har rutinen smugit sig in. Det finns ingen passion längre, bara teknik. Allt är så förutsägbart att jag ibland känner direkt leda. Många av mina gifta manliga kollegor betraktar det som normalt efter tio år, men jag vet inte.

Ändå är vår relation betydelsefull för mig. Kanske för att den finns där och ger stadga åt mitt liv. Åtminstone intalar jag mig det, kanske är jag bara rädd för ensamheten. Jag inbillar mig också att det i alla äktenskap, eller åtminstone i de som håller, måste växa fram ett "nettotänkande" - det vill säga, även om jag retar mig på hennes bristande ordningssinne, hopplösa envishet, eviga shoppande och ibland uppblussande svartsjuka, så är hennes trohet, omtänksamhet och ärlighet ändå tunga egenskaper i balansräkningen. Fast på senare tid tycker jag slentrianen blivit tydligare. Vi går oftare om varandra, talar allt mer sällan med varandra om annat än vardagligheter. Är passion och lidelse per definition färskvara? Det verkar så.

Jag inser att jag inte är så lätt att leva med - kolerisk och krävande, självupptagen och ofta förtjänt av en rejäl spark i arslet. Men naturligtvis har också jag en del försonande drag, annars skulle hon väl inte vara kvar. Ingen av oss tror på att hålla ihop ett äktenskap "för barnens skull". Men samtidigt är vi båda starka anhängare av föreställningen att barn behöver *båda* sina föräldrar, vilket naturligtvis är en kraft som verkar i motsatt riktning - mot äktenskapet som en plikt. Så fan vet vad det är vi håller på med. Jag ler lite ironiskt mot min spegelbild i rutan till

X 2000 som vagnar fram mot huvudstaden.

Utanför faller ett lätt aprilregn, farten pressar dropparna bakåt till ett oregelbundet mönster på fönstret. De övriga i teamet hade sina tjänstebilar med sig men jag gillar inte att köra dagen efter. Det vet ju alla att konferenser innebär sponken. Förresten är jag av förklarliga skäl inte speciellt förtjust i att köra bil. Mina ögon blir mörka i fönsterglasets.

Långtradaren dyker fortfarande då och då upp i mina drömmar. Liksom ljuden av gnisslande plåt och glas som krossas. Bilden av min fars sönderskurva, blodiga ansikte kommer för alltid att sitta etsad på mina näthinnor.

Men det får jag leva med.

Efter olyckan låg jag medvetslös i tre dygn. Enligt läkarna skrek jag nästan oupphörligt och hög aktivitet registrerades i höger hjärnhalva, trots att jag inte hade någon allvarlig huvudskada. En omtvistad teori säger att jag troligen återupplevde olyckan om och om igen tills den emotionella laddningen minskade, ett sätt för hjärnan att "städa". I så fall fungerade det. Efteråt hade jag inget som helst minne av de tre dygnet.

Däremot av de tre påföljande. Jag drabbades av en fruktansvärd rädsla. Det mest fasansfulla var att jag inte förstod varför. I mina ångestattacker, raseriutbrott och min desperata gråt höll jag på att förlora kontakten med verkligheten. Jag drucknade i intensiva färger, röster viskade, allt var förvrängt. Det orimliga verkade uppenbart, det uppenbara orimligt. Inget gick att ta för givet, inget var längre vad det syntes vara - utom min fruktan. Den höll mig i ett konstant järngrepp, kramade sakta men obevekligt all kraft ur mig. Ett tag trodde jag att rädslan ensamt skulle förgöra mig. Men hatet blev min avledare.

När jag lämnade sjukhuset kände jag mig annorlunda. Mer sluten, mer privat. Dessutom bär jag sedan dess på en känsla av att jag måste hålla något stängin, hålla något inom mig under kontroll. Psykiatrierna på rehabiliteringskliniken trodde att det var skräcken jag upplevde som måste kontrolleras. Men jag vet bättre. För jag hatar fortfarande den där jävla långtradarchauffören som somnade och kom över på fel sida - och som klarade sig utan en skråma! Många gånger har jag haft lust att söka upp honom och ställa honom till svars - men avstått. Främst av rädsla för vad som skulle hända med mig, för vad jag skulle kunna ta mig till. För det blodröda raseriet.

På den tiden höll hatet mot chauffören på att förtära mig. Det var ju den jäveln som dödade min pappa! Samma utgångspunkt använde terapeut Johan Engström när ångesten några år senare blev mig övermäktig. Under mer än två år och därefter från och till arbetade vi främst med mina skuldkänslor, mitt hat och mitt hämndbegär. Skuldbefrielsen kom först, men det är en tröst för tigerhjärta. Det var fortfarande jag som körde. Hämndbegäret försvann sedan sakta, men hatet finns fortfarande kvar. Dessutom diffust och utan mål. Jag tvingar mig att se bort från fönstret, smärtan i min blick ger mig en klump i magen. Jag får knotter på armarna och drar några djupa andetag, ruskar på mig. Ewig är min sorg - och min vrede. Kanske är det därför mammas ögon är så rädda när hon ser på mig.

Regnet har tilltagit i styrka och piskar i byar vagnsidan, ett åskmuller hörs tydligt över skenskarvarnas dunkande. Sammankomsten har varit lyckad. Ledningsgruppen för marknadsavdelningen har svetsats ihop, det är min övertygelse. Under det senaste halvåret, nej, kanske under de sista tre-fyra månaderna har jag då och då känt att sammanhållningen brustit, att en del medarbetare som jag tidigt haft en nära relation till på något vis glidit ifrån mig. Men nu känns allt bra.

Utom en sak - jag ringde inte hem i går. Det är allvarliga saker. Gunilla och jag har en överenskommelse som innebär att jag ska ringa hem på kvällarna. Med åren har det blivit som att vänja sig vid att läsa kvällstidningen - det ger inte speciellt mycket, inga överraskningar - men när man inte gjort det, saknas något. Vilket jag under föregående dygn inte upptäckte förrän vid halvtretiden på natten. Efter det att baren stängt.

Jag är inställd på att jag ska få på käften, vilket är helt i sin ordning. Löften ska hållas. Jag kan inte låta bli att flina åt radion som i tågets hörlurar spelar ledmotivet till en deckare som gick på TV för en herrans massa år sedan. Vad hette den -- "Baretta"? Just det! "If you can't do the time, don't do the crime". Mycket passande. Allting har sitt pris -- även slarv.

Eller är det likgiltighet?

* * *

Trots min mentala beredskap blir ändå mötet med min hustru en klockren mitt på hakspetsen. Jag hinner inte

mer än sätta ned portföljen på golvet förrän hon med ilska steg och rynkad panna kommer ångande. Till och med hennes kortklippta, blonda hår studsar upprört.

"Vad menar du med att lämna mig utan pengar?"

"Va?" är min intelligentare respons.

"Lönekontot är ju tomt!" Med en dramatisk gest överränner hon ett bankomatbesked från vårt gemensamma konto. Ljusröda siffror - ett creditsaldo på tolv kronor.

Förvåning är min första reaktion, sedan blir jag irriterad över hennes anklagelse. Är det någon som brukar tömma lönekontot, så inte fan är det jag!

"Men det ska ju finnas lite över sjutusen?" Jag trevar i innerfickan, får fram plånboken och mitt noteringshäfte. "Jajamensan, sjutusentvåhundraåttio. Jag har inte gjort nåt uttag sen" - jag tvekar, datumet är nästan oläsligt - "i tisdags".

Hon ser tvivlande ut.

"Är du säker?"

Jag nickar så energiskt att min baksmälla håller på att nytända. Gunilla stönar.

"Då måste det vara nån på banken som gjort en tabbe." Snabbt ser jag en möjlighet att undvika mer bassning.

"Jag ska ringa dom i morgon. Under tiden får vi ta pengar från semesterkontot." Jag lägger en arm runt henne, känner att jag är lite bakfyllekåt.

"Förlåt mig för att jag inte ringde igår, men jag satt faktiskt låst till långt in på natten." Jag drar till med en liten nödlögn.

"En av killarna har skaffat sig ekonomiska problem, vi satt och pokulerade länge och försökte hitta lösningar. Det blev lite tjockt så jag missade att ringa i vettig tid." Att det handlade om att en av säljarna mitt i ett pokerparti blev pank och måste lämna skuldsedlar till oss övriga låg ju inte alltför långt ifrån sanningen. Om man har ett rymligt samvete, vilket just nu är fallet med mitt.

Gunilla ser lite misslynt ut och ger mig några efterslängar men i stort är jag i hamn och ser fram emot en avspänd afton i familjens sköte. I dubbel bemärkelse. Tills jag öppnar posten.

Brevet från länsstyrelsens körkortssektion är kort och koncist. "Åberopande bifogade kopia på läkarintyg återkallas härmed ert körkort nr 520824-8035 med omedelbar verkan. Stockholm som ovan." Undertecknat av en Bo Lundgren, länsassessor.

För andra gången inom loppet av några minuter står jag som fallen från skyarna. Gunilla ser min reaktion.

"Vad är det?"

Utan att svara räcker jag henne brevet och börjar stava mig igenom läkarintyget. Kanslisvenska och latin är blandat men i stort går det ut på att en synundersökning visat att jag har starr med åtföljande nedsatt synförmåga och att det på sikt finns "risk för permanent förlust av synen." I en avslutande mening rekommenderas "ett omedelbart återkallande av befintligt körkort". Intyget är undertecknat av en överläkare Nils-Arne Bäckman vid St Eriks ögonklinik. Jag blir tvungen att sätta mig.

"Anders, vad är det här?" Gunilla ser förvånat orolig ut. Utan ett ord överränner jag kopian på läkarintyget. Tankarna far kors och tvärs genom mitt huvud. Hemkomstglädjen är som bortblåst, en malande klump i magen signalerar en diffus fara. Eller snarare hjälplöshet, vanmakt inför oförklarliga omständigheter. Jag känner mig plötsligt utsatt, rädd, som om jag vore ett offer. Men för vad? Jag känner hur min ilska kommer rullande.

Gunilla sätter sig på knä framför mig med läkarintyget i handen. Rösten är fylld av oro men också av förebråelse.

"Anders, är detta sant? Varför har du inget sagt?" Bryskt reser jag mig upp och rycker läkarintyget ur hennes hand.

"Jag har för fan aldrig ens satt min fot på den där jävla ögonkliniken! Eller träffat nån överläkare Bäckman! Det måste röra sig om ett missförstånd, förväxling av personer. Nån förbannad pappersvändare har klantat till det!" Gunilla tittar på mig med uppspärrade, blå ögon. Hennes underläpp darrar lite.

"Anders, du döljer väl inget för mig? Snälla, om det är sant att du håller på att bli blind, så säg som det är, tala med mig. Utestäng mig inte!" Förtvivlan i hennes röst gör att min vrede sjunker undan. Jag sätter mig också på knä och tar hennes händer i mina.

"Gunilla, jag lovar! Det finns inte ett korn av sanning i detta. Jag svär!"

"Men personnumret stämmer ju." Hon nickar mot papperet bredvid oss. "Hur kan det då ha gått till?"

"Merparten av sjukhusen är nu för tiden datoriserade." Jag borde ju veta, landstinget är en av våra större kunder. "Kanske nån tryckt på fel knapp och fått fram mina personuppgifter i stället för nån annans." Jag undviker noggrant att verbalisera resten av mina tankar. Att i två helt skilda organisationers datasystem minst två byråkraters felknappande, bankens och sjukhusets, kanske också länsstyrelsens, av en ren tillfällighet samtidigt skulle drabba samma person är en slump som gränsar till det osannolika. Det kryper i mig, känslan av fara tränger sig på. Men jag motar tillbaka den och säger med bestämd röst:

"Jag måste naturligtvis undersöka det här." Gunilla blir lugnare och jag fortsätter:

"Varför skulle jag dölja nåt sånt för dig? Om jag håller på att bli blind, tror du inte att jag skulle komma till dig då?" Jag lägger mina armar om henne, stryker henne över kinden och anstränger mig för att anslå en lättsammare ton. Både för hennes och min egen skull.

"Du skulle ha mig storgråtande i ditt knä, fattar du väl. Du känner väl mig - och förresten, alla karlar för den delen? Vi är sällan hjältar när det gäller sjukdomar, eller hur?"

Min belöning blir ett mjukt leende och en intim tryckning. Plötsligt kommer åtrån. Är det den korta, intensiva upprördhetens efterdyningar? Jag smeker hennes vänstra bröst, finner en styv vårta. Gunillas andedräkt blir tyngre, hennes händer börjar treva. Barnen sover, vi låter oss falla tillbaka på vardagsrumsmattan.

"Du har rätt. Förlåt att jag tvivlade, jag blev bara så rädd."

Då är vi två, blixtrar det genom min hjärna. Men jag förtränger tanken med hjälp av mitt bultande stånd och flyr in i det som finns kvar av vår sexuella gemenskap.

Kapitel 4

Jag trycker näsan mot glaset när jag följer den döda akvariefisken med blicken. Den singlar nedåt, förs av pumpens strömmar i cirkel mot bottengruset. Det är något olycksbådande i hela skeendet, som om det slutgiltiga i döden inte vore nog.

Ett slag med en stjärtfena från en av de levande innevånarna får fiskliket att göra ett kvarts varv runt sin egen längdaxel, mjukt rulla över ett växtblad och sedan tippa nedåt. Det kvarvarande ögat stirrar stelt på mig. Gud, vad den ser ut!

Kannibalism. Stjärtfenan är avbiten, delar av buken uppäten. Den vanligtvis intensivt blå färgen är blek, hela kroppen på något vis genomskinlig. Det kryper utefter ryggen på mig av obehag. Nästan tyngdlös glider den döda fisken över en snäcka, planar ut och lägger sig sedan till ro på botten med käftarna halvöppna.

Som fastlåst stirrar jag in i det döda fiskögat. Mina hjärtslag ökar i styrka tills de dånar i mitt huvud. Då vrider sig kvarlevorna och ger mig ett vasstandat, ondskefullt leende!

* * *

Jag rycker till vid första telefonsignalen och kisar sömndrucket på klockradion. Halv fyra! Med svettig panna, bultande hjärta och fisken fortfarande på näthinnan lyfter jag luren. Jag trevar efter läslampans kontakt på nattduksbordet, föser ner lampan på golvet och muttrar tysta eder för mig själv. Från vår treåriga dotter Majas sovrum kan jag höra hur hon oroligt vänder sig i sängen, ringsignalerna har stört henne. Måtte hon somna om!

Drömmen vill inte släppa taget. Jag ruskar på huvudet, försöker vakna. Handen hittar lampan, får upp den på bordet. Jag tänder och för luren till örat. Någon bör ha en förbannat god anledning till detta! Men jag vet redan vem det är. När jag hör den tunga andhämtningen blir jag omedelbart irriterad.

"Mamma?" Jag får anstränga mig för att inte låta som en åklagare. "Mamma, är det du?" Men jag får inget svar, bara några harklande grymtningar. Plötsligt ger Maja upp ett inledningstjut och börjar sedan gråta. Jag förlorar tålamodet.

"Svara för helvete!" Men nu är linjen död.

Ilsket slår jag mammas nummer. Först riktnumret, fingrarna studsar som hårda pekpinnar på knapparna. Kan hon så kan jag! Gunilla, som vaknat av Majas skrik, sätter sig halvvägs upp i sängen.

"Vem var det? Var det svärmor?" Jag ids inte svara utan pekar bara på dörren in till dotterns rum. Gunilla lägger handen på min arm.

"Börja inte bråka. Du vet bättre, din mamma rör inte för det. Jag måste gå och hämta Maja. Lägg på nu." Det sista är en befallning. Hon glider ur sängen på tysta fötter. Men jag fortsätter.

Signalerna går fram och mammas sömndruckna röst hörs i mitt öra:

"Hallå?" Jag blir omedelbart osäker.

"Det är jag." Jag hör hur hon sätter sig upp i sängen och trevar efter någonting. Till och med våra rörelsemönster börjar se likadana ut. Hon harklar sig men det låter inte som för en stund sedan.

"Har det hänt något?"

"Ringde du till mig alldeles nyss?"

"Vet du vad klockan är? Varför sover du inte? Har det hänt något?" upprepar hon. Typiskt henne, att inte kunna svara på en direkt fråga.

"Svara mig - ringde du alldeles nyss?"

"Nej, vet du vad! Jag ringer inte och stör människor mitt i natten!" Nu är det hon som låter arg. "Det borde inte du heller göra!" Åter är linjen död.

Sakta lägger jag på. Jag känner mig torr i munnen och klarvaken. Om det inte var hon - vem var det då?

Gunilla kommer in med vår dotter i famnen - hon ska sova hos oss, i vår säng. Det börjar bli en andra ovana, nu när vi äntligen fått henne att sluta med den första, nattvällingen. Men situationen är inte förhandlingsbar, vår kvinnliga avkomma har vilja och uthållighet som få. Vilket vid en konfrontation betyder ingen sömn alls för någon av oss. Gunilla visar med ett finger över läpparna att tösen håller på att somna om.

Jag släcker lampan och försöker göra detsamma, men med sämre resultat.

* * *

Morgonen känns som sandpapper, humöret som en lavinfara. Trots att vi försovit oss tar jag mig tid att ringa mamma.

Gumman nekar fortfarande kategoriskt till att ha ringt men frågar samtidigt varför jag inte slog av TV:n innan jag gick till sängs. Det vill säga hennes TV. Dessutom säger hon mycket bestämt att hon inte tycker om att jag sitter uppe och pratar i telefon så sent när jag ska upp i skolan på morgonen. Snacka om kommunikativ återvändsgränd. Gunilla ser bara förstående ut.

I bilkön irriterar jag mig sedan på varenda utebliven blinkers och klantigt filbyte. Jag försöker låta bli, men det finns dagar då man inte bör sätta fötterna i golvet utan i stället dra täcket över huvudet och drabbas av en akut sjukdag. Det här känns som en sådan. Jag kan se framför mig den mängd humörpåfrestande samtal som kommer att krävas innan frågan om körkortsköretningen är utredd och stoppad. För att inte tala om bankkontots katastrofala tillstånd. Dessutom kallar plikten, jag sätter en ära i att vara pålitlig. Förutsägbar, fnyste min svåger en gång.

Biltelefonen surrar till, distinkt men ändå behagligt executivt. Jag kan inte hjälpa det, varje gång jag får ett samtal känns som en markering av min betydelse. Barnsligt men trevligt. I kön in till stan dessutom en välkommen avledare från rödljus och stressade medbilisters morgonsura miner.

"Anders, nu är fan lös!" Jag känner igen rösten hos min verkställande direktör. Han berättar upprört att chefen för en av våra viktigaste underleverantörer misstänks ha förskingrat över tio miljoner kronor - av *våra* förskottrade medel. Ett troligen anonymt tips, han vet inte riktigt, ledde till att polisen vid kriminalens jourgrupp sent i går kväll slog till och sög in den misstänkte för utredning och förhör. Klockan 0800 hade jourgruppen överlämnat honom till rikskriminalens rotel för ekonomisk brottslighet. Själv hade min VD för en halvtimme sedan fått ett samtal från en kriminalkommissarie och omedelbart ringt hem till chefen för den bankfilial underleverantören anlitar och krävt spärning av leverantörens samtliga tillgångar. Bankchefen for i taket men lovade att "fälla bommarna". Min VD drar efter andan innan han fortsätter, jag kan nästan höra hur den kritstrecsrandiga, dubbelknäppta kostymen protesterar.

"Polisen vill att du omedelbart finner dig hos rikskriminalen på Polhemsgatan 30. Fråga efter kriminalinspektör Sune Bergström eller kommissarie Rune Lager."

Jag trampar hårt på bromsen och undviker nätt och jämnt att parkera i bagageutrymmet på en stålgrå Audi.

"Jag? Varför det?"

"Fråga inte mig. Dom vill ha tag i 'företagets försäljningschef', den benämningen måste ju avse dig, eller hur?" Han låter helstressad, jag kan se honom framför mig med kulspetspennan klottrande på skrivbordsunderlägget i allt högre tempo. Jag börjar få en olustig känsla i maggropen - mitt interna larmsystem.

"Hade dom inget namn på 'försäljningschefen'?" Jag försöker undvika att låta alltför avvisande.

"Nej, men jag lovade att du skulle dyka upp så fort jag bara kunde framför deras önskemål till dig. Vilket härmed är gjort." Tydligare kan inte en indirekt order formuleras. Jag hänger tillbaka luren och vänder bilen mot Kungsholmen.

* * *

Kommissarie Lager är en kortvuxen, klottrund, jovialisk historia med granskande ögon i ett oregelbundet ansikte. Han presenterar sig tillsammans med ett vänligt leende och ett förvånansvärt fast och torrt handslag med tanke på att resten av karln svettas kraftigt - något som dock inte verkar störa honom nämnvärt.

"Anders Sandström!" svarar jag och försöker av någon anledning se extra hederlig ut. Kommissarien stelnar till.

"Sandström? Jag trodde det var Sandgren."

Jag ler förbindligt men känner hur leendet blir ansträngt samtidigt som jag sänder min verkställande direktör en förebrående tanke.

"Vår VD har ibland lite svårt för namn." Varför denna nödlögn? För att inte framstå som en nolla den högste chefen inte bryr sig om att komma ihåg det fullständiga namnet på?

"Mitt namn är faktiskt 'Sandström'. Det har jag från säker källa." Uselt polisskämt, mitt leende känns nu lika stelt som det man visar upp första gången man blir presenterad för sin flickväs föräldrar. Kommissarien verkar dock inte bry sig, han ser bara bekymrad ut.

"Din VD använde visserligen inte ditt namn men jourgruppen vid Stockholmskriminalen uppgav att tipsaren sagt att hans namn var Sandgren med titeln försäljningschef - på ert företag. Jag antar att det inte finns fler försäljningschefer?"

Informationen går in men ändå inte riktigt. Det känns som att iklädd våtdräkt få en hink iskallt vatten slängd över sig. Inget omedelbart obehag men snart ska det börja sippra in genom dräktens kanter och ojämnheter. Du vet det, du känner det men kan inte göra något åt det. Men än så länge härskar bara den genuina förvåningen. Med hakan på slipsknuten måste jag se ut som en tvättakta byfåne.

"Sune!" ryter plötsligt sumobrottaren framför mig så att jag skvätter till. Praktiskt taget omedelbart dyker det upp en bjässe till karl i dörröppningen. En tanke rusar genom mitt huvud: "Den mannen skulle jag inte vilja ha efter mig!" Hans isblå ögon snuddar vid mina innan det avlånga ansiktet öppnas i en låtsad underdånig formulering.

"Hövdingen kallade?" Kommissarien gör en gest med handen åt den storvuxne, tunnhåriges håll samtidigt som han uppfordrande betraktar mig.

"Berätta för honom vad ni just sa till mig."

Jag ser antagligen fortfarande ut som om jag inte fungerar på alla cylindrarna, magen smärtar. Hela larmsystemet löper amok, ett slags panikartad rädsla slår sig fram genom försvarsmekanismerna som en plog genom nysnö. Sedan är den plötsligt borta. Genom munnen kommer, som hos en programmerad docka, ljud riktat till underhuggaren i dörröppningen - var det Sune han hette?:

"Jag heter Sandström, inte Sandgren och är den ende försäljningschefen på vårt företag."

"Det där låter inte som han!" Repliken kommer snabbt och säkert.

"Rösten var enligt jourgruppens utredningsman ljus, liksom vass." Han ger mig en bekräftande nick.

"Så annorlunda skulle ingen varken kunna eller ha anledning att föreställa sig."

Kommissarien suckar, griper telefonen och slår ett nummer. Under några minuter ställer han korthuggna frågor men ägnar sig i övrigt åt att lyssna och grymta. Med en ny suck lägger han sedan på och vänder sig mot oss.

"Det verkar som att en mycket färsk polisassistent velat visa framfötterna och fått en lika färsk jouråklagare på sitt första pass att gå med på att 'i alla fall ta in honom för förhör'. Trots avsaknad av dokumentation, av substantiella bevis." Han gnider sig över näsroten med knubbiga fingrar.

"Någon - uppenbarligen inte ni - har alltså ringt och använt ert, eller i alla fall ett snarlikt namn, uppgivit sig vara försäljningschef på ert företag och tipsat oss om att den person som sitter i vår arrest är storförskingrare. Falsk källa och en riktig polisiär dundertabbe!" Han verkar plötsligt inse vidden av det han säger.

"Sune, för helvete! Se till att omedelbart släppa ut den olycklige!" Bjässen ser tveksam ut men en bister blick mellan prinskorvsfingrarna får honom att rycka på axlarna och lomma iväg.

"Herregud, vilken soppa!" konstaterar kommissarien. "Har ni någon på ert företag som är förtjust i practical jokes eller som är allmänt omdömeslös?" Han betraktar nagelbanden på sin vänstra hand.

Innan jag hinner tänka igenom listan på företagets potentiella vårdfall kommer den andre polisen tillbaka med vår underleverantör i släptåg. Jag känner igen honom från ett par affärssammankomster - Allan Carlsson, smålänning, tror jag - men han hör primärt inte till min kontaktsfär eller till mitt huvudsakliga ansvarsområde. Men vi har som sagt träffats. Lite förvånat skakar han min hand.

"Jag beklagar det inträffade. Och ber oförbehållsamt om ursäkt." Kommissarie Lager har kommandot, han talar nu enbart till Carlsson.

"Alla planerade aktioner mot er och er firma är avblåsta. Det hela är ett misstag. Herr Sandström här kan förklara - sannolikt bättre än någon av oss andra i det här huset." Han ger mig en allvarlig blick, oss båda en kort nick och i nästa ögonblick står vi ute på gården.

"Har du nåt med det här att göra?" Allan Carlsson som hittills enbart sett blek ut, börjar få färg i ansiktet - indignationens rosor. Jag inser att bilfärden in till centrum bör innehålla en hel del diplomatiska klargöranden. Plötsligt slår det mig att jag måste försöka reparera något jag inte har någon skuld i.

Vid övergångsstället strax nedanför utfarten från rikskriminalens parkeringsplatser blir jag tvungen att väja för en snabbt förbiilande skugga. Jag svär mellan sammanbitna tänder - jävla fotknöl! Allan Carlsson ger mig en anklagande blick.

"Det ska bli intressant att få höra den där förklaringen!" Han vill naturligtvis ha ett svar men jag förblir tyst.

I backspegeln skymtar jag en konturlös, nästan spöklik gestalt försvinna runt hörnet. Insvept i morgondimma - och i en fladdrande överrock. Den här gången är jag säker.

Jag känner hur nackhåren reser sig, en kall kåre rinner nedför min rygg. Det var något dolskt hotfullt över gestalten, men också något jag kände igen. Eller borde känna igen. Men vad?

"Nåå?" Allan Carlssons röst signalerar noll tålamod. Jag skakar av mig obehagskänslan från dimfiguren och börjar berätta det lilla jag vet. Men jag har svårt att koncentrera mig.

Mina ögon söker sig då och då till backspegeln.

Kapitel 5

Banktjänstemannen är ytterst korrekt. Bakom de hornbågade glasögonen syns ett par nervöst blinkande ögon, vita händer vilar på skrivbordet men fingrarna plockar med en kulspetspenna. En gammaldags fläkt snurrar i taket, dörren till det lilla bankrummet är stängd. Framför sig på skrivbordet har han lagt papper i en prydlig rad.

Han förklarar att han fått ett antal betalningsuppdrag från filialkontoren, där det uppdrogs åt banken att överföra "den summa som fanns tillgänglig på lönekonto nummer..." och så hade rätt nummer följt. Försiktigt överränner han en datautskrift. Allt stämmer. Även mitt namn och födelsenummer finns med.

"Jag ber er komma ihåg att vi genomför hundratals sådana transaktioner varje dag." Han går varsamt på svag is. "Den här gången verkar det ha skett på felaktiga premisser."

När han använder ordet "verkar" tittar han mig stint i ögonen. Innan jag hinner konfrontera honom med en fråga, fortsätter han med sin torra röst.

"Vi ska omedelbart göra en utredning och försäkra oss om att detta inte upprepas." Blinkningarna har tilltagit, pennan snurrar mellan fingrarna. Han blir plötsligt medveten om sin fingerlek. Han stoppar pennans dans, betraktar den koncentrerat några sekunder och lägger den sedan ifrån sig, parallellt med skrivbordsunderlägget. Mig verkar han ha glömt.

När jag tänker på att någon varit inne och tafsat på mina pengar, bokstavligen haft fingrarna nere i min plånbok, fylls jag av en blandning av undran och obehag, men bankmannen framför mig ser inte ut att vara intresserad av mina känslor. Han lovar åter igen en ordentlig utredning och att jag ska hållas skadelös. Jag antar att man kan säga att vi skiljs som vänner.

Vilket är mer än man kan säga om mitt framtida förhållande till byråkraterna på länsstyrelsens körkortsenhet.

"Ärendet är korrekt handlagt, helt i enlighet med gällande bestämmelser." Röst som skaver mot min trumhinna måste utgöra en belastning för varje mänskligt sinne. För mig är den dessutom gräde på moset.

Efter att ha tvingats genomlida väntan i växeln, felkopplingar, ett antal "var-vänlig-återkom-senare"-situationer krävs det en heroisk ansträngning för att inte be henne placera luren på samma ställe som hennes röst leder tankarna till. Oviljan att göra något annat än att referera till tjänstereglementet liksom startar det hela. Men jag försöker.

"Det tvivlar jag inte på en sekund, jag är säker på att instruktionerna sitter i ryggmärgen." Balansgång, behärskning. "Problemet är bara att ärendet handlagts utifrån så att säga fel ingångsvärden, närmare bestämt

fel identitet. I det här fallet kan man göra en analogi - avrättningen har skötts reglementsenligt, men fel person har likviderats." Knytblusen - säkert som amen i kyrkan - drar efter andan. Fan, att jag inte kan avhålla mig från sarkasmer. Jag slår ju ur underläge.

"Omöjligt, helt osannolikt", svarar hon med paragrafer i stämman.

Det där klarar jag inte. Min röst härmar hennes, egentligen utan att jag kan hjälpa det.

"En sak kan inte både vara omöjlig och osannolik. Inte ens hos er. I det senare fallet föreligger nämligen, som ordet också antyder, en möjlighet att saken inte är omöjlig. Vilket ni är just nu. Koppla mig till er chef."

Naturligtvis hamnar jag någon helt annanstans. Kontentan en frustrerad timme senare: för att få till stånd en ändring av länsstyrelsens formella beslut måste "grunden för sagda beslut undanröjas". Formuleringen andas inlagor, skriftväxling och vanmakt.

Jag slår numret till St Eriks ögonklinik och ber att få tala med överläkare Bäckman. Efter mycket tjat - och tack vare en ansenlig portion tur - når jag honom. Han brukar vid den här tiden vara på sin privatklinik och bedriva operationsverksamheten under mer luckrativa former. Det är väl därför han låter så stressad.

"Vad gäller saken? Fatta er kort, jag är en upptagen man." Jag biter mig i läppen, inga klantigheter. Nu talar jag med Guds ställföreträdare - alltså ofelbar. Det senare borde vara en framkomlig väg. Jag presenterar mig med titel och allt och tar sedan sats.

"Ett intyg från er till länsstyrelsens körkortsenhet har belagts med fel personnummer, antagligen via någon datakörning. Eller av nån slarvig administratör."

"Jaha?" Han låter fullständigt ointresserad. Jag går på i de formella ullstrumporna.

"Resultatet av denna administrativa fadäs har blivit att mitt körkort återkallats, trots att jag aldrig undersökts av er, träffat er eller ens varit i närheten av St Eriks sjukhus. Ett högst oansvarigt sätt att handskas med ert och klinikens renommé, eller hur?"

Det blir en kort stunds tystnad i luren. Sedan ställer han några frågor och lovar att återkomma.

När han lagt på blir jag sittande och tittar på telefonen.

* * *

Urban Ingelstam är i sitt esse. Vid varje boll han förlorar skriker han av ilska och besvikelse, tennistältet genljuder av utbrott. När hans dubbelpartner vid ett tillfälle säger åt honom att lugna ner sig, ursäktar han sig inför oss alla med att han inte är förbannad på någon annan än sig själv - på sina misstag, på att han vet att han kan bättre. Men den förklaringen hjälper bara en stund, efter ett tag får hans beteende i alla fall både mig och Ronny att känna olust.

När jag en stund senare triumferande slår in matchbollen kastar Urban racketen i nätet strax bredvid mig och går och sätter sig utan att gratulera oss till segern. En klart dålig förlorare, vår economichef.

I omklädningsrummet fortsätter han - slänger handduken, svär över avsaknaden av tvål och gormar åt en ung grabb som enligt honom borde göra åt sig och visa lite respekt för "äldre människor". Lasse Grönkvist, Ingelstams partner, en jovialisk, lite rundnätt kille, internrevisor och underställd Ingelstam, rycker bara på axlarna - han är van och bryr sig inte. Han har spelat med economichefen ända sedan företagets kamratförening utlyste tennisturneringen och Urban Ingelstam självsvåldigt anmälde dem båda. Min egen

partner och bäste säljare, Ronny Cederholm, håller färgen.

Urban kastar en handduk över axeln och går fram till vägspeglarna. Han börjar klämma en finne på halsen, strax under örat. Han rycker till när skinnet spricker, speglarna blir gulprickig. Vi andra tittar på, fascinerade och lite äcklade. Urbans blick möter plötsligt Lasses i speglarna.

"Sa jag inte åt dig att klippa av dig den där idiotiska hästsvansen? Du ser ut som nåt slags jävla filmproducent!" Innan Lasse hinner svara flyttar Urban blicken i speglarna och tittar mig rakt i ögonen. Han har ett underligt uttryck i ansiktet, stryker sig över halsen med handduken och vänder sig om.

"Jasså'ru, Ankan", säger han. "Du gillar att vinna, va? Är det därför du valt en så ung medspelare?"

Jag rycker till av överraskning. Det var årtal sedan någon använde mitt gamla smeknamn, eller jag kanske bör säga öknamn. Var har han hört det? Under alla omständigheter gillar jag inte det tilltalet. Dessutom tycker jag nu att hans "dålig-förlorare"-stil passerat gränsen för det acceptabla. Det är jag inte ensam om.

"Vad menar du med det?" Ronny fräser till, slutar torka håret och blänger på Urban. Innan han hinner säga något mer går jag emellan. Urban måste ha motstånd för att respektera sin omgivning - men det måste vara motstånd på samma eller högre statusnivå. Jag känner att jag börjar ilska till, jag har en primitiv lust att sätta en knytnäve mitt i hans griniga ansikte. Men jag håller mig kall.

"Skärp dig nu, Urban. Du bär dig åt som en barnunge, skriker och gapar, kastar racketen och står i. Har du hört talas om begreppet 'vänskapsturning'? Det här ska föreställa en sån."

"Ja, där kan jag tänka mig att du stortrivs!" Han tittar konstigt på mig, hans logik lämnar mig frågande. Men jag viker inte undan med blicken. Stämningen i omklädningsrummet känns otrevlig.

"Äh, lägg av nu, grabbar! En snabb bastu hinner vi med innan vi måste sticka." Det är Lasse Grönkvist som försöker medla. Jag är fortfarande irriterad över Urbans uppträdande men mest förbryllad. Det ligger något outtalat i luften. Jag släpper det och skakar beklagande på huvudet.

"Tyvärr, Lasse, Ronny och jag måste iväg direkt."

Urban lägger upp ett hånfullt flin innan han försvinner in i bastun följd av en ursäktande leende Lasse. Ronny ser åter tvärlilskan ut. Jag känner inte igen honom. På min direkta fråga rycker han bara på axlarna.

"Jag gillar inte den där skitstöveln och hans insinuationer."

Åter blir jag ställd. Insinuationer? Urban närmar sig de femtio, Ronny är strax under trettio. I de flesta turneringssammanhang skulle de inte platsa i samma grupp, så i den meningen är frågan berättigad - om det inte vore för att detta inte är en allvarligt menad tävling utan ett motions- och trivselarrangemang. Men för en dålig förlorare är ju varje ursäkt gångbar, det borde Ronny om inte acceptera, så åtminstone förstå. Så skärpt är han. Men tydligen inte idag.

Jag tar en snabb dusch, Ronny är redan klar. När jag torkar mig med frottéhandduken över bröstet, bränner det till över vänster bröstvårta. Svedan får mig att ljudligt dra in luft mellan framtänderna.

"Har du gjort dig illa?" Ronny rynkar ögonbrynen och försöker se.

"Nej, det är ett födelsemärke. Då och då blir det rött och känsligt, nästan som om det vore inflammerat." Jag tittar ned på mitt vänstra bröst, strax ovanför bröstvårtan. Märket har formen av två halvmånar vända mot varandra, vilket får det att se ut som en bruten cirkel. Just nu en ilsket rödflammig cirkel.

Ronny reser sig upp, lutar sig fram och granskar noga mitt bröst. Jag känner mig som en brännmärkt ko.

"Det där borde du låta en doktor titta på", säger han med allvarlig stämma. "Leverfläckar som ändrar form eller blir irriterade ska man helst ta bort."

"Men det är ingen leverfläck, det har läkarvetenskapen redan konstaterat."

"Det var som tusan, jag kunde ha svurit på att det var en sån. Kunde dom ge nån förklaring till varför det blir så där irriterat?" Ronny har nu näsan nästan tryckt mot min bringa, det börjar kännas lite fånigt. Men innan jag hinner svara öppnas dörren till bastun. Urban sticker ut halva överkroppen och rycker åt sig en handduk. När han får syn på oss stelnar han till, ser sedan ohämmat förtjust ut och lägger innan han återvänder in i bastun upp ett rungande gapskratt. Det är så smittande att jag nästan börjar själv. Ronny däremot ser ut som ett åskmoln igen.

Vad fan är det med folk?

* * *

När jag kommer hem möter Gunilla mig ute i hallen.

"Vad är det som pågår, Anders?" Hon är vit i ansiktet, ser på mig med blanka ögon. I handen håller hon ett brunt paket med sådant där billigt, brunt omslagspapper som brukar användas vid massreklam. Innan jag hinner svara kommer min åttaårige son Peter springande.

"Fixade du den där Transformern?" Hans öppna ansikte lyser av iver.

"Ta-da-ta!" trumpetar jag och drar handen ur rockfickan. Leksaken han efterlyste ligger i min hand. Jag får en kram innan han försvinner upp på sitt rum.

I nästa moment har jag Maja i knät.

"Ja osså ha sent!" Jag har långt tidigare lovat Peter att skaffa den där transformergrejen men också förutsett detta. Ett kramdjur i form av en delfin får henne att pipande av förtjusning springa mot TV:n.

"Se fixarna, se fixarna!" Hon menar ett tecknat barnprogram om en delfin som brukar gå på FilmNet och som vi naturligtvis spelat in på video.

Gunilla står fortfarande på samma ställe, stel och konstigt kylig. Hon kastar en blick mot trappan, Peter är uppe på sitt rum, den nyblivna delfinägarrinnan upptagen av TV:n. Ur paketet drar Gunilla fram några tidningar. Jag ser omedelbart att det är porrmagasin. Närmare bestämt bögtidningar.

"Det här låg i brevlådan." Min hustrus röst är beslöjad. Hon räcker mig tidningarna och släpper dem som om hon bränt sig på dem. För andra gången denna vecka ser jag en blandning av tvivel och rädsla i hennes ögon. Hennes talar lågt, nästan viskande.

"Dessutom har det ringt en man, en ung man, och frågat om paketet kommit fram." Hon drar efter andan och kan inte hålla tillbaka en darrning på rösten när hon fortsätter:

"Han frågade efter 'Ankan'."

Kapitel 6

"Har du sett Truls någonstans, pappa? Jag har letat överallt." Peter dyker fram bakom husväggen, orolig för vart vår brunstrimmiga gatukorsning tagit vägen. Med åttaåringens ansvarskänsla i rösten fortsätter han:

"Vi kan inte åka utan att släppa in honom!"

Kattkräket är hälften innekatt, hälften utekatt. Han kommer och går som han vill. En robust, storgiglad bjässe, egensinnig som alla katter. Han är van jägare och kommer ofta stolt hem med rovdjurskäftarna slutna runt en fågel - vars fjädrar han sedan sprider över halva huset. Den sista jag oroar mig för är Truls. Men jag är inte Peter.

"Nej, min son, men om vi inte hittar honom så kan du vara övertygad om att han klarar sig. En katt kan ta hand om sig själv, vädret är fint och vi ska bara vara borta i två dygn. Vi måste åka nu." Men det krävs ytterligare letning och övertalning innan Peter motvilligt klättrar in i bilen.

När jag kör nedför gatan ställer jag automatiskt in backspeglarna - en nödvändighet när Gunilla haft bilen. Nöjd med vinkeln tar jag ner handen. Då får jag syn på honom. I samma ögonblick går solen i moln.

Han står framför vårt radhus, tittar efter oss. Kortväxt, iklädd hatt och överrock. Avståndet är för stort för att jag ska kunna se hans ansikte. Men jag är säker på att det är dimfiguren.

"Anders, se dig för!" Gunillas röst får mig att rycka till, ena framhjulet skrapar mot trottoarkanten. Jag rätar upp bilen och bromsar in. När jag åter kastar en blick i backspeglarna är trottoaren tom.

Jag har fortfarande foten på bromsen, tvekar. Ska jag vända, åka tillbaka? Min mage börjar svida, jag får en krypande, otäck känsla i kroppen.

"Anders, vad är det?" Gunilla tittar både frågande och irriterat på mig.

"Jag tyckte ...". Jag kommer av mig, vad ska jag egentligen säga? Att jag såg en man utanför vårt hus?

"Äh, jag fick för mig att jag glömde låsa." Nödlögnen kommer obesvärat.

"Därför att jag gjorde det! Kör nu, vi måste komma iväg nån gång!" Gunillas röst tål inga motsägelser, jag flyttar foten till gaspedalen. En sista blick i backspeglarna visar att gatan fortfarande ligger tom.

Ödsligt tom.

* * *

Arbetsveckan är över. Solen är framme igen, vädret är strålande, kanske ett gott omen inför sommaren.

Jag ser fram emot att få tillbringa helgen i min svåggers segelbåt, även om min systems man ibland är påfrestande. Hans påstått allmängiltiga sanningar som han framför med teoretikerns självklara auktoritet gör att jag ibland får lust att linda en tamp runt hans fågelliknande hals, kasta honom överbord och använda honom som drivankare. Men antagligen skulle han bara flyta ovanpå och fortsätta sin retorik. När han är som värst biter ingenting på honom.

Han vägrar erkänna universitetsvärldens begränsade horisont, praktisk erfarenhets empiriska värde - och därmed mina bidrag till varje frågeställning. Kort sagt, det går inte att föra en sansad diskussion med honom. Som filosofie licentiat i nationalekonomi har han en förkärlek för att "fokusera på de övergripande

sambanden", vilket betyder att han snabbt lämnar marken och svävar ut i "de högre ekonomiska sfärerna". För att sedan likt en allvetande gam dyka ner på det han uppfattar som ett teoretiskt lik. Eftersom de flesta av dessa samband för mig är fullständigt obegripliga innebär det att sagda lik i nio fall av tio är mitt oskyddade intellekt.

Nåväl, tricket är att undvika diskussioner som har med ekonomi att göra - vilket inte är så lätt i dessa tider. I övrigt är han en trevlig, generös och barnkär människa, lång och smal som en gårdsgårdsstör med ett brett leende klistrat i sitt vänliga ansikte. Ungarna älskar honom och eftersom min yngsta syster Lena också okritiskt verkar göra detsamma, är det bara att ställa in sig i ledet. Gunilla har redan gjort det.

Jag ger henne en snabb sidoblick. Hon tittar ut på det förbibusande landskapet. Solen skiner, vägen mot Dalarö är vacker och liknar Gunilla - smal men samtidigt kurvig. Hon stryker sig över håret i en omedvetet behagfull gest, verkar lugn och avspänd.

I går hade det dock tagit mig en god stund att först lugna, sedan övertyga henne om att jag stod lika frågande som hon. Att jag är utsatt för personföljelse ansåg Gunilla efter porrpaketet självklart. Lika klart var det för henne att den repade bilen, händelserna med bankkontot och körkortet underströk den hypotesen. Jag sade inte emot henne - men varför och av vem?

Gunillas reaktion inför pornografin i vår postlåda plågade mig. Det hade funnits en skugga av tvivel i hennes ansikte, undran i hennes röst. Inget uttalat, men ändå påtagligt. Vilket först gjorde mig ställd men sedan djupt besviken. En del av det sitter kvar.

Visserligen stod namnet "Ankan" skrivet med spretiga blyertsbokstäver utanpå paketet - ett namn hon vet att jag lystrat till tidigare - men i alla fall. Även om någon skickat ett foto av mig naken och med en annan man hållande min kuk i handen, bör hennes instinktiva reaktion vara att det antingen är ett skämt, ett misstag eller vad fan som helst. Bara inte att jag skulle kunna vara bög, det kränker min manlighet på ett sätt jag inte ens kan förmedla. Inte för själva misstanken om homosexualiteten som sådan - en persons sexuella läggning är i sig knappast värd någon större tankemöda. Nej, förolämpningen ligger i dess konsekvenser för mig som älskare. Om jag vore homo vore jag inte lika mycket karl för min kvinna, inbillar jag mig. När hon sedan började svamla om att min reaktion var typisk för män med otrygg könsidentitet och rädsla för att inte "få upp den" blev jag förbannad. Hon har fan i min lilla låda inte haft något att klaga på i det avseendet!

En sak framstod dock som skrämmande klar: mitt förtroendekapital står tydligen inte speciellt högt i kurs hos den kvinna som i tio år valt att vara min hustru. Vilket kändes ännu värre. Men jag ville inte ta upp det, kunde inte.

Vi talade i stället länge om vem som kunde tänkas ligga bakom. Vi gick igenom vilka av mina ungdomskamrater som finns i Stockholm - paketet måste ha levererats för hand, det fanns ingen poststämpel - men jag kunde bara komma upp med en två-tre personer, alla lika osannolika. I stället berättade jag för henne hur Urban plötsligt kastat ur sig samma namn och hur överraskad jag blivit. Kunde det vara han som låg bakom porrpaketet? Och det andra? Hans antagonism förvånade mig - är vi fiender, utan att jag vet om det?

Jag ältade tanken innan jag somnade. I så fall kunde jag se hans uppträdande i ett nytt ljus. Men varför? Har jag gått emot honom i någon viktig fråga? Jag kunde inte hitta några svar.

Den enda egentliga kollision vi haft var för länge sedan. Urban var nyutnämnd "controller", ambitiös och karriärlysten. Jag var vice VD för en av koncernens "sidoverksamheter", ett företag som i första hand köpte rättigheter till och marknadsförde dataspel, men som också bedrev en blygsam egen konstruktionsverksamhet.

En ung "hacker", tillika datageni - jag kommer inte ens ihåg vad han heter - hade kommit med en design som enligt testgruppen "stod väl i klass med Super Mario". Projektet krävde dock ett par miljoner i

utvecklingskostnad. Småpotatis i sådana sammanhang, vilket jag och min dåvarande VD förklarade för högsta hönsen.

Men Urban Ingelstam bekämpade oss med allt han hade och lyckades få koncernledningen att skrinlägga hela idén. Hackern gick då till ett konkurrentföretag som inom loppet av tre år på just den designen drog in över tjugo miljoner sköna nettokronor. Sedan tvärdog spelet, så Urban fick i alla fall rätt i att "som långsiktig produktutvecklingsstrategi kan det ifrågasättas om designen har den bärkraften". Det stod på rad sjuttioåttan i hans firsidiga PM.

Men herregud, det var över fem år sedan och alla i branschen vet att dataspelsmarknaden är lika osäker som politikerlöften. Urban hade inte tappat ansiktet och även om han är en dålig förlorare verkar det lite långsökt att han skulle vara regissören bakom allt som hänt. Och det av ytterligare ett skäl.

Koncernledningen tog i slutet på förra året efter mycket om och men ett strategiskt beslut om vår utlandsexpansion. Länder som Brasilien, Venezuela, Chile och Peru ansågs ha en framtida potential. Av främst skattetekniska skäl ska det regionala kontoret ligga i Bridge Town, Barbados. Vår VD fick av koncernstaben ansvar för att tillsätta kontorets chef med order att ta någon internt - det skulle tydligt visa att det lönar sig att arbeta hårt och lojalt i vårt företag.

Vid ett ledningsgruppsmöte efterlystes förslag. Hugo lade omedelbart fram Urban som sin kandidat, själv ville han inte ha jobbet, påstod han. Alla visste dock att det var hans hustru som låg bakom den deklARATIONEN. Hemma hade sadist-Hugo inte mycket att säga till om, något han kompenserade på jobbet.

I vanliga fall brukade vid det här stadiet maktspelet börja. De båda regioncheferna i ledningsgruppen var Hugos män - han hade personligen handplockat dem. Informationsdirektören gjorde som vår VD sade, detsamma gällde vår administrativa chef. Alltså tre-tre som utgångsposition i de flesta frågor. Det innebär att när jag röstar med VD sätter Hugo upp det på mitt kreditald i sin revanschbalansräkning, röstar jag med honom får jag förebrående blickar av Gunnar i veckor. I det här fallet var det dock inget problem - jag var själv tveksam till att flytta utomlands och samtliga i ledningsgruppen sekunderade Hugos förslag.

Urban var också ett relativt gott val. Han hade jobbat som biståndsexpert åt Världsbanken och före det inom exportindustrin. Han talade förutom engelska både tyska och spanska och var faktiskt, trots sitt temperament, överlag omtyckt av sin personal. Jag hade stött förslaget, det fanns det ta mig fan en protokollsanteckning på! Så varför skulle han hysa agg till mig? Men det var det enda vi hade att gå på och till slut enades Gunilla och jag om att det första jag gör på måndag, är att ta ett snack med ekonomichefen. Något jag ser fram emot med blandade känslor.

En stor, smutsig, svart amerikanare, en Dodge från sextioalet, fräser förbi under högljutt tutande. Den kör alldeles för nära och vräker sig in framför mig. Vreden blixtrar till inom mig, jag är på väg att öppna munnen när idioten plötsligt bromsar - hårt. Jag kastar om ratten, svänger ut i vänster körbana och gör en omkörning. Med en hårsman undviker jag att braka in i hans bakvagn.

Gunilla skriker till av rädsla. Jag får ett par, tre följdsladdar och måste jobba febrilt för att hålla bilen på vägen. Som tur är sitter både Peter och Maja trots protester fastspända i baksätet. Till slut har jag grepp om situationen och känner hur min rödglödgade vrede kommer stormande - nu jävlar!! Men jag hinner knappt tänka tanken förrän Dodgen kör upp vid min sida. En blick på ekipagets passagerare och jag lyfter foten från bromspedalen.

Ut genom fönstret på Dodgen hänger en storvuxen, långhårig typ. Samma sak genom fönstret i baksätet men i stället för det flottiga, svarta hår som han där framme står med, har den här ett ovärdat skägg som flaxar i fartvinden. Båda är iklädda jeansvästar och t-shirts, de ser ut som sadistiska knuttar ur någon Hells Angels-film. Den ene viftar med en knytnäve, den andre har ett kort järnrör i handen som han hotfullt höjer.

Deras vrål överröstar motorljudet.

"Gubbhelvete! Hur fan kör du! Stanna din jävel, så ska vi slå ihjäl dig!"

Jag hör Gunilla dra efter andan och känner hur hennes naglar borrar sig in i min arm. I samma ögonblick hörs ytterligare ett signalhorn. I backspeglarna ser jag ännu en stor amerikanare, det ser ut som en Ford Fairlane. Jag noterar märket reflexmässigt, mina kunskaper om olika bilmärken sitter i ryggmärgen. Den sandfärgade karossen får det att flimra till i minnet - var har jag sett en sådan förut? Tankeprocessen avbryts dock direkt. Även bilen bakom är full med typer ur en mardröm. Föraren, med ett brett leende i sitt grova, fula anlete, har kört upp strax bakom mig, hans kofångare måste vara mindre än en halv meter från min. Hastigheten är strax över sjuttio. Innan jag hinner tänka ut något smart drag kör Dodgen om och lägger sig framför, mitt på den smala vägen. I nästa sekund tänds bromsljus.

Jag inser vad det är föraren tänker göra men kan inte hindra honom. Om jag inte vill ramma hans bil eller försöka preja mig förbi honom förstås, vilket förefaller mig väl desperat. Dessutom är jag inte säker på att min Volvo har tillräckligt med tyngd för att klara det. Och längst bak i nacken ligger en desperat förhoppning - än så länge inbillar jag mig att vi kan komma ur det hela utan alltför mycket bråk, att jag kan prata oss fria. Rädslan tonar ner min vrede, jag tvingar mig att andas lugnt.

Steg för steg bromsas farten ned och till slut står vi stilla med min bil inklämd mellan de båda andra. Med en handrörelse låter jag det elektriska ellåset knäppa till. Jag hissar ner sidorutan en centimeter och väntar med bultande hjärta. Gunilla ger mig en blick med uppspärade ögon men säger ingenting. Även barnen i baksätet är tysta.

Långsamt öppnas dörrarna på Dodgen framför oss. Fem män kliver ut, jeans, boots och solglasögon. Alla har bollträn, järnrör eller fälgkors i händerna. Sakta släntrar gänget över och ställer sig runt vår bil på ungefär ett par meters avstånd. Ingen säger något. Den långhåriga från passagerarsidan slår med det korta järnröret i handflatan och flinar elakt. Jag känner svetten tränga fram i pannan.

Den närmaste minuten är evighetslång. Ingenting händer, de bara står där och glor.

"Pappa, vad tänker dom göra? Kommer dom att slå oss?" Oron i Peters röst skrämmer Maja, som plötsligt börjar gråta. Gunilla lossar sitt säkerhetsbälte, sträcker sig och lyfter över Maja i sitt knä. Peter knäpper också loss sig och kryper fram mellan sätena. Jag försöker göra min röst stadig.

"Var inte rädda, barn. Pappa ska prata med dom, inget farligt kommer att hända." Herregud, vilka lögnare man kan servera när det behövs. I magtrakten sitter en syraklump, rädslan känns som fnöske i munnen.

Jag hissar ner rutan ytterligare en centimeter.

"Hör här, sluta upp att trakassera oss. Vi har inte gjort er nåt, låt oss åka vidare!" Jag hatar hur jag låter.

Men mest hatar jag slöddret. Det är ett hat som plötsligt slår till, ett hat så rött att det för ett ögonblick bländar mig. Min kropp börjar darra, käkarna känns spända som stålvaror, nävarna knyts. Jag skulle vilja kliva ur bilen, gå fram till skithögen med järnröret och köra upp det i näsan på honom! Jag önskar intensivt att jag vore två meter muskler - eller ännu hellre, har en pistol i handen. Kliva ur, be dem dra åt helvete! Sikta på knäskålarna, parkera dem i rullstolar för resten av deras vidriga, stinkande liv!

Gunilla, som känner hur jag darrar, tittar på mig med uppspärade ögon. Det susar i mitt huvud, jag drar ett djupt andetag, trycker tillbaka hatet. Det är inte läge för verklighetsfrämmande dagdrömmar.

Realiteten är i stället att jag bara är en kontorsknothugg utan muskler. Vapen har jag inte hållit i på många år. Så i

stället upprepar jag min vädjan med kväljande självförakt. Men ingen reaktion, ingen rör en min eller säger något. Det är som om de väntar på att något ska ske.

Plötsligt hör jag ett knäppande ljud från Forden bakom. I backspeglern ser jag en jätte till karl i svart kostym stiga ur och öppna bakhjulet, som han artigt håller upp. Vad fan är detta? Ska kungen av Sadist-Raggarland uppenbara sig? I baksätet kan jag skymta en skugga, men solen ligger på, jag kan inte se några skarpa konturer. Jag anar att det är det här mobben runt bilen väntat på.

I samma ögonblick inträffar miraklet.

"Snuten!" skriker han med järnröret och som genom ett trollslag är typerna inne i sina bilar. Dodgen startar med ett ryck och åker rakt fram, Forden gör en u-sväng och försvinner med grussprutande däck åt andra hållet.

Nu kan även vi se den - en efterlängtd syn. Två-trehundra meter framför oss kommer en polisbil åkande i maklig takt men raggarbilarnas hastiga sorti får ordningsmakten att reagera. De slår på siréner och sätter iväg efter Forden. Dodgen försvinner över backkrönet i motsatt riktning.

Vägen ligger tom, vi är ensamma.

* * *

Välkomstkaffet blandas med våra olika versioner av det som hänt. Enligt Peter var skurkarna beväpnade till tänderna och två meter höga. Till kakorna får jag svågerns moraliteter.

"Tog du inte bilnumren?" Svågerns ansikte avspeglar äkta förvåning. Sin vana trogen sitter han och pillar bort etiketten på nescaféburken.

"Och inte åkte du efter polisbilen för att se om dom fick stopp på dom heller? Du kunde ju ha gjort en anmälan, en insats, fått ligisterna bakom lås och bom."

Han mixar allvetartugget med illa maskerade anklagelser i form av förväntade, rättfärdiga hjältegärningar. Det retar mig och påminner mig dessutom om de skamkänslor jag försöker förtränga. Att påpeka för honom att han inte var där och därmed inte kan föreställa sig hur det var och vad som är rimligt att förvänta sig, är naturligtvis lönlöst. Varken Gunilla eller min syster gör någon ansats att försvara mig eller att bemöta honom. Det irriterar mig. Jag kan inte låta bli att käfta emot.

"Anmäla vad då? Att dom tvingade mig att bromsa in? Att dom hotade att döda mig? Utan vittnen? Dom kan blåneka eller skylla på varandra. Och om dom mot förmodan blir dömda handlar det i bästa fall om vårdslöshet i trafik och olaga hot. Böter, kanske sex månader villkorligt - det är ta mig fan inte mödan värt!" Att det dessutom är risk för att man sedan har dem på förstutrappen nämner jag inte, men scenariot är för mig inte osannolikt. Jag tänker inte utsätta mig eller min familj för några onödiga risker - åtminstone inte som dagens straffskalor ser ut. Men det sista säger jag inte. I stället väntar jag tills barnen är utom hörhåll.

"Egentligen tror jag inte att dom var ute för att skada, snarare skrämna oss."

Svågerns ansikte avspeglar först klenrognhet, men när jag berättar om den senaste tidens "händelser" övergår han till att se bekymrad ut. För att sedan omedelbart påbörja sin plädering för ordningsmaktens inblandning och förträfflighet. Han ska snacka om förutsägbarhet!

* * *

Resten av helgen tillbringar vi i harmoni med naturen. Strålande försommarväder, svällande segel, mysiga strandhugg och avspända grillaftnar. Det är någonting speciellt med solnedgångar, öppna vatten och vågornas kluckande - kunde man buteljera och sälja känslan skulle man vara välbärgad.

Vi skiljs på söndagseftermiddagen under ömsesidiga försäkringar om att vi måste göra detta snart igen. Jag vänder kylaren mot Stockholm. Svarta skyar och ett avlägset åskmuller varnar för väderomslag.

Jag kan inte hjälpa att jag under hela bilfärden sitter på helspänn. Varje större bil som dyker upp i backspegeln gör att mina knogar vitnar runt ratten. Gunilla ser det och biter sig i läppen, hon tänker på samma sak. Det är med lättnad jag parkerar bilen framför vårt radhus och konstaterar att vi är välbehållna hemma, förskonade från ytterligare katastrofer. Ett sinnestillstånd som förunnas mig i cirka trettio sekunder.

När vi svänger runt husknuten får jag syn på Truls. Han ligger på trappan, utsträckt i en konstig ställning och med tungan hängande ut ur munnen.

Det är ingen tvekan om att katten är död.

Kapitel 7

Ronny möter mig strax utanför dörrarna till St Eriksmässans stora utställningshall. Han är representativt klädd i vit skjorta och en ljusgrå, randig kostym som ser nyinköpt ut. Håret ligger perfekt. Till och med guldringen i örat ser ut att fått sig en putsning.

Bakom honom springer folk om varandra med skyltställ, kopplingsdosor och bildskärmar. En blåklädd värdinna gör sitt bästa för att lugna en upprörd, svettig lastbilschaufför samtidigt som hon försöker orientera sig på en utvikbar översiktskarta över utställningshallen. Ronny tar tag i min arm och drar mig genom svängdörrarna.

"Jag har gjort som du sa. Hall & Almkvists montrar är borttagna, deras produktmappar undanstoppade." Han ser olycklig ut, rättar hela tiden nervöst till slipsen.

"Men jag trodde att du hade förvarnat dom, Bertil Lundström är förbannad!"

Jag tvärstannar, känner mig plötsligt som hos rikskriminalen med kallt vatten sipprande nedför nacken. Något är fel, in i helvete fel! Jag tar ett ursinnigt grepp om den framstormande paniken, tvingar mig att vara skärpt och öppnar munnen när svängdörren ger mig en knuff så att jag tar ett stapplande steg in i foajén. Till och med tingen är emot mig.

"Vad pratar du om? Varför är deras montrar borta?" När jag ser hans reaktion fruktar jag svaret.

Ronny blir likblek, all färg försvinner från hans unga solarieansikte. Han börjar slita och dra i det rödprickiga halssnöret. Ronny är en av mina pålitligaste killar. Nu ser han ut att vara beredd att knyta om slipsen till en snara.

Vi använder under den riksomfattande datamässan två reklamfirmor. Hall & Almkvist ansvarar för informationen runt programvaran, den andra byrån, ett amerikanskt företag, för hårdvarubiten. Ett av mina påhitt. Det har visat sig hålla reklamfirmorna alerta och kostnaderna nere. Men allting måste klaffa, koordinationen är avgörande för att helheten ska gå fram. Nu låter det som om ena halvan har packat ihop och tagit avsked, vilket skulle vara en smärre katastrof. Mässan öppnar om en timme. Det förvånar mig att jag är så samlad, egentligen borde jag rusa runt väggarna och gallskrika.

Ronnys panna glänser av små svettddroppar. Han rotar ur innerfickan fram ett faxmeddelande som han defensivt håller upp framför mig. Det är utskrivet med den typiska stil som våra portabla datorer med tillhörande skrivare har. Firmans brevhuvud finns på lappen, inte huvudkontorets utan ett av regionkontorens. Faxet är avsänt från ett postkontor i norra delen av stan. Texten är kort, ordern koncis:

"Ronny! Ställ omedelbart in Hall & Almkvists engagemang under mässan. Lagsökning hotar. Förklarar senare." Meddelandet är visserligen inte undertecknat för hand men bär mitt namn i samma typsnitt. Men jag har inte skrivit det.

"Vem fan har då gjort det?" I Ronnys ansikte skimtar jag tvivel. Jag rycker på axlarna, konstigt likgiltig. Mitt känsloliv verkar gå på tomgång.

"Har du några fiender?" Ronny är försiktig, förstår att han rör sig på minerad mark. Urban Ingelstams ansikte flashar förbi mitt inre öga men min vänstra hjärnhalva, som fortfarande verkar fungera tillfredsställande, avför honom omedelbart. Urban är till hundra procent lojal mot företaget oavsett vad han eventuellt kan ha emot mig.

Jag ger Ronny en förebrående blick, men jag förstår honom. Han är konfunderad och frustrerad, det är han som tagit emot och i handling givit det falska meddelandet verkställighet.

"Hur det här har gått till får vi reda ut sen!" Jag tar honom i armen och drar iväg honom mot vår utställningssektion.

"Någon konkurrent som vill jävlas?" Håkan trevar i mörkret, söker envist någon att skylla på. Han inser nog att frågan är befängd för han fullföljer inte resonemanget. Vårt engagemang på mässan har inget kontroversiellt över sig, utställningen är mera något vi av tradition deltar i - mest därför att våra konkurrenter gör det. Jag ger Ronny en lätt klapp på axeln.

"Leta rätt på Bertil Lundström! Vi måste rädda vad som räddas kan!"

* * *

Tack vare en fantastisk insats från mässans personal får vi det mesta på plats innan besöksdörrarna slås upp.

Både jag, Ronny och Bertil Lundgren mår prima efteråt. Fiaskot är avvärt, segern är vår. Tills Bertil på sitt klarsynta sätt tar ner oss på jorden genom att fråga varför vi över huvud taget hamnade i den här soppan. Jag utsätts för en korseld av frågor tills jag med skarp stämma påpekar att jag vet lika lite.

Ronny åtar sig att åka till postkontoret och försöka spåra faxets avsändare. En omöjlig uppgift om inte personen i fråga varit så oteknisk att han eller hon inte kunnat använda de enkla maskiner som för några kronor åtar sig att spotta ut fax från Ystad till Kiruna - eller till New York, om du har ett nummer. Bara om vederbörande skitstövel begärt hjälp från personalen -- och om de i så fall kommer ihåg det -- kan det ge något. En beskrivning av utseendet i bästa fall. En chans på miljonen men Ronny vill testa i ett krampaktigt försök att reparera det han inte har någon skuld i. När vi skiljs kan jag inte undgå att se att Bertil och Ronny utbyter undrande blickar.

Mina egna misstankar håller jag för mig själv. En gryende känsla av fara gör sig åter påmind men får samma behandling som tidigare paniken.

Kontroll, annars kaos.

* * *

När jag efter lunch kör in mot stan spöregnar det. Jag möter för några sekunder min egen blick i backspeglarna. Mitt yttre lugn motsägs av mina uppspärade ögon som visar hur skräddad jag egentligen är. Jag kommer att tänka på Peter när han fick syn på katten.

Han gav upp ett hjärtskärande skrik, släppte sin seglarkasse och rusade fram till Truls. Med katten i famnen och tårarna rinnande nedför kinderna kastade han vredgade och anklagande blickar mot mig. Hans röst stockade sig.

"Det är ditt fel! Jag sa ju att vi skulle letat rätt på honom!"

Det hade tagit tid att trösta honom och kraft att överse med hans skuldbeläggning. Men inte bara det. Det var något skrämmande med den döda katten. Truls kropp bar inte på några spår som kunde ge en ledtråd till varför eller hur han dött. Ingen av grannarna hade lagt honom på trappan eller sett någon göra det. Och hans röda läderhalsband saknades. Jag fick en stark känsla av att något ondskefullt cirklade omkring oss.

Den kvällen kontrollerade jag en extra gång att ytterbelysningen var påslagen och för första gången låste jag sjutillhållarlåset för natten.

* * *

När jag kommer upp på kontoret varnar Eva mig - jag har två oannonserade besökare.

Hugo Larsson, vice VD och min närmaste chef samt en av läkarna från Företagshälsan sitter uppsträckta runt sammanträdesbordet jag har stående i rummets ena hörn. Det mörkaste, jag hatar långa sammanträden.

Både min chef och företagsläkaren ser ut som två gipskatter. Den ene ugnsbakad i fajans, den andre ideologiskt och proletärt utskiten i moderiktig grålera. Båda med "Det-Obehagliga-Samtalets" ansträngda uppriktighet i sina tjänsteanleten.

Hugo har dessutom ett minspel som mer för mina tankar till ett akut tarmtillstånd än till det målmedvetna och bestämda intryck han vill förmedla. I och för sig inget anmärkningsvärt i det. Hela karln utgör ett enda krampaktigt försök att få sin omgivning att glömma det han är - en hal socialadist med kritstrecksrändig hjärnbark, Rolex och brun tunga. För att inte nämna - vilket ingen skulle våga göra högt - hårda nypor, lyxhoror och Mercedessex i varje förekommande affärsförhandling. Kända insignier, officiella hemligheter.

Den köttiga underläppen under den potatisformade näsan darrar en aning. Hans vattniga, blå ögon ser påfallande gråtmilda ut. Fräkniga händer plockar nervöst med de ljusgrå kostymbyxornas pressveck och han vippar stressat med ena foten. Trots sina en och nittio och över hundra kilo utstrålar Hugo osäkerhet, armsvett och slappa handslag - men jag och alla andra slavar vet av erfarenhet att han inte är att leka med. En mer hänsynslös streber och karriärtaktiker får man leta efter, inte bara i vår hårt slimmade och moderna "Se möjligheterna-inte problemen"-käcka datakoncern, utan sannolikt i hela branschen.

På många sätt är hans negativa image en tillgång. Nyttillkomna motståndare brukar nästan omedelbart och instinktivt skriva av honom som ofarlig, som en tönt. I enlighet med tesen "den enes död..." blir de varnade av ingen. Det gäller att se om sitt eget hus, det är alla mot alla. Den uppstudsige blir vårdslös, vilket ger Hugo möjlighet att vid senare, lämpligt tillfälle och med perfekt, ja, nästan konstnärlig timing sätta in sina tasksparkar.

Jag har vid två tillfällen personligen fått känna på hans träffsäkerhet. Den ena gången offentligt, han förnedrade mig inför flera hundra åhörare. Den andra kostade mig en befordran. Men sedan dess har jag inte haft några problem med honom. Det gäller bara att hålla sig undan, stryka honom medhårs och sköta sitt. Och dölja sina känslor.

Hugo ger mig en kort, avmått nick. Jag hinner oroligt undra vad det hela är frågan om innan företagsläkaren reser sig upp och sträcker fram handen.

"Hej, doktor Torkel Persson, Företagshälsan. Vi måste få prata med dig." Proletärleran till trots halkar titeln obesvärat över hans läppar.

Företagsläkaren är på alla sätt Hugos motsats. Milda, bruna ögon, ett brett ansikte med en smal, blodfattig mun, alltid behängt med ett positivt men påträngande leende. Man får en känsla av att man *måste* vara trevlig tillbaka -- annars löper man risken att bli klassificerad som ett potentiellt samarbetsproblem.

Att dessa två osannolika varelser befinner sig i samma rum -- och dessutom i *mitt* tjänsterum - får mina varningsklockor att ringa.

"Jaha", svarar jag med tillkämpat lugn och samtidigt svårbemästrad nyfikenhet. "Vad gäller saken?"

Utan att ta någon hänsyn till mitt sannolikt förvånade ansiktsuttryck och dito sinness tillstånd gör Hugo det han är bäst på. Med brutal precision sätter han den mitt i skrevet.

"Det har kommit till vår kännedom att du har aids!"

Kapitel 8

Först står jag bara och stirrar, sedan börjar jag gapskratta. Vilket är ett misstag. Doktor Persson ställer en diagnos.

"Skratt som nervös överreaktion. Vanligt vid kraftig, psykisk belastning. Framför allt i chockfasen."

Jag nollställer ansiktet, plötsligt medveten om de maktfaktorer jag har framför mig. Ett ord från Torkel Persson och jag kan vara på väg till närmaste psykakut. Ett från Hugo och riktningen blir mera åt arbetsförmedlingen till. Hugo ser också ut som om han i andanom börjat räkna ut min avgångslön. Med en otäck känsla i maggropen försöker jag samla ihop mig.

"Driver ni med mig?" Deras nunor säger mig att så inte är fallet, men ännu vägrar jag att ta det jag hör på allvar.

"En prostituerad på Malmskillnadsgatan påstår att du med jämna mellanrum betalar för hennes och andra luders tjänster." Hugo lägger som vanligt inte fingrarna emellan när han anser att det är riskfritt att drämma till. Med föraktfull röst fortsätter han:

"Du brukar visst lägga upp tvåhundra spänn extra för att få köra blankt."

Jag blir tvungen att sätta mig. Trots det absurda i situationen finns ett allvar som inte går att ta miste på - skitstövlarna framför mig har sin uppfattning klar. Jag känner adrenalinets rinna till, det röda klotet är på gång.

"Vad är det här för jävla struntprat! Vad i helvete är det ni sitter och säger? Att jag går till prostituerade?" Jag hämtar andan, känner hur hjärtat bankar i en kombination av vrede och rädsla.

Jag inser på ett undermedvetet plan att min aggression kan tolkas som försvarsbeteende men vid det här laget är jag för arg för att lyssna till mina inre varningssignaler.

"En reflektion" - min röst dryper av sarkasm - "sen när är en horas påståenden upphöjda till högsta sanning? Är det nån ny policy inom företaget -- att okritiskt lyssna till förtal och dessutom tro vem som helst om vad

som helst? När tog fruntimret kontakt? Varför kom ni inte direkt till mig och frågade om sanningshalten i detta? Jag trodde företaget hade större förtroende för sina nyckeltjänstemän!" Min indignation är äkta, jag kämpar ner känslan av smygande vanmakt. Jag har inte råd med några svaghetstecken eller blottor.

Doktor Persson försöker gjuta olja på vågorna. Hans stämma är blid, urskuldande men samtidigt obeveklig i sak. Den rättfärdiges benhårda mildhet.

"Men det är ju det vi gör. Vi, det vill säga jag, fick ett telefonsamtal i går kväll." Han slår ut med armarna i något som antagligen ska vara en försonande gest men som bara resulterar i att koftan fladdrar.

"Och vi påstår inte att du har aids, vice VD:s formulering var en aning drastisk." Han ger min chef ett ursäktande ögonkast. Hugo rör inte en min utan går på i sin vanliga ångvälsstil.

"Ludret kunde beskriva dig. Från ärret på din kind till dina fjantiga bältspännen." Automatiskt lägger jag handen över magen, väl medveten om och en aning generad för min oförklarliga smak när det gäller silver- och bronsornamenterade cowboybälten. Hugo drar de köttiga läpparna till något som i bästa fall kan tolkas som ett leende.

"Gud vet vilka andra böjelser du har." Han pekar anklagande på mig med en morot till finger.

"Till och med ditt bilnummer hade hon." Han viftar med handen i något slags slutgiltigt bekräftande gest innan han fortsätter.

"Orsaken till att hon gjort sig besväret att snoka reda på vem du är och sen ta kontakt med oss, säger hon beror på att hon hatar gifta torskar. Särskilt dom som inte skyddar sig utan sen går hem och riskerar sina hustrurs liv." Åter gör han en paus, de vattniga ögonen blinkar illvilligt. Jag inser att oavsett hur detta slutar är jag i hans ögon förbrukad.

"Hon hävdar att hon med säkerhet vet att du upprepade gånger haft oskyddat sex med ett par av tjejerna som är hiv-smittade." Han griper tag i stolskarmarna med sina rödfnasiga händer och reser sig upp med ett ryck. För honom är samtalet avslutat. Det får klotet att explodera, jag släpper alla spärrar.

"Sätt dig ned och håll käften!" Jag har inte höjt rösten men jag hör med inre tillfredsställelse stålet. Hugo blinkar förvånat, Doktor Persson ser ut som om han tänker rycka fram en spruta.

"Under den senaste veckan har jag fått stå ut med fejkade faxmeddelanden, vandaliserad bil, plundrat lönekonto, att körkortet återkallats under falska premisser, tvingats lösa ut en av våra viktigaste underleverantörer ur finkan på grund av falsk angivelse *i mitt namn*" - det sista ryter jag så fönsterrutan skallrar - "och nu detta!" Jag bryr mig inte om att räkna upp resten av eländet, jag är så arg att jag darrar. Med höjt pekfinger och läpparna tillbakadragna över tänderna rundar jag skrivbordet. Det röda klotet växer snabbt. Doktor Persson kommer på fötter, både han och Hugo tar ett steg tillbaka. Jag stannar en meter ifrån dem, jag vågar inte gå närmare. För deras skull.

"Jag ger fan i vad ni har hört, tror eller tycker! Jag har en jävla galning på halsen och jag behöver inga fler!"

Företagsläkarens blick fladdrar mellan mig och Hugo, båda ser misstänksamma ut. Jag drar efter andan och sansar mig.

"Om ni vill kolla mina uppgifter går det bra att titta på min bil, tala med Ronny Cederholm på min avdelning, chefen för Götabankens lokalkontor i Vällingby, överläkare Bäckman vid St Eriks ögonklinik, kommissarie Rune Lager vid rikskriminalens ekorotel och sist men inte minst, vår egen VD." Urladdningen har tagit all kraft, jag går tillbaka till min stol och sjunker ner bakom skrivbordet. Det är tyst i rummet. Persson är den som

först försiktigt yttrar sig.

"Menar du att du är utsatt för något slags personföljelse?" Hans ansikte uttrycker både fascination och räddhågad klentrogenhet för att sedan övergå i förvirring. Han tittar på Hugo, slår hjälplöst ut med båda händerna. Hugo slickar sig nervöst om läpparna och rättar till kavajen.

"Jag måste säga att allt detta låter snudd på otroligt - och det ligger dessutom vid sidan om huvudfrågan." Han håller upp en hejdande handflata när han ser uttrycket i mitt ansikte.

"Jag säger inte att du ljuger, men det du lagt fram har ingen bäring på vårt ärende. Det finns heller inget substantiellt i det du berättat som motsäger horans påståenden. Jag måste i första hand tänka på våra anställdas säkerhet och företagets renommé." Med en röst som låter som skarprättarens lägger han till:

"Du förväntas infinna dig hos doktor Persson under dagen för ett blodprov." Utan att ta någon ytterligare notis om mig skrider han ut genom dörren. När Hugo har bestämt sig har han bestämt sig. Fakta eller annat ovidkommande får inte stå i vägen för beslutsam handling. Jag vet inte om jag ska skratta eller gråta.

Företagsläkaren fortsätter att se förvirrad ut. Till slut pekar han på armbandsuret .

"Ska vi säga klockan fyra?" Han tittar uppfordrande på mig, nickar och försvinner.

* * *

Jag vet inte hur länge jag sitter och stirrar in i väggen.

Minst tjugofem gånger är jag på väg in till Hugo för att förklara, tala honom till rätta. Eller för att slå honom på käften. Men jag rör mig inte. Lika många gånger rådbråkar jag min hjärna med vilken eller vilka perverst hämndlystna fiender jag uppenbarligen har som kan tänkas ligga bakom någonting dylikt. Eller om jag är utsatt för ett ovanligt grymt practical joke. Tankarna far som markören hos min persondator över minnesfilerna. Vem? Vilka? Varför? Skärmen förblir blank. Vad jag vet har jag inga fiender, inte heller några så knäppa vänner. Hela situationen är vansinnig. Eller så är jag det.

Dagen går som i ett töcken. Vid fyratiden masar jag mig ner till läkarmottagningen. Om jag kan trycka upp Torkel Persson i ett hörn kanske jag kan få något matnyttigt ur honom. Uppgav horan något namn? Eller ett telefonnummer så att hon går att nå? Kanske kan jag få läkaren att förstå att jag är oskyldig.

Bara tanken får det att vändas i magen på mig. Oskyldig! Varför måste jag försvara mig? En känsla av värnlöshet tränger sig på, men jag undertrycker den snabbt. Jag får inte tappa fattningen. Om inget annat hjälper kommer testresultaten att visa att jag inte bär på någon hiv-smitta, långt mindre utvecklad aids. Det kan dock dröja. Men bevisar det att jag inte springer på horgatan? Inte för de som vill tro det. Rykten kommer utan tvivel att börja gå, Hugo visar ingen förskoning med dem han vill begrava.

Svettig i händerna stiger jag in på läkarmottagningen. Ingen doktor, bara en vänlig sköterska med en vass kanyl. Jag längtar hem.

Då kommer jag att tänka på Urban Ingelstam.

Kapitel 9

Urban sitter framåtlutad över sitt belamrade skrivbord och klipper ut rabattkuponger ur en av dagstidningarna. "Det har inget att göra med snålhet," brukar han deklarerera, "utan är ett tecken på sunt finansiellt vardagstänkande". Han har tungspetsen i ena mungipan, kontorssaxen följer pyrdligt annonskanten.

"Varifrån har du fått mitt öknamn?" Jag orkar inte med något finlir utan går rakt på sak.

Han tittar upp och åter sprider sig det där försmädliga flinet över hans ansikte.

"Tjena, 'Ankan', va' e're om?" Hans tillgjorda söderdialekt är lika klantig som fjantig. Plötsligt brister något inom mig och jag tar två snabba steg mot hans skrivbord, sopar undan tidningen och böjer mig fram så att min näsa nästan snuddar vid hans. Min röst är skrovlig av återhållen vrede.

"Jag är inte på humör för nåt jävla tjafs! Svara på frågan!"

Han tappar saxen och ryggar bakåt så att stolen glider undan från skrivbordet. För ett ögonblick sitter han och stirrar på mig. Förvåningen gör att han gapar, mellan hans ojämna tänder kommer en lukt av Stimorol. Sedan stänger han ansiktet, käkarna börjar mala igen. Utan att säga något sparkar han sig närmare skrivbordet.

Jag ska just till att be om ursäkt för mitt uppträdande -- vad i helvete är det med mig? Jag får inte förlora kontrollen på det här viset! -- när han drar ut en låda, stoppar ner handen och med en nonchalant knyck på handleden kastar ett vykort på bordet framför mig.

"Visst, du behöver väl inte ta i så in i helvete." Han låter lite spakare men det där leendet sitter åter klistrat i hans ansikte.

Vykortet föreställer två nakna, tecknade bacchusfigurer med

överdimensionerade könsorgan och liderlig framtoning - båda män och

involverade i en sexuell akt med varandra. De omgärdas av en banderoll med

ett namn - Casa Sexy del Rio - en homosexklubb, sannolikt i Rio de Janeiro.

På baksidan står skrivet med spretiga bokstäver:

"Försäljningschef Anders 'Ankan' Sandströms favoritkonferensställe."

Jag känner igen handstilen från omslagspapperet på porrblaskorna i vår brevlåda. Men det finns ingen underskrift, ingen adressat.

"Vem har gett dig det här? Och när?" Jag låter som en förhørsledare.

Urban rycker på axlarna. Han tar upp saxen och börjar peta naglarna med den sylvassa spetsen. Han är bra på det. Det går obehagligt fort men han sticker sig aldrig.

"Det låg i mitt postfack för nån månad sen. Det var ju i december som säljmötet hölls i Rio?" Han tittar menande på mig.

Jag bryr mig inte om hans blickar utan fortsätter med samma korthuggna tonfall.

"Varför kom du inte till mig på en gång?"

"Din sexuella läggning angår väl inte mig?" Det tydliga föraktet i hans flin säger motsatsen och han gör inget försök att dölja det.

Jag river vykortet i två delar och lämnar rummet.

* * *

"Vad har du ställt till med? Vem är det som plågar oss?!" Andemeningen i 'hemmets lugna vrå' lyser åter med sin frånvaro.

Mina redan överbelastade nervsträngar tål inte mer. Jag är på vippen att be henne hålla käften när jag ser hennes likbleka ansikte.

Gunilla verkar fullständigt uppriven. Undra på det - hon har väl fått höra samma sak som gipskatterna. Det där fnasket lägger tydligen ner hela sin ruttna själ i sitt dyngspridarjobb, antagligen mot god betalning. Frågan är bara från vem - eller vilka.

Jag har i bilen gått igenom det som hänt och förberett mig på hur jag ska berätta det för Gunilla. Hon har alltid haft en tendens att överdramatisera saker och ting och jag vill inte jaga upp henne. Men den processen verkar någon annan redan ha startat.

"Gunilla, lugna ner dig, jag kan förklara allt." Men hon lyssnar inte, griper tag i min rockärm och skakar, drar ilsket i den.

"Han har ringt flera gånger, nyss ringde han igen! Allt han säger är att du ska få ångra dig, att du ska få betala! Vad har du gjort?"

Jag kränger av mig överrocken och kastar den över stolen under hallspegeln. Han? Inte den prostituerade kvinnan med sin rövarhistoria? Kanske Urban? Eller har den där jävla sadisten Hugo varit framme och hållt salt i såren? Jag känner hur det hettar till i kinderna. Med båda händerna tar jag om Gunillas armar.

"Gunilla, lugna ner dig. Vad pratar du om? Vem har ringt?"

Irriterad över att hon inte kan formulera sig konkretare låter min fråga skarpare än jag avsett. Kanske skyldig, för hon drar efter andan och fortsätter med ett anklagande tonfall:

"Hela eftermiddagen har en mansperson ringt, varje gång säger han samma sak." Hon ryser till.

"Rösten får det att krypa i mig. Han svarar inte på frågor, vägrar att förklara sig." Hon ser på mig, en ryckning i ena kinden avslöjar hur spänd hon är.

"Har du varit otrogen?"

Jag baxnar. Bilder fladdrar förbi - från polishuset, läkarintyget, faxet, konfrontationen med Urban, Hugo och företagsläkaren. Det börjar bli en obehagligt frekvent företeelse, att jag står och gapar och ingenting fattar. Det absurda i hennes fråga får mig dessutom för andra gången den här dagen att släppa fram ett skratt. Och nu tror jag doktor Perssons diagnos är riktig. Skrattet som avledare. Det känns som att jag håller på att förlora fotfästet.

Gunilla kastar tillbaka sitt kortklippta, blonda hår och tar ett djupt andetag. Hennes blå ögon är uppspärrade, hon tar ett steg tillbaka.

"Men snälla vännen!" Jag försöker dra henne intill mig men hon är stel som en pinne.

"Ljug inte för mig! Nåt måste det ju vara, mannen i telefonen verkade fullständigt utom sig!"

Plötsligt förlorar jag tålamodet. Det är ju jag, *jag* som måste få lätta mitt hjärta, bli lyssnad på för en gångs

skull! Dessutom borde hon, om någon, stå på min sida!

"Skärp dig nu, för helvete! Jag vet inte vad du talar om! Vad fan är det med dig, förresten? Vad är det för jävla inställning du visar? Du tycks vara beredd att tro vad som helst om mig!"

Jag är ordentligt förbannad. På mindre än tio dagar har mitt liv ha blivit ett allmänt klotterplank där allehanda misstankar kan sprejas - och bli trodda.

Min uppriktiga vrede gör att Gunilla lugnar ner sig - åtminstone lite grann. Hon låter mig fösa henne ned i soffan i vardagsrummet. Jag anstränger mig för att låta lugn och samlad, samtidigt som jag i baknacken får den där krypande känslan av fara. En oförklarlig men kraftig förnimmelse av ondska.

"Gunilla, jag har en sak att berätta. Men först vill jag veta vad som skett här hemma. Ta det från början, lugnt och fint. Vem är det som ringt?"

Innan hon hinner svara skär en signal genom rummet.

Kapitel 10

"I samma ögonblick som jag hörde rösten visste jag vem det var! Eller rättare sagt, kom jag ihåg honom. Nu vet jag vem som ligger bakom allt det här! Det vill säga, jag skulle känna igen honom. Han har en sån där grön lodenrock, du vet!" I min iver att nå fram till Hugo den Förskräcklige är jag osammanhängande, snubblar över orden. Men fienden har fått ett ansikte, blivit verklig! "Fanskapet har till och med haft mage att visa sig utanför vårt hus!" tillägger jag harmset.

Hugo granskar mig under tystnad, det vore en överdrift att påstå att hans minspel avslöjar någonting i närheten av positiv nyfikenhet. Men han låter mig i alla fall fortsätta.

"Jag var på väg till tandläkaren. Det var i början på februari, nästan fem månader sen. Jag kom körande från Siljaterminalen efter konferensen i Helsingfors." Hugo rynkar pannan, han hatar onödiga utläggningar och broderier. "To the point in the name of Efficiency!" brukar han under mötena plötsligt fräsa åt den han anser är för långrandig. Uttrycket har han antagligen fastnat för i någon managementbok - säkert hans enda behållning från den sortens litteratur. Men det är han som bestämmer, jag skärper mig.

"Solreflexen vid infarten till Slusstunneln bländade mig men inte värre än att jag såg bilen, som utan att ta någon notis om lämna-företräde-skylden körde in i rondellen." Hugo rycker till, ett begynnande intresse kan anas. Han är själv en hänsynslös bilist och anser att merparten av Stockholms bilförare är totalt inkompetenta och borde ställas upp mot en vägg och skjutas. Ett av hans favoritämnen runt kaffebordet. En tanke slår mig.

"Det måste ha varit samma kärra som dök upp på Dalarövägen." Hugo viftar otåligt med handen. Jag skyndar vidare.

"Det tog mig nån tiondels sekund att fatta vad som hände, sen vred jag desperat ratten åt vänster - men förgäves. En beigefärgad Ford Fairlane skrapade mot min högra framstänkskärm. Förbannade arsel!" Minnet får mig att surna till, Hugo nickar. Han är åtminstone med mig nu. Han fnysar och öppnar sina köttiga läppar.

"Vilken fullblodsidiot!"

Jag nickar instämmande och spär på.

"Jag såg ett par förvånade ögon i Fordens backspegel. Bromsljusen tändes, jag stannade strax bakom och skulle just dra åt handbromsen när fanstyget körde vidare!" Hugo lutar sig fram över skrivbordet och ser

hotfull ut.

"Smet den fan?!"

"Han försökte!" Jag känner hur upphetsningen från sammanstötningen återkommer. Mitt trafikhumör tillhör kategorin sämre, något Gunilla ofta anser sig ha anledning att påpeka.

"Jag tänkte inte låta den jäveln komma undan! Med handen på signalhornet körde jag upp bakom honom. Tunneln förstärkte ljudet från tutan, det lät som en domedagsbasun." Hugo nickar gillande, jag har nu hans odelade uppmärksamhet.

"Kön framför Forden var tät, lunchtrafiken gav inget utrymme för smarta manövrer." Jag rycker lite på axlarna.

"Om det var insikten om det eller oljudet som fick föraren framför mig att köra åt sidan vet jag inte, men just då sket jag i vilket. Den här gången försäkrade jag mig om att han stod stilla innan jag parkerade bakom och klev ur." Hugo slickar sig instinktivt om de köttiga läpparna, han vädrar blod.

"Vid det här laget var jag ursinnig. Med några kliv stod jag bredvid förarplatsen och knackade på rutan. Men nu började det konstiga." Innan Hugo hinner förklara att det inte finns något konstigt i en sådan situation utan att det enda rätta är att slita ut typen ur bilen och ge honom en dansk skalle över näsryggen fortsätter jag:

"Sakta, onormalt sakta vred mannen på huvudet. Han såg jävligt underlig ut. Kortvuxen, i fyrtioårsåldern. En grå hatt satt nedtryckt i pannan. Ur en grågrön, urvuxen lodenrock stack ett par magra armar fram. Ansiktet var liksom utmärslat, munnen liten med en vek haka. Han såg på mig med konstiga, brinnande ögon." Åter börjar Hugo rynka pannan. Det enda han undrar över är varför kanten fortfarande hängde ihop i ett stycke - särskilt när han var så liten och klen - en misstanke som förstärks av hans förutsägbara replik.

"Nå, vad gjorde du?"

Minnet av scenen inne i Slusstunneln kommer starkt till mig, jag talar nu lika mycket till mig själv som till Hugo.

"På nåt vis gjorde han mig bara ännu mer förbannad. Ungefär: 'Vad inbillade sig den lille räkan?'" Jag knöt manligt näven och viftade med den i luften. Visserligen är inte heller jag något imponerande exemplar av det manliga släktet, vilket jag intensivt upplevde på vägen mot Dalarö - strax över en och sjuttiofem, sjuttio kilo, lite hjulbent - men jämfört med den där lille fjärten står jag mig väl. Kunde det vara han som var på väg ut ur bilen när den kostymklädde höll upp dörren? Allt är väl möjligt, men den mannen i det sällskapet? Jag återvänder till min berättelse.

"Att han hade mage att försöka smita kändes som en personlig förolämpning. Eller var det hans nollställda ansikte, en slags upphöjd överlägsenhet som gjorde att min ilska ökade? Nåväl, när han inte reagerade på mina knackningar slet jag helt sonika upp bildörren och vrålade: 'Vad i helvete håller du på med, va?! Är du blind?!'". Hugo rycker till vid den plötsliga ljudstegringen men slappnar sedan av, lutar sig belåtet tillbaka i snurrstolen. Jag fortsätter med lägre röst men nu är det min tur att rynka pannan.

"Jag tror jag också kallade honom för jävla idiot, eller nåt liknande." Minnena blir tydligare, innehållsrikare.

"Fanstyget rörde inte en min, satt bara där och glodde på mig med sina stickande ögon. Han såg ut som en liten giftorm, färdiga att hugga. Jag blev nog lite skraj. Den öppna bildörren hindrade trafiken bakom, folk tutade, så jag sa åt honom att kliva ur bilen. Först verkade det som om han struntade i vad jag sa. Det bleka ansiktet avslöjade ingen som helst sinnesrörelse. Men sedan sträcktes ett ben demonstrativt långsamt -

åtminstone uppfattade jag det så - ut genom den öppna bildörren. En av händerna trevade som en vit mask efter dörrkanten, sen följde det andra benet. Hela tiden fixerade han mig med blicken. Allt skedde oändligt sakta och på nåt sätt spöklikt, om du förstår vad jag menar." Hugo bara glor, jag ger upp tanken på något slags intellektuell respons och fortsätter:

"Jag ville nu bara få det överstökat, trött på hela situationen. Jag började vända mig om för att hämta ett skadeförmålar i bilen när mannen för första gången öppnade käften. 'Jag kräver en ursäkt! Annars kommer mörkret att hemsöka er!' Eller nåt sånt. Stämman skruvadades liksom upp, den kändes som gnissel från krossat glas. I övrigt såg han lika livlös ut som tidigare."

"Kom till saken!" Hugo har tappat intresset. Jag skyndar mig att avsluta.

"Jag skakade bara på huvudet och gick mot bilen. Jag tror jag slängde ur mig nåt i stil med 'Du är ta mig fan inte klok!'. Sen stack jag. När jag åkte såg jag i backspegeln att han tagit fram en penna och ett litet anteckningsblock och jag kom ihåg att jag tänkte: Herregud, vilka typer den här stan producerar!"

"Och?" Hugos fråga ställer mig för ett ögonblick, jag är fångad av minnet av den underlige.

"Det måste vara han som hittat på allt det här med horan och hiv. Och antagligen allt det andra också. I går kväll fick jag ett telefonsamtal från honom. Egentligen flera, han hade ringt tidigare under dagen och lyckats skrämman upp Gunilla ordentligt. Han sa att jag var spårad, att jag ska få betala. Sen la han på. Men rösten - den skulle jag känna igen var som helst!"

Hugo ser tvivlande ut.

"Så du menar att en mindre sammanstötning och lite vanligt skällande i trafiken skulle få nån att leta rätt på dig, din adress, ditt telefonnummer, ditt jobb? Dessutom anlita en hora eller nån annan kvinna för att ringa hit och dupera vår företagsläkare? Och iscensätta allt det övriga du påstår drabbat dig?" Ju längre han talar, desto tydligare blir det att han inte tror ett ord av vad jag sagt. På sätt och vis kan jag inte klandra honom. Desperat klamrar jag mig fast vid den enda substans som finns i den här osannolika soppan.

"Du kan kolla med Gunilla! Hon kan intyga att det är en galning som tycks ha utsett mig till måltavla!" Hugo stirrar på mig med sina fiskögon.

"Kan hon intyga att du inte varit uppe på Malmskillnadsgatan också?" På tonfallet hörs att han anser svaret vara givet. Men jag är av en annan uppfattning.

"Javisst, ge mig några tidpunkter. När ska jag ha varit där? Vilka dagar, klockslag? Jag rör mig förbanne mig i en liten värld - mellan arbetsplatsen, kunderna, sammanträdena och hemmet." Han är inte övertygad, men en liten kil verkar jag ha sprängt in. Åtminstone inbillar jag mig det - i några sekunder.

"Vi får väl se. Blodprovet kan ju antingen fria eller fälla dig. Definitivt i aids-frågan, mer osäkert i fråga om faderskapet." Han ser med nästan vällustigt rinnande ögon på mig.

"Glömde jag säga det? Ludret påstår att du gjort henne med barn! Och hon tänker föda det!" Han kastar tillbaka huvudet och gapskrattar.

"Grattis, farsan!"

Kapitel 11

När jag sträcker fram handen mot datorn lägger jag märke till att jag darrar. Hugos skratt ekar fortfarande inne i mitt huvud. Som ett exempel på företagets rekryterings- och befodringspolitik är han rätt talande.

Fast det där är inte helt rättvist. Det hör också till saken att detta är och alltid har varit ett familjeföretag, att styrelsens ordförande är Hugos svärfar och att Hugo, som i sin tur kommer från en stenrik skogsägaradel, sitter med sin feta rumpa på en betydande aktiepost i firman - och på den makt den ger. De som i andra sammanhang och med varierande grad av frustration talar om "cementhäckar" har aldrig sett och upplevt Hugos.

Mitt darrande finger når på-knappen, persondatorn piper till. I nästa ögonblick kastar skärmen tyst men ändå skrikande sitt budskap rakt in i min redan labila, förvirrade ångestjärna.

"HEJ, BÖGJÄVEL!"

Gå och läs på

anslagstavlan!"

Det känns nästan som ett fysiskt slag. Inte för en sekund inbillar jag mig att budskapet är riktat till någon annan. Jag reser mig upp och går ut till Eva.

"Eva, kom och titta på min skärm." Jag vill att hon ska ha sett det, vid behov kunna styrka mina uppgifter.

Eva reser sig dröjande, nästan motvilligt men följer mig tillbaka in i rummet. Utan ett ord pekar jag på skärmen. Hon tittar till och ser sedan rakt in i mina ögon. Hon säger ingenting. Jag stryker med min darrande hand över munnen innan jag frågar.

"Har du nåt på din skärm?" Hon ser förvånad på mig och skakar på huvudet.

"Varför skulle jag det?" Hennes svar ställer mig för ett ögonblick. Sedan ilsknar jag till.

"Menar du att det skulle finnas en anledning till att just jag har det?" En känsla av växande obehag kommer över mig, av att jag formulerar frågor som kommer att frilägga något jag inte vill vara med om.

Trotsigt tittar Eva mig i ögonen och knycker på nacken.

"Det har pratats om dig på företaget i månader nu. Är du helt omedveten om det?"

"Ja, det är jag! Pratats - om vad då? Vilka är det som pratar?"

"Rykten, skvaller" Eva kniper ihop läpparna, tittar besvärat ner i golvet. Tystnaden breder ut sig, blir tung och påträngande. Enligt en gammal psykologisk regel brukar den som talat sist känna det starkaste kravet på sig att fylla ut en sådan tystnad. Så jag avvaktar. Efter ytterligare några långa sekunder fortsätter Eva med låg röst och blicken fastnitad vid mattan.

"Om din homosexualitet, eller rättare sagt bisexualitet. Det är mer eller mindre en officiell hemlighet. Inte alla, men många, fäller kommentarer om dig då och då."

Plötsligt växer gråten inom mig. Jag får en klump i halsen som jag desperat försöker svälja. Det känns som de sista veckornas alla vidrigheter plötsligt materialiserats. De förtätar luften omkring mig, hotar att kväva mig.

Jag tar ett steg fram mot Eva för att ta hennes händer, men hon ryggar tillbaka. Jag känner tårarna bränna bakom ögonlocken.

"Eva, hur länge har du känt mig? Sju-åtta år, eller hur?" Hon nickar tyst, betraktar mig spänt.

"Har du nånsin tidigare, under alla dessa år, haft anledning att tro nåt sånt? Hört rykten, nåt tissel eller tassel?" Jag bygger upp min argumentation. En stark känsla av ensamhet omsluter mig. Det känns som om jag lever i en pseudovärld, avskild från den verkliga. Det är plötsligt livsviktigt att hon tror på mig. Att *någon* obetingat tror på mig. Innan hon hinner svara fortsätter jag:

"Eva, lyssna noga. Jag är *inte* bisexuell, inte heller homosexuell. Har aldrig varit det. Dessutom är en persons sexuella läggning hans eller hennes ensak. Så det är inte det det handlar om." Jag drar efter andan innan jag fortsätter.

"Jag är utsatt för systematisk personföljelse av en eller flera dånar, riktigt varför vet jag inte." Hon spärrar upp ögonen men jag låter henne inte avbryta, ger inte hennes tvivel något utrymme.

"Kommer du ihåg telefonsamtalet till växeln och det inställda mötet?" Hon nickar men ser frågande ut.

Jag fortsätter att berätta om allt vansinne, utelämnar ingenting. Utan att jag kan hjälpa det, eller är riktigt medveten om det, rinner en tår nedför min kind. Det räcker för Eva.

"Men vem? Och varför? Hon sätter handen för munnen. "Vad hemskt!"

Min lättnad är stor. Men jag kan inte hålla inne en fråga.

"Eva, varför har du inte kommit till mig och berättat? Eller frågat om ryktena, ställt mig mot väggen?" Jag hör själv att det finns en anstrykning av förebråelse i min röst. Eva tittar under lugg.

"Är det inte lite mycket begärt - att jag ska trava in till dig, som trots allt är min chef, och 'ställa dig mot väggen'? Hur då?" Hon raljerar: "Jo, Anders, hur är det egentligen - knullar du med pojkar också nu för tiden?" Jag kan inte låta bli att dra på munnen, jag förstår vad hon menar.

"Hur tar Gunilla det?" Eva ser bekymrad ut, hon och Gunilla har alltid kommit bra överens. Visserligen har de inte träffats så ofta, men jag inbillar mig att varje hustru är intresserad av att veta vem hennes mans sekreterare är. Och vice versa. De gånger firman haft julglögg, picknickar och tillställningar där även de anställdas familjer varit inbjudna har de trivts ihop - så pass att vi på allvar ansett att "vi borde träffas oftare" - något som vardagen sedan effektivt knuffat ner i prioriteringskedjan.

"Hon är rädd, telefonsamtalen i går skrämde henne ordentligt. Precis som jag känner hon sig också skändad." Medan jag pratar känner jag äckel.

"Men framför allt är det den där krypande känslan av att vara iakttagen, bevakad, som är värst - att leva under ett konstant hot om nya jävligheter."

"Varför har du inte gått till polisen?"

"Med vad då? Ett fax som inte går att spåra? Det kunde ju Ronny konstatera. En banktransaktion till ett konto i Luxemburg, som ägs av nån vars identitet inte går att få fram? Bankkillen försökte verkligen, men icke. Vad mer? Ett falskt läkarintyg som överläkaren inte för sitt liv kan begripa hur det kommit till? Förtal och skvaller, vykort utan avsändare?" Jag rycker uppgivet på axlarna. "Men du har rätt, jag borde väl lämna in en anmälan, om inte annat så bara för formens skull."

Evas blick faller på bildskärmen. Hon biter sig i läppen, som alltid när hon skärper sitt intellekt.

"Vem som helst kan ju också ha skrivit det där. Det går ju inte ens att begränsa antalet misstänkta till nån på företaget." Eva bevisade med den kommentaren att hon som sekreterare på ett dataföretag tillgodogjort sig den automatiska kompetensutveckling det innebär att sitta mitt i smeten.

Även halvdana hackers kan nästla sig in i ett datanätverk. De riktiga essen kan till och med ta sig in i vanliga persondatorer. Det enda som krävs är att elsladden sitter i väggen och att datorn är påslagen. Med rätt utrustning kan de sedan gå in och göra vad som faller dem in - jävlas med en småföretagare genom att ändra i hans bokföring, knycka ett manus från en reporter eller radera hela skiten. Sekretesskyddade persondatorer är inget annat än en av marknaden omhuldad myt. När jag läser meddelandet på skärmen slår det mig att det även gäller föreställningen om att en reception med väktare garanterar skydd mot intrång från obehöriga. Vår egen reception är mest att likna vid ett offentligt vändkors.

"Eva, har du tittat på anslagstavlan idag?" Hon skakar nekande på huvudet.

"Gör mig en tjänst, gå och kolla om du kan se vad som avses med dom där raderna." Jag pekar på skärmen och sätter mig bakom skrivbordet. Jag känner mig uppgiven, på gränsen till att börja storgråta. Tjugo sekunder senare kommer hon in, vit i ansiktet. I handen har hon ett A 4 som hon räcker mig.

"Det här satt häftat mitt på anslagstavlan." Hela tiden är hennes blick fastnaglad vid mitt ansikte. Hjärtat bultar, jag vågar knappt titta på arket.

Det är adresserat till mig. Ordalydelsen lämnar inget utrymme för missförstånd.

"Anders!"

Min älskade! Tack för den härliga natten! Jag längtar, längtar... . När kan du komma loss? Ring mig snart."

Brevet är undertecknat *"Din Kurre"*.

Min första reaktion är: Jaha, ett jävla påhitt till! Därför är jag oförberedd när magen plötsligt drar ihop sig i en våldsam kramp som viker mig halvvägs över skrivbordet. I nästa sekund fylls jag av en rödglödgdad, allt förtärande vrede. Det svartnar för ögonen och jag hör mig själv skrika rätt ut. Den bärbara telefonen flyger som av egen kraft in i väggen, diskettlådan, pennor och papper åker i golvet. I nästa sekund landar jag på båda knäna och där blir jag stående.

Världen är en tunnel. Jag rusar med svindlande hastighet mot slutet, mot den svarta avgrunden. Där vrålar något, en förtärande, unken lukt strömmar emot mig. Men jag bromsar, jag förmår bromsa - skräcken för det svarta hjälper mig. Känslan skrämmer vettet ur mig.

Flämtande och kallsvettig kvicknar jag till. Eva står med handen för munnen och ryggen tryckt mot väggen. Hennes ögon är uppspärrade men där finns ingen rädsla. Bara insikt.

"Vilken fruktansvärd situation! Du måste göra nåt!"

Det är som om hennes nyktra konstaterande ger mig lindring. Hon har rätt. Jag vacklar upp, hittar telefonen på golvet och slår nollan.

"Koppla mig till kriminalpolisen!" Dags att gå till motattack!

Men hur slåss man med en skugga?

* * *

På väg till polisstationen kör jag in på en automatmack för att tanka. Inget av mina bensinkort accepteras av bensinpumpen. Jag inbillar mig att jag kan gissa varför, men orkar inte gräva i det. Inte just nu, jag känner mig som en för hårt uppvindad gummisnodd. Minsta påfrestning kan få den att brista.

Då hotar avgrunden.

Kapitel 12

Min röst låter konstigt byråkrattor, som om det hela inte berör mig.

"Jag anser att detta är ett solklart fall av personförföljelse och jag vill att polisen vidtar åtgärder."

Polismannen bakom skrivbordet vid den lokala kriminalpolisen i Vällingby fördjupar sig i texterna. Han granskar ingående alltihop genom ett par solkiga glasögon; faxmeddelandet, kopian på läkarintyget och "kärleksbrevet" från anslagstavlan. Han vrider och vänder på varje ark, till och med baksidorna får en blick. Till slut tar han upp min sammanfattning -- jag har i kronologisk ordning och med rak högermarginal skrivit ned allt jag varit utsatt för de senaste veckorna. Han ögnar igenom mitt epos och ger mig sedan en blick över kanten på skalmarna.

"Ni tror alltså att det var samma Ford som var involverad i både Slusskarusellen ... och incidenten på Dalarövägen?" Jag nickar bekräftande.

"Och ingen av gångerna tänkte ni på att lägga registreringsnumret på minnet?" Det framgår av hans tonfall att han anser det sällsynt klantigt. Min svågerns ansikte flinar instämmande för mitt inre öga.

Ordningsmaktens företrädare kliar sig betänksamt bakom vänster öra och rubbar därmed glasögonen, som han sedan omedelbart trycker tillbaka genom att sätta pekfingeret på skalden mitt för näsryggen. Det är tredje gången inom loppet av fem minuter han utför samma ritual.

"Vi kan inte vara helt säkra på att ... vandaliseringen av bilen eller kattens död har med det övriga att göra". Han håller upp en hand, ungefär som om han dirigerar trafik, innan han fortsätter.

"Men troligtvis förhåller det sig så." Han talar långsamt och lägger in ideliga pauser. En tung suck blåser ut mellan hans läppar, den glesa mustaschen fladdrar lite. Han kan vara någonstans i början av de trettio, men fjunen på hans överläpp är fortfarande i tonåren.

"Vi får väl gräva upp katten ... och göra en obduktion för att försöka fastställa dödsorsaken."

"Varför det?"

Kriminalassistenten begrundar min fråga, svarar sedan eftertänksamt.

"Nja, det vore intressant för oss att se om katten till exempel dött av förgiftning ... eller av annat våld. På sätt och vis ger det oss en indikation på ... hur allvarligt vi bör se på detta. Ett slags värdeområde på graden av hänsynslöshet och tänkbar brutalitet hos anstiftarna. Eller anstiftaren. Kan vederbörande ge sig på oskyldiga djur, så ... vet man aldrig."

Jag har på tungan att påpeka att raggåröverfallet i mina ögon utgör en tydligare "indikation", men biter mig i läppen. Jag påminner mig om att jag står i beroendeställning och vill att polismannen framför mig ska göra en prioritering i min favör. Ingen idé att reta tandläkaren innan man sätter sig i stolen.

Jaha, katten ska alltså upp ur jorden. Peter tvingade mig att i ena ändan av vår lilla trädgård och under högtidliga former begrava Truls. Jag tänker inte utsätta min pojke för en traumatiserande gravskändning så det blir till att smyga ut någon mörk natt när barnen sover. Polismannen segar sig vidare.

"Bankens efterforskningar gav inget, inte heller den där läkarens?" Frågorna är tydligen retoriska för plötsligt greppar han en flitigt tuggad blyertspenna.

"Vad var det kommissarien hette? Han kanske ... har nåt mer att gå på när det gäller den där tipsarens ID." Jag ger honom kommissarie Lagers namn men börjar alltmer misströsta. Det verkar inte som att mitt ärende kommer att förorsaka rikslarm. Möjligen åtgång av några blanketter. Jag försöker ta kommandot.

"Jag är övertygad om att den där bilen och dess förare ligger bakom -- av nån för mig obegriplig orsak. Och jag tycker att det hela är obehagligt, mycket obehagligt." Åter låter min stämma främmande, på något sätt skild från mitt känsloliv. Klumpen i min mage vill kalla det jag varit med om något betydligt starkare men det är som om polismannens vardagliga, uttråkade lugn hindrar mig -- jag vill inte framstå som hysterisk. I stället fortsätter jag med samma, om än tillkämpade, lugn.

"Telefonsamtalen då? Kan man inte spåra dom?"

"Har ni AXE-telefon?" Jag blir ställd några sekunder.

"Va? Varför frågar ni det?"

"Om ni har en knapptelesfon inkopplad på AXE-systemet ... kan ni hyra en nummerspårningsutrustning hos Telia. I vilken butik som helst." Han låter oerhört tålmodig, byter hand och övergår till att klia sig bakom höger öra. För att sedan trycka tillbaka glasögonen. På något sätt liknar han en tax.

"Sköter inte polisen om sånt?" Min förvåning verkar bli ett konstant sinnestillstånd, bara uppblandad med en växande misströstan.

"Njae, jag tvivlar på att en åklagare skulle gå med på en regelrätt avlyssning ... i ett sånt här fall. Inget fysiskt våld har ju riktats mot er" - han tittar ursäktande upp - "om man undantar möjligheten att ... er katt bragts om livet." Åter tittar han ner i papperet.

"Hoten har också inskränkt sig till i allmänna ordalag framförda formuleringar ... att ni ska 'få ångra er' och 'betala'."

Nyckelord, jag känner igen dem från min korta telefonkontakt med den där glasaktiga människan. Trots att jag försökte, verkligen försökte samtala, få reda på varför han hatar så intensivt - och varför just mig, fick jag inte många vettiga ord ur honom. Hela tiden upprepade han sig, den skärande rösten fick mina nervtåtar att vibrera. Kontentan av samtalet blev att det är "för sent att be om ursäkt", jag hade "förolämpat honom och det han står för" - vad det nu är - och att "priset ska bli högt". Men inget konkret, inget begripligt - vilket gör det hela ännu mer skrämmande.

Magen svider. Ett kraftigt illamående växer i min strupe, jag undrar om jag ska bli tvungen att kasta upp på polismannens skrivbord. Jag drar djupt efter andan.

"Tio gånger på kort tid har den här galningen utnyttjat mitt namn, förtalat mig, ställt till trubbel, förstört min egendom, hotat mig - räcker inte det?" Jag tycker min röst nästan skälver.

I början av vårt samtal frågade polismannen systematiskt ut mig om min bekantskapskrets, kollegor och kunder, hela tiden med fokus på om jag skaffat mig några fiender. Men jag blev honom svaret skyldig,

förutom hänvisning till den där lilla bleksiktiga typen i den beigefärgade Forden.

Det kom också frågor om min inställning till jobbet, till mina chefer och min karriär. Under hela seansen är jag inte helt säker på att han tror mig, att han ser mig som ett brottsoffer - en misstanke som i mitt hårt knutna inre övergår till visshet när han lägger ner papperet och knäpper händerna framför sig.

"Ni är helt säkra på att ni aldrig varit på Malmskillnadsgatan?" Frågan ställs lugnt och sakligt.

För ett ögonblick känner jag samma desperata förtvivlan som på kontoret. Jag tvingar mig att hålla igen och skakar på huvudet.

"Och ni har inte besökt ögonkliniken?" Ny huvudskakning.

Han snurrar stolen mot en gammal skrivmaskin, tar fram ett formulär och rycker urskuldande på axlarna.

"Datorn är paj, men vi gör en ... formell anmälan så länge. Och ni gräver upp katten. Bilen kan vi knappast börja leta efter, det ... har vi inte resurser till utan ett registreringsnummer att gå på." Med en van knyck på handleden åker papperet in under valsen. Han ger mig ett sidoögonkast och skjuter upp glasögonen i pannan.

"Jag föreslår också ... att ni sätter in en nummerspårare."

Det känns som om jag fått rådet att köpa en lott och gå hem och vänta på rikedom.

* * *

Den natten skrattar rösterna i telefonen.

Kapitel 13

När Gunilla kommer till sitt arbete har någon placerat en vas på hennes skrivbord. I vasen står två svarta rosor, den ena med bruten stjälk. Runt vasens fot ligger Truls halsband.

Med gråten i halsen ringer hon till mig och berättar att vaktmästaren säger att han inte vet hur sakerna hamnat där. Mina försök att trösta är tafatta.

På lunchen upptäcker jag att mina kontokort är spärrade. En kontrollringning till kontokortsföretagen och jag får höra att minst fem personer hört av sig och hävdar att jag är på obestånd, på väg mot personlig konkurs. Kontokorten ska vara spärrade "tills min kreditvärdighet utretts". Alla försök att förklara studsar tillbaka.

Fem personer har alltså den där ormen mobiliserat. Minst fem ansiktslösa människor - troligen ännu fler med tanke på besättningarna i de båda raggabilarna - som snokar, ringer, skriver och skickar saker; kort sagt jävlas med mig. Jag känner mig ensam och vanmäktig.

Och det fortsätter. Jag har inte mer än kommit tillbaka till kontoret förrän Eva stormar in och visar mig ett cirkulärbrev som gått ut till våra tio-femton största kunder och till våra konkurrenter. Med mig som avsändare. I brevet tar jag avstånd ifrån våra produkter, smädar företagsledningen och hävdar att jag ska vinna en rättslig process gällande mitt anställningsförhållande.

* * *

Tio minuter senare sitter jag inne hos min VD Gunnar Oredsson, utsatt för en intensiv utfrågning. En tröst i eländet är att han tror mig och det utan några synbara förbehåll. När jag givit honom helhetsbilden visar den

nervösa, vankande gången att han är oroad. Jag får dock en känsla av att det inte i första hand är mitt utan företagets väl och ve som har den högsta prioriteten.

Han drar hela tiden i kavajen, den sitter som ett korvskinn. Alla som har med honom att göra är vana vid dessa återkommande, nästan rytmiska rörelser. Vartenda plagg den mannen äger är för litet och dessutom inköpt i det skicket. Eva undrade en gång ironiskt om det kanske skulle tolkas som någon slags protestmanifestation mot konfektionsindustrin. Troligare är dock att det är ett försök att dölja ett komplex, ungefär som att vara flintis och låta håret växa sig långt på ena sidan och sedan kamma det över skulten. Gunnar anförtrorde mig en gång i bastun och under rusdryckers påverkan på en planerings- och budgetkonferens att han alltid haft komplex för sin kroppsbyggnad med "axlar som skidbackar och röv som en fotbollsplan", som han sludrande uttryckte det. Med en sista rullning på axlarna går han och sätter sig bakom skrivbordet.

Han säger sig förstå situationen och försäkrar mig om sitt fulla stöd "i denna svåra stund" - det låter som han håller på att begrava mig. På hans direkta fråga om vad jag tänker göra härnäst blir jag honom svaret skyldig, vilket jag ser bekymrar honom. Polismaktens impotens verkar dock inte förvåna honom, snarare tvärt om.

Gunnar lovar att informera resten av ledningsgruppen och alla med kontakter utåt, men anbefaller i övrigt en låg profil. Publicitet om detta kan skada företaget, anser han, beklagar det hela, önskar mig lycka till och avfärdar mig. In the name of Efficiency. Jag går tidigt, kan i alla fall inte koncentrera mig.

På hemvägen plockar jag upp Gunilla, hämtar Peter vid skolan och Maja från daghemmet. Det känns viktigt att hålla ihop familjen, att ha den under uppsikt.

Vid hemkomsten finner vi postlådan bräddfyllt. Massor med postorderbekräftelser, avier och fraktsedlar gällande allt från trädgårdsmaskiner och möbler till sexiga underkläder och grovporr. Barnen märker att vi blir upprörda, Peter börjar ställa frågor. Gunilla är vit i ansiktet, hon ser ut som om hon när som helst ska explodera.

Jag gör en förnyad polisanmälan men möts mest av välmenande sympatityttringar - några resurser för att aktivt ingripa anser sig polismakten fortfarande inte ha.

* * *

Den kvällen ser jag honom utanför vårt radhus för andra gången.

Han gör inget försök att dölja sin närvaro utan står direkt under gatlyktan i det strilande regnet. Den gröna lodenrocken har antagit en något mörkare ton på grund av vätan, de smala armarna sticker ut längst ned som förut. Den grå hatten sitter lite på sned. Avståndet tvärs över gatan är inte mer än tjugo--tjugofem meter, jag kan se det smala bleka ansiktet med de intensiva, stickande ögonen. Det är något lurande, något dolst hotfullt över honom trots hans ringa gestalt. Han tittar upp mot vårt vardagsrum.

Jag slänger på mig skorna, rycker åt mig en jacka och springer ut genom ytterdörren. Det måste gå att få stopp på vansinnet. Men när jag rundat hörnet på vårt hus och kommer fram till trottoaren ligger den tom. Vår förortsgata är rak och bred men han syns ingenstans. Det är som om han upplösts i regnet, runnit ut i de kallt glittrande vattenrännorna och vidare ner i kloaken. Uppsökt sina hemtrakter, försöker jag bister tänka men jag känner en kall kåre utefter ryggraden.

Han är farlig. Jag kände det också första gången i Slusstunneln men var för arg för att medvetet registrera det. Jag ger den fläckvis upplysta gatan en sista blick innan jag går in igen.

Två timmar senare står han där igen, orörlig som förut. Den här gången ringer jag polisen som lovar skicka en bil. När den sent omsider dyker upp är han borta.

* * *

Telefonen ringer hela natten, grova röster vräker ur sig otryckbara saker. Jag blir tvungen att dra ur jacket.

Strax efter klockan fyra kommer en stor sten farande in genom vårt vardagsrumsfönster. Nytt samtal till polisen, sedan glasjournen.

När jag går ut för att hämta morgontidningen hittar jag en svart hand målad på ytterdörren. Terrorn har trappats upp.

Jag kör Gunilla till jobbet. Hon vill inte prata utan sitter blek och tyst hela vägen in till stan. Jag undrar vad hon tänker på. Det känns som om hon sluter sig inom sitt skal. Och utestänger mig.

Kapitel 14

Nästan hela dagen går åt till "städning".

Efter att ha smugit upp i svinottan och agerat dödgrävare lämnar jag Truls lik till polisen för vidare befordran till rättsmedicinska. Därefter hänger jag på låset till Telebutiken och hyr en nummerspårningsutrustning för två veckor.

Uppå kontoret formulerar jag en inlaga för att överklaga beslutet om indragningen av körkortet. Sedan skickar jag tillbaka postorderbeställningarna med en kombinerad vädjan/varning om att i fortsättningen inte acceptera order i mitt namn. Bara det senare tar över tre timmar, sammanlagt har de perversa jävlarna beställt varor för över tvåhundrausen kronor!

I ett klagande och för bankdirektören tillfredsställande samtal - "Så banken var utsatt för ett regelrätt bedrägeriförsök! Slarv var det alltså inte frågan om!" - höjer jag bankens beredskap för nya attacker mot vår ekonomi. Ett välformulerat brev till kontokortsföretagen med referens till min bank hoppas jag ska återställa min kreditvärdighet. Jag skriver också ett internmeddelande där jag förklarar att jag är utsatt för personföljelse och ber alla att i fortsättningen komma direkt till mig med rykten, brev, fax - vad det vara må - och inte acceptera något som bär mitt namn utan att först dubbelkolla med mig. Jag lägger det i VD:s inkorg tillsammans med en vädjan att han ska godkänna meddelandet. Oavsett "låg profil" måste ändå någon moteld anläggas.

Aktiviteterna ger mig en känsla av att inte vara helt hjälplös. Så fort jag kommer hem tänker jag installera spårningsutrustningen, men sedan? Det måste gå att göra något mer...

Då kommer jag att tänka på den enda vettiga människa jag talat med sedan allt det här började.

* * *

Kommissarie Rune Lager sitter med de knubbiga fingrarna sammanflätade och placerade på sin buk. Han har benen utsträckta rakt framför sig, man skulle nästan kunna tro att han sover - om det inte vore för de grå, skarpa ögonen som är intensivt levande i det buddhaliknande ansiktet. Det enda levande, men det räcker. Hela karln inget förtroende. Han har min lista framför sig men har inte ägnat den en blick. Däremot har han utan avbrott låtit mig utgjuta mig om mitt och min familjs öde. När jag slutat prata tittar han en stund på mig.

"Vill ni ha det i klartext?" Frågan innehåller trots sin kärva formulering en omtanke. Jag nickar stumt. Han nyper sig över näsryggen.

"Det låter som om ni förföljs av välorganiserade människor, dom kan mycket väl visa sig vara extremt farliga. Eftersom den enda anledningen ni kan komma på till varför den där figuren förföljer er är sammanstötningen i Slusskarusellen, måste han vara nån slags galning eller fanatiker med fullständigt förvridna begrepp om vad som är rätt och fel." Han övergår till att tankspritt fingra på överläppen.

"Den där svarta handen på dörren betyder naturligtvis nåt, men vad?" Plötsligt tittar han nyfiket på mig.

"Ni är inte med i nån sekt eller rörelse av nåt slag?"

"Finns sånt?" Mitt försök att skämta faller platt till marken. Jag skärper mig. "Nej, varför frågar ni det?"

"Jag har för mig att jag stött på en svart hand i nåt sammanhang, men jag kan inte komma ihåg vilket." Han vrider på stolen som gnisslande protesterar.

"Sa inte den där mannen också nåt om 'mörkrets krafter'? Ni bör kanske ta och läsa på, göra efterforskningar, ta reda på lite mer om fienden, så att säga." Han tittar på mig utefter den sneda näsan.

"Kan det verkligen inte finnas nåt annat motiv än den där lilla sammanstötningen?" När han ser att jag uppgivet skakar på huvudet slår han ut med handen i en avfärdande gest.

"Nåja, jag frågar inte för att jag inte tror er, konstigare saker har inträffat." Plötsligt lutar han sig fram över skrivbordet - åtminstone är det det han försöker, men den imponerande magen sätter effektivt stopp för fullföljandet. Med allvarlig röst fortsätter han:

"Allvarligt talat, vi kan inte hjälpa er. Inte ens via den koppling som föreligger genom den falska angivelsen av er underleverantör. Vi har helt enkelt inga resurser." Jag gnuggar mig trött i ögonen, den repliken har jag hört förut. Lager suckar, rätar på sig och drar in de korta benen under sig.

"När ni ringde hoppades jag att ni hade upplysningar om vem som använde min rotel för att jävlas med er. Såna tilltag irriterar mig."

Jag slår ner blicken. Jag lät via hans sekreterare framföra att jag ville ha ett möte med honom, om "den där tjallaren", medveten om att budskapet kunde tolkas väl positivt utifrån kommissariens horisont. Men jag vägrar att ge mig, desperationen ger envishet och styrka -- åtminstone till att tjata.

"Jamen, ge mig i alla fall några råd, nåt som jag kan göra för att skydda mig själv och min familj!" Han tittar ett ögonblick på mig, rycker sedan lite på axlarna.

"Det vanliga, det ni redan gjort. Genom att informera omgivningen reduceras effekterna av vad dom kan hitta på. Glöm inte bort hustruns arbete eller skolan och daghemmet, gör samma sak där. För den personliga delen -- skaffa bättre lås, hemligt telefonnummer, säkerhetskedjor, larma huset, höj försäkringsbeloppen. Låt inte pojken gå hem ensam från skolan, ni eller er fru bör alltid personligen hämta er dotter från dagiset. Instruera personalen att inte acceptera nån annan, dom som plågar er drar sig kanske inte för att ge sig på barnen." Han tvekar men fortsätter sedan med låg röst:

"Ni måste tvärtom räkna med att dom kommer att slå till där det känns som värst. Var över huvud taget på er vakt. I värsta fall får ni fundera på att flytta, byta identitet, helt enkelt."

Hans allvarliga tonfall gör mig nedstämd. I ett försök att lätta upp den trista stämningen lägger han till:

"Om det kan vara nån tröst, så visar all erfarenhet att dom flesta till slut tröttnar och lägger av." Han ser att det inte är det, jag fortsätter att envisas.

"Alla de där åtgärderna är defensiva, det är som att gräva ned sig och sitta och vänta medan dom fortsätter att göra livet till ett helvete för oss. Det måste finnas nåt mer offensivt jag kan göra?"

Kommissarien betraktar mig under tystnad, en rynka dyker upp i pannan. När han talar är det med ett nytt tonfall.

"Som vad då? Skaffa ett vapen och gå ut och skjuta några av dom?" Han viftar förmanande med en av prinskorvarna.

"Det offensiva bör ni överlåta åt polisen, annars kan det sluta illa. På många sätt." Han ser att jag inte är övertygad och drar sig fundersamt med handen över näsroten.

"Sune!" bölar han och håller på att skrämman slag på mig. Han ser uppfordrande på mig.

"Ni kanske skulle anställa en privatdeckare? Om ni nu är så sugen på att gå till handling kan ni väl låta nån som vet vad han gör, göra det åt er?"

Innan jag hinner svara dyker bjässen från förra gången upp i dörröppningen. Lager ger honom en nick och lägger upp ett retsamt flin.

"Jo, Sune, jag tror att jag har en klient åt dig och din privatsnokarfirma." Bjässen ser plötsligt livsfarlig ut, han fräser:

"Utredare och säkerhetskonsult heter det, för fan! Hur många gånger måste jag säga det!?" Kommissariens flin blir bara bredare. Jag känner mig som ett fån.

Vad är det här för ställe?

* * *

Jag går mot parkeringsplatsen.

Efter det nedslående mötet hos rikskrim åkte jag tillbaka till kontoret, som nu ligger tyst och släckt bakom mig. Under armen har jag en bunt papper, försäljningsstatistik som måste överarbetas till veckomötet på fredag. Tunga regnmoln rullar över en allt mörkare himmel, i fjärran mullrar åskan - en passande bakgrund till mitt dystra humör.

När jag är tio meter från min bil tänds ett par strålkastare. Ljuset bländar mig, jag skuggar med handen för ögonen. En motor skorrar igång, ljudet stegras omedelbart till ett vrål. I nästa ögonblick rusar en stor, svart bil mot mig.

Jag står som förstenad, hjärnan skriker av skräck men kroppen vägrar lyda. Allt går i stället ner i slow motion - bilens rörelse är obevlig, jag står i siktlinjen, förlamad. Ljudet från det framrusande fordonet blir till ett långt brölände.

Strax innan bilen ska träffa mig gör den en kraftig gir och sladdar förbi. Den bakre stänkskärmen snuddar vid mig, får mig att ta ett par stapplande steg bakåt. Men jag är oförmögen att reagera adekvat. Jag står och stirrar, ser bromsljusen tändas, hör ljudet av däck som tjuter mot asfalten. Bilen gungar till och står stilla, hotfullt stilla. Avgaserna glider över marken, tomgången är det enda som hörs. Sakta vevas en bilruta vid bakdörren ned.

Jag rycker till som av ett piskslag. Det där kacklande skrattet från telefonsamtalen skär som en kniv genom

luften, omedelbart följt av en grov, hatfull röst:

"Nästa gång - eller nästa! Döden väntar på dig, ditt värdelösa kräk!" Så är de borta.

Jag hinner fram till soptunnan innan jag spyr.

* * *

När jag kommer hem möts jag av Anna-Stina Bohman, en av grannarna. Det första hon säger är att Gunilla ligger nersövd i vårt sovrum.

Anna-Stina berättar att Gunilla för några timmar sedan ringt på deras dörr. När Anna-Stina öppnade stod Gunilla där med tårar rinnande nedför kinderna, en storgråtande Maja i famnen och en blek men samlad Peter i handen.

Gunilla var fullständigt slut. I hallen hade hon mer eller mindre kollapsat. Anna-Stina hade fått henne att lägga sig på soffan i vardagsrummet. Förutom tilltufsade kläder och skrubbsår på händer och knän syntes inga yttre skador.

I början handlade Gunillas förvirrade prat om de nedsölade kläderna, de förstörda strumporna och skrubbsåren. Till slut hade hon i alla fall i stora drag och med hjälp av Peter lyckats återge vad som hänt.

Tre främmande män hade följt efter henne och barnen ut från Metro på Brommaplan, där hon alltid brukar handla. När hon gick mot busshållplatsen slog de till. En smäll i ryggen följt av en kraftig knuff fick henne att handlöst falla framlänges. Peter slog i en stolpe och föll omkull, men gjorde sig inte illa. Männen, eller snarare ynglingarna, skrek och vrålade. Kassarna med matvaror trampades sönder under grova kängor, mjölk och specerier hälldes över henne. Sedan försvann de.

Gunilla måste ha fått hjälp, nästa minne hon hade var att hon tillsammans med barnen satt i en taxi. Tydligt gav hon rätt adress och betalade för sig men sedan tog chockreaktionen över.

"Ungarna är hos oss, dom har hämtat sig, även om Peter är ovanligt tyst. Jag ringde efter en jourläkare som såg om Gunillas skrubbsår och gav henne en lugnande spruta. Hon sover nu." Anna-Stina tittar forskande på mig, hon är blek.

"Anders, hon pratade hela tiden om 'dom', att några är efter henne, dig, hela familjen. Vad är det som pågår?"

* * *

När barnen är nerbäddade - Gunilla sover fortfarande hos grannen - ringer jag polisen och blir ombedd att se till att Gunilla morgonen därpå kommer in på stationen för att göra en formell anmälan. Fylla i nya blanketter. Jag lägger på, går in i vardagsrummet och sjunker ner i soffan. Huvudet faller av sig självt mot ryggstödet. Jag är helt slut. Då får jag en underlig upplevelse.

Rummet upphör liksom gradvis att existera, väggarna, allt suddas ut. Jag befinner mig plötsligt i ett kritvitt ingenting, i den absoluta tomheten. Det känns som att även jag när som helst ska försvinna, upplösas i atomer. Som om jag inte har någon kärna. Jag hinner bli rädd - men sedan är det över, jag är tillbaka i nuet. Och i eländet.

Hopplösheten och desperationen dansar ringdans i min mage. Jag åker ett slags mental berg- och dalbana mellan en rasande, hämndgirig vrede, ett hat som gör det svårt för mig att andas och en totalt förlamande tröstlöshet. Tårar bränner bakom ögonlocken, händerna öppnas och knyts. Jag känner mig så fruktansvärt

hjälplos - och utlämnad. Det är främst min familj jag tänker på. Kriminalkommissarie Lager hade rätt - de slår till där det känns som värst.

Jag skäms. Irrationellt, visst, men djupt där nere i de mörka källarvalvens förhistoriska programmering ligger mitt mans arv som säger att min första plikt och funktion är att skydda min avkomma, min familj. Men inte ens det duger jag till, långt mindre att stoppa svinen. Självföraktet hotar att kväva mig, jag *måste* göra något. Men samma fråga dyker hela tiden upp - vad?

Jag blir sittande där en bra stund. Till slut går jag fram till telefonen och lyfter luren.

Timmen är sen men jag slår ändå numret på visitkortet.

Kapitel 15

"Utredare och säkerhetskonsult" står det ingraverat på den matta glasrutan - det är tydligen noga med titulaturen.

Sune Bergström själv verkar i inledningen lite stingslig men visar sig vara en lika god lyssnare som sin kommissarie. Även om den Lagerska omtanken lyser med sin frånvaro är "förhöret" professionellt och strukturerat. Frågorna är adekvata men i stort sett desamma som ekorotelchefen tidigare ställde.

För mindre än ett dygn sedan nere på rikskriminalen hade tanken på att hyra en privatdetektiv verkat löjlig. Sådant gör man i filmens värld eller möjligen i USA. Inte i Vällingby, Sverige. Eller för att vara mer precis, på Hornsgatan, Stockholm, där den halvtidsarbetande "säkerhetskonsulten" har sitt kontor. Men nu sitter jag ändå här, ytterligare en osannolik händelse i en redan absurd verklighet. I den tankevärlden blir också den storbröstade kalenderflickan på väggen bakom Bergström nästan surrealistisk, en karikatyr på verkligheten.

Även rummet ser ut som hämtat från en fantasivärld, ur en serietidning eller deckarfilm från femtitalet. Ett gammalt, repat skrivbord, två stolar och ett gråmålat arkivskåp av plåt intryckt i ett hörn ger tillsammans med den enkla trattlampan i taket en känsla av kärv Mickey Spillane-atmosfär - men ungefär lika äkta som sprayad barrdoft på en konstgjord julgran. Jag försöker att inte flacka med blicken men hela tillställningen känns komisk. Det kan man dock inte säga om mannen framför mig som antingen är totalt omedveten om hur hans image gestaltas - eller ger fullständigt fan i det. Jag är böjd att satsa en slant på det senare alternativet.

Hans bakgrund är lika vansinnig som hela scenariot. Kriminalinspektör med lovande karriär, söp ner sig, omplacerad, suttit i fängelse för dråp, avskedad, upprättad och återinsatt i tjänst - fast bara på halvtid. Den andra halvan var redan upptagen av detektivbyrån "Utredare AB", som han startat för att överleva men som enligt rotelchefen på grund av Bergströms skicklighet blivit en lönande födkrok. Sune Bergström är tuff, envis och målinriktad. Allt enligt kommissarie Rune Lager. Det jag ser tvärs över skrivbordet verkar stämma med beskrivningen.

Även när han sitter ner frapperas jag av hans storlek. Han måste vara nästan en och nittio, väger säkert runt hundra kilo. Bröstkorg som en tunna, stora labbar och en aggressivt framskjuten haka i det avlånga ansiktet. De isblå ögonen är hela tiden stadigt fästa på mig, hela karln ger ett intryck av effektiv hänsynslöshet. Han drar med ett av dasslocken över det ljusa, glesa håret.

"OK, jag åtar mig att ta reda på mannens identitet och så mycket som möjligt om hans bakgrund. Den första utgångspunkten för mitt sökande blir bilen, den där sandfärgade Forden. Så jävla många kan det inte finnas. Hittar jag den kanske jag hittar honom. Men om den inte är registrerad på honom måste den andra utgångspunkten bli ditt hus. Där har han ju dykt upp några gånger, nästa gång kan jag hänga på." Han gör en paus, tittar nyfiket på mig.

"Vad har du förresten tänkt göra när du fått reda på vad han heter och var han bor?" Jag rycker till - samma fråga har jag ställt mig själv.

"Jag vet inte. Prata med honom, klara ut detta, nå nån sorts överenskommelse. Få stopp på vansinnet." Jag hör hur vagt det låter. Bergström kommenterar inte mina förhoppningar men det hörs på hans röst att han inte ger många ören för deras sannolika utfall.

"Om Rune har rätt, att det rör sig om en galning som av nån anledning 'låst' på dig, tvivlar jag på att det går att prata honom till rätta." Han reser sig upp från skrivbordet och vaggar fram till en astmatiskt väsande kaffebryggare, tar kannan och gör en frågande gest åt mitt håll. Jag skakar på huvudet. Inte för att jag inte är kaffesugen, men brygden i hans hand ser både nattsvart och nattstånden ut. Han drar i sig lite av tjäran - jag gissade rätt, han grinar illa åt vätskan innan han fortsätter.

"Att söka upp den där mannen i hans bostad kan vara provocerande. Offret blir jägare, vänder på jakten. Det kan få rakt motsatt effekt, nämligen att förföljelsen och våldet trissas upp." Han säger det fundersamt, inte avrådande, men jag tänder i alla fall.

"Jamen, vad i helvete ska jag ta mig till då? Nåt måste jag ju göra?" Han rynkar pannan lite åt mitt utbrott men ger mig en bestämd blick.

"Du kan till exempel undvika att gå dit ensam. Skaffa dig en kombination av sällskap, skydd och vittne, allt i ett. Det vill säga anlita nån som mig även i det sammanhanget." Aha, han raggar jobb, är min omedelbara tanke. Men i nästa ögonblick tar han kål på min förutfattade mening.

"Personligen har jag ingen tid att sälja och dessutom är det ännu smartare att överlämna namn och adress till polisen, så får dom ta det därifrån." Jag gör en grimas.

"På mig verkar det som om inte dom heller har nån tid att sälja, åtminstone inte till mig." Min röst låter föraktfull.

Säkerhetskonsulten ser ut som om han tänker ge uttryck för en avvikande åsikt, han är till hälften polis och känner väl en viss lojalitet med kåren. Men han ändrar sig - även om han inte gått någon charmkurs inser han tydligen det opsykologiska i att säga emot kunden. Han återgår till att diskutera uppdraget.

"Hur lång tid det kommer att ta är svårt att säga. Under tiden kostar jag sexhundra kronor i timmen. Vi kan tidsbegränsa uppdraget till säg fyrtio timmar. Har jag inte hittat honom innan dess blåser vi av det hela och du är bara skyldig mig hälften." Han tittar mig plötsligt stint i ögonen.

"Jag jobbar nästan uteslutande åt företag och organisationer. Dom få gånger jag åtar mig uppdrag åt privatpersoner brukar jag gardera mig. Ta det inte personligt, men jag vill ha tio procent, alltså tvåtusensexhundra i förskott. OK?"

Jag rycker bara på axlarna. När mitt företag nu erbjudit sig att stå för kostnaderna är det inte mycket att förhandla om.

* * *

För i morse möttes jag av två överraskningar.

Den första bestod i att min sekreterare Eva över biltelefonen bad mig ta kontakt med VD Gunnar Oredsson så fort jag kom innanför dörren. När jag gjorde så möttes jag av honom och Hugo, den senare med nervöst plockande fingrar men också med ett belåtet uttryck i sitt motbjudande ansikte. Jag ombads sitta ner i

skinnsoffan och anade vad som komma skulle. Och det gjorde det, utan preludier.

"Anders, jag måste be dig ta tjänstledigt en tid." VD ryckte lite i kavajen med vänster hand, med den högra höll han upp ett gult papper.

"Ett nytt brev med illasinnat innehåll har kommit till våra kunder och leverantörer, dom börjar undra hur det står till här hos oss." Han räckte mig arket.

Andemeningen i papperet var i stora drag att jag varnade för att vår koncerns ekonomi inte är sund och avrådde både kunder och leverantörer från alltför intima ekonomiska bindningar till vårt företag: "Det kan på sikt visa sig vara oklokt", slutade brevet. Högst upp fanns vårt företags logotyp och namn, längst ned underskrivet med mitt namn på maskin. Jag suckade och skakade uppgivet på huvudet. En reaktion som inte var så "offensiv" som våra slogans beskriver oss, men jag kom inte på något bättre att göra just då. Jag kände mig åter konstigt likgiltig inför alltihopa.

Gunnar trummade nervöst med fingrarna och strök sig ursäktande över det svarta, bakåtkammade håret. Några mjäll sällade sig till de övriga på hans axlar. Hugo betraktade mig uttryckslöst och lät VD hålla i yxan. Det var antagligen Hugo som slipat den.

"Det är naturligtvis inte ditt fel det som händer och jag vill inte heller att du ska känna dig övergiven. Men jag, vi" -- det senare lade han till med en gest mot Hugo -- "måste skydda företagets goda namn och rykte." Bakom hans rygg flinade Hugo åt mig, ett flin som jag hade nöjet att se torka bort vid VD:s nästa ord. För där kom den andra överraskningen.

"Om vi kan bistå dig på något sätt, till exempel ekonomiskt, så säg bara till. Din lön får du naturligtvis behålla och så snart allt det här fått ett slut, väntar din stol på dig." Hugo såg ut som en fisk på land, han tyckte uppenbarligen inte att den typen av utfästelser var på sin plats. Det gav mig dock tillfälle att återgälda hans flin. Med honom var det ingen idé att spela spelet längre, vår antipati hade passerat färghållargränsen. Över huvud taget känns det som om allting den sista tiden plötsligt visar sitt rätta ansikte och det är ingen positiv syn.

Jag åkte hem tidigt på förmiddagen, ekonomiskt uppbackad men med en smärtande känsla av att vara ratad, utstött. Såld för en billig penning. Fast Sune Bergströms arvode såg åtminstone ut att kunna ändra på det senare.

* * *

På Vällingby polisstation, där både Gunilla och jag åter gör en formell anmälan, är graden av engagemang nu något högre.

"Ni kan ju visa på både olaga hot och misshandel." Kriminalassistenten ser upplivad ut, lutar sig familjärt fram och teaterviskar:

"Dessutom har vi fått en rapport från rättsmedicinska angående katten." Jag noterar att han inte gör sina vanliga pauser mitt i talet. Han rättar till slipsen och lägger ansiktet i bekymrade veck.

"Den var strypt, sannolikt har någon lagt händerna runt halsen på katten och bara klämt åt. Ingen tvekan om uppsåtet, alltså." Han ser gravallvarligt på oss, glasögonen får en tryckare.

"Så det är hänsynslösa människor vi har att göra med!" Jag kan inte låta bli att le åt hans referensramar. Gunilla ger mig en ogillande blick.

"Vad kommer ni att göra?" Gunillas fråga verkar överraska honom. Han faller tillbaka i stolen och i sitt irriterande sätt att tala.

"Göra?" Han fumlade med några papper. "Anmälan ska naturligtvis först ... fyllas i, ärendet få ett diarienummer. Sen går det ut en uppmaning till alla bilar att hålla uppsikt efter en sandfärgad ... Ford Fairlane av" - han slänger en blick på ett annat papper - "nittonhundrasjuttiofyra års modell eller yngre".

"Och sen?" Gunillas röst börjar hårdna, kriminalaren uppfattar skiftningen och ser besvärad ut.

"Ja, när vi har hittat bilen och fastställt vem som är ägare, det vill säga ... när mannen i fråga är identifierad tar vi in honom för utfrågning ... ett formellt förhör, alltså."

"På vilken grund? Vilka är åtalspunkterna?" Gunillas juristutbildning kommer till användning. Polismannen blir plötsligt mer formell.

"Det är åklagarens sak att ta ställning till den frågan. Vi kan..." Gunilla avbryter honom utan pardon.

"Det finns inget hållbart, eller hur? Anders såg inte vilka som satt i bilen, jag skulle *kanske* kunna identifiera en av dom som överföll mig. Men bara kanske. Med dom förutsättningarna kan ni inte göra ett dugg!" Hennes röst stiger, desperationen skymtar bakom fasaden. Polismannen biter sig i läppen innan han fortsätter.

"Det är riktigt - på det här stadiet. Men vi kan visa honom att vi ... vet vad som pågår och varna honom för att fortsätta. Ett slags förebyggande samtal ... om ni förstår vad jag menar." Han tystnar men lägger till:

"I övrigt är jag rädd för att ni har rätt. Vi har inte så mycket att gå ... på, dom har skött sina kort. Vilket tyvärr är typiskt för såna här ... fall. Personföljelse kan pågå i årtal utan att ... rättsmaskineriet kommer åt anstiftarna. Allt dom behöver göra är att ... vara lite smarta, inte i onödan exponera sig. Det verkar ju dom här människorna ha insett."

"Jamen, kan vi inte få personskydd, livvakt eller nånting sånt?" Gunilla tror inte på det hon säger, det hörs. Polismannen skakar beklagande på huvudet.

"Tyvärr, inga resurser finns för det. Möjligen ... kan vi se till att en av våra radiobilar oftare cirkulerar i ert bostadsområde ... för att kunna vara snabbare på plats om nåt skulle hända." Han slår ut med händerna. "Beklagat, nåt annat kan jag inte åstadkomma just nu."

Tröstlösa ord, vanmakt - och entré Sune Bergström, privatutredare och säkerhetskonsult. Inte för att mina förhoppningar är speciellt uppskrivade där heller, men det känns i alla fall som att jag gör något.

* * *

Tyvärr gör även de andra det.

Precis när vi kommit innanför dörren ringer telefonen. Gunillas medfödda nyfikenhet innebär att hon gör som vanligt - startar med ryggmärgen, spurtar och svarar innan jag ens hinner sätta ner väskan.

Hon lyssnar under tystnad. När jag hängt upp rocken och vänder mig om är hon likblek. Hon lägger tillbaka luren. Hennes röst bär knappt.

"En mörkhårig kvinna och en lång, skäggig man försökte hämta Peter utanför skolan. Mannen påstod att vi råkat ut för en trafikolycka, inget allvarligt, men att vi hade bett dom att hämta Peter och köra honom till sjukhuset." En kall hand griper om mitt hjärta, min blick är som fastnitad vid hennes läppar. Magen drar ihop

sig, ångesten för det hon säger gör mig knäsvag. Gunilla fortsätter med svag stämma.

"Peter blev misstänksam och sprang tillbaka upp på skolgården. Han larmade en lärare som tillsammans med en av rastvakterna såg paret köra iväg i en blå Volvo. Avståndet var för långt för att dom skulle kunna se registreringsnumret. Peter är kvar på fritidsgården, han vågar inte gå ensam hem." Hon drar efter andan, för en darrande hand till munnen.

Jag reser mig upp, på väg att hämta grabben när telefonen ringer igen. Gunilla sträcker automatiskt ut armen och svarar. Sedan sänker hon luren.

Situationen med Peter är skrämmande men Gunillas ansiktsuttryck skrämmer mig ännu mer. Jag tittar på henne, vågar inte fråga. Hon säger med darr på rösten:

"Det var daghemmet." Hon sväljer ljudligt.

"Dom kan inte hitta Maja."

Klumpen i min mage exploderar. Jag sliter åt mig rocken och rusar ut.

Kapitel 16

För en massa somrar sedan, när Peter var strax över två år, var vi på semester i Alcudia, Mallorca, ett mycket barnvänligt ställe. Det var i början på juni, Gunilla och jag satt i solstolar nere vid vattenbrynet och pratade, drack öl och njöt av solen. Maja var vid den här tiden inte ens påtänkt.

Vid vattnet, mindre än två meter ifrån oss satt Peter och grävde ett sandlott. Han hade jobbat hårt med sin skapelse och byggt både torn och murar, vallar och dammar. Då och då gick han ut i vattnet och fyllde plasthinken som han sedan hällde i en för tillfället dränerad vallgrav. Han verkade mycket koncentrerad.

Vi släppte honom med blicken i trettio sekunder - jag svär, det kan inte ha varit mer. När vi tittade upp var han borta. Några snabba huvudvridningar men vår älskade tvååring syntes ingenstans.

Jag inbillar mig att de flesta människor, och definitivt varje förälder, kan föreställa sig hur detta känns. Världen liksom stannar, du hamnar i ett tillstånd av behärskad panik. Rädslan hotar att sluka dig, förlama dig, men du kan inte tillåta det. Du reser dig snabbt upp, tittar över vattenytan. Kan han ha snubblat, hamnat under vattnet? Du tar några steg ut, men inser samtidigt två saker -- det fåfänga i det du gör, havet är stort - och det fruktansvärda i din tanke. I stället spanar du in bland de andra stojande barnen. Den där lintotten? Nej, men där bakom den mörke...? Sekunderna går, det kryper av fruktan i hela din kropp men du tvingar dig att hålla skräcken under kontroll. Ett sätt är handling.

"Du kollar däråt, jag häråt!" Orden kom med utandningsluften, trycket över bröstet växte för varje sekund. Gunilla började intensivt spanande småspringa utefter strandkanten, jag samma sak åt andra hållet. Hjärtat bultade, det susade i huvudet, desperationens gråt blev allt tjockare i halsen. Det var inte många sekunder kvar till mitt uppdämda, smärtfyllda vrål när jag hörde Gunilla ropa.

"Här är han! Under trädet!"

Oj, vilken känsla! Peter hade gått *från* stranden, närmare hotellet och placerat sig i skuggan under en palm med sin hink och spade. Där satt han, obekymrad och tillfreds med tillvaron när han blev överfallen av två ömsom kramande och förmanande föräldrar.

"Du *måste* säga till oss innan du går någonstans! Gud, älskling, vad du skrämdes! Så får du aldrig göra igen!" Orden forsade ur oss, vi var mer eller mindre euforiska. Peter blev irriterad, speciellt som jag hade råkat sätta foten i en del av hans sandbygge.

Men känslan i det ögonblicket var obeskrivbar - lättnad, kärlek, nervösa skratt och en djup, outtalad tacksamhet mot Ödet. Men minuten - minuterna? -- före var ohyggliga. Jag har aldrig, varken förr eller senare upplevt en sådan blandning av förtvivlan, vanmakt och desperation.

Förrän nu.

* * *

Det tar två timmar, två fruktansvärda, ångestladdade timmar, innan vi hittar henne.

Gunilla är den första som ser henne genom polisbilens sidofönster. Maja kommer stultande utefter Bergslagsvägens mittsträng med bilar susande förbi i nittio på båda sidorna. Hon verkar oskadd och orädd.

"Ja fick en klubba!" säger hon glatt när Gunilla med lättnadens gråt i halsen lyfter in henne i polisbilen. Maja överöses av kramar när Gunilla plötsligt rycker till och tittar ned på sin ena hand. Den är smetig av rödfärg. Vi ser båda att någon ritat ett rött, upp- och nervänt kors på ryggen på Majas jacka. Svart hand, rött kors - vad fan är det som pågår? Vi tittar på varandra. Gunillas ansikte är vitt som papper, hennes ögon livrädda.

Ett gråhårigt, äldre polisbefäl försöker från framsätet försiktigt pumpa Maja på uppgifter. Under hans tålmodiga fiskande växer en framgmentarisk bild fram av "fajbjon" och "tantan". Det verkar ha varit samma par som vid skolan. Den här gången hade de stått och lurpassat bakom en redskapsbod, i ett obevakat ögonblick lockat till sig Maja med lite godis och snabbt lyft upp henne och satt henne i en bil.

"Gul", säger Maja men hon kan peka på något svart och säga "blå", eller vilken färg som helst. Plötsligt skrattar hon till.

"Fajbjon va näll, fast konst." Hon trevar i jackfickan och drar upp sina trosor.

"Han sa nästa gång ska vi leka men att ja inte ska ha byxor på! Mamma, vaffö de?"

* * *

Gunilla reaktion är både logisk och förståelig, men ändå känner jag mig sviken. Irrationellt, visst, men likt förbannat.

Vid Majas fråga om trosorna vitnar Gunilla ytterligare och käklinjen spänns på ett sätt som jag aldrig sett förut. Blicken i hennes ögon är stel, där anar jag ett redan fattat och oåterkalleligt beslut.

Efter att i polisbilen ha suttit blek och sammanbiten med Maja i famnen fortsätter hon att tigande varva upp när vi kommer hem. Utan att säga ett ord börjar hon bära upp resväskor från källaren. På min direkta fråga om vad hon håller på med får jag en blick av is och ett svar med en röst av pansar.

"Jag tar med mig barnen härifrån idag, nu räcker det! Vare sig dom eller jag ska behöva utsättas för det här! Vi åker upp till Dalarna, till Stig och Erika! Och vi kommer inte tillbaka förrän vansinnet har upphört!" Jag inser omedelbart att det inte är lönt att försöka få henne på andra tankar. Jag förstår också vad det är som sker. Tigriinnan skyddar sina ungar. Basalt, ursprungligt men ändå är jag oförmögen att rakt av acceptera det hon gör.

"Ditt arbete då? Och Peters skolgång? Det är inte långt kvar till skolavslutningen." Hon lyssnar inte, struntar helt enkelt i mig. Om hon sagt att hon inte orkar mer, att hon är rädd, vädjat om min förståelse - vad som helst utom denna kalla likgiltighet. Jag blir förbannad.

"Jag då? Skulle jag ha gjort mig förtjänt av det här, menar du? Eller räknas inte jag?" I samma ögonblick som jag formulerar frågan inser jag att det stämmer. Gunilla ger mig bara ytterligare en frostig blick och fortsätter packa. Om jag haft några tvivel på att en ökad distans smugit sig in i vårt äktenskap är de borta nu. Och en timme senare även min familj.

Jag vankar omkring i radhuset, utanför faller skymningen. En grå dimma stiger trevande ur marken, slöjor som tillsammans med nattmörkret skapar hotfulla skuggspel - och som döljer. Jag känner mig omringad av ondsinta krafter. Ytterdörren är låst, alla fönster stängda, källaringången dubbelkollad. Det är alldeles tyst. Jag är ensam.

Och rädd.

* * *

Två timmar senare har jag hittat sällskap, dessutom trevligt sådant. Dels i form av en helflaska Johnnie Walker Red Label med vilken jag bekantar mig ordentligt, dels i form av min gamla skyttepistol. Jag är rätt berusad, men det är OK.

Jag sitter i mitt arbetsrum, resten av huset är nedsläckt. På bordet framför mig ligger en svartglänsande niomillimeters Beretta Fratelli Tanfoglio, en riktig kanon. Man laddar den med fjorton kulor i magasinet, en i loppet. Pistolen levererades med träkolv och ett extramagasin. Det är nog en sex--sju år sen jag vilade ögonen på den här skönheten. Efter giftermål och ungar har tiden inte räckt till för att fortsätta odla skytteintresset, trots att jag sköt både silver och guldmärke utan större besvär. Berettan har jag haft inlåst i ett vapenskåp längst inne i ett av förråden.

Jag tar upp pistolen och väger den i handen. Tung, förtroendeingivande, representerande den yttersta makten - över livet självt. Med den här i handen är jag lika stor som till exempel den där Bergström. Ingen skulle våga jävlas med mig. Min mun dras till ett bistert småleende, jag känner mig som Clintan. Jag siktar på vägguret och gör en blindavfyrning.

Kommissarie Lagers ord kommer till mig: "Vad tänker ni göra, då? Gå ut och skjuta några av dom?" Även om hans fråga var retorisk tycker jag att den har ett visst berättigande. Jag menar, varför inte? Polismakten kan ju inte skydda mig och de mina. Ska jag bara sitta och titta på medan min hustru blir misshandlad, mina barn utsatta för övergrepp - och på Gud vet vad de har i åtanke för mig? I fyllan finns bara ett svar: Sällan, broder!

Självklart inser jag att jag i så fall antagligen kommer att göra mig skyldig till något olagligt och få betala för det. Jag flinar till och för glaset till munnen. Vad det nu kan kosta. Kanske en fyra-fem år minus "rabatten" för gott uppförande? Jag är nog ute efter mindre än tre. Fan vet om det inte vore värt det, att få sätta en kula mellan ögonen på de där jävla svinen! Jag känner mig grym och hatisk, whiskyn är som ved på den brasan. I min fantasi kan jag se hur anslagskraften från ett välplacerat skott slänger det där lilla ormlika kräket baklänges, hur den skäggige raggballen får halva huvudet bortskjutet.

Jag sätter ned glaset och fyller på, siktar på en affisch av Miró och gör en ny blindavfyrning. Hanen knäpper tungt mot slagstiftet, de gula kulorna på bordet ser mäktiga ut. Sakta sätter jag in fem stycken i magasinet innan jag lägger det framför mig och drar i mig halva whiskyglaset.

Ingen har rätt att ta en annans liv! Skitprat! De starka har alltid tagit sig den rätten! Egentligen är det fundamentalt, det handlade ursprungligen om artens överlevnad. Jag dunkar eftertryckligt glaset i bordet,

alkoholen och pistolen får mig att känna mig djävligt potent!

För ett ögonblick undrar jag om jag skulle skratta åt mig själv och mina argument om jag vore nykter, men kommer på att jag inte tror det. För några veckor sedan kanske, men inte nu längre. Jag tycker plötsligt att jag ser allt klart, alla gamla katekeser gulnar. Det känns som om förhållandet mellan vad som är ont och gott förlorat sina självklara dimensioner, flutit ut till en förhandlingsfråga.

En blick ut genom fönstret får mig att stelna till. Först tror jag inte mina ögon. Det är som om det jag ser är en direkt konsekvens av mina tankar. För under gatlyktan står det där spöket igen, blek och stilla. Som en jävla vålnad! Som på beställning!

Jag reser mig, vinglar till men lyckas ändå greppa pistolen. Med en förvånansvärt van gest skjuter jag in magasinet i kolven, drar tillbaka slutstycket. En kula i loppet, hanen är spänd.

Jag håller vapnet bakom ryggen när jag går fram till fönstret. Det är inte mer än tjugofem meter mellan oss, han måste kunna se mig lika tydligt som jag ser honom.

Med en snabb rörelse höjer jag pistolen. Jag har hans bleka ansikte mitt i siktskåran, fingret på avtryckaren. Trots mängden whisky, flaskan är halv, är jag stadig på handen. Jag tänker på Maja i polisbil.

Spöket där ute rör sig inte. Inte en muskel. Det vita ansiktet lysas upp av gatlyktan, får hans ögon att glöda på ett konstigt sätt. Men han står blick stilla, stirrar rätt in i pistolmynningen. Jag får gåshud. Då ringer telefonen.

Jag rycker till, håller nästan på att bränna av ett skott i ren överraskning. Sakta sänker jag pistolen, vänder mig om och lyfter telefonluren.

"Bergström här." Rösterna är kort och sträv. Han går direkt på sak.

"Mannen heter Gösta Torvald Birgersson, har en lantegendom i Bålsta utanför Stockholm. Han är fyrtiosex år, gift för andra gången, har en vuxen son. Lantegendomen innebär inte att han är bonde, han driver ett åkeri. Dessutom har han ett förflutet som programmerare."

Jag drar djupt efter andan, fortfarande fångad i den sinnesstämning som alldeles nyss höll på att göra mig till dråpare och kastar en blick på klockan. Min röst låter annorlunda, burkad.

"Det gick fort."

Bergström verkar inte lägga märke till min pressade stämma.

"Inte min förtjänst. Polisen har just identifierat Forden, den står registrerad på honom. Dom letar efter honom just nu." Han tystnar några sekunder innan han lägger till:

"Karl är vad jag kan se en oförvitlig medborgare, förekommer inte i brottsregistret." Han tystnar ett ögonblick, jag kan höra honom vända papper.

"Det enda anmärkningsvärda är att hans grabb sitter inne för ritualmord."

Jag vrider tillbaka huvudet mot fönstret. Ljuscirkeln under gatlyktan är tom.

Kapitel 17

På natten brakar det till igen.

Ljudet av glassplitter hörs tydligt uppe på övervåningen, men den här gången är klirrandet inte lika skrämmande. Börjar jag vänja mig? Kan man avtrubbas så snabbt?

Jag tar på mig morgonrocken för att gå ned och städa upp, kolla vad som gått sönder eller skadats. Sedan göra en förteckning åt försäkringsbolaget, ringa en jourglasmästare. Samma ritual, jag vet inte för vilken gång i ordningen. "Liket" - mitt arbetsnamn på den bleksiktige, det känns mycket bättre att tänka på svinet på det sättet än med hans riktiga namn - och hans gäng är fan i mig lika frekventa som regn i juli. För mig är det ett mysterium att inte polisen lyckats komma på dem en enda gång. Men de har väl ingen tid att "sälja".

Det som plågar mig mest är varför. Det kan inte bara handla om den där lilla sammanstötningen. När telefonen ringer försöker jag varje natt få rösterna att svara, att förklara - men förgäves. Jag får bara höra är att mina dagar är räknade, att "han" kräver det. Och det är något mystiskt med den där "han" -- uttalet låter som "Han", som en referens till någon mäktig potentat. Vansinne! Allt oftare spelar de begravningsmusik i bakgrunden.

När jag kommer ner i vardagsrummet ser det jävligare ut än någonsin. De har inte nöjt sig med en sten utan kastat en flaska med någonting som ser ut och luktar som spillolja. Det har stänkt över soffan, bordet, mattan - ända upp på väggarna. I halvmörkret ser det ut som blod, vårt vardagsrum som en slaktplats. När jag ser det silverinramade sexårsfotografiet på Peter helt nersmort med olja känner jag mig gråtfärdig. Trött sätter jag mig ned på en något så när ren kant av soffan och lutar huvudet i händerna. Vad fan ska jag göra?

Tungan känns som en gummiboll i munnen, bakfyllan klöser i magen. Lockelsen i "den slutliga lösningen" som känts så stark igår, förefaller i det kalla gryningsljuset mindre tilltalande - trots skiten jag sitter i.

Med ett sug i magtrakten kommer jag ihåg hur nära det var, allt som behövdes var en liten krökning på fingret. Och den där dåren som stod och glodde rätt in i pipan. Jag tyckte till och med att jag skymtade ett tunt leende i hans glasansikte.

Mina minnesbilder störs av något som ligger på golvet, halvvägs under en av fåtöljerna. Jag vrider på huvudet för att se bättre men tvingas böja mig ned och krafsa fram det. När mina fingrar berör det, rycker jag till. Det känns hårigt.

Med föremålet i upplyft tillstånd börjar jag tro att jag drömmer. En avskuren bockfot! Jag skrattar till, trots det makabra tycker jag att det är komiskt.

En bockfot. De här symbolerna som börjat komma betyder naturligtvis något. Men vad? Den svarta handen, korset på Majas jacka, nu bockfoten. Jag vrider och vänder på stumpan, den är i alla fall inte nyskuren. Den svarta handen och korset säger mig inget, men bockfötter brukar man förutom på sina rätta ägare hitta återgivna på tavlor, i böcker, på film och teater sittande på Djävulen, Satan, Hin Håle. Vad var det den där privatdeckaren sa? Eller var det kommissarien? Skit samma -- "Känn din fiende", löd i alla fall rådet.

Tanken känns plötsligt självklar. Alltså, dags för lite research, vardagsmat för en erfaren marknadsförare. Målgruppen skiljer sig visserligen en del från genomsnittet men jag får ta det som en utmaning.

* * *

"Jo, vi har haft Gösta Birgersson inne för 'samtal'-- hur vet ni ... förresten att han heter så?" Kriminalassistent Åke Gunnarsson vid Vällingbypolisens lokala kriminalenhet - vi har ju träffats en tre-fyra gånger och gått från

anonymitet och diarienummer till titlar och namn - betraktar mig förvånad. Lite generad erkänner jag att jag anlitat en privatdetektiv vid namn Sune Bergström.

"Den tokfan!" Reaktionen tyder på att Bergström har ett renommé, i kriminalassistentens ögon ett tveksamt sådant. Jag fokuserar på "Liket".

"Vad sa han? Han erkände väl knappast?"

Gunnarsson flinar till.

"Erkände? Han undrade vad i helvete vi talade om ... fast han uttryckte sig vårdat." Han håller fram ett fotografi av blekfisen, det ser nytaget ut.

"Är det han?" Det ovala, sjukligt bleka ansiktet med de grå stickande ögonen skapar omedelbart en klump i min mage.

"Ja, ingen tvekan om saken. Det är den där jäveln som ligger bakom alltihopa!" Jag känner hur vreden kommer stormande. Gunnarsson ser förstående men samtidigt tvivlande ut.

"Det är en hypotes, ett antagande. Ni har inte sett honom ... utföra det ni anklagar honom för, inte heller har ni nåt annat ... vittne som kan intyga det. Så låt oss ta det lite lugnt." Jag börjar bli förbannad och skiter i hans uppmaning.

"Inte sett honom? Senast igår stod han och glodde genom mitt fönster!" Jag håller på att tillägga att jag sänat strukit honom ur mantalslängden men inser att den kommentaren kan skapa ytterligare ett problem.

"Du påstår det, ja." Han håller upp sin hejdande hand. "Även om det var han ... är det inte straffbart."

"Äger han en sandfärgad Ford Fairlane?" Jag börjar bli ordentligt förbannad, trött på allt tjafsande. Svaret kommer motvilligt.

"Ja, det gör han. Men det är ... inte heller ett brott."

"Vad kräver ni? Vem fan kan det annars vara?"

"Uteslutningsmetoden är användbar i många sammanhang men ... inte i domstolen. Där måste en talan sakföras, bevis kopplas ... till en anklagelse." Kriminalassistenten kastar sig tillbaka i stolen och ser dryg ut. Jag lutar mig framåt, han rycker till och ger glasögonen en tryckare.

"Det var han som körde på mig, han som då och då dyker upp utanför mitt hus. Där är jag ögonvittne. Som 'öronvittne', om det nu finns nåt sånt, kan jag svära på att det är han som ringt minst tio-femton gånger och framfört hotelser. Även Gunilla kommer att kunna bekräfta det, bara hon får höra hans röst. Kanske kan vi få tag på nån som sett honom sända det falska faxet om vi tar med honom till det postkontoret. Räcker inte det för 'skäligen misstanke', för att gripa honom?" Gunnarsson sträcker sig efter en röd mapp och börjar utan den vanliga släpigheten att högläsa.

"Gösta Torvald Birgersson är fyrtiofem år, född i Sverige, uppvuxen i Växjö. Gift, har en vuxen son. Han är ostraffad, datautbildad, numera åkeriägare. Hans företag har ett tiotal tunga lastbilar i sin vagnpark."

"Dataexpert! Det förklarar alla intrång i databaserna! I vårt företags och i sjukhusets!" Mitt triumferande tonfall kommer av att jag just knäckt fallet, en åsikt som inte imponerar på tjänstemannen mitt emot mig. Han fortsätter:

"Rotarymedlem och passionerad frimärkssamlare. Han betalar sina skatter och avgifter punktligt, både som företagare och privatperson, stöder Greenpeace, skänker pengar till cancerforskningen. En oförvitlig medborgare, det enda som saknas är glorian." Han skakar beklagande på huvudet.

"Grannarna betraktar honom visserligen som enstöring, 'lite udda', som en av dom uttryckte det, men oförarglig." Han lade ifrån sig mappen. "En fridsam, hederlig människa, var slutomdömet."

"Med en son som sitter inne för mord! Ritualmord på en elvaåring! Så jävla fridsamt låter inte det, eller hur?" Åter dyker bilden av Maja utan trosor upp, min stämma skälver. Gunnarsson låter sig inte rubbas.

"Det stämmer, dom uppgifterna finns i brotts- och belastningsregistret ... och är offentliga. Men det gäller ju sonen, och precis som ni säger ... sitter han inne och kan därför inte ha med detta att göra."

"'Liket', alltså fadern, var också starkt misstänkt, bland annat för delaktighet. Åtalet las ner inte för att han var oskyldig, utan för att åklagaren inte kunde bevisa hans skuld, eller hur?" Jag kan inte låta bli, utan brer på.

"Åtminstone enligt ASP, det allmänna spaningsregistret".

Bergström sade visserligen att de uppgifterna var hemliga, men jag känner en sådan lust att mentalt klappa till den motsträvige framför mig att jag inte kan låta bli. Och effekten uteblir inte, Gunnarsson sätter sig käpprak upp i stolen.

"Hur vet ni det? Allmänna spaningsregistret är inte offentligt!" Ögonen smalnar, han blänger ilsket på mig.

"Bergström, va!" Den jäveln har använt sig av sina polisiära befogenheter i sitt extraknäck. Det ska han få fan för!" Han drar upprört handflatan i skrivbordet, men nu är det jag som är iskall - liksom min röst.

"Nu använder kriminalassistenten uteslutningsmetoden, sätter upp hypoteser och gör antaganden. Jag kan ha fått uppgifterna från annat håll, det har ni ingen vetskap om." Sarkasmens olja gör att käften verkar glappa av egen kraft för jag fortsätter att sabba ett eventuellt fortsatt samarbete med mannen framför mig.

"Dessutom ser det ut som om domstolens arbete tillsammans med verkställigheten överförts till Vällingby polisstation." Jag retar upp mig allt eftersom jag pratar, reser mig ur stolen och går ilsket mot dörren. Med handen på dörrhandtaget vänder jag mig om och slår in den sista spiken:

"Åtminstone när det gäller Bergström. Mitt fall skiter du i. Det ska du få fan för!"

* * *

Inte förrän jag sitter i bilen sansar jag mig. Ångern kommer rullande, vad är det med mig? Jag behöver allt stöd jag kan få men lyckas hela tiden stöta bort dem som eventuellt skulle kunna hjälpa mig. Det är som om jag inte längre orkar med några motgångar.

Jag får en gråtklumpen i halsen men sväljer ned den och lägger in en växel. Jag tänker följa ett gammalt rättesnöre: "Ska man få nåt gjort, är det lika bra att göra det själv."

Kapitel 18

När jag svänger runt en björkdunge ser jag huset.

Den smala vägen leder in mellan ett par grova grindstolpar, upp på en grusad gårdsplan och slutar framför en robust vitmålad trappa. Den röda byggnaden med vita knutar liknar en stilren, klassisk bondgård. Björkallén

utefter uppfarten knoppar sig i solen, en berså med rabatter och blommig hammock ger en bild av frid och harmoni. Runt huset breder kilometervis med ängar ut sig - ägorna verkar enorma från ett radhusträdgårdsperspektiv.

Scenariot gör mig för ett ögonblick osäker. Jag vet inte vad jag väntat mig - ett Drakulaliknande slott, en jordhåla - men inte denna lantliga, nästan sovande idyll. Den ladugårdsliknande tillbyggnaden ser ut att vara nyligen uppförd men jag kan inte se några betesdjur, vare sig kor, får - eller bockar. Kanske fungerar byggnaden som garage, Forden syns ingenstans. Jag kör försiktigt upp på den krattade grusgången, parkerar min bil utefter husets ena kortsida och kliver ur.

Förutom det avlägsna kvittret från några fåglar och den irriterande närvaron av en surrande insekt är det tyst och stilla. Inga mänskliga ljud, inga rörelser. Jag släntrar fram mot den rödmålade ytterdörren. I magen fladdrar en hel svärm fjärilar, mellan skulderbladen rinner en svettdroppe. Det är varmt, försommaren är här. Men det är inte solen som får mig att transpirera. Svett droppen är kall, trots värmen känns atmosfären kylig. Gravkall, ekar min hjärna. Associationen gör mig inte lugnare. Jag ruskar på mig, tar de sista trappstegen upp på verandan i ett kliv och ringer på.

Sekunderna går, inget händer. Jag trycker på ringknappen igen och byter fot. Helvete också! Jag vill inte åka tillbaka med oförrättat ärende. Snett till vänster om mig finns ett fönster, gardinerna är inte helt fördragna. Jag tittar mig förstulet omkring innan jag kikar in, men allt jag kan se är hörnet på ett bord och en halv soffa i röd sammet. På väggen skymtar jag en tavla, ett landskapsmotiv. I övrigt inget upphetsande.

Jag tar ett varv runt huset men de andra fönstren är täckta av fördragna gardiner. Det känns som om den mörka, täta skogen har ögon, som om den betraktar mig. Nej, dissekerar mig. Jag får plötsligt en så stark föräning av fara att jag stannar mitt i steget. En panikunge fladdrar i magen, jag ser mig förskräckt omkring. Men det finns inget att se. Jag återvänder till husets framsida. Efter ytterligare några ringningar ger jag upp och går mot bilen.

Jag har hunnit halvvägs över gårdsplanen när jag hör ett knarrande ljud, följt av något som låter som ett morrande. Jag spinner runt, ser hur dörren till den laduliknande byggnaden sakta svänger upp. Den mörka öppningen är tom, men ett nytt lågt morrande hörs. En skugga rör sig, jag kisar mot solen.

En dreglande hund med raggen på ända tar ett par steg ut ur mörkret. Jag inser omedelbart vad det är jag har framför mig. En pitbullterrier! En jävla mördarhund! Jag står blickstill. Besten stannar upp, läpparna är tillbakadragna, huggtänderna syns tydligt. Hundjäveln blänger på mig, ögonen gnistrar av mordlust. Det fyrkantiga huvudet svänger från sida till sida. Odjuret verkar obeslutsamt, kanske tycker kräket att jag inte är värd besväret. Ett äckligt, gurglande läte kommer ur hans strupe. Jag känner hur håret reser sig på armarna och fler svett droppar rinner nedför min rygg. Jag mäter avståndet till bilen med blicken, försöker omärkligt borra ned fötterna i gruset för att kunna ta sats. I samma ögonblick ger monstret upp ett kort skall och kommer störtande.

Jag flyger fram. Rädslan fungerar som raketbränsle, jag ger mig fan på att jag slår nytt personligt rekord på tjugometern. Jag sliter upp bildörren, kastar mig huvudstupa in och dänger igen dörren efter mig. I samma sekund dundrar hunden in i bilsidan. När jag tittar upp har jag hans dreglande käftar huggande mot fönstret. Fradgan stänker på rutan, jag kan nästan känna hans rovdjursandedräkt. Darrande trevar jag i jackan efter bilnycklarna. Hjärtat bultar, munnen känns som ett grustag. Allt jag vill är att komma därifrån.

Plötsligt hörs en genomträngande visselsignal. Besten hoppar ned och lommar iväg med sänkt huvud och raggen på plats. Jag ser en kvinna komma hunden till mötes - och inte vilken kvinna som helst. Trots mitt uppjagade tillstånd har jag inga svårigheter att uppfatta hennes skönhet. Hon förvisar pitbullterriern tillbaka till ladans innandöme.

Kvinnan rör sig graciöst, nästan lojt. Hon är lång, över en och sjuttiofem med smal midja, lockande höfter och yppig barm. Fasta bröst, det ser jag när hon kommer mot mig. Svart, tjockt hår faller ner på hennes rygg, det vackra ansiktet domineras av markerade kindknötar och fylliga läppar. De blå ögonen sitter lite långt isär men det förhöjer bara hennes skönhet -- det är något ohejdat sensuellt över hela hennes varelse. Jag kommer på mig med att få stånd. Med ett litet leende kommer hon fram till bilen. Jag öppnar bildörren men förblir sittande. Hennes utstrålning tar andan ur mig.

"Jag ber om ursäkt, han brukar inte få gå lös." Hennes röst är mjuk.

"Vi väntade oss inget besök och folk vi känner brukar ringa i förväg." Tror fan det, med eran fyrbenta mördare lös, har jag på tungan. Jag känner mig perplex, vet inte riktigt hur jag ska hantera situationen - eller vad man ska kalla det faktum att hon utan att ens försöka nästan bokstavligt charmat brallorna av mig.

Hon kan vara strax över trettio. Om hon är den lilla räkans hustru måste han definitivt ha något som undgått mig. Men outgrundliga äro naturens nycker, det bekräftar ju hans blotta existens. I samma sekund dyker han upp bakom husknuten.

"Älskling, vad håller du ..." När han får syn på mig tvärstannar han och blir till och med blekare än jag tidigare sett honom. Han fäster sina kusliga ögon på mig, gör en konstig gest med ena handen och mumlar något slags ramsa. Det låter som en besvärjelse.

Kvinnan reagerar omedelbart på Likets ordflöde, tar ett steg bakåt från bilen och därefter ett närmare honom.

"Vad är det?" Hon ser hela tiden på mig.

"Den dömda uppsöker stupstocken!" Hans gälla röst är skrämmande - åtminstone inbillar jag mig det - men samtidigt hotfull. Jag tänker på vad Bergström sade om att provocera. Kvinnan lägger en lugnande hand på hans arm och betraktar mig. Nyfiket, inte fientligt.

"Är det här Belsebubs fiende? Det kan jag inte tro!" Hennes ansikte är spefullt.

Jag är fortfarande tagen av hennes skönhet men minst lika mycket av hennes relation till Liket. Tilltalet och deras uppträdande tyder på att de är gifta. Vilken kombination! En variant på Skönheten och Odjuret.

Hon tar några steg närmare mig. Hennes vackra ansikte med den sensuella munnen är plötsligt bara centimetrar från mitt. I ögonvrån kan jag skymta ett rundat bröst under den vita linneklänningen.

"Skulle han förneka njutningens evangelium?" Skrattet i hennes röst syns i hennes ögon. Mellan hennes läppar skymtar jag en skär tungspets. Jag har aldrig tidigare träffat en kvinna med sådan ohämmad sexuell utstrålning, Gunilla inkluderad. Om inte Liket stått där som en jävla lyktstolpe hade jag bejakat min tonårsfantasier - hoppat ur bilen, slitit kläderna av henne och tagit henne på stället. Jag inser att hon reducerar mig till ett handjur men jag tycker mig se något liknande i hennes ögon.

Hennes röst sparkar liv i Liket.

"Ramses!" vrålar han i falsett och ett kort gläfsande hörs omedelbart inifrån ladan. Pitbullterriern svänger tvärt genom ladugårdsdörren och formligen studsar över marken fram mot bilen. Hundens rovdjursögon är fästa vid min strupe. Innan den når bilen stänger jag dörren men öppnar rutan en centimeter. Vad är det här för dårhus? Jag har kommit för att prata med Liket, inte bli förförd eller uppäten! Kvinnan ser mig hela tiden djupt i ögonen.

Jag försöker säga något men är torr i halsen. Efter en kraftig harkling får jag talorganet under kontroll - ett av

de få organ jag för tillfället kan säga det om. Hunden tvärnitar vid bilen, jag hann inte se om det var Liket eller Skönheten som gav något tyst kommando. Jag hissar ner rutan ytterligare en centimeter. Kvinnan tittar på mig med läpparna lätt åtskilda, ungefär som när man betraktar en lockande maträtt. Jag koncentrerar mig på mannen.

"Gösta Birgersson, jag har kommit för att tala med er. Det här vansinnet måste få ett slut. Jag är övertygad om att om vi sätter oss ned och resonerar med varandra, så kan vi lösa det här." Jag låter tillgjord, känner mig skyldig för min reaktion på hans hustru, fånig bakom den nästan stängda bilrutan.

"Ta bort hunden, så kan jag ..."

Innan jag hinner säga något mer tar han två steg tillbaka, ritar några snabba figurer i luften och börjar mäsas med hög röst. Något som låter som latin strömmar över hans läppar. Han kastar upprepade gånger upp armarna mot himlen, de stickande ögonen i hans bleka ansikte är stint fästa på mig. Han ser på samma gång både kallt målmedveten, rädd och livsfarlig ut.

Jag ger kvinnan en blick. Hon tittar på mig med ett litet, roat leende - Liket och hans beteende ignorerar hon totalt. Mellan de röda läpparna sticker plötsligt hennes tunga fram. Det hon gör med den måste betraktas som fräckt - för att inte säga obscen. Åter känner jag hur det rycker i underlivet.

Plötsligt kastar hundeländet tillbaka huvudet och börjar yla. Likets mässande, ljusa röst har tydligen träffat en tonart som hunden inte kan låta bli att "sjunga med" i - samtidigt som jycken ser djupt olycklig ut. Kvinnan brister ut i skratt, klart som källvatten. Liket reagerar över huvud taget inte.

Jag ger upp och kör sakta därifrån. Skönhetsens uppenbarelse bränner fortfarande på mina näthinnor - och mellan mina låår.

* * *

Vid halvtretiden vaknar jag av en dov smäll, omedelbart följd av en kraftigare explosion.

När jag yrvaket lyckats fumla isär persiennerna ser jag min Volvo stå i ljusan låga. Halva gatan lysas upp av det dansande skenet. Flammorna slickar dessutom staketet till trädgården och har fått fäste i ett av frukträden. Med en svordom får jag på mig ett par byxor, sliter åt mig brandsläckaren från garderoben och rusar ut.

Framför de sotsvarta resterna av min Volvo förklarar halvannan timme senare en polisman dels att någon sannolikt hållt bensin över bilen och sedan tänt på, dels att jag borde se till att fylla på min brandsläckare snarast möjligt -- jag kan ju komma att behöva den igen. Han vill dessutom att jag direkt i morgon kommer till polisstationen och fyller i en anmälan.

Jag orkar inte protestera.

* * *

Kvinnan är den sista jag tänker på innan jag två timmar senare faller i orolig sömn. I drömmen är hon sedan den enda som hjälper mig när jag sprungit vilse och desperat söker vad det nu är jag söker. Hon pekar mot någonting, jag kan inte se vad, avgrunden är i vägen.

Jag vaknar med ett fruktansvärt stånd.

Kapitel 19

"Tänd ett ljus i mörkret!" säger Skriften. En i det här sammanhanget lämplig visdomskälla.

Det förefaller troligt att mina förföljare tillhör något slags djävulssekt. Bockfoten är den tydligaste symbolen med undantag av Skönhetens referens till Belsebub under Likets show på gårdsplanen. Den svarta handen och korset på Majas jacka säger mig ingenting men ingår säkert i repertoaren.

Min tanke är att lite av offentlighetens spotlight på dessa mörkermän kanske kan åstadkomma något positivt. Medias avslöjanden har ibland effekt, både på fallskärmsavtal och andra mörkade aktiviteter. Det är möjligt att lite tidningsskriverier skulle kunna få dårarna att backa.

Jag får en av kvällsblaskorna att skriva om mitt öde. En kort artikel, sedan är de inte längre intresserade. Inte så länge jag är i livet. Journalisten vågar inte heller peka ut Birgersson, det hela beskrivs i stället som ett beklagligt tilltag av några ligister. Så mycket för tredje statsmakten.

Telefonsamtalen fortsätter, jag skaffar hemligt nummer. Två dagar senare börjar det ringa igen.

Jag blir dödförklarad i olika register, skattemyndigheterna hör av sig på grund av anmälningar om skattefusk. Timmarna i telefon för att rätta till, klarlägga och övertyga ger mig i alla fall något att syssla med. Dagarna går.

Utanför huset dyker skuggorna upp och försvinner som vålnader, alltid innan kavalleriet hinner fram. Polisen börjar förresten tröttna på mina återkommande rop på hjälp. Till och med glasmästaren ser irriterad ut. Jag skaffar dubbla lås och installerar larm, organiserar grannvakt och telefonkedja. Men allt känns lönlöst. Flaskan skänker i alla fall tröst.

Jag lever i ett konstant spänningstillstånd, vågar knappt gå ut. De få gånger jag gör det har jag en känsla av att jag är iakttagen. Ljudet av fotsteg som upphör när jag stannar, undanlidande gestalter, skuggor i skyltfönstrens glas som jag nästan ser. Fantasier eller verklighet? Jag vet inte men att över huvud taget lämna huset kräver allt större kraft. Men vissa ärenden är nödvändigare än andra. En av grannarna får syn på mig när jag kommer ut från Systemet, springer ifatt mig och lägger en hand på min axel. Han vill antagligen bara höra hur det är med mig. Men resultatet blir inte vad han förväntar sig.

I stället snurrar jag runt, tappar påsen med spriten som krossas mot stenläggningen. Jag knuffar honom baklänges och höjer knytnävorna innan jag känner igen honom. Frammumlade ursäkter, urskuldande blickar. Jag köper en ny butelj och går hem och drunknar i innehållet.

Det är obegripligt. Jag förtjänar inte det här, jag har inte gjort något. Ensamheten får mig allt oftare att falla i gråt, i fyllan har jag börjat tala högt. Men ingen lyssnar, inte ens jag själv. Telefonsamtalen fortsätter med samma fraser. Ofta är det Likets röst, men också andras. Vansinnet har pågått i nästan tre månader. Hur länge till? Hur länge orkar jag?

För visst förändras jag. Jag har till exempel börjat reta upp mig på småsaker och fantiserar ofta i nattsvarta, våldsamma perspektiv. Det gör mig nedstämd och förtvivlad men jag kan inte sluta. Det är som om jag inte längre styr min egen tankevärld.

Jag har också börjat få konstiga, verklighetsfrämmande upplevelser, främst när jag ska somna. Det känns som om jag lämnar min kropp, flyter ovanpå och betraktar mig själv och min misär. Men utan medkänsla. Likgiltigt åser jag mitt förfall, ofta fylls jag av förakt för vraket på sängen. Kan man ha utomkroppsliga upplevelser utan att vara nära döden? Eller är det det jag är?

Jag ringer med jämna mellanrum Gunilla och barnen men kan ju inte rapportera någon förändring. Det kan däremot min hustru. Hon har skaffat Peter privatlärare, fått tjänstledigt från sin notarietjänst i Stockholm och till och med ett vikariat i Mora. Hon har en andrahandslägenhet på gång, Maja är hos en dagmamma. Snart ska de ta semester men de tänker stanna i Dalarna. Möjligen tar hon barnen med upp till Jämtland för att hälsa på sina föräldrar. Sedan de anlände till Dalarna har det inte funnits några tecken på att mina förföljare intresserar sig för dem. Allt är bra, de reder sig, får jag höra. Min situation berör hon inte.

Samtalen känns konstiga, hon låter allt mer distanserad, nästan likgiltig -- eller beror det på mig? Jag kan inte få den där kvinnan, Likets hustru, ur mitt huvud.

Så börjar dödshoten komma, i telefon och i form av små lappar. I allt grövre och grymmare formuleringar. Polisen tar emot materialet, diarieför och arkiverar men kan i övrigt inte göra mycket. "Förrän det hela blir mer konkret." Ofta drar jag ur jacket, men så fort jag sätter i det ringer de. De verkar nästan syska.

"Vi vet var dina barn finns!" säger en natt en grov röst. Jag ringer omedelbart Gunilla för att varna henne. Som tack får jag höra att allt är mitt fel, att mitt trafikhumör bär skulden. Jag orkar inte försvara mig.

Telefonspårningen leder till olika automater, spridda över hela stan. Jag känner mig sjuk, spyfärdig, närmar mig något slags gräns. Ångestattackerna under nätterna blir allt svårare att klara av. Svettiga lakan, tårblöt kudde. Nattmörkret berövar mig luften, jag vaknar kippande efter andan, får kramp och darrar i hela kroppen. Synen blir diffus, jag måste anstränga mig för att fokusera. På morgnarna känns kroppen som en urvriden disktrasa, musklerna värker av trötthet. Vanmakt, flaskröst och fyllesamtal till en allt tystare hustru.

Några grannar ringer på en dag. Med besvärade anleten och utan att säga något överränner de en lista med ett tjugotal namn. Andemeningen är att jag bör flytta, då min närvaro innebär "risk för att våld och förstörelse kan drabba oskyldiga i området". Jag har på tungan att fråga vad jag gjort mig skyldig till men slår i stället igen dörren i ansiktet på dem. Grannsämja och solidaritet - ord utan innehåll.

Insikten om att livet, själva livet är hotat rider mig varje minut på dygnet. Att jag ska dö. Ensam och övergiven, ett offerlamm. Tårar av självömkan rullar nerför mitt ansikte och ner i min whisky. Den gula glömskan.

På nattduksbordet ligger min Beretta. Självordstankarna har kommit och gått. Jag tar ibland upp pistolen och väger den i handen. Spänner hanen, sätter mynningen mot bröstet, strax under vårtan. Men jag är för feg, jag vet det. Eller jag kanske bara inte är mogen för det - än.

En kväll ringer det på dörren. Det vardagliga ljudet får mig att hoppa till. Med rädslan som en sur klump i strupen, morgonrocken halvöppen, veckogammal skäggstubb i ansiktet och pistolen i handen kikar jag darrande genom det nyinstallerade titthålet.

Sedan öppnar jag för min svåger.

* * *

"Herregud, så du ser ut! Så här kan du inte fortsätta."

Han betraktar mig där jag sitter ihopsjunken i en av fåtöljerna i mitt bristfälligt uppstädade vardagsrum men har - för en gångs skull - inga färdiga lösningar.

"Vad tänker du göra?" Frågan är relevant men irrelevant.

"Jag trodde dom skulle tröttna, den där kriminalkommissarien antydde att det är det vanliga. Men icke. Så jag

vet inte, jag känner mig totalt utlämnad." Tårarna bränner bakom ögonlocken. Jag lägger undan pistolen, reser mig ur fåtöljen sträcker mig efter spriten. Med glaset i handen går jag fram till fönstret och får omedelbart syn på Liket under gatlyktan.

Ett konstigt ljud kommer ur min strupe. Jag snurrar runt, släpper glaset i golvet och river åt mig pistolen. Liket står där han brukar stå, blek och stilla. Jag gör en mantelrörelse. Nu räcker det.

Min svåger står bredvid men jag tror inte han förstår allvaret i situationen för han gör inga försök att hejda mig. I nästa ögonblick har jag Liket i siktskåran. Det är en överdrift att påstå att spriten gör handen stadig, men på det här avståndet kan jag inte missa. Svågern gör det han kan bäst - pratar.

"Är du medveten om att dom har vunnit i samma ögonblick som du trycker av?" Han framställer frågan med knastertorr stämma. "Att du i och med det är en av dom?"

Med en öronbedövande knall sparkar pistolen till i min hand. Liket kastas baklänges. Den gröna lodenrocken fladdrar som vingarna på en skadeskjuten fågel. Han landar på rygg med benen bredbent utsträckta och ligger stilla. I vardagsrumsfönstrets glasruta finns ett runt hål.

"Helvete!" Svordomen förvånar mig, min svåger brukar inte hemfalla åt kraftuttryck.

Trött ända in i själen sänker jag pistolen. Det är över. Men jag kan inte släppa figuren i gatlyktans ljuscirkel med blicken.

"Jag ringer en ambulans!" Svågerns stämma är åter samlad. "Och polisen. Du får åberopa temporär sinnesförvirring. Jag kan vittna om att du inte är dig själv." Även han har sin blick som klistrad vid Liket - det vill säga liket av Gösta Torvald Birgersson. Jag orkar inte svara, nickar bara. Det är äntligen över. Han är död.

I samma ögonblick rullar "den döde" runt. Långsamt kommer han upp på knä och reser sig, sakta, oändligt sakta. Till slut står han upprätt, borstar liksom förtrött av den gröna rocken. Han vänder sig om.

Jag vägrar tro det jag ser, munnen öppnas och stängs liksom av sig själv. Chocken sänder en kylig våg genom min kropp, jag skakar nekande på huvudet. Håren på mina armar reser sig, hela ryggen blir en enda knottrig matta. Jag vet att jag träffade honom mitt i bröstet!

Liket tittar upp mot oss, ett blekt men triumferande leende drar över hans ansikte. Sedan backar han ut ur ljuscirkeln och är borta.

"Skottsäker väst! Han blåste dig!" I min svågers röst blandas förvåning med beundran. "Vilken kallblodig jävel!"

Eller Djävul? Omformuleringen sker tyst men ekar inne i mitt huvud innan ett blixtrande ljus kastar mig in i mörkret.

Kapitel 20

"Den som lyder råd, är vis", sägs det.

När min svåger fått liv i mig och kört mig till ett sjukhus konstaterar läkarvetenskapen att jag svimmat på grund av "psykisk överbelastning orsakad av ångest inför min hjälplöshet och utsatthet samt den stress som påtvingad sysslöshet kan förorsaka". En snygg omskrivning av det helvete jag befinner mig i.

Läkaren vill lägga in mig på psyket, men jag vägrar. Det vore att erkänna sig besegrad och den tillfredsställelsen vill jag förbanne mig inte ge Liket och hans pack. Så doktorn sjukskriver mig, ger mig några Valium och jag åker hem till samma hjälplösa, utsatta situation.

Men ändå inte. Skottet mot Liket, oavsett hur idiotiskt det var, innebar handling i motsats till den tidigare passiviteten. Inom mig känner jag att en gnista börjat glöda. Kanske är det hat. Trots. Eller bara ren desperation. Lusten att kämpa finns i alla fall där.

Kriminalkommissarie Lager hade rått mig att "lära känna min fiende". Det visar sig vara lättare sagt än gjort. Utgående från att jag är förföljd av satansdyrkare börjar jag mina efterforskningar, bara för att upptäcka att det inte finns så många som vet speciellt mycket.

Till och med i skrift saknas material. Jag söker i bokhandeln, gräver i bibliotek, på antikvariat och tvingas till slut beställa böcker från andra länder. Men det är magert. Eftersom jag inte har några aktiva satanister i min närmaste bekantskapskrets - bortsett från Liket och hans svettgång - är jag tvungen att fortsätta springa runt i allt vidare cirklar.

Efter att ha träffat polisiära experter, ett halvdussin av kyrkans företrädare, en svamlig folklivsforskare och ett tiotal pretentiösa sociologer får jag till slut via en docent i Lund kontakt med en kvinna, som bland annat hjälpt polisen med några ruskiga mordfall. Hon heter Claire Wiksten, är etnolog vid universitetet i Umeå men har vid sidan om en specialité - ritualmord på barn. Bara begreppet ger mig gåshud. Vilken sorts människa intresserar sig för något sådant?

Det är med blandade känslor jag sätter mig på planet norrut. Men jag är desperat, redo att prata med vem som helst som kan hjälpa mig att komma åt Liket och hans jävla anhang.

* * *

"Man kan beskriva satanismen som en medveten spegelbild av allt vad kristendomen står för - kort sagt, en tillbedjan av det onda." Hon understryker med korta handrörelser sin tes.

Hennes uppenbarelse tar andan ur mig. Det svarta pagehåret inramar ett uppsvällt ansikte med en hud som hårt spänt trumskinn. Jag uppskattar hennes ålder till strax över femtio. Hon sitter nedsjunken i en läderlappsfatölj som trots sin storlek har svårt att svälja hennes groteskt överviktiga kropp. På de nakna fötterna har hon röda, fransiga tofflor, kroppen är insvept i något slags indisk sari, också i rött - åtminstone tycker jag att tygrasorna hon lindat runt fettvalkarna ser ut som en sådan. Ovanför dubbelhakorna har någon skurit ut en smal mun med blodlösa läppar, klämt fast en spetsig näsa med långa utstickande näshår och under en hög panna med vikande hårfäste tryckt in ett par djupt liggande ögon. Mörka, nästan svarta ögon. Hon blinkar frenetiskt och slickar sig oupphörligt över de obefintliga läpparna. Herre Jesus, så ful hon är! Jag tvingar mig att inte stirra och låter blicken vandra runt rummet för att hitta något mer neutralt att titta på medan jag lyssnar. Men det är inte lätt.

Rummet hon fört mig in i har hon introducerat som sin "forskningskammare". Min omedelbara association går åt hållet "skräckkabinett". På väggarna sitter fastnitade med häftstift och häftklamrar fotografier och tidningsurklipp av mördade och lemlästade barn. En stor stråtavla strax till vänster är smockfull med stirrande mansansikten - samtliga ser på ett eller annat sätt grymma ut. Av en lapp med lutande handstil framgår att det är fotografier på infångade barnamördare. Vad som ser ut som tortyrinstrument pryder ena kortväggen. I bokhyllan och på stolar dignar högar av böcker och tidningar. Överst på skrivbordet ligger en tjock bunt papper med ett omslag som med röda bokstäver skriker ut "Obduktionsprotokoll". Hela rummet påminner om ett skrik - en vanvettig, fasansfull påminnelse om vad mänsklig ondska kan åstadkomma. Till slut vilar jag ögonen på en uppstoppad uggle, det fridfullaste föremålet inom synhåll. Jag sväljer några gånger för att undgå att låta som ett rosslande lik. Jag vill inte att hon ska tro att jag driver med henne.

"Tror ni att det är satanister som förföljt mig de senaste tre månaderna?" Jag ställer frågan med ett neutralt tonfall trots att hjärtat börjar dunka hårdare vid tanken. Hon ger mig ett ögonkast när jag niar henne. Men det känns fel att dua henne, jag behöver den distans ni-formen skänker. Både till henne och till resten av eländet.

Hon petar sig i näsan och betraktar några sekunder resultatet av sin vedermöda innan hon torkar av sig på den röda sarin. Jag undertrycker en rysning.

"Det låter så av dom symboler ni hittat. Bockfoten syftar på Satan, den svarta handen på ytterdörren betyder att man överlämnat sitt görande i Djävulens händer. Det upp-och-nervända korset på er dotters jacka innebär ett hånande av Kristi kors." Hennes röst är djup med finlandssvensk dialekt. Hon rycker på axlarna.

"Helt säker kan jag inte vara, men när ni konfronterade den där lille mannen rabblade han en ramsa. Nåt som lät som 'Asmodeus' och 'Astarot'." Hon ser uppfordrande på mig tills jag nickar.

"Det är två av Belsebubs främsta demoner." Plötsligt rycker hon till, hela fåtöljen ser ut som om den får liv.

"Att sonen är fälld för ritualmord styrker också antagandet - satanister har en tendens att föra sin övertygelse vidare i släktled efter släktled." Ytterligare ett ryck följer, stolen svämmar över och jag inser att hon håller på att resa sig.

"Vad var det han hette, sa ni? Birgersson?" Innan jag hinner svara vaggas hon fram till bokhyllan och drar ut en mapp som hon bläddrar i.

"Japp, här har vi det. Kenneth Birgersson. Han förgrep sig sexuellt på en elvaårig flicka. Förutom att han skar upp hennes könsorgan karvade han också in ett pentagram i hennes bröst och slet ut hennes ögon." Hon konstaterar med likgiltig stämma det som får mitt maginnehåll att hota med ett snabbt uppbrott. Jag försöker koncentrera mig på det sakliga.

"Pentagram, vad är det?"

"Ett pentagram är en femuddig stjärna omgiven av en cirkel. Spetsarna representerar jorden, luften, elden, vattnet och anden. Satanisterna vänder pentagrammet så att två spetsar pekar uppåt och representerar hornen på Djävulens gethuvud." Hon ler snett och knäpper händerna över barmen.

"Får jag bjuda på en liten föreläsning?"

Jag nickar, här pratar jag med någon som verkar veta vad hon talar om. Hon kör igång direkt, hela tiden rullar hon runt i rummet i de röda franstofflorna.

"Tron på det övernaturliga i olika former - dyrkandet av fruktsamhetens gudinna, rädsla för vättar, häxor och djävlar och utövandet av trolldom, magi och ockultism är företeelser lika gamla som människan själv.

Referenser till Satan förekommer på många ställen i Bibeln. Profeten Esekiel nämner honom, likaså Jesaja. I Jobs bok återkommer beskrivningar av hur Satan försöker fresta Jesus. Ursprungligen var Satan en av Guds änglar, men han traktade efter Guds tron. På grund av sitt högmod förvisades han till Helvetet. Så för den bibeltrogne råder ingen tvekan - Djävulen eller Satan, Belsebub, Mammon, existerar. Han har förmågan att uppträda i vitt skilda skepnader - allt från mänskliga till mytologiska.

För att förstå satanismen måste man gå från religion till narcissism. Satansdyrkare erkänner den gammaltestamentliga Guden men tar avstånd från alla hans gärningar och trossatser. Man ser kroppen som själens fångelse, den fysiska världen som ond, skapade en den onde Jehova. Alltså måste Satan vara god. Logiskt - och lika logiskt blir då att vända på kristendomens budskap. Till exempel föraktas dom svaga, dom

barmhärtiga. Moral betraktas som en pseudoföreteelse, ett hinder. Kroppen är helgedomen, den yttersta njutningen målet. Lust, sinnlig fröjd, ändamålet helgar medlen - eller som Aleister Crowley, en av vår tids mera framstående satanister, formulerade grundprincipen i *Lagens Bok*: 'Den enda lagen är att du ska göra allt du har lust till.'

Hon pratar ganska fort men jag inser att jag borde ha definierat begreppet "liten" när jag accepterade hennes inbjudan till en föreläsning. Samtidigt är hennes framställning fängslande, dels på grund av hennes kunskap men också för att det är oplöjd mark - diskussion om de här värdesystemen står inte på något skolschema.

"Det spelar ingen roll hur en satanist betar sig i sin heliga strävan efter den Högsta Njutningen. Svart magi, människooffer och sexuellt perversa handlingar finns på menyn. Lägg därtill en annan grundprincip i *The Satanic Bible*, formulerad av Anton Szandor LaVey, grundaren av Satankyrkan i San Francisco: 'Gör mot andra som dom gör mot dig.'" Hon pekar på mig med ena handen. "Och helst först." Hon skakar sakta på huvudet och fortsätter runt i rummet.

"Narcissismen är satanismens själ. Den själviska njutningen, köttsliga lustar, hämnd och förhärligandet av den egna tillfredsställelsen är utgångspunkten. Normala spärrar lyser med sin frånvaro. Ska man tala om religion måste det bli i termer av självdyrkan. Man utvecklar i sina slutna sällskap föreställningen om att vara en elit som kan ta sig rätten att bryta mot dom allmänmänskliga principer som kristendomen trots allt bygger på. Eller som Anton LaVey uttryckte det: 'Satan är bara en symbol, ingenting mer. Djävulen står för vår kärlek till det världsliga och vår förkastelse av den löjliga, impotenta bilden av Kristus på korset'."

Jag försöker att återföra samtalet till nuet - och till något mer gripbart.

"Detta pågår alltså i vårt samhälle, här och nu?" Jag hör hur tvivlande jag låter men kvinnan framför mig tar frågan på allvar. Hon rullar fram till läderlappsfatöljen och håller sig på något vis ned i den under höga stönanden.

"För den här typen av läror är tidsandan perfekt. Gud är död och med honom de tio budorden, fundamentet i vår civilisations normsystem. Vad som är rätt och fel är inte lika tydligt som förut. I det tomrummet känner människor vilshenhet. Lägg till detta en ekonomisk lågkonjunktur, arbetslöshet och inte minst en offentligt demonstrerad bristande moral hos många av samhällets opinionsbildare - bankdirektörer och företagsledare med fallskärmar, fackföreningsledare inblandade i ljusskygga affärer, politiker som lovar och sviker - och du får en illasmakande soppa. Om man inte är fast rotad i ett eget värdesystem - och vem är det i dessa tider? -- är det lätt att i avsky och uppgivenhet förledas in i irläror. Särskilt för våra ungdomar." Hon drar efter andan, näshåren försvinner upp i näsborrarna för att sekunden därefter komma tillbaka i en fnysande utandning. Skådespelet är fascinerande men en aning vämjeligt.

"Statsmakten vet inte hur man ska hantera det hela och föredrar att tuga ihjäl problemet. Polisen förstår inte vad det är dom ser - att bockfötter, svarta ljus, lemlästade djur, olika sprayade tecken på golv och väggar ofta innebär inslag av ockultism. Enligt mitt förmenande finns det sakliga bevis - eller åtminstone spår - som tyder på en löst sammansatt sataniströrelse som täcker hela landet." Hon gör en paus och ger mig en blick mellan halvslutna ögonlock.

"En del grenar sysslar med barnpornografi, andra med våldsamma sadomasochistiska brott - inklusive mord." Hon studerar mitt hållögda ansikte innan hon fortsätter.

"Dyrkare av Satan kan i huvudsak delas upp i två kategorier: först mer eller mindre rubbade och kriminellt belastade individer som rör ihop nån slags hemvävd variant. Dom ägnar sig åt skändning av kyrkogårdar, stympning av djur, våldtäkter, vandalisering, kyrkobränder och sexceremonier." En ny böljande axelryckning avfärdar vad hon tydligt anser vara amatörer.

"Den andra kategorin är den organiserade verksamheten, där den mest kända är Satankyrkan i San Francisco. Dom har haft betydande framgångar som på senare tid verkar accelerera - och dessutom sprids i vitt skilda kretsar. LaVey drog till exempel till sig kändisar som Sammy Davis Jr och hävdade att bland andra Jane Mansfield och Marilyn Monroe var hans sexpartners. Jag tycker mig se en liknande utveckling här, bland annat genom dom mer eller mindre suspekta ideal och förebilder en del av dagens musik och film förmedlar. Jag tänker naturligtvis främst på hårdrocken som företeelse men också på alla muskelhjältar och all våldspornografi som sköljer över oss, inte minst via videoutbudet. Det är ungdomen som är den primära målgruppen." Hon slår ut med ena armen i en på samma gång uppretad och uppgiven gest.

"Idag tillhör över femtiotusen anhängare Satankyrkan och det finns mer än fyrahundra femtio olika identifierbara djävulssekter över hela USA. Jag är övertygad om att förgreningar har nått vårt land." Hon stirrar på mig som om hon väntar på en invändning innan hon fortsätter.

"Det finns fler varianter på samma tema. En hemlig magisk orden -- Ordo Templi Orientis, OTO - grundades vid sekelskiftet av Karl Keller. Sets Tempel är en tredje organisation grundad av doktor Michael Aquino. Men den för den europeiska satanismen mest betydelsefulla, enskilde individen, kanske förutom LaVey, har varit Aleister Crowley." Hon håller upp en av de köttiga fingrarna och ser triumferande ut.

"Han föddes i England 1875. Ett grymt barn, under sin uppväxttid av sin mor kallad 'Besten'. Crowley bestämde sig för att krossa kristendomen och bygga upp religionen *Telema*. Han blev sedermera en erkänd magiker och satanist, av den amerikanska pressen utsedd till 'den ondaste människan i världen'. Hans uppmaningar löd: 'Var stark, o människa! Lust! Njut av alla sinnets möjligheter!' Crowley ansåg att utövandet av satanisk magi var vägen till personlig expansion. Den slutliga testen på magisk kompetens är att kunna ha samlag med osynliga astralkroppar."

Till min förvåning hör jag ett kort skratt springa fram över mina läppar. Stressen igen. Claire ger mig åter det där snittade leendet och förklarar med en förskollärares intränade tålmod sammanhanget. Medan hon talar kommer jag på mig med att sitta och vara ordentligt förbannad! Man borde ta och strypa varenda jävel! Jag som hittills sett Hugo som den rena ondskans reinkarnation. Jämfört med vad köttberget framför mig berättar platsar han i en kyrkokör.

Jag känner plötslig antipati mot henne men inser också varför. Mina tankar på Likets hustru, på hämnd, på att få gå till motattack bygger ju på Crowleys och LaVays grundprinciper. Hon kör fingret rakt in i mitt dåliga samvete. Och hon är inte klar än.

"Satanister understödjer alla former av sexualitet, även sadismens smärtor. Under ceremoniella former uppmuntras sexuellt umgänge. 'Födsloceremonin' äger rum i en stor kista där en naken kvinna ska väcka 'dom dödas' sexuella lust genom att öppna sig för varje man som lägrar henne. Gruppsex är vanligt."

Plötsligt känner jag hur det rycker till i skrevet. Utan att jag kan hjälpa det ser jag Likets vackra hustru framför mig med skrevande ben och lusten lysande ur ögonen. Jag tittar ned i golvet, skammens rodnad bränner på mina kinder. Men också kåthetens. Om Claire märker min förlägenhet låtsas hon inte om den.

"Det är orgier i ordets rätta bemärkelse. Blod brukar drickas, kroppar smetas in, samlag med djur ingår. Ofta piskas kvinnorna. Sen mer gruppsex, droger, våld och extas. Sexuell skändning är vanligt, även blodsoffer. Helst ska det vara odöpt barnabod. Det är rent, oskyldigt och utgör därför en särskilt uppskattad gåva av Satan." Jag kommer att tänka på Maja och kåtheten ersätts omedelbart av en helig vrede. Jag känner hur läpparna spänns över tänderna. Claire byter skinka med en ny rullning.

"Sexmagin är viktig. Den frigör från hämmande moral och fördomar, öppnar sinnet för primitivare och mäktigare krafter. Men man pratar inte så högt om det övernaturliga. Modern satanism utgår mer ifrån det jordiska. Sex med förtappade änglar hör liksom inte hemma i dator- och TV-spelens tidevarv. Men det gör

ondskan, den verkar trivas överallt i alla tider." Hon stirrar mig plötsligt stint i ögonen. "Nog för att göra en riktig karl kåt, eller hur?"

Jag är helt oförberedd på attacken. Hon har tydligen lagt märke till min tidigare reaktion. Den ertappades skam fyller mig, men också den rättfärdiges förtrytelse. Jag är inte sån! Att min lem reagerar okontrollerat på överraskande stimuli, att sexuella ryggmärgsreflexer gör sig gällande innebär inte att jag är en omoralisk eller pervers typ! Klotet bränner till men innan jag hinner formulera mig, och antagligen stöta bort ytterligare en potentiell hjälpare, säger Claire Wiksten med blicken i mattan:

"Jag ber om ursäkt, det där var omotiverat." Det ligger bitterhet i hennes röst. "Jag har jobbat i över tjugo år med ritualmord på barn och det är nästan uteslutande män som ägnar sig åt den typen av vidrigheter. Ibland är det svårt att inte dra alla karlar över en kam."

Jag nickar att jag förstår och står just i begrepp att släta över när dörren bakom mig kastas upp med ett brak.

Kapitel 21

En ung man står i dörren. Nej, snarare fyller öppningen. Han är minst en och nittio lång med breda axlar och långa armar. Hans huvud är rakat och han har ett tatuerat märke i pannan. Jag känner omedelbart igen det -- samma märke som på min bil!

Ett par brinnanden ögon stirrar på mig, under skinnvästen spelar seniga muskler. Händerna öppnas och knyts, kinderna rör sig i tugg rörelser. Han tar ett par stora kliv in i rummet. Först tycker jag att han är på väg på rakt emot mig men i stället klampar han fram till stolen med Claire, går ned på knä och slår båda armarna om henne i en björnlik omfamning.

"Hej, morsan!" Rösten är gäll, i tonårsfalsett. Över monstrets axel kan jag se hennes ögon -- varningen är bara alltför tydlig. Med normal röst säger hon:

"Det här är Conny, aktiv satanist!"

Morsan! Connys tilltal får mig att studsa men Claire reder snabbt ut begreppen.

"Conny och jag har jobbat ihop i över tre år. Han visar sitt förtroende för mig genom att kalla mig 'morsan'." Hon tittar ömt på neanderthalaren som reser sig upp och ger mig en flackande blick. Han parkerar sig sedan på armstödet till läderlappsfatöljen. En prestation i sig.

Utan att rådfråga mig ger hon ynglingen en resumé av min situation. Grabben tittar ömsom på mig, ömsom på henne och verkar på något sätt krympa.

"Är det OK om jag berättar för Anders vad du varit med om?"

Conny tittar tyst i golvet men nickar. Av den hotfulla gestalten återstår en försagd pojke. Jag blir irriterad på mig själv för att jag lät mig skrämmas men när Claire börjar berätta får jag annat att tänka på.

"Connys mor var bara en ung flicka när hon fick honom och tvingades lämna honom till det sociala. Han har aldrig återsett henne och vet inte om hon lever. Efter ett antal fosterhem bortadopterades han och hamnade i en familj i norra Sverige, på gränsen till Finland. Styvfadern var skogsarbetare, arbetslös merparten av tiden, vilken han använde till att fördjupa sin alkoholism - och utöva sin satanism.

Kvinnan i huset - Conny har aldrig kunnat tänka på henne på annat sätt - födde barn på löpande band. Medräknat honom själv och två andra adoptivbarn uppgick barnaskaran när den var som störst till mellan elva

och fjorton ungar. Men antalet var aldrig konstant. Så fort dom kvinnliga medlemmarna blev tillräckligt vuxna lägrade fadern dom för att göra dom gravida. Våldtäkt är ett mildt ord för vad som förekom i det hemmet. Evelyn, en av döttrarna, blev gravid första gången vid tolv års ålder, andra gången vid femton. Båda spädbarnen såldes som offer till den sekt fadern tillhörde." Claire låter nashåren göra en ny tur och returreasa upp i näsborrarna.

"Evelyn själv blev nästa offer i den meningen att hon, påhejad av fadern, började med droger. Hon rökte hasch, tog amfetamin, LSD -- vad som helst som hon kunde komma över. Under rusen deltog hon hämningslöst i sektens sexorgier. Hon la dessutom upp sig för varenda kille som ville ha henne. Hon försökte senare tre gånger begå självmord. Den fjärde gången lyckades hon, sjuutton år gammal. Då hade fadern redan introducerat nästa lillflicka, Tina, i sekten. Connys favoritsyster, hans ögonsten." Claire gör en paus och stryker ömt Conny över kinden. Grabben är blek, ögonen sorgsna.

"Kvinnorna i många av sekterna talar om sig som 'Satans brudar'," förklarar Claire. "Ibland framförer dom barn som är förutbestämda att offras till Djävulen. Dom betraktar det som en ära. Men om det av nån anledning skulle saknas villiga kvinnor inom sekten löses problemet pragmatiskt. Unga flickor har kidnappats, våldtagits tills dom blivit gravida och sen hållits som barnafödare åt Satan." Hon tittar några ögonblick på mig, antagligen lyser klentrogenheten som ett fyrbåk i mitt ansikte. Jag har fortfarande svårt att ta det hon berättar till mig, för mig låter det som skrönor ur en grym folksaga. Claire verkar fundera på något, reser sig sedan med hjälp av Conny och går fram till en av hyllorna. Hon återvänder med en bandspelare.

"När styfadern tvingade Conny att ha samlag med Tina började cirkeln brytas. Men greppet är hårt. Du måste förstå att en människas psyke kan omvandlas under konstant hjärntvätt. För det är vad det är frågan om i såna sekter. Dessutom är det oerhört slutna sällskap, att barn kan födas och dödas i hemlighet är inget nytt." Med ett ögonkast mot ynglingen, som nervöst slickar sig om läpparna, fortsätter hon samtidigt som hon slår på bandspelaren:

"Så här lät Conny för tre år sen."

Rösten på bandet låter som ynglingens men vibrerar av hat. Conny tycks krympa ytterligare.

Claire: *"Hur tänker du dig framtiden?"*

Conny: *"Framtiden! Ha! Vi lever för dagen!"*

Claire: *"Men har du tänkt på konsekvenserna?"*

Conny: *"Vilka jävla konsekvenser? Vi skiter i andra, dyrkar oss själva och vår Herre, Mörkrets Härskare!"*

Claire: *"Men, Conny, du..."*

Conny: *"Jag har offrat djurblod, karvat pentagram på armarna och bröst för att visa Honom hur hängiven jag är. Jag är beredd att döda, mig själv eller nån annan för hans skull! Allt jag behöver är ett tecken! Konsekvenser! Snack för ynkryggar!"*

Claire: *"Tecken? Hur då, menar du?"*

Conny: *"Tja, om jag möter nån stöddig typ på gatan och Satans röst säger att 'där går en fiende' -- då slår jag ner honom, sparkar skiten ur honom!"*

Claire: *"Bara för att du ogillar hans utseende? Tio Guds bud betyder inget för dig längre?"*

Conny: *"Gud är död! Leve Satan! Det skriver jag med mitt eget blod!"*

Claire: *"Lägg undan kniven!"*

Conny: *"Ha, ha! Blod är heligt, blod är styrka! Låt mig ge dig lite av min kraft!"*

Claire: *"Om du inte stoppar ner kniven vill jag inte prata med dig!"*

Conny: *"OK, ta det lugnt!"*

Claire: *"Hur var det nu med den där grabben utanför Folkets park?"*

Conny: *"Han förolämpade Satan, han fick vad han förtjänade!"*

Claire: *"Hur då?"*

Conny: *"Han vägrade kyssa pentagrammet jag tatuerat på min högra hand!"*

Claire: *"Och det räckte? Är du medveten om att han kanske aldrig mer kommer att kunna gå?"*

Conny: *"Han brast i respekt för vår Härskare, han får skylla sig själv!"*

Claire böjer sig fram och slår av bandspelaren. Tystnaden känns tung. Connys ögon är fästa i golvet. Claire vänder sig till mig.

"Conny och några andra satanister gav sig på en ung grabb utanför parken. Dom slog honom med bollträ, så hårt att ett av dom gick av. Grabbens ryggrad bröts på tre ställen." Hon tittar på Conny som fortsätter att fixera golvtiljorna.

"Conny var bara fjorton år, den äldste sjutton. Offret var femton." Hon suckar, kliar sig i näsan och lägger armen om pojken.

"Myndigheterna kontaktade mig och sen dess har vi arbetat tillsammans. Kanske kan man kalla det 'avprogrammering'."

Hela historien äcklar mig och jag har fortfarande svårt att fatta att vi talar om detta som en nutida verklighet. Min avsky syns antagligen i mitt ansikte, Conny bryter plötsligt in. Rösten är fylld av förtvivlan.

"Tror du inte att det finns saker som kan förstöra en människa? Få vem som helst att bli knäpp? Har du sett ett barn offras? Hur huvudet skiljs från kroppen, varmt blod hälls i bägare och dricks medan Asmodeus och Astarot åkallas? Och delar av kroppen äts?" Rösten stiger till ett förtvivlat skrik, Claire slår armarna om honom. Jag mår illa och säger inget. Men det är som om Conny läser mina tankar.

"Varför jag inte sa nåt? Gick till polisen? Ingen skulle ha trott mig!" Han tittar på mig, ögonen är brunnar av ångest. "Dessutom skulle jag omedelbart bli nästa offer! Dom som går emot Satan har ingen nåd att vänta!" Det sista stöter han ut mellan tillbakadragna läppar. Plötsligt känner jag igen mig i hans desperation.

"Hur jag ska bära mig åt för att komma ur denna vanvettiga karusell?" Jag hör att min stämma låter uppgiven. De tittar först på varandra, sedan på mig. Conny upprepar tyst:

"Det finns ingen nåd!"

* * *

SAS-planet lyfter från Midlanda, om en knapp timme kommer jag att vara tillbaka i Stockholm - men till vad? Jag försöker sortera mina tankar men Connys sista ord återkommer hela tiden, som ett eko, en dom.

Men i helvete heller! Jag känner hur hatet bränner till inom mig, som en renande eld.

För första gången välkomnar jag den känslan.

Kapitel 22

"Vänta! Backa tillbaka!" En stämman van att bli åttlydd, den tunga handen på min arm understryker vem som för befälet. Utan att protestera gör jag som han säger. Privatsnokaren och min tillfälligt inhyrde livvakt Sune Bergström skulle platsa som sergeant.

Den sista kilometern har vi krypkört med släckta lyktor, vid det här laget är vägen bekant för mig. De senaste två dagarna har jag tillbringat ett antal timmar vid kanten av dungen med en kikare klistrad vid ögonen.

"Vänd bilen så att vi står i rätt körriktning. Man vet aldrig, vi kanske måste komma iväg snabbt." Det avlånga ansiktet är allvarligt, Bergström stryker sig över det glesa, bakåtkammade håret. Åter gör jag som han säger men något slags självständighetshävdelse gör att jag också backar in bilen mellan träden i ett försök att göra oss osynliga från vägen. Jag vill visa att jag inte är helt tappad bakom en vagn. Bergström ger mig en road sidoblick.

Jag slår av hyrbilens motor. En svag bris får några torra grenar att gnissla mot biltaket, annars är det öronbedövande tyst. Natten är ljus och en halv månskära gör att grusvägen mellan alléträden är fullt synlig. Detsamma gäller gårdsplanen framför byggnaderna.

Bergström tar upp en skrynklig cigarett och tändar den utan att ta någon notis om min rynkade näsa. Han skulle behöva lite social träning, denne buttre säljare av halvpolisiära tjänster. Han kan vara jävligt irriterande. Men enligt uppgift ska han ju vara bra.

Röken tvingar honom att kisa genom den tonade vindrutan. Bostadshuset är fullt upplyst, ladugårdsdelen bara delvis. Bilar är parkerade på gårdsplanen, jag kan räkna till ett femtontal. Det förvånar mig inte. De senaste dagarna har folk kommit och åkt, lådor lastats av. Något är definitivt på gång och med Bergströms hjälp ska jag ta reda på vad.

"Jaha, vad vill du göra nu?" Frågan ställs med kärv stämman. Jag får en känsla av att oavsett vad jag svarar kommer det att möta hans ogillande. Men det skiter jag i, jag betalar och "kunden har alltid rätt", även om Bergström säkert skulle resa invändningar mot det synsättet.

"Vi måste se vad dom har för sig!" Min röst är lika kommandoaktig som hans. Han suckar och smeker sin begynnande flint igen. Sedan böjer han sig fram och stoppar handen i en blå axelväska som ligger på golvet mellan hans ben.

"Här, kan du sköta en sån?" Han räcker mig en kamera med halvlångt objektiv.

"Den är laddad med ljuskänslig film för mörkerfotografering." Utan att vänta på svar dyker han ned i väskan igen och kommer upp med en grovkalibrig pistol som han med visst besvär stoppar innanför svångremmen. När han ser mina höjda ögonbryn gör han ett kast med huvudet mot husen.

"Femton bilar kan innebära en hel del knäppgökar. Särskilt om det du berättat stämmer. Sen har vi ju den där pittbullterriern." Han öppnar bildörren men slår omedelbart igen den när taklampan tänds. Muttrande trevar han efter ljusknappen och ställer om reglaget. Han gör en ny ansats att öppna dörren men kommer tydligen på andra tankar. Han vrider sig mot mig. De isblå ögonen ser rakt in i mina.

"Som livvakt sätter jag upp spelreglerna, förstått? Om jag säger åt dig att stå stilla, kasta dig på golvet eller springa utav bara helvete, så gör du det! Exakt det jag säger och inget annat! Om det blir våldsamheter, stå inte i vägen för mig, då kan du åka på en snyting!" Det låter som om han rabblar upp föreskrifterna rutinmässigt men han blänger på mig tills jag nickar. Sedan slänger han upp bildörren.

"OK, kom då, låt oss få det överstökad!"

"Vänta, får inte jag nåt vapen? Som du själv säger, femton man kan betyda mycket bråk!"

Bergström har vikt sin stora kroppshyddad till hälften ut genom dörren när han hejdar sig och låter sig falla tillbaka i sätet. Åter ger han mig den där genomträngande blicken men mjukar upp den med antydning till ett leende.

"Det behöver du inte. Du har ju mig!" Han ser att argumentet inte leder till några spontana applåder och lägger till:

"Jag litar inte på dig i ditt nuvarande tillstånd."

Tillstånd? Vaddå, tillstånd! Att mitt hjärta bultar av spänning, rädslan hotar att paralysera mig och att mina käkar är sammanpressade så att det känns som om jag kunde krossa sten, det säger väl inget? Att jag dessutom inte sovit bra på månader och är hållögd av trötthet, gått ner nästan fem kilo och helst av allt skulle vilja döda Liket och bränna ner hela anläggningen, gör det mig obalanserad? Antagligen, men jag låter i alla fall stavficklampan glida ned innanför svängremmen innan jag med en ilsken fnysning och kameran i handen följer efter den långa gestalten, som utan att vända sig om börjat gå mot allén.

Jag betraktar ett kort ögonblick hur han kryper ihop och börjar ta sig fram i skydd av träden. Han verkar så oberörd, så säker. Själv känner jag mig som en dallrande aladåb.

* * *

Vi snirklar oss fram och når utan besvär gårdsplanen. Inga människor syns till, vare sig utomhus eller i bostadshusets upplysta fönster. De måste vara i ladan.

En snabb spurt och vi står med ryggarna mot ena kortväggen, Bergström lugn som en filbunke, jag flåsande och med hjärtat bultande av nervositet. Ljud av röster tränger ut genom byggnadens dubbeldörrar. Bergström ger mig en armbåge i sidan.

"Ta några kort av bilarnas registreringsskyltar, det kan vara bra att ha!" väser han.

Jag inser förnuftet i det han säger men har ingen överdriven lust att verkställa ordern. För att komma bakom bilarna måste jag smyga ut mitt på gårdsplanen som plötsligt verkar stor som en fotbollsplan. En ny knuff i sidan understryker hans vilja.

Motvilligt tar jag några steg ut, min blick far fram och tillbaka. Var är Ramses? Tanken på pitbullterrierns tänder som sjunker in i mitt kött och sliter slamsor från mina ben får mitt hjärta att dunka ännu hårdare. Jag betraktar min livvaks breda ryggtavla. Han ska skydda mig, om det behövs offra sig själv för min säkerhet. Jag tvivlar dock på att den graden av hängivenhet finns i Bergströms befattningsbeskrivning. Tanken på

Ramses gör att jag är beredd att som en spindel klättra upp på Bergströms rygg om det skulle behövas. Men det är lite svårt om jag blir attackerad tjugo meter ut på gårdsplanen. Som om han läst mina tankar, viskar han:

"Jag täcker dig, sätt fart nu!"

Jag drar efter andan och gör som han säger. Försiktigt sätter jag ned fötterna framför varandra, hela tiden spanande efter hundjäveln och med reträttväxeln ilagd. Gruset under fotsulorna låter som mindre bergsskred, kameraslutaren som kanonskott. Men det är tydligen bara mina öron som registrerar oljudet, omgivningen förblir tyst och rofylld. I samma ögonblick som jag är färdig och vänder tillbaka ser jag hur Bergström försvinner runt hörnet och in genom dubbelporten. Jag skyndar efter.

Åtminstone fem veteranbilar står snyggt uppställda i ett avbåsat utrymme till vänster innanför dörrarna. Bergström har tvärstannat och fått något lystet i blicken vid åsynen av en blankpolerad, nattsvart Mercedes, som efter vad jag kan bedöma tillverkats någon gång före första världskriget. En Bugatti och en Rolls Royce flankerar Mercedesen, perfekta exemplar. Och svindyra, Liket måste vara välbeställd.

Åt andra hållet finns två bastanta trädörrar, ljudet av röster hörs nu tydligt. Utefter kortväggen leder en trappa upp till ett loft. När Bergström dreglat färdigt över bilarna lägger han ett finger över läpparna, ger mig tecken att hänga på och börjar försiktigt klättra uppför trappan. Jag är som klistrad vid hans fotsulor.

Loftet ligger i mörker men är inte kolsvart. I skenet från ficklampan kan vi se att sidan som vetter mot den andra halvan av byggnaden, den bakom dubbeldörrarna, inte har någon trävägg utan är dold med svart tyg. Vi drar oss på magen fram emot en glipa i draperiet. Försiktigt sticker vi huvudena över kanten - jag känner mig som när jag var åtta år och spionerade på mina kvinnliga, äldre kusiner när de använde utedasset.

Rummet är stort, så stort att ordet "rum" känns fel. Jag skulle tippa tjugo gånger femton meter med en takhöjd på minst tio. "Balsal" skulle göra storleken rättvisa men ändå vara malplacerat. Det är sällan man hittar balsalar i ladugårdsbyggnader. Fast egentligen är det ju ingen ladugård, snarare ett gigantiskt kombinerat uthus och garage. Och dessutom, av det vi kan se, ett tempel.

Väggarna är mörkdraperade, svarta sidentyger hänger från tak till golv. Själva golvet är mosaikbelagt i form av ett gigantiskt pentagram. De enda ljuskällorna är svarta stearinljus i cirkel, jag kan räkna till tretton stycken. Tolv för Jesu lärjungar, ett för honom själv men svarta för att representera de mörka krafterna, hade Claire sagt. Uppsättningen utgör ett hån mot kristendomen, ett vanligt inslag i satanistmässor, enligt henne.

Det fladdrande skenet kastar dansande skuggor över ett drygt tre meter stort, upp-och-nervänt kors som hänger på väggen. På korset sitter ett målat gethuvud. I ytterkanterna på pentagrammets spetsar står groteska djävulsmasker fastsatta på störar i golvet. I olika fantasifulla ställ hänger svärd, dubbeleggade dolkar, piskor och en rad tortyrinstrument. Några känner jag igen från Claires samling. Rökelsekar är utplacerade med jämna mellanrum på golvet, en sötaktig doft når mina näsborrar. Åter får jag kontakt med Bergströms armbåge som med munnen tätt mot mitt öra väser:.

"Fota, för helvete! Dokumentera allt du ser. Försök få med deras ansikten!"

Mitt på golvet står ett fyrkantigt altare, också draperat i svart. Runt altaret står ett tjugotal personer, alla klädda i fotsida, svarta munkkappor med huvor. Ingen rör sig, de ser ut att vara försänkta i bön. Försiktigt lirkar jag fram kameran och riktar den mot de närmaste figurerna men det är omöjligt att se några ansikten. Plötsligt börjar kyrkklockor dåna.

Både Bergström och jag rycker till. Av rörelsen tappar jag kameran som glider ut mellan glipan i draperiet och över kanten, där den blir hängande i remmen runt min hals. Objektivets slår lätt mot loftets trä. Bergström drar efter andan. Försiktigt halar jag in kameran.

"Håll i grejorna, för helvete! Vad fan är det som pågår?!" Hans viskande röst dallrar av överraskningens vrede.

"Det ser ut som om dom förbereder en Svart Mässa, ett slags hädande parodi på den kristna. Det brukar innebära blodsoffer och en massa vidskepligheter." Jag känner mig förvånansvärt lugn, som om kunskapen om vad galningarna där nere håller på med gör mig mer kapabel att handskas med situationen. Åter har jag kameran i ett fast grepp.

"Jag kan inte få med några ansikten, huvorna döljer..."

I samma ögonblick tystnar kyrkklockorna. I stället börjar dova trummor ljuda, taktfast och högt. Det svarta draperiet utefter ena kortväggen glider åt sidan. I öppningen står en grotesk figur i röd slängkappa men utan huva. Ansiktet är målat i rött och svart, på huvudet sitter en hårig huvudbonad - en Mendesget med guldgula bockhorn, liknande den på korset.

Först känner jag inte igen honom men sedan ser jag att det är Liket! Men han verkar annorlunda, inte bara för att han är utstyrd i den där motbjudande munderingen. Han verkar plötsligt kraftfull, farlig -- och det är något mer ...

Innan jag hinner avsluta min tankegång sträcker han båda händerna mot skyn. I den högra handen har han en bredbladig, glimmande kniv, i den andra en svart skål. Under kappan är han naken, kroppen är målad i rött och svart. Han höjer blicken mot taket och utstöter ett fruktansvärt vrål.

Jag känner huden knottra sig på armarna. Borta är Likets gnälliga röst! I nästa ögonblick riktar han blicken mot korset på väggen och mässar med mörk stämma:

"In nomine Dei nostri Satanus Luciferi excelsie!"

Svaret kommer omedelbart: samtliga runt altaret slänger upp sina armar mot taket och ett unisont vrål ljuder från hopen:

"HELL SATAN!"

Sune Bergström rör oroligt på sig och muttrar något om "psyksmokingar".

I och med rörelsen med armarna åker kapporna bakåt och avslöjar att alla är nakna -- tretton män och sex kvinnor. Liket, uppenbarligen något slags överstepräst, tar ett par steg in i rummet med armarna fortfarande uppsträckta.

"Oh, Satan, mänsklighetens sanne Härskare, hör min bön! Berika mig med Dina krafter! Låt Mörkrets Makter genomsyra mig, Din styrka bli min! Stig upp genom Helvetets portar, träd fram ur underjorden -- möt mig som en broder!" Hans stämma vibrerar av intensitet, resten av djävulsdyrkarna slänger in sitt "Hell Satan!" efter varje mening. Stämningen skruvas upp.

Med några glidande steg är han framme vid altaret och sveper tillbaka sin röda kappa. Som ett spjut pekar hans erigerade penis mot altarets kortsida.

"Abbadon, Asmodeus, Astaroth! Torezodu! gohe-el, zodacare eca ca-no-quoda! zodameranu micaalazodo od ozadzodame varurelar; lape zodir IOIAD!"

"Vad är det för smörja han babblar?" Bergström viskar i mitt öra, han låter road.

"Mässorna hålls på ett speciellt språk. Jag vet inte vad det heter på svenska, men på engelska heter det 'the Enochian Language' och sägs vara äldre än till och med Sanskrit."

"Vilka felgängade typer! Har du inte sett nog snart? Det är ingen tvekan om att du har att göra med dårar av första klass. Ta några kort till och låt oss komma härifrån." Jag höjer kameran för att göra honom till viljes. Han har rätt -- här finns inget mer vi kan uträtta.

Då kommer Likets hustru in genom draperiöppningen. På sina utsträckta händer bär hon en liten svart kattunge. Det mörka håret är utslaget, läpparna målade mörkt röda. Hon är helt naken och till och med ännu sexigare än påklädd. De fasta bröstet gungar lite när hon glider fram över golvet, den svarta triangeln mellan hennes vita lår lovar njutningar bortom det tänkbara. Åtminstone känns det så, kuken står plötsligt som ett spett. Munnen är kruttorr, hela min kropp löper amok. Jag kommer på mig med att fullständigt ohämmat stirra på hennes intimaste kroppsdelar, något jag i vanliga fall blygs lite för. När jag ger Bergström en sidoblick ser jag samma kåta blick och gapande mun. Han slickar sig över läpparna och släpper fram ett lågt stönande följt av en ofrivillig kommentar:

"Herregud, vilken kvinna!"

"Ra-asa isalamanu para-di-zoda oe-cari-mi aao iala-pire-gahe Qui-inu!" Liket fortsätter rabbla sina obegripliga ramsor medan hans hustru går fram mot altaret. Hon lägger sig sakta ned och låter benen falla åt sidorna, blottande sitt öppna sköte för Likets erektion. Kattungen har hon lagt på sin navel, hon håller fast den med ett smeksamt grepp.

Nu reser sig penis efter penis. De kvinnor som står mellan männen greppar utan att tveka de manslemmar som finns närmast, en i varje hand, och börjar onanera. Jag kan se att några av männen svarar med att bakifrån sticka in sina händer under kvinnornas mantlar. En kvinna ställer sig lite mer bredbent.

Liket stiger fram och stoppar ollonet i sin hustrus öppna sköte. Hennes ögon är sensuellt halvslutna, ett lågt stön undslipper henne - och nästan mig också. Bergström snackar inte längre om att dra. Men i stället för att göra det vi båda antagligen skulle göra i Likets ställe - knulla som kaniner - rör han sig inte, gör inga samlagsrörelser utan placerar bara den svarta skålen på hennes mage. Hon räcker honom kattungen, som piper till. Han tar kattungen i sin vänstra hand och håller den ovanför skålen.

"Oxiayala holado, od zodirome O coraxo das zodiladare e'rasyo!" Med ett raskt snitt skär han av kattens huvud och låter blodet rinna ned i skålen på kvinnans mage.

Församlingen reagerar med ett samfällt "HELL SATAN" och flyttar sig närmare altaret. Skålen med det varma blodet passerar runt, rinner nerför hakor och blandas med gutturala strupljud. Onanerandet blir snabbare. Några sätter på varandra stående.

Sune Bergström reagerar med ett dovt morrande. Jag förstår honom, scenen fyller mig med en blandning av avsky och upphetsning. Men när morrandet återkommer, den här gången starkare, inser jag att det inte kommer från Bergström.

Insikten om att vi inte är ensamma på loftet drabbar oss samtidigt. Vi rullar runt och stirrar rakt in i Ramses gula ögon. Hunden står bara några meter från oss, käftarna är halvöppna, tänderna blottade. Jag griper skräckslagen efter Bergströms arm.

Och Bergström tvekar inte. I rullningen har han slitit fram sin pistol som han snabbt höjer. Medan Ramses verkar fundera vilken av oss som ska få bjuda på den första tuggan siktar Bergström noga och sätter sedan två skott i hunden. Anslagskraften kastar Ramses rakt över loftet och vidare över kanten på andra sidan.

Knallarna får mig nästan att skrika till. Det gör ont i öronen, framför allt det närmast Bergström. Jag skakar på huvudet, det ringer i hela skallen. Hörseln är nedsatt men inte värre än att jag kan höra vrålet nerifrån:

"Det är nån på loftet! Ta honom!"

Vi tittar på varandra någon bråkdels sekund, sedan sätter vi fart. Med min hyrda bjässe framför mig spurtar jag nedför trappan. Men för sent. Vi är halvvägs nere när dubbeldörrarna vräks upp och vi står öga mot öga med nitton djävulsdyrkare i svarta munkkappor. En av männen har fortfarande en kraftig erektion som sticker ut genom öppningen i kåpan. Liket pekar på oss.

"Döda dom!"

Jag drabbas av en nästan okontrollerbar lust att gapskratta. Borta är Likets mörka djävulsröst, nu låter han åter som en gnisslande dörr. I ljuset från lamporna ser han dessutom inte ett dugg skrämmande ut, snarare som en utklädd fjant. Men hopen framför oss får skrattet att fastna i min hals. De bildar en halvcirkel nedanför trappan, några drar sig hotfullt närmare. Nästan alla av männen har någon form av kniv eller tillhygge i händerna.

Plötsligt känner jag igen en av dem som prejade oss på Dalarövägen. Mitt glödande vredesklot kommer rullande, hatet fyller mig, ger mig styrka. Jag knyter näven hårt om min stavficklampa och gör mig beredd att operera in den i närmaste djävulsskalle. Jävla slödder! Men innan jag hinner råka in i något gör min livvakt skäl för sitt arvode. Ett nytt dånande skott formligen pulveriserar Likets gethuvudbonad och får hela gänget att snabbt retirera några meter. Ytterligare två skott i golvplankorna framför deras fötter och vi har fri lejd.

"Den som känner särskild lust att besöka sin Herre där nere i underjorden behöver bara blinka lite vårdslöst när vi går ut från det här råttboet!" Bergström höjer inte rösten men han menar allvar. Ingen rör sig.

När vi passerar dörren dyker Likets hustru upp i öppningen. Hon är fortfarande till största delen naken, har bara svept ett tygstycke runt midjan. Bergström börjar åter skela med ögonen, men det är till mig hon vänder sig. Sakta går hon tätt intill mig. Bergström täcker de andra. Hon lutar sig fram och andas i mitt öra:

"Vi kommer att mötas igen!"

Under andra omständigheter skulle jag inte ha några invändningar men jag gissar att min funktion i det här sällskapet knappast skulle vara älskarens -- snarare kattungens. Jag bestämmer mig för att damen är lika vrickad som resten av gänget oavsett hur vacker och sexig hon är. Med Bergströms pistol som täckning tar vi oss springande tillbaka till bilen.

* * *

Under resan till Stockholm är vi överens om att det inte vore så smart att fraternisera med det gänget, möjligen undantaget kvinnan. Hon tål att diskuteras, vilket vi ingående gör. Sedan förpassas även hon till knäppgalleriet.

Fast hennes påståande gör det svårt för mig att somna.

Kapitel 24

Jag drar av på gasen och kommer in i böjen i ungefär sjuttio. Med ryggen mot det vadderade stödet och stövlarna på de främre fotpiggarna lutar jag motorcykeln och drar på. Min Suzuki Intruder 800 svarar omedelbart och sveper mig ur kurvan i en mjuk båge. Vilken känsla!

Främst är det styrka och kontroll. Att grensla hästkrafterna, lyssna till motorns mullrande och känna accelerationen. Och sedan frihetskänslan: vinden i ansiktet, grönskan som susar förbi. Framför däckets rinner vägmarkeringarnas vita streck undan mot den svarta asfalten.

Min motorcykel är inget ettersnöre för raceputtar utan en glidarhoj, en Custom för konnässören. Med förlängd framgaffel, framflyttade fotpinnar, apstyre och ryggstöd sitter man som en kung. Den vattenkylda motorn är på 800 kubik, kraft finns om det behövs. Men framför allt ger den mjuka, gungiga fjädringen körningen dess karaktär av upphöjd njutning.

Jag är klädd i svarta läderkläder, boots och knallröd hjälm. Hela munderingen inhandlade jag i Frankfurt innan jag drog. På näsan sitter solglasögon av pilotmodell och min begynnande flint är marinkårssnaggad. Jag ser ut som en tuffare variant av Steve McQueen. Dessutom mår jag som en sådan.

En ilsken tutning får mig att haja till. Innan jag hinner reagera kör en öppen Mercedes 350 SL om mig. Men nära, alldeles för nära, jag trängs ut på vägrepen.

Jag känner hur adrenalinet rinner till och sätter mig mer upprätt. Med vänsterhanden slår jag ned hjälmens visir, högerhanden vrider gasreglaget bakåt. Motorcykeln svarar med ett morrande och jag tar in på bilen framför mig. Snart är jag uppe bakom den.

Vid ratten sitter en blond kille med armbågen utanför. På huvudet har han en vit golfkeps, runt halsen en röd, snobbig halsduk. Mot hans axel vilar en ung kvinna, hennes mörka hår fladdrar i vinden.

Jag ser hans ögon registrera mig i backspegeln. Han säger något till kvinnan som skrattande vrider på huvudet och ger mig ett ögonkast. Hon är vacker. Grabbfan gör för att jävlas en plötslig inbromsning som tvingar mig att med låst bakhjul åter styra mot vägkanten. Sedan ger han mig fingret och ökar farten.

Jag släpper bromsen, drar på och låter vänsterhanden falla bakåt mot motorcykelväskans kardborrefästa lock. Utan att sakta farten får mina fingrar tag i en Pepsiflaska. Jag placerar den mellan mina lår, greppar styret och ökar farten.

Efter några kilometer är jag ikapp. Jag känner hur mina läppar dras tillbaka över tänderna. Snabbt accelererar jag upp bredvid bilen, hastigheten är strax över hundra. Föraren vrider överraskad på huvudet i samma ögonblick som flaskan träffar hans vita keps. Jag fräser förbi.

Trots hjälmen hör jag hur bromsarna skriker mot asfalten. I min vänstra backspegel ser jag bilen vingla från vänster till höger för att slutligen i ett dammoln braka av vägen och studsa ut på en äng.

Jag flinar för mig själv. Ingen hunsar mig längre. Det har varit väl använda sex veckor. Liket och hans gäng ska få se på fan - eller rättare sagt - på Satan!

Kapitel 25

Claires kontakt fanns i Monte Carlo.

Jag ringde Gunilla och jobbet, båda fick samma meddelande - att jag skulle vara borta ett tag. På Gunillas fråga - jag var överraskad över att hon intresserade sig för vad jag gjorde - svarade jag sanningsenligt att det var på obestämd tid.

När SAS-kärran lyfte från Arlanda kände jag ingenting. Att packa en väska, ta ut pengar från banken och fixa en biljett hade krävt en näst intill övermänsklig ansträngning - mitt mentala tillstånd kunde närmast beskrivas som en zombies.

Jag tyckte mig se en suspekt typ på Arlanda, fick för mig att han följde efter mig och försökte hålla ett öga på honom. Men jag tappade bort honom. För säkerhets skull väntade jag och gick ombord sist. Ingen skummis så långt ögat nådde. Jag började känna mig paranoid - men det kanske inte var så konstigt med tanke på det jag varit med om.

Planet till Nice var fullt av portföljbärande affärsmän och skrikiga franska ungar. Jag sjönk ned i min trånga flygplansfåtölj och uteslöt världen. Så länge jag fick, flygtiden var bara tre timmar.

Bussen från Nice tog mig till Monte Carlo. Fast turistbroschyren ljög, de första milen var det höga berg, djupa dalar och en jävla massa tunnlar. Sedan rullade bussen av motorvägen och in på den smala, slingrande kustvägen. Medelhavets azurblå färg kändes vederkvickande. Jag började återfå något av mina krafter.

Jag checkade in på ett loppshotell vid namn Côté d'Azur. Trots att jag hade mitt EuroCard-kort vågade jag inte använda det till ett anständigare ställe. Jag var rädd för att bli spårad genom slipparna. Så fort jag lade mig på den knarrande sängen slocknade jag. Och sov i över tjugo timmar, för första gången på länge utan att drömma.

* * *

Solen sken in genom det smutsiga fönstret, rakt i ögonen på mig. Men det var den tryckande värmen som väckt mig. Luftkonditionering var det tydligen inte tal om. De gallgröna tapeterna och den spruckna korkmattan bekräftade det antagandet. Jag vacklade sömndrucket in på den minimala toaletten och blaskade vatten i ansiktet. Såret över ögat läkte fint men hade antagit en blålila ton. Jag såg halvskum ut.

Vad var det för dag? Fredag? En blick på klockan visade att det var eftermiddag, strax efter tre. Jag kände mig konstigt vilsen men samtidigt annorlunda. Aktiv, på gång. Jag tänkte se till att behålla den känslan. Att få någonting i magen verkade vara en god start.

En snabb blick i plånboken visade att reskassan uppgick till lite över arton tusen kronor. Jag hade rensat våra personliga konton utan att samråda med Gunilla. Jag tyckte att jag hade rätt till det - eller snarare att hon förverkat sin rätt till samråd genom att överge mig. För det hade hon ta mig fan, oavsett barnen! En vikt, solkig lapp fångade mitt öga - Claires kontakt.

Jag skulle söka upp en croupier på Monte Carlo casino vid namn Pierre DeBrost som i sin tur skulle koppla ihop mig med en annan man, vars namn Claire inte velat ge mig. Men hon gav mig ett exakt datum - första helgen i juli. När jag undrade över de konstiga turerna sade hon bara:

"Jag hoppas ni är värd det." Hon lät plötsligt angelägen när hon tillade: "Den som leker med ondskan inom sig utmanar fruktansvärda krafter! Kom ihåg att ni leker med elden - i dubbel bemärkelse!" Sedan ändrade hon tonfall, blev saklig.

"Ni bör nog tänka på att inte använda ert rätta namn. Skaffa ett alias. Dessutom kan ni få användning för mitt: 'Big Mama!'" Sedan lade hon på.

Jag kunde inte hålla tillbaka en frustning: "Big Mama"! Nog var hon "big" alltid! Men det gällde även hennes

hjärta, som tur var. Vad menade hon med "i dubbel bemärkelse"? Syftade hon kanske på skärselden, fanns det trots allt ett religiöst drag hos henne? Nåväl, saker och ting skulle väl klarna. Jag satte på mig en kavaj och lämnade hotellet.

Efter en måltid på baguetter och soppa till bedrävligt kronvärde - francen stod i en och fyrtiofyra mot den flytande, eller rättare sagt sjunkande kronan - tog jag av i riktning mot casinot. Avenue St-Charles sluttade brant nedåt, hela stan är byggd på ett berg. Jag kunde inte låta bli att lägga märke till att allt var så rent - och lyxigt. Inget klotter, inget skräp på gatorna. De flesta av husen hade utsmyckningar i form av balustrader, pelarbågar, valv, konstfullt snidade balkongräcken, koppartak - ja, till och med tinnar och torn.

Gammalt blandades också med nytt. Modernt designade skyskrapor i glas och stål stack upp mellan sekelskifteshusen - en provokation för varje svensk stadsplanerare. Butikerna hette Gucci, Yves Saint-Laurent, Dior - bara feta kontors marknad. Ytterligare en sak var omöjlig att inte observera - det stod poliser överallt. I sina ljusblå skjortor och mörka byxor utgjorde de ett lika frekvent inslag i gatubilden som palmerna i parkerna.

Jag såg en leksaksaffär och började tänka på ungarna men de ordinarie priserna plus fyrtio procents "devalveringstillägg" fick mig att backa. I stället fortsatte jag att studera omgivningen. En skylt påpekade att det inte var tillåtet med badbyxor eller bar överkropp på stadens gator.

Via Avenue de la Madone kom jag ned till casinot. Framför spelhallen låg en ståtlig park med tre sprutande fontäner, figurklippta buskar, ansade gräsmattor och prydligt arrangerade blomsterrabatter. På gatan paraderade fem stycken Morgan, 30-talsbyggen, samtliga i utmärkt skick. Sune Bergström skulle ha stönat.

Till vänster om casinobyggnaden låg Café de Paris med en uteservering som i eftermiddagssolen var packad med kvinnor i alla upptänkliga åldrar och utseenden. Gemensamt för dem var dock att de bar designkläder, tunga smycken, små knähundar och i varierande grad levnadströtta ansikten. Eller kanske bara utstuderat uttråkade dito. Deras män hade övervikt och ringar, breda guldklockor, cigarrer och flintar plus, inbillade jag mig, feta plånböcker. En del av damerna såg ut att kosta i underhåll.

Själva casinot låg där det skulle. Det var inte första gången jag besökte Monte Carlo. För tjugo år sedan hade jag och några kompisar liftat runt i Nordafrika, Mellanöstern och Europa. I över tolv månader låg våra kostymer längst nere i rygsäckarna - vi visste att kavaj krävdes för att komma in på casinot. När vi tog upp dem liknade de dragspel.

Tanten som fått i uppdrag att stryka dem var förtvivlad. Hon hade jobbat som ett djur och visserligen lyckats få tyget slätt men i stället blänkte det som "en hundballe i månsken". En av kompisarnas uttryck. Men vad gjorde det. Utrustade med hundra francs var, vilket gav tjugo stycken spelmarker, gled vi in på casinot. Tio minuter vid rouletten och vi var pank. Men vi hade varit där! Spelat på det berömda casinot! Nöjda åkte vi tillbaka till Nice, utrustade med ytterligare ett skrytmoment i vår eviga ungdomsjakt på brudar.

Casinot såg ut som det skulle, det vill säga som jag kom ihåg det. Över ingången satt en svartmålad järnbalustrad med namnet målat i guldfärg. Statyer av antikens gudar stod i väggnischer, på taket fanns fyra stora lökkupoler med guldlänkande utsmyckning. Mitt emellan dem ett tornur med vingklädda änglstatyer på var sida. De såg lite malplacerade ut, kanske skulle man se dem som en besvärjelse mot otur.

Även casinots höga pelarsalar imponerade med sina fantastiska taksmyckningar, väggmålningar, speglar och kristallkronor. Hela uppsättningen förde tanken till franska slott och rik överklass. Men sedan var det stopp.

Redan vid entrén, där jag var tvungen att betala femtio franc och visa legitimation, märktes förändringen. Det traditionella ljudet av snurrande roulettkulor, croupierernas "rien va plus", skraporna mot den gröna duken och markernas mjuka plastklirr stördes av något nytt - och något mindre diskret.

Till höger vid ingången fanns en stor hall med enarmade enfrancsmaskiner. De bröt av mot den i övrigt klassiska miljön. Samma sak då jag kom in i första pelarsalen. Även om det här också fanns fem- och tiofrancsapparater så var det samlade intrycket nedslående. Endast tre-fyra roulettbord försökte se lite stolta ut mellan drösvis med enarmade Las Vegas-inspirerade banditer, pokermaskiner och till och med något slags hästkapplöpningsautomater som såg ut som förvuxna hockeyspel. I rum efter rum. Det var fan i mig bättre förr.

Som jag kom ihåg det var allt mer "classy", till exempel med livréklädda betjänter i vita handskar. Så fort man kom innanför dörren stack de till en block och penna så att man skulle kunna följa spelets utveckling, göra sina överväganden och satsa intelligent. Åtminstone var det så man skulle känna sig. Nu stod det vid varje bord en datatavla som med röda, digitala siffror successivt förde upp roulettens utfall. Datorn gjorde jobbet, spelaren hade reducerats till åskådare. Förra gången bar majoriteten av gästerna smoking och långklänning, drinkar serverades på silverbrickor. Nu var det shorts och t-shirts i kombination med burköl som gällde. Jag gick fram till en av växlingskassorna och frågade på min stapplande skolfranska efter Claires kontakt. Av kassörens min förstod jag att mina gutturala ljud inte ens längre kunde kallas det och övergick till engelska.

"Jag söker en mister Pierre DeBrost." Kassören tittade ned på något bakom disken och nickade.

"Han finns vid bord nummer två."

"Kan jag få tala med honom?"

"Vänta i tjugo minuter, han blir avbytt då."

Men jag var för nyfiken och drog mig bort mot rouletten. Där stod och satt ett tiotal personer. Spelet var lugnt, maxiinsatsen tio tusen franc. De flesta spelade dock enbart tiofrancmarker. Fyra croupierer satt runt bordet, en på varje sida. Jag hade ingen aning om vem av dem som var DeBrost, det enda jag kunde göra var att vänta.

Jag tittade upp i taket. Ingen hade gjort några försök att dölja dem. Fyra videokameror med zoom satt ovanför varje spelbord. Dessutom visste jag att det satt folk vid kontrollpaneler och att det i borden fanns inbyggda mikrofoner. Arrangemanget innebar att om det rådde oenighet mellan croupiererna och en spelare om hur mycket som satsats eller på vilket nummer, så kunde man backa bandet och både se och höra vad som sagts och gjorts. Kamerorna möjliggjorde också - tillsammans med det faktum att de var fyra runt bordet - för någon av croupiererna att "spela" tillsammans med en gäst genom att till exempel satsa i efterhand, när färg eller valör redan kommit upp. Allt var under kontroll.

Pierre DeBrost visade sig vara den rundnätte, höknäste av de fyra. När jag framförde mitt ärende såg han först enbart frågande ut, Claires namn sade honom ingenting. Jag kände mig löjlig när jag lutade mig fram och mumlade "Big Mama" i hans öra, men DeBrosts reaktion uteblev inte. Han bleknade, torkade sig om munnen, tittade sig nervöst omkring och sade på bruten engelska:

"Det är för tidigt. Kom tillbaka efter klockan elva!" Sedan försvann han.

Jag tittade efter honom. "Big Mama" var tydligen ett lösenord med tyngd - precis som Claire.

* * *

Jag gick utefter strandpromenaden och kände mig ensam, riktigt ordentligt ensam.

Mörkret hade sänkt sig över det välmående Monte Carlo, denna glittrande juvel. Klockan var ännu inte elva, luften behagligt ljum, bara en svag bris krusade ytan på det svarta vattnet. Nere i yachthamnen gungade ljusen från lyxkryssarna, skratt och klirr av glas hördes upp på kajen. Det var folk överallt. Unga och gamla, alla

gick hand i hand eller med armarna om varandra - bara jag gick ensam. Vad fan gjorde jag här? Jagade spöken? Plötsligt fick jag lust att bara dra - åka tillbaka hem, till de mina, till mitt liv. Men det som fanns kvar där uppe var knappt längre värt den benämningen. Klumpen i min hals växte, tårar brände bakom ögonlocken. Jag rullade mig en stund hejdlöst i ren och skär självömkan - men slutade sedan. Risk förelåg antagligen annars, om jag gick omkring och såg deprimerad ut, att jag skulle bli arresterad. Det här var de rikas paradiset, här skulle man vara välmående och lycklig. Prick elva stegade jag för andra gången in på casinot.

Om Pierre tidigare visat tecken på nervositet, var han nu i upplösningstillstånd. Flera muskler i hans svettblanka ansikte ryckte, ögonen for fram och tillbaka. Så fort han fick syn på mig tog han ett hårt kniptångsgrepp runt min armbåge och släpade iväg mig mot de bakre regionerna.

Vi passerade något som hette "Private Room" - jag visste att insatsen där var minst hundra tusen - och fortsatte utan att bromsa in i "Super Private Room", där det inte fanns några gränser - åtminstone inte uppåt. Fortfarande utan att säga ett ord nickade Pierre DeBrost mot en man vid ett av roulettbordet och gjorde sedan samma snabba sorti som förra gången.

Här kände jag igen mig, allt var sig likt. Inga skramlande banditer eller pokermaskiner, bara tysta roulett-, Black Jack- och baccaratbord. Tunga gardiner för fönstren, kristallkronor och en elegant bar i ena hörnet. Rummet var förhållandevis litet, jag kunde räkna till ett tjugotal aftonklädda gäster vid totalt sex spelbord. Mitt emot mig stod den man DeBrost pekat ut.

Han var iklädd midnattsblå smoking och bländvit skjorta. Kläderna var skräddarsydda, passformen perfekt. Han var huvudet längre än jag med breda axlar och grova händer. Ett tjockt, lite självlockigt hår låg bakåtkammat, ansiktet var karaktärsfast med markerad haka och höga kindben. Ögonen var bruna eller svarta, det var svårt att se vilkendera. Näsan satt lite snett över den fylliga munnen. I ena mungipan hängde en svart, tunn cigarr. Han såg bra ut på ett kärvt, manligt sätt och dessutom såg han sympatisk ut. I ena handen höll han spelmarker, i den andra ett stoppur.

Framför sig på bordet hade han tre små anteckningsböcker. De låg uppslagna så att sidorna delvis täckte varandra, tvärs över låg en linjal. Mannen följde roulettkulan med blicken, tog tid på stoppuret, gjorde då och då en notering i sina böcker med en guldpläterad penna. Under den timme jag såg honom spela vann han mellan åttahundratusen och en miljon francs.

Utan förvarning slog han ihop sina böcker, gick fram till kassan med markerlådorna under armen och tog emot en tjock sedelbunt som han stoppade i innerfickan. Kontant! Vilken galning, en miljon - i fickan! När han gick följde jag diskret efter.

Han stannade till och hälsade på olika människor, han var tydligen känd i Monte Carlo. Jag höll mig i bakgrunden, tittade mig förundrat omkring och försökte se ut som den tillfällige turist jag var. Obesvärat släntrade mannen ut genom casinots port och mot det underjordiska garaget snett framför Café de Paris. På trappan fastnade jag i en flock fotograferande japaner, skyndade sedan på stegen men hann inte ikapp honom förrän en bit inne i garaget, vid parkeringsrondellen. Han gick några meter framför mig och skulle just svänga runt en pelare.

"Monsieur, s'il vous plait!" Jag försökte låta lugn och samlad men kände mig ute på femton famnar. Vad skulle jag säga honom? I nästa ögonblick kände jag något runt pressas mot min hals, strax under vänster öra.

Ljudet från hanen som spändes ekade mellan garagets cementväggar.

Kapitel 26

"Ni har tio sekunder på er att förklara varför ni följer efter mig!" Han hade händerna i byxfickorna, talade en engelska som formats på dyra internatskolor. Skuggan från pelaren gjorde att hans ansikte låg i mörker. Rösten var lugn, men det underliggande hotet gick inte att ta miste på. För säkerhets skull förtydligade han sig. "Sedan låter jag min livvakt ta hand om er." Pistolmynningen kändes kall mot min hals. Jag försökte att inte låta lika darrig som jag kände mig.

"Jag har via en kvinna i Sverige fått namnet på en croupier som i sin tur pekat ut er." Jag tyckte det lät idiotiskt, långt ifrån trovärdigt. Han tog ett steg närmare, ut ur skuggan. Hade jag väckt hans nyfikenhet? Långsamt tog han fram ett etui i guld och tände en svart, smal cigarill med en guldtändare.

"Har denna kvinna ett namn?" Frågan kom tillsammans med ett rökmoln.

När jag nämnde Claires namn, såg han länge på mig, tycktes söka något i mina ögon. Ljuset från gatlyktorna speglades i hans iris. Jag började svettas och skulle just till att försäkra honom om att jag talade sanning, när han plötsligt sade:

"Nämnde hon något annat tilltalsnamn?"

"Big Mama." Jag kände mig åter som en fjantig variant av James Bond men även nu fungerade Claires namn som ett Sesam, öppna dig. Hon måste ha ett intressant förflutet för jag tvivlade starkt på att hon gjort den här bekantskapen hemma i sin fåtölj i Umeå. Mannen framför mig nickade åt livvakten.

"Muhammed, ta bort pistolen." Trycket mot min hals försvann. In i mitt synfält trädde en kraftig, mörkhyad karl i ljus kostym och vit turban. Hur kunde jag missa honom? Han tog några steg åt sidan, ställde sig med händerna korsade framför sig och tittade avvaktande på mig. Mannen i smokingen sträckte fram handen. Ett sympatiskt leende bröt fram i hans ansikte.

"Ursäkta den brutala mötesformen, men jag har mäktiga fiender. Mitt namn är Alain Duprés." Han tvekade innan han fortsatte.

"Alain Jean-Claude Yvonne Duprés för att vara exakt."

Jag kom ihåg Claires uppmaning att skaffa mig ett alias och var så upptagen med att hitta på ett falskt namn att jag knappt hörde vad han sade.

"Jan Svensson!" fick jag ur mig och tog hans hand. Jan Svensson! Så originellt! Men han reagerade inte, nickade bara och skakade min hand. Hans handslag var fast, hela karln ingav en känsla av pålitlighet. Han tog några bloss på cigarillen.

"Vi väntar här några minuter, sedan ber jag er följa med till mitt hotell." När han såg min frågande min tillade han:

"Titta er omkring." Han pekade mot taket.

"Ser ni videokamerorna? De finns överallt, inte bara i casinot utan på gatorna, i parkerna, i tunnlarna - och i parkeringsgaragen. Övervakningen är mycket effektiv. Till detta kommer privata vaktbolag och hotellsäkerhetsmän samt en överdimensionerad polisstyrka." Han tittade på klockan.

"De bör vara här ungefär - nu."

I samma ögonblick brakande fyra polisbilar nedför garageinfarten med blinkande blåljus och rusande motorer. De två främsta åstadkom en tvärsladd och blockerade nedfarten, de två andra bromsade in bakom. Dörrarna slängdes upp och poliserna hoppade ut med dragna pistoler.

"Stå stilla och håll händerna synliga." Alain Duprés var lugn, detsamma gällde livvakten. Jag undvek att titta in i pistolmynningarna.

"Ah, monsieur Duprés!" Den närmaste polisen hölstrade sitt vapen. "Är allt under kontroll?"

"Ja, kommissarie Santine, det hela rör sig bara om ett litet missförstånd." Han nickade mot mig.

"Jag går i god för monsieur Svensson här."

Mer behövdes inte, polisbilarna backade ut ur garaget och var borta. Alain Duprés log ursäktande och slog ut med händerna.

"Monte Carlo har en effektiv poliskår och är nog världens säkraste stad, även om säkerheten ibland kan kännas lite påträngande. Men besökare, som normalt aldrig går någonstans utan sin livvakt, brukar när de reser hit lämna dem hemma." Han såg min blick snudda vid Muhammed och tillade med ett smittande leende.

"Jag utgör ett undantag, för jag har som jag sa mäktiga och hänsynslösa fiender."

"Jag förstår vad ni menar." Jag kunde inte hjälpa att jag lät bitter. Alain Duprés gav mig en forskande blick.

"Ja, jag anade det." Han tog min arm och började gå mot utgången. Muhammed slöt upp på min andra sida men höll sig snett bakom.

"Låt oss gå upp till mitt hotell och diskutera saken. Var bor ni, förresten?"

* * *

När Duprés fick höra namnet på mitt hotell gav han Muhammed order att ta bilen, samla ihop mina prylar och checka ut mig. Inga protester hjälpte. Sedan drog han iväg med mig mot Hotel de Paris, beläget strax bredvid casinot och det största och exklusivaste i hela Monte Carlo. Definitivt inget för min reskassa. Jag undrade om videokamerorna också larmade om smitare från hotellnotor.

Hotel de Paris var byggt i två delar som inte såg ut att höra samman. En rund, tårtformad mittsektion som påminde om ett mindre Colosseum flankerades av två rektangulära flyglar. Fasaden var rikt utsmyckad med pelarvalv, kolonner och statyer, runt byggnaden fanns palmer och klippta häckar.

Lobbyn var enorm - det kändes som att komma in i Stockholms Central, bara oändligt mycket vackrare. Takmålningar, gigantiska kristallkronor, välvda pelarbågar och blankpolerade marmorgolv, allt andades klass. Eller pengar, mycket pengar. Små sittgrupper i skinn och mässing, glas- och marmorbord med sorlande, aftonklädda gäster gav intryck av ett esoteriskt cocktailparty, vilket förstärktes av livréklädda kypare som ilade omkring med glas på små brickor. Jag såg antagligen ut som kusinen från landet när jag med uppspärrade ögon och halvöppen mun insöp prakten. Duprés såg ut som om han ägde stället.

Rummet gick i samma stil - bred, parisisk dubbelsäng, rokokomöbler och signerad konst på väggarna. Badrummet var en dröm i rosa kakel, grå marmor och blått porslin. Utsikten över Monte Carlos glittrande yachthamn andades en sak -- ännu mera pengar. En tanke som fick mig att gå och titta på dörren.

Anslaget var litet, inte större än ett spelkort. Förmodligen antogs gästerna redan veta vad det kostade innan de

checkade in, men mer troligt var att det var devisen "om du måste fråga har du inte råd", som gällde. Vilket anslaget bekräftade - tvåtusenfemhundra franc per natt! Nästan fyra tusen kronor! Jag baxnade, mitt kapital skulle vara uppätet på några dagar. Jag tvekade, stod där villrådig, men sedan ryckte jag upp mig - här kunde jag för fan inte stanna! I samma ögonblick knackade det på dörren.

En piccolo stod där med mitt bagage och bakom honom en hovmästare med ishink och champagneflaska. Båda mumlade fram en artig ursäkt och trängde sig förbi innan jag hann protestera. Hovmästaren gick fram till marmorbordet, satte ned hinken och flaskan och började dra bort ståltråden runt korken. På franskinspirerad engelska sade han:

"Ledningen för hotellet ber att få önska min herre välkommen som monsieur Duprés gäst. Samtliga hotellets faciliteter står till ert förfogande, monsieur Svensson." Ett dämpat ljud vittnade om att flaskan öppnats, korken låg i hans hand. Han höll upp ett glas av champagnen och överräckte ett plastat guldkort med mitt namn på.

"Monsieur Duprés låter hälsa att han bestämt tillbakavisar varje försök att motsätta sig hans gästfrihet - till exempel genom att ge dricks eller i andra former försöka betala för vistelsen här." Han log vänligt när han tillade:

"Det betyder att era pengar inte är gångbara på hotellet eller casinot." Vid dörren vände han sig om.

"Monsieur Duprés låter också meddela att han drar sig tillbaka för natten men önskar se min herre på lunch i morgon klockan tolv på hotellets restaurang, Louis XV. Bon soir."

* * *

Efter en snabb dusch och iklädd hotellets monogrammerade, tjocka frottémorgonrock satte jag mig på balkongen. Med champagneglaset i handen njöt jag av den ljumma medelhavsvinden och den svarta nattens stjärnljus.

Jag kunde inte låta bli att skratta. Världen snurrade allt fortare och jag verkade ha fått fribiljett till några gratisrundor.

Åt helvete med alla bekymmer - i morgon var en ny dag!

Kapitel 27

Redan klockan sex vaknade jag. Drömmen var fortfarande levande, lakanen fuktiga av svett. Ångestsvelt. Det svarta hålet eller avgrunden eller vad det var, hade inte på länge känts så skrämmande. Men det mest oroande var att jag visste att den hade att göra med det som hände mig just nu - och med monsieur Alain Duprés.

Det krävdes inte mycket tankemöda för att konstatera att det var något underligt med hela situationen. Varför hade Claires namn sådan tyngd hos croupieren? Och hos den där Duprés? Varför hade DeBrost varit så nervös? Varför visade fransmannen sådan generositet mot en fullständig främling? Vem var han egentligen? Vad sysslade han med? Vilka var hans fiender? Satanister? Han hade ju "anat" att även jag hade problem. Med den gamla välkända klumpen i magen kastade jag av mig täcket och svängde benen över sängkanten.

På nattduksbordet låg en ikryssad väderleksrapport på ett förtryckt, elegant formulär. Bredvid låg frukostmenyn. Åter fick siffror mig att reagera. Trehundra franc för en frukost! Jag valde det billigaste alternativet men kom inte under hundranittio franc hur jag än bar mig åt.

När jag avnjutit frukosten var klockan bara strax efter åtta. Jag bestämde mig för att ta ett morgondopp. Jag hade i hissen sett ett anslag om att hotellets pool låg på tredje våningen. När jag nu såg den undrade jag om

inte poolanläggningen var tredje våningen.

Den var byggd som en gigantisk, öppen snäcka. Taket, bländvitt och sinnrikt utformat utgjorde det övre skalet. Själva bassängen, fylld med blått, tempererat havsvatten, det undre. Bakom poolen låg en solaltan med vilstolar och en restaurang.

Jag kapitulerade, skrinlade alla negativa tankar och dök in i härligheten. Tillsammans med ett par starköl, några bassängvänder och lite Hawaiian Tropic lyckades jag fördriva några avslappnande timmar.

Jag tänkte ta upp mina frågor med Duprés under lunchen.

* * *

Restaurang Louis XV tog andan ur mig. Matsalen var magnifik, som hämtad ur ett slott från Versaillesstiden. Stuckaturer, väggmålningar, tunga draperier, takkronor - allt var smakfullt, exklusivt, på gränsen till vräkigt. Men bara på gränsen.

Möblemanget gick även här i rokokostil, dukarna var bländvita, silvret polerat. En fantastisk takmålning med änglamotiv fick mig nästan att vräda nacken ur led. Vid ett bord på den öppna verandan väntade monsieur Duprés. Av Muhammed syntes inte en skymt.

När den frackklädde hovmästaren drog ut stolen lade jag märke till att det bredvid varje stol stod en liten pall, klädd i samma tyg som resten av möblemanget.

"För damerna att sätta handväskan på", förklarade Duprés. Vilket var inledningen till min andra distraktion.

Nu började verkställandet av ett så genomarbetat servicekoncept att jag aldrig upplevt något liknande. Så fort jag placerat rumpen på stolen ställdes en vacker blombukett på bordet. Inte mitt på, inte i vägen, utan på perfekt avstånd. Vinkyparen var framme vid Duprés sida och bidrog till val av inledande champagne. När menyerna lades fram serverades en aperitif i form av en liten skål med gurksoppa dekorerad med två sorters grädde i små klickar, en halv jordgubbe och ett stort hallon.

I lugn och ro fick vi sedan studera matsedeln. Det såg inte ut som om Duprés ville bli distraherad. Jag försökte ignorera priserna och koncentrera mig på att översätta franskan. Jag hade lika gärna kunnat stirra på en arabisk text.

En av de tre hovmästarna som skötte vårt bord anade mitt dilemma. Utan att vara påflugen och på vårdad engelska erbjöd han sig att hjälpa till. Och så fortsatte det.

Fjorton sorters bröd, två sorters smör, med och utan salt. Bestick byttes, köttet skars upp vid bordet, himmelska smaker. Lukta på korken, rulla vinet mot gommen. Spröda primörer, färska frukter, etthundrafemtio år gammal Grand Marnier. Choklad i små blå porslins-skålar, marsipan i skulpterade figurer. Sex sorters socker, lika många sorters kaffe, magen som en ballong. Notan gick på två och ett halvt tusen franc!

Den tredje distraktionen var monsieur Duprés själv. Han åt långsamt, det syntes att han avnjöt måltiden med alla sinnen. Då och då tyckte jag att hans mörka ögon forskande betraktade mig, men varje gång våra blickar möttes fick jag ett avväpnande leende. Vi sade inte mycket, mest beroende på att maten och vinet krävde vår fulla uppmärksamhet.

Vid kaffet och cigarillen lossnade det och jag fann mig utsatt för en förödande charm. Han var kvick i replikerna, snabb i uppfattningen. Det sympatiska leendet övergick ofta i ett smittande skratt. Han var

avspänd, öppen och lätt att prata med. Men det fanns något distanserat hos honom, något oåtkomligt. Vi kom inte heller in på det jag egentligen ville veta. Han höll sig till allmänna ämnen, sade inte ett ord om sin bakgrund.

Först lade jag inte märke till det, för det var omöjligt att inte bli fångslad av honom. Sedan tog jag sats - bara för att omedelbart hejda mig. Det kändes inte korrekt att börja förhöra sin värd, och dessutom en mycket generös sådan. Så jag höll inne med mina frågor och fortsatte att prata om allt utom det jag ville tala om. Till slut kom han själv till saken - men bara för att undvika den.

"Jan, jag förstår att ni behöver hjälp." Jag öppnade munnen för att ta vid men Duprés höll upp en hand. Han torkade sig om munnen med den vita servetten, drog ett bloss på cigarillen och lutade sig fram över bordet. Hans ögon sökte mina.

"Låt mig fortsätta. Jag är skyldig 'Big Mama' en tjänst, en stor sådan. Det betyder att jag kommer att göra allt som står i min makt för att hjälpa er." Han slog omsorgsfullt av askan från cigarillen mot kanten på en silverpläterad askopp innan han tillade: "Och jag kan försäkra er att min makt inte är obetydlig."

Jag trodde honom, men ville veta mer. Till exempel hur han fått sådan makt, vem han var - jag ville veta en jävla massa! Men hans ansikte sade mig att det här inte var rätt tillfälle. Vilket han i nästa replik bekräftade - och det gällde oss båda.

"Men jag vill inte veta någonting - inte nu. Jag vill först lära känna er som person. Låt oss njuta av weekenden här i Monte Carlo utan att ställa frågor till varandra. Inte förrän det faller sig naturligt. Kan ni acceptera det?" Hans blick var inte vädjande, snarare nyfiken. Åter kände jag att mannen framför mig var att lita på och beslöt mig för att följa mina vakna instinkter och strunta i drömmen.

* * *

Eftermiddagen ägnade vi åt att åka undervattensbåt och lät oss tjusas av havsbottnens färger och myllrande liv. Därefter slog vi några tennisbollar på The Country Sport Club och avslutade med att kontrollera att Duprés fyrtiometers lustjakt, en vit dröm med en besättning på fem man, var klar för avfärd till dagen därpå. Jag höjde inte ens på ögonbrynen.

"The Grill" på taket till hotellet hade visserligen bara en stjärna i Guide Michelin - Louis XV hade tre - men vi lät deras tournedos oss väl smaka. Vid kaffet släppte Duprés äntligen på förlåten.

Han var född i Paris men bodde numera på Gibraltar där han sysslade med "shipping", vad det nu var. Något med fraktbåtar och mycket pengar. Dessutom ägde han en villa i Nice och en gård i Kalifornien. Han var ogift, sportintresserad, älskade god mat, goda viner, dåliga kvinnor och Vivaldi.

Vid nitton års ålder hade han "rymt" hemifrån, det vill säga brutit med fadern och tagit värvning i Främlingslegionen. Han muckade tre år senare, ärrad i själen och med en skottskada i högra benet. Ett minne från kriget i Algeriet.

Han mönstrade på som sjöman i Casablanca och fem år senare ägde han sitt första fartyg. Efter tio år i Asien hade hans företag växt till en flotta på över trettio båtar. Han diversifierade och gick in i flygbranschen, satsade i olja och gruvindustrier. Numera var världen hans arbetsplats, han reste ofta och mycket.

När jag satt där uppe på takrestaurangen och lyssnade på hans levnadsberättelse som han illustrerade med sitt sydländska kroppsspråk fick jag för ett ögonblick en känsla av att befinna mig i en film. Hans utseende, uppträdande, rikedom, ja hela hans bakgrund med Främlingslegionen och rubbet förde tanken till en klassisk, romantisk äventyrshjälte. Det blev nästan för mycket, snudd på överkligt. På min direkta fråga om hur han

kände Claire fick jag bara undvikande svar.

"Det är personligt, jag vill inte gå in på det. Men det är nog ingen överdrift att säga att hon vid ett tillfälle haft ett avgörande inflytande på mitt liv." Sedan bytte han ämne.

"OK, Jan, berätta om er själv och jag kan göra för er."

Mitt eget livs historia framstod i jämförelse med hans som lika spännande som baksidan på ett mjölkpaket. Och lika intressant att berätta om, som att beskriva hur man går fram och tillbaka till kiosken. Men naturligtvis var han en lika god lyssnare som berättare. Det var antagligen av den anledningen han fick mig att avslöja mer än jag tänkt - historien om min pappas död fick honom att nicka beklagande. Men jag hade en känsla av att den sade honom något jag inte förstod.

När jag kom till avsnittet med Liket och hans gäng försvann Duprés sympatiska leende. Han satte sig framåtlutad och lyssnade spänt på vad jag sade. Vid flera tillfällen mörknade hans ögon och de markerade kindbenen spändes av hans hårt sammanbitna käkar. Han såg så där kontrollerat förbannad ut. Men den fysiska uttrycksformen var inget mot det han känslomässigt förmedlade. Jag insåg att Alain Duprés var en man som det inte var hälsosamt att ha som fiende. Ett spontant "Merde!" var dock det enda avbrottet han utsatte min historia för.

När jag var klar vek han ihop servetten, lade den på bordet och påkallade en av hovmästarnas uppmärksamhet. Det räckte att han höjde på huvudet. När han signerat notan tittade han länge på mig, nickade eftertänksamt och tycktes bestämma sig.

"Jan, vi måste förbereda er, skaffa er det som behövs för att besegra de där svinen!" Han klappade sig på bröstfickan.

"Men det måste finansieras. Låt oss gå till casinot."

När han såg min häpnad - jag menar, vilken utom en fullständig idiot inbillar sig att han kunde vinna på beställning? - lade han till:

"Jag åker bara hit en gång per år, alltid samma veckoslut. Jag är övertygad om att Claire förklarade för er att det var ett visst datum som gällde." Utan att invänta mitt svar fortsatte han:

"Jag har ett spelsystem som är oslagbart." Ett litet leende kröp fram över hans ansikte, men det var ett annorlunda leende. Sorgset på något vis.

"Jag har en pakt med Djävulen. Jag vinner under förutsättning att jag inte spelar annat än under dessa två dygn." När han såg mitt ansikte, jag hade satt mig käpprak upp i stolen, log han åter sitt sympatiska leende.

"Jag bara skojade. Förlåt, skämtet var en aning malplacerat med tanke på era nyvunna erfarenheter." Han viftade lätt med ena handen, tände en av sina smala cigariller med den andra.

"Jag har ett oslagbart system som med en insats av tio miljoner ger mig mellan två och fyra miljoner i vinst. I fyra år har jag åstadkommit exakt samma resultat. Lita på mig, nu ska vi gå och hämta pengar!" Han log lite.

"Förresten, hur mycket har ni med er?"

* * *

Naturligtvis rörde det sig om spel i "The Super Private Room" och i en division där jag inte hörde hemma.

Men jag fick spela med Duprés. Han gjorde exakt det han föresatt sig, vilket innebar att även mitt kapital växte - från arton till etthundrafemtiotusen!

Han växlade in sin vinst, någonstans runt två miljoner francs. Även jag stoppade en tjock sedelbunt i innerfickan, Muhammed garanterade deras säkerhet. Egentligen hade jag föredragit en bankgaranti eller en personlig check, men jag ville inte framstå som en räddhare eller brista i tillit till vår vän i turbanen. Som dessutom såg ut att vara förtjänt av en hel massa tillit. Förresten skulle även jag utgöra ett betydande hinder för en eventuell rånare - ingen snodde etthundrafemtiotusen kronor från mig! Inte utan motstånd, i alla fall!

Jag knöt händerna och såg mig tufft omkring. Casinots PR-chef, som kommit skyndande med blommor och verbala gratulationer till kvällens vinnare, undrade om jag behövde en toalett. Jag betraktade honom misstänksamt och klämde med armen om kavajens innerficka.

Duprés styrde stegen mot Café de Paris. Över en kopp cappuccino plus en kopp vanligt svenskt bryggkaffe och med Muhammeds spanande ögon som radarskydd kunde jag inte längre hålla mig.

"Om ni har gjort detta fem år i rad, kommit hit exakt samma helg och vunnit mellan två och fyra miljoner varje gång - varför tillåter dom er att fortsätta? Varför stoppar dom inte en systemspelare som er?"

Duprés log åt min upprörda nyfikenhet. Han strök sig över håret och förklarade.

"Tänk dig ett roulettbord med trettiosju spelare som alla sätter var sin marker på var sitt nummer, det vill säga på trettiosju nummer: ett till trettiosex plus nollan. Den högsta vinsten ger trettiosex gånger insatsen - alltså ligger det alltid en marker kvar till casinot. De kan helt enkelt inte förlora, så de bryr sig inte." Han spred ut fingrarna i en solfjäder.

"På varje vinnare går det ett oändligt antal förlorare. Varje vinnare innebär dessutom utomordentlig publicitet, ni såg hur ivriga de var att ni skulle avslöja för media hur mycket ni vunnit och vem ni är." Han tog en smutt på kaffet och fortsatte med ett cyniskt leende.

"Särskilt på senare tid har PR-folket blivit alltmer påstridiga - den europeiska lågkonjunkturen har drabbat Monte Carlo." Han pekade på ett par bara, håriga ben som promenerade förbi i förlängningen av ett par bermudashorts.

"Varför tror ni att de annars släpper in de där?"

"Så man kan praktiskt taget vinna hur mycket som helst utan att bli avstängd?" Tvivel fanns i min röst, jag hade ju läst om spelare som blivit avstängda. I FiB-Aktuellt eller om det var Lektör. Duprés log sitt sympatiska leende. Om han tyckte att jag var naiv så dolde han det väl.

"Javisst, bara det går rätt till. När någon börjar vinna mycket vid ett bord, zoomar man in bordet via videokamerorna. Kontrollpanelerna på övervåningen blir omedelbart fullsatt med folk som spanar efter eventuellt fusk. Dessutom kommer det snabbt att finnas minst tre civilklädda speldetektiver vid bordet som granskar varje rörelse runt spelet. Satsningar i grupp tas diskret om hand. Om någon har ljerat sig med någon av croupiererna - vilket är ganska lönlöst, de är ju fyra vid varje bord - upptäcks det snart. Det är praktiskt taget omöjligt att lura systemet, men det händer att folk försöker. Därav säkerhetspådraget." Han smuttade på kaffet igen, torkade bort lite mjölk från överläppen och fortsatte.

"Säkerheten är Monte Carlos varumärke. Lade ni märke till vad som hände vid ingången? När vi visade upp våra guldkort?" Jag tvekade, det jag kom ihåg var att de tog emot kortet och skrev ned någonting.

"Vare sig man betalar entréavgift eller glider in på våra privilegierade statuskort avfotograferas de diskret.

Varje kassör får sedan kontinuerligt rapporter om vilka som kommit in - namn, ungefärligt utseende och legitimationsnummer. När ni växlar in er spelsumma går det ett bud till borden om hur mycket ni har i fickorna. Skulle någon lyckas vinna eller stjäla en tiotusenfrancmarker och försöka växla in den, när vederbörande kanske bara växlat in fem hundra franc, kommer inte vinsten att utbetalas förrän man uppgivit vid vilket bord pengarna vunnits - vilket naturligtvis kommer att kontrolleras." Han blåste ut ett rökmoln och såg illmarig ut.

"För speleliten med tillträde till de inre rummen gäller samma sak, fast diskretare. Ett telefonsamtal till Atlantic City, Macao eller Las Vegas tar bara några minuter. Sedan känner casinot ens ekonomiska situation och huvudsakliga spelpreferenser - roulette, Black Jack eller vad det är - och dessutom ens temperament; om man är en dålig förlorare, bråkstake, blir på fyllan eller kan tänkas försöka begå självmord." Han drack ur kaffekoppen och nickade i riktning mot casinot.

"De där grabbarna har inte råd med några skandaler och man måste säga att de är professionella." Han kastade en blick på sitt armbandsur.

"Nej, klockan är mycket. Muhammed har checkat ut oss från hotellet." Jag tittade mig förvånat omkring, han hade ju nyss suttit en meter ifrån oss. Den mannen var som en skugga.

"Båten väntar." Duprés log och slog mig lätt på armen.

"Det gläder mig att få se er som min gäst i Gibraltar."

Åter fick jag den där karusellkänslan. En oroande fråga dök upp i mitt huvud - kunde jag kliva av?

Kapitel 28

Vi gick direkt till båten. Halv två på natten lade vi ut och törnade in.

På morgonen vaknade jag av skratt och rop. Vi hade lagt till i Nice och bordades nu av två vackra kvinnor i tjugo- till tjugofemårsåldern, Jeanette och Claudia.

De närmaste fyra dagarna levde jag på ett sätt som bara kan beskrivas som exklusivt. Duprés var en charmerande värd där han ledde oss från den ena välsmakande måltiden till den andra. Han reste med sin egen kock, naturligtvis en fransman. Allt serverades i en smakfullt mahognyinredd matsal.

Mellan de kulinariska orgierna ägnade vi oss åt dagliga dopp i Medelhavet, solbad med cocktails och avslappnande jacuzzibad tillsammans med damerna. För att inte nämna alla rikemanslekar.

Ombord på båten fanns vattenskotrar som man kunde hissa ned och tävlingsköra med. Vindsurfingbrädor, snabba Zodiakflottar för vattenskidåkning, komplett utrustning för sportdykning - till och med en driving range för golfsvingen inklusive stoppnät och en kastanordning för lerduveskytte trollades fram.

Då och då försvann Duprés för att sköta sina affärer. Han höll sig à jour med världshändelserna via samtliga TV-satellitkanaler, satellittelefon och dagliga faxtidningar från Herald Tribune i Paris och London som komplement till "Ocean Set", nyhetsservicen via textTV:n. Alains yacht var visserligen ute på Medelhavet men långt ifrån avskuren från resten av världen.

På kvällarna ägnade vi oss åt kortspel, roulette och en massa nojsande. Claudia och Jeanette skulle till Marbella för ett jobb. Klädreklam, hävdade Jeanette. Skivomslag, trodde Claudia. Båda var fotomodeller och ingick i en agentur som Duprés ägde.

"En njutbar bisyssla", sade han.

Jag förstod till fullo vad han menade när Jeanette den andra natten utan preludier gled ned mellan mina lakan i den bekväma dubbelsängen och visade mig några saker jag inte ens hört talas om förut. Det förundrade mig att jag inte hade några samvetsbetänkligheter, inte tänkte på Gunilla - enda gången hon kom för mig var när jag konstaterade att Jeanette hade snyggare ben. Var jag så färdig med mitt äktenskap? Eller var jag så slut i huvudet att jag inte begrep vad jag höll på med? Under alla omständigheter mådde jag som en prins och för första gången på länge kände jag mig trygg. Tills på kvällen den fjärde dagen.

Jag hade kommit att uppskatta min värd. Alain hade, trots att han var en främling för mig, vunnit mitt förtroende. Han visade respekt, lyssnade och besatt en utmärkt slutledningsförmåga. Till detta lade han omtanke och en stor portion humor -- runt hans mörka ögon fanns djupa skrattrynkor. Jag hade till och med vant mig vid att han fortfarande niade mig. Han kändes trygg, pålitlig om än ibland något melankolisk. En avgjort charmerande egenskap var att han tycktes fullständigt oberörd av sin rikedom.

Vi närmade oss Gibraltar men var fortfarande ute på öppna havet. Flickorna låg och solade på akterdäck, Duprés hade bett mig komma upp på fördäck. Han satt nedsjunken i en soffa iklädd vita seglarbyxor och en snygg blå t-shirt. I handen hade han ett glas skummande öl. Bredvid soffan stod Muhammed i shorts och tränartröja med händerna korsade framför sig. Sin vita turban hade han på sig. Hans bruna muskler såg nästan steroida ut. Han betraktade mig med outgrundliga ögon och rörde inte en min när jag nickade åt honom. Det hade han inte gjort sedan första stund.

"Jan, jag har något jag måste berätta för er." Alain Duprés tecknade med handen mot soffan bredvid sig. Han såg besvärad ut.

"Vill ni ha något att dricka?"

Jag beställde en whisky, Muhammed levererade den omedelbart. Duprés smuttade på sitt ölglas, harklade sig och flyttade oroligt på fötterna. Hans svårighet att komma igång gjorde mig nyfiken. Inte oroad, bara nyfiken. Så jag var helt oförberedd.

"Jag är satanist." Han sade det lika lugnt som om han meddelat vad klockan var. Jag började skratta och gjorde en överhalning med whiskyn, spillde på byxorna. Genast var Muhammed där med en servett. Alain sade ingenting, tittade mig bara rakt i ögonen. Jag insåg att han menade allvar. Försiktigt satte jag ned glaset.

"Varför skulle Claire skicka mig till en satanist? Är det här en fälla?" Jag kände magen börja rotera, känslan efter drömmen hade tydligen varit korrekt. Förbannat också! Vi var mitt ute på havet, ett lik kunde lätt fås att försvinna. Sakta flyttade jag fram fötterna, gjorde mig beredd. Jag mätte Muhammed med blicken -- jag skulle inte ha en chans.

"Därför att hon insåg att det enda sättet för er att besegra era fiender är att söndra och härska. Att komma åt dem inifrån." Duprés ställde ned ölglasen, tog upp en cigarill och såg frågande på mig. Jag avböjde, min munhåla skulle antagligen torka ihop om jag drog ett bloss. Muhammed var omedelbart framme med en tändare.

"Och att ni måste lära er det av någon som vet vad han talar om." Duprés blåste ut rök genom näsborrarna och petade bort en tobaksflaga från läppen. Jag lyssnade knappt, jag tänkte på vad han tidigare sagt om en "pakt med Djävulen". Men jag hade fortfarande svårt att tro det jag hörde. Duprés lutade sig fram och askade av i den delfinformade askkopp Muhammed ställt framför honom.

"Låt mig förklara. För det första är jag inte satanist i den form ni lärt känna läran. Men det är oväsentligt. För det andra, och det är det enda viktiga, så vill jag er inget ont. Tvärtom, Claire har skickat er till mig för att jag

ska hjälpa er. Det tänker jag göra, både för att jag är en man av mitt ord, men också för att jag föraktar och avskyr det de där människorna håller på med. Och att de har mage att kalla det för satanism." Det sista lade han till med hetta.

Det gick runt i huvudet på mig, jag förstod ingenting. Duprés slog vädjande ut med båda händerna.

"Jan, jag ville vara hederlig mot er, därför berättade jag. Har min ärlighet gjort att ni tappat förtroendet för mig?" Jag svarade inte. Han suckade, reste sig upp och såg mig rakt i ögonen.

"Jag svär vid min mors grav att jag vill er väl. Dessutom har jag lärt känna er och börjat tycka om er. Men ni måste lita på mig, annars fungerar det inte. Vi lägger till i Gibraltar om tre timmar. Jag vill ha ert svar då."

* * *

Vad hade jag för val? Claires kontakt var den enda tråd jag haft att nysta i - och var det fortfarande. Om hon sänt mig till en satanist måste hon ha haft någon mening med det. Den hade Duprés troligen nyss formulerat - att komma åt dem inifrån.

Duprés var tydligen beredd att förråda sina egna för att hålla sitt löfte till Claire. Hennes skuldsedel måste väga ett ton. Eller så var Duprés karaktär genomruten. Jag hade svårt att tro det sista. Att han skulle hjälpa mig bara för att han "börjat tycka om mig" trodde jag inte ett ögonblick på.

Jag upptäckte att jag var mest frustrerad över mig själv och mitt sätt att hantera folk. Från och med nu måste jag vara skärpt, hålla god min i elakt spel. Men det kunde jag fixa. Jag är ju för fan säljare!

* * *

I Gibaltars hamn tog vi avsked av Jeanette och Claudia. Jag fick några snabba kindpussar, Jeanette hade bråttom. Hon måste hinna till en invigning av en ateljé. Jag utgick ifrån att hon skulle fungera som modelldekoration, ungefär som vid reklam för bildäck men fick ett pärlande skratt till svar. Alain berättade att Jeanette hade en universitetsexamen i konst- och litteraturhistoria och att hon vid sidan om modelljobbet ägde en konstagentur. Ateljén på Gibraltar var hennes tredje etablering på bara ett år. Jag kände mig som en tönt.

Jag meddelade Alain att jag accepterade hans erbjudande. Om han såg förbehållet i mina ögon sade han i alla fall ingenting. Tvärtom, han lade armen runt mina axlar och gav mig en kram. Jag blev inte klok på den mannen.

Hans villa låg uppe på en sluttning. Huset var en magnifik, vitrappad tvåvåningshacienda i en kombination av spansk och marockansk byggstil. Han visade mig till ett av gästrummen och lät mig installera mig. Sedan förde han mig nedför en bred trappa och in i en kombination av bibliotek och biljardrum. Ett stort, blankpolerat skrivbord tronade framför ett panoramafönster med utsikt över sundet. Väggarna var täckta med bokhyllor i ljust trä, fulla med skinnband och små statyetter. På andra sidan rummet fanns biljardbordet med en lågt hängande lampa över. Framför skrivbordet stod en skinngrupp och ett rökbord. Med en Chivas Regal i ett whiskyglas i ena handen och en av Duprés smala cigariller i den andra slog vi oss ned i skinnfåtöljerna och lät oss väl smaka. Situationen innehöll sannerligen vissa ljuspunkter. Plötsligt sade han:

"Nu måste vi prata strategi." Jag förstod vad han menade men ändå inte. Dessutom fanns det en annan fråga som pockade på svar.

"Ni sa att ni är satanist, men inte av samma sort som mina förföljare. Vilken sort är ni då?" Min röst var inte kall men avmätt. Duprés hejdade cigarillen på väg mot munnen och gav mig en genomträngande blick.

"Det är en av de saker ni måste lära er - att se skillnad på falsk och äkta vara." Han viftade med handen och drog ett bloss.

"Men inte av mig. Och inte nu. Låt oss återvända till strategin." Jag var inte nöjd med hans svar men insåg att jag inte skulle få något annat.

"Strategi? Jag vet varken ut eller in."

Han rullade den bärnstensgula drycken runt i glaset.

"Låt oss börja med målet. Vad vill ni åstadkomma?" Det var lätt.

"Få det där knäppgänget att sluta intressera sig för mig och min familj." Duprés tittade på mig över kanten på glaset.

"Ni är inte inne på att döda dem?" Frågan ställdes med så neutral, saklig röst att jag var tvungen att ta den på allvar. Sataniskt allvar.

"Nej, dels för att det vore omöjligt, ett sånt blodbad skulle inte undgå myndigheternas uppmärksamhet." Jag smuttade på whiskyn. "Dels är jag inte säker på att jag skulle kunna göra det. Liket, ja, som anstiftare -- och han som tafsade på Maja!" Jag kände hur mina käkmuskler spändes, klotet blossade till.

"Till dom övriga har jag inget sånt personligt hat. Dom är antagligen bara en massa lättledda idioter." Jag grimaserade vid tanken. "Dom är inte värda det." Duprés nickade eftertänksamt.

"Ni måste förbereda er, lära känna era fiender." Samma råd som kommissarie Lager givit mig men hittills hade det inte gjort mig mycket klokare.

"Ni måste också lära känna er själv." Duprés reste sig upp och gick fram till en av bokhyllorna. Han gjorde något som fick en av panelerna att svänga ut och avslöja en dator och en faxmaskin. En kort stunds knattrade och han återvände till fåtöljen. Han lät blicken vandra ut genom det stora panoramafönstret, hettan utanför fick luften att dallra.

"Dessutom måste ni lära er nya spelregler, era motståndare slåss inte efter någon vanlig regelbok." Han berättade inte något jag inte redan visste.

"Hur är din fysiska kondition?" Han gav min putande bilring en menande blick. Jag kunde inte låta bli att skratta.

"Tja, inte är den som när man var yngre, den saken är klar. Men det är inget som inte lite..."

Det pep från faxmaskinen. Duprés reste sig, tog emot och läste meddelandet. Med papperet i handen gick han tvärs över rummet och fram till telefonen. Han talade franska en kort stund. Sedan återvände han till sin fåtölj, slog sig ned och korsade benen. Han tog en klunk ur glaset, drog ett bloss på cigarillen och gav mig ett roat ögonkast.

"I morgon avreser ni till Arizona, USA. Jag tänker skicka er på ett satanistseminarium!"

Kapitel 29

Bussen tog seminariedeltagarna från flygplatsen direkt till ranchen.

För "ranch" var min omedelbara association även om jag inte kunde se vare sig kor eller hästar ute på de vindpinade vidderna som omgav oss. Däremot stod fem tunga motorcyklar uppradade framför huvudentrén och under ett tak till höger stod en stor jeep och någonting som såg ut som en motordriven trehjuling. Långt borta i den nedåtgående solen skymtade en blåtonad bergskedja men dit måste det vara minst tjugo mil av platt ödslighet.

Huset var stort, byggt i westernstil med sluttande tak och träveranda. Ett timrat annex och en jättelik lada flankerade huvudbyggnaden. Ladans dörrar stod halvöppna. Jag kunde inte låta bli att tänka på Likets motsvarighet ute i Bålsta och undrade vad det här uthusets mörka inre dolde för perversa hemligheter. Vi fördes till annexet.

"Era sovkvarter", mumlade busschauffören som presenterat sig med ett lågmält "Bob". Lång och gänglig, iklädd jeans och rutig skjorta, väderbitet ansikte med orakade kinder och tuggtobak i munnen ledde även han tanken till cowboylivets kärva villkor. Han fungerade också som receptionist för han slängde vårdslöst till oss var sin nyckel, visade oss våra små men rena rum och försvann muttrande någonting om köket. Om han också var kock inbillade jag mig att vi antagligen skulle få stekt skallerorm och bönor med bismak av tuggtobak.

Bob hade stått och hängt på flygplatsen med en skylt runt halsen. Texten "Personlig utveckling genom personlig frigörelse" hade knappt fått rum, de spretiga bokstäverna såg ut att ha plitats med timmerpenna.

Jag anlände som trea. Bredvid Bob, ett par meter till vänster, stod en liten lömsk typ med flackande blick, tunn mustasch och stripigt, flottigt hår. Hakan var också blank men inte av hårfettet utan av flottyren som rann ur den syltmunk han just åt på. Ärmen på hans rödrutiga skjorta fick då och då fungera som servett. Han var mexikan eller någonting ditåt -- men framför allt såg han ut att kunna mörda någon i sömnen.

Sedan upptäckte jag grabben. Han hade tagit några steg bort och lutade sig mot en pelare med en cigarett i handen. Mager som en stör, jeans och t-shirt. Jag uppskattade hans ålder till de sena tonåren. Han rökte med knyckiga rörelser, de smala fingrarna klämde nervöst på cigaretten. Det var något vekt över hans finliga haka, det långa ovårdade håret fick honom att se sluskig ut. Han stirrade rakt ur i luften och nynnade på en för mig okänd melodi.

Efter att ha blivit avprickad på en lista drog även jag mig avsides, låtsades inte om de övrigas närvaro. Hela situationen kändes pinsam. Ungefär som på könspolikliniken när man misstänkte att man fått något på snorren. Alla försöker se ut som om de kommit för något trivialt medan förstulna blickar gör att katekesens skamkänslor klöser ryggen. Nästa seminariedeltagare fick mig dock att byta tankespår.

En kvinna, gissningsvis strax under trettio, kom gående emot oss. Hon var klädd i en svart, böljande kjol och en vit, nästan genomskinlig blus. Den fasta bysten studsade vid varje steg, hon rörde sig utmanande. Jag tror hon för de flesta av oss framstod som åtråvärd - åtminstone i sexuell mening.

Men samtidigt verkade hon neurotisk. Fingrarna plockade med handväskans rem, hon kastade upprepade gånger tillgjort tillbaka sitt långa, blonda hår. Det var också något annat som var motsägelsefullt. Det fanns en oskuldskraft hos henne som motsade den sensuella utstrålningen. Jag fick en känsla av förklädnad, av en ung flicka i en vuxen kvinnas kläder där hon trippade fram på höga stytlackar med kurs mot vår skyltbärare. Kinderna hade en aning rouge men i övrigt bar hon nästan ingen makeup. Bob fick ett tillgjort leende och ett kvittrande:

"Hi, jag heter Sheryl."

Bob rörde inte en min, prickade bara av henne. Sedan drog också hon sig undan, låtsades studera passagerarna som kom och gick.

Jag var konfunderad. Claire hade sagt att kvinnor, bortsett från de som på grund av släktskäl eller andra bindningar mer eller mindre tvingades in i det, sällan eller aldrig ägnade sig åt satanism. Så vad gjorde hon här? Drogs vackra kvinnor till satanister? Det verkade onekligen så, både Marilyn Monroe och Jane Mainsfield hade ju enligt Claire varit Anton LaVeys älskarinnor. Och sedan fanns förstås Likets hustru. Innan jag hann hetsa upp mig på henne dök nästa osannolika figur upp.

Som klippt ur Veckans Affärer, i krittstrecksrändig kostym, slips med kråsnål, bländvit skjorta och en svindyr attachéväska i handen stegade han fram. Hans leende påminde om Hugos - det fanns där, men ändå inte. Hans svarta hår låg propert benat, inte ett hårstrå fel. Klassisk profil, vita tänder, manlig haka och en pryddlig mustasch. Obesvärat lät han sig avprickas för att sedan muntert slå sig i slang med vår samlingspunkt.

Men det fick han inte göra länge. Fyra bullriga, feta herrar dök upp. En fruktansvärd Hawaiiiskjorta över en spänd buk tävlade framgångsrikt med ett par knöliga skinkor i knallröda stretchshorts om vilken som hade högsta skratfframkallande potential. Vilket inte verkade bekymra herrarna ett dugg. De två övriga bidrog med golfskor och stråhattar, t-shirts med reklam för Budweiser och Harley Davidson. Dessutom jeans med hängande byxbakar och i mungiporna feta cigarrer. Samtliga pryddes också av väl tilltagna flintar. De upphävde ett bullrande skratt var tredje meter men det var något forcerat över munterheten. Jag skulle kunnat slå vad om att de i fyllan på någon golfklubb övertalat varandra att göra det här - och nu ville ingen visa sig feg genom att backa ur.

Fler människor anslöt sig. Till slut var vi en klunga på sexton personer. Enligt Alain Duprés pågick sådana här sammankomster regelbundet över hela USA och efterfrågan ökade. Bob vek ihop sitt papper. Han gav oss tecken att hänga på och började dra sig mot utgången. Vi följde tvekande efter, hälsade lite generat på varandra med korta handslag och frammumlade namn som ingen lade på minnet. Själv fortsatte jag att använda Jan Svensson.

Utanför ankomsthallen stod två bussar, den ena med en chaufför vid ratten. Bob dirigerade halva gruppen till den, resten av oss till den andra som han själv äntrade. Så fort vi kommit ombord spred vi ut oss, det var som om vi alla behövde avskildhet. Alla utom de fyra golfarna som satte sig längst bak och omedelbart öppnade några pysande ölburkar. Jag lade märke till att den andra bussen inte körde i samma riktning som vår.

Jag hittade en plats strax bakom Bob och sjönk ned i sätet. Jag kunde bara hoppas att seminariet skulle vara värt de tre tusen dollar som krävts i kursavgift.

* * *

Vi hade av Bob ombetts att ställa ifrån oss våra resväskor i våra sovkammare och sedan gå upp till huvudbyggnaden.

Rummen innehöll en säng, ett litet bord och en väggspegel. Mycket spartanskt.

"Låt inte det bekymra er," hade Bob sagt. "Det brukar inte bli så många timmars sömn under dom här veckorna." Jag noterade att dörren till mitt rum inte gick att låsa och att detsamma gällde de övrigas sovkvarter.

Trots att det var eftermiddag slog den torra värmen emot en som en vägg så fort man kom ut. Annexet måste vara luftkonditionerat. Tack för det, Mörkrets Härskare. Jag flinade för mig själv och försökte självsäkert släntra efter de andra, som i spridd formering drog sig mot huvudbyggnaden.

Gårdsplanen var stor och dammig. En liten köksträdgård i ett hörn kämpade för att behålla sin grönska. Runt alltihop fanns ett vitt trästaket med en grind som hängde snett och gnisslade lite i den snustorra, heta vinden. Skaran framför mig ökade takten, husets svalka hägrade.

Jag skulle just till att göra detsamma när jag råkade kasta en blick mot ladugårdsbyggnaden. Därinne skymtade jag någonting. Jag kisade men hade kvällssolen rakt i ögonen och blev tvungen att gå närmare. Då såg jag det. Ett välutrustat, modernt gym! Med en boxningsring! Och inte vilken boxningsring som helst, den såg mycket professionell ut.

Om våra sovrum varit spartanskt inredda kunde man inte säga detsamma om huvudbyggnaden. Entrédörren var gjord av bastant ek med tunga kopparbeslag. Hallen hade en takhöjd som gjorde att det kändes som att stiga in i en katedral. Till vänster om ingången ledde en bred trätrappa upp till övervåningen, till höger låg matsalen. Blyinfattade, stora fönster skänkte rummet ett behagligt ljus, i taket hängde en ljuskrona i koppar. Ett blankpolerat teakbord med stoppade stolar som verkade handsnidade fick rummet att se ut som kopierat från ett engelskt herresäte. Jag räknade till tio sittplatser runt matbordet.

"Mina herrar, kära dam, välkomna till The Force Resort!"

Jag hann aldrig höra ett ljud eller uppfatta varifrån han kom men plötsligt stod han där mitt ibland oss - en kines i vita kläder. Han var kortvuxen även för att vara oriental. I hans ansikte satt ett leende fastklistrat. Men det var omöjligt att utläsa något ur hans mörka, sneda ögon. Han gick runt och hälsade vänligt, om än väl intimt med båda händerna och mycket klappande på armar och axlar. Jag gillade honom inte, det låg någonting lurande under hans förbindliga yta. Kinesen tog några steg uppför trappan så att vi alla kunde se honom.

"Jag heter David Cheng, legitimerad psykolog och jag är doktor Jason C. Burkes assistent. Vi kommer att ses en del under de kommande veckorna. Låt oss ta seminarierummet i besittning." Han vände på klacken och började gå uppför trappan. Han rörde sig som en katt.

Även seminarierummet var påkostat och här fanns klara referenser till satanismen. Målade porträtt av olika människor trängdes med djävulsmasker på väggarna. På golvet låg en stor, cirkelrund matta med olika figurer på. Jag kände igen ett pentagram, Neros kors och något som såg ut som ett nazistblem omslutet av en cirkel. Svarta ljus stod i fönstren och på bänkarna som löpte utefter tre av väggarna. Den fjärde var behängd med fotografier -- alla av män på motorcyklar, män på hästar, män med gevär och nedlagt byte, män med vackra kvinnor vid sin sida. Alla såg oerhört belåtna, för att inte säga självbelåtna ut.

Längst fram fanns ett podium, mitt på golvet stolar i ring. Inga bord. Papper och penna låg utplacerade direkt på stolarna som mest liknade bekväma öronlappsfåtöljer. Det hela såg både genomtänkt och avspänt ut. Det enda som stack i ögonen var tapeterna: hela rummet flammade i rött. En blick på klockan sade mig att det enligt schemat var dags att börja, något som också Cheng påpekade. Försiktigt, som om vi trodde att fåtöljerna plötsligt skulle öppna sig och sluka oss, parkerade vi våra bakdelar i dem.

"Medan vi väntar på vår handledare, doktor Jason C. Burke kan vi börja med att kort presentera oss för varandra. Det är också intressant för oss i seminarieledningen att få veta mer om era förväntningar på vistelsen här." Han plockade fram ett antal vita kuvert, pappersark i A 5-storlek och något som såg ut som en lackstång.

"Men först vill jag att ni skriver ned, i handlingstermer och så konkret som möjligt, vad ni hoppas kunna åstadkomma *efter* er vistelse här." Vi tog var sitt papper, kuvert och penna och rynkade våra pannor. Under tiden värmdes Cheng lackstången.

Jag valde noga mina ord, försökte uttrycka det så att det skulle passa in i det jag trodde att seminariet skulle ge - och det jag trodde var "normalt" att förvänta sig. För jag var övertygad om att det vi skrev skulle läsas av

seminarieledningen. En efter en överlämnade vi de igenklistrade kuverten till kinesen som med lackstången och stämpeln tillslöt dem. När han fått in alla räknade han dem och höll upp bunten i luften.

"Dom här placeras nu i husets kassaskåp. Innan ni åker härifrån kommer dom att plockas fram och jämföras med vad ni tycker att ni uppnått." Han gick inte in på vad som skulle hända om någon av oss tyckte sig inte ha uppnått någonting.

"Berätta nu så mycket ni vill om er själva. Här finns inget tvång på utförliga redogörelser. Om ni vill använda era rätta namn eller pseudonymer är även det er ensak. Skulle ni kunna tänka er börja?"

Hawaiiskjortan såg överraskad ut, han tittade lite generat på sina kompanjoner och flinade fånigt. Sedan ryckte han på axlarna.

"Visst, ni kan kalla mig John. Jag är fyrtiofyra år och försäljningschef på ..." Han blev milt men bestämt avbruten av kinesen.

"Yrkesdelen kan vi lämna därhän. Fortsätt i stället med mer personlig information."

John såg för ett ögonblick förgrymmad ut och tycktes vilja protestera. Men sedan ryckte han på axlarna igen och fortsatte.

"Som jag sa, fyrtiofyra år, skild, bor i Tuscon." Han gjorde en paus.

"Jag gillar modelljärnvägar, har hela källaren full." Åter blev han tyst, såg vilsen ut. Jag kände igen symtomet - vad ska man säga om sig själv om man inte får breda ut sig runt sitt jobb? Men sedan kom han med en nick mot resten av gänget igång igen.

"Jag gillar också golf, precis som mina vänner här. Faktum är att vi just kommer från en golfvecka i Florida." Han flinade och slog ut med armarna.

"Faktum är dessutom att vår närvaro här inte var planerad. Idén dök upp i den allmänna festytan."

Cheng bröt in igen. Hans röst var fortfarande förbindlig men jag anade en förändring. Lite mer kyla, en hårdare underton.

"Till dessa seminarier kommer ingen utan rekommendationer från någon ur vår krets. Får jag fråga från vem i ert fall?"

Jag kunde inte avgöra om John hört förändringen i kinesens röst, men han strök bort det belåtna och lite fjantiga flinet från sitt ansikte. Med en kort blick på oss övriga fortsatte han.

"Namnet på den personen måste förbli en hemlighet. Det var ett villkor och ett löfte." Han tittade på kinesen som inte rörde en min.

"Men jag fick lov att avslöja det för seminarieledningen. Faktum är" - han gillade det uttrycket - "att vår kontakt hävdade att det skulle vara direkt nödvändigt." Samma sak hade jag fått höra och Alain Duprés hade försäkrat mig om att hans namn var gångbart. Med en ovig rörelse reste John sig ur fåtöljen, gick över till kinesen och viskade något i hans öra.

Jag försökte se om det namn han gav väckte Chengs gillande men han motsvarade orientalers rykte när det gällde pokerfejs. Han nickade utan minsta skiftning i ansiktet.

John återvände till sin plats och sträckte ut de knubbiga benen framför sig. Hans kompisar nickade åt honom och John såg ut som om han åstadkommit ett storverk av något slag. Men Cheng var inte färdig med honom.

"Och orsaken till er närvaro här? Är den också kollektiv?" Innan John hann svara bröt en av de andra in. Borta var stråhatten och den jovialiska framtoningen. Han talade mellan sammanbitna tänder.

"Ni kan kalla mig Pete. Jag och dom andra i vårt sällskap, Gary och Tom" - de båda namngivna nickade åt gruppen - "jobbar inom byggbranschen. Vi är delägare i samma företag. Vi slåss för vår överlevnad mot motståndare som inte drar sig för nånting! Inom loppet av ett halvår kommer vi att vara bankrutt om vi inte kan ta oss ur den rävsax vi sitter i!" Han tittade ned i golvet. "Faktum är att golfresan var nåt av en begravningsresa, vi hade gett upp. Men John kom att tänka på att Sean ..."

En kraftig harkling från kompanjonen avbröt honom, Pete satte handen för munnen i en ursäktande gest. Det såg ut som om jag hade hittat själsfränder - eller åtminstone olycksbröder. Även jag hade ju en rävsax jag ville komma ur. Gary, han med den knöliga baken tog vid. Rösten var gäll.

"För att göra en lång historia kort tog John kontakt med en person som ridit ut värre stormar än vår. Faktum är att hans rykte som överlevare är gediget. Han rekommenderade oss att göra det han en gång gjort - åka hit, samla kraft, slå våra huvuden ihop - och sen göra det som måste göras!"

Cheng var nöjd.

"Tack, mina herrar. Vi fortsätter."

Under den närmaste halvtimmen gick vi laget runt. Den flottiga mexikanen hette José, medlem i "Den Gyllene Cirkeln". Sin referens presenterade han med ett namn som lät som ett mellanting mellan en lång rap och en nysning. Hans förväntningar var "att samla sin styrka" med målet att nå en ledarplats inom sin organisation.

Affärsmannens namn var Hector, han kom ursprungligen från Kuba och "ville lära mera". I övrigt hänvisade han till kuvertet han just lämnat till Cheng. Hans referens fick mig att rycka till - Duprés! Cheng nickade igenkännande och kommenterade Hectors kontakt:

"En av våra mest framstående medlemmar."

Jävlar! Hela min trovärdighet hängde på denna enda tråd. Klumpen i min mage började växa.

Sheryl räckte tyst över ett papper som Cheng utan knot accepterade som referens. Åtminstone antog jag att det var det han gjorde. Hon korsade ett par läckra ben, blinkade några gånger med sina stora, blå ögon och uttryckte samma syfte som Hector: mer kunskap. En formulering jag tänkte knycka.

Den finnige tonåringen hette Chuck. Hans referens visade sig vara hans far. Vid hans namn reste sig kinesen upp och levererade en kort bugning. Chucks ansikte uttryckte avsky. På frågan om sina förväntningar svarade grabben:

"Jag har inga, dom står min farsa för." Med ett sorgset men pubertetstrotsigt flin lade han till:

"Det ska möjligen vara att få knulla fler brudar!"

Inte ens den kommentaren fick Cheng att reagera och det trots att John och hans gäng brast ut i ett unisont gapskratt. Ur ögonvrån såg jag att Sheryl börjat glittra med ögonen, tungspetsen stack ut mellan de röda läpparna. Jag tyckte det stod "kuklängtan" skrivet i hennes ansikte. Mitt underliv fann henne allt mer intressant.

Sedan var det min tur. Jag kände mig torr i munnen och lös i magen men försökte vara kort och koncis. Mitt falska namn följt av "söker kunskap" passerade utan någon synbarlig reaktion från Cheng eller de övriga, men när jag nämnde min referens tittade samtliga först på Hector, sedan på mig. Det vill säga alla utom Cheng, som hela tiden och utan att blinka fixerade mig. Han strök sig över munnen.

"Ah, en delikat situation. En referens som tidigare använts kan naturligtvis innebära att nån försöker ta sig in i vårt sällskap under falska förespeglingar."

Alla stirrade nu på mig, José verkade fundera på hur jag bäst skulle filéas. Cheng var lika lugn som jag låtsades vara.

"Men å andra sidan är det näst intill omöjligt att hitta oss utan hjälp från nån initierad. Så helt i enlighet med våra grundläggande teser utgår vi ifrån att det som sagts är sant." När han möttes av förvånade miner lade han till:

"För att sen, om det visar sig att lögn brukats, också helt i enlighet med våra grundläggande teser vidta nödvändiga åtgärder. I Satans namn!" Det sista kom korthugget och hårt.

Ett kollektivt ryck gick genom församlingen när det ordet för första gången yttrades högt. Själv var jag säker på att jag slagit nytt rekord i sittande hopp. Jag visste inte vad jag skulle göra eller säga, varje försvar eller försäkran skulle ju stå obevisat. Då kom Hector till min undsättning.

"Jag har känt Alain Duprés i nästan hela mitt liv men inte tidigare delat hans intresse för dom mörka krafterna inom oss - eller som han uttrycker det, 'bejakandet av vårt sanna väsen'. Men vi har alltid varit nära vänner." Hector hade lyckats fånga allas uppmärksamhet - även min - och jag fick dessutom tid att ordna anletsdragen.

"Alain har ett mellannamn som han bara i ytterst ovanliga sammanhang delger andra." Hector riktade sig direkt till mig.

"Alain är intelligent, besitter ett oerhört slipat intellekt. Han kan mycket väl ha förutsett det här." Han lutade sig fram och pekade på mig med ett välmanikyreat finger.

"Kommer du ihåg hur han presenterade sig?"

Om jag kom ihåg? Den introduktionen glömmer jag inte i första taget. Men vilka namn hade Duprés uppgett? Desperat försökte jag tänka efter men hjärnan vägrade fungera. Cheng fortsatte att betrakta mig med sitt outgrundliga, släta ansikte.

"Hur många namn uppgav han?" Hector såg neutralt på mig men jag fick en känsla av att han inte bara sökte sanningen utan också försökte hjälpa mig. Kanske var det den känslan som gjorde att minnet började återkomma.

"Fyra! Fem med efternamnet." Av Hectors ansiktsuttryck förstod jag att jag gjort bort mig. Men jag var säker på min sak!

"Alain Jean Claude 'nånting' Duprés! Jag viftade med ena handen, magen ville gå på toaletten. Jag tänkte så det knakade. Vad var det han sagt?"

"Fyra inklusive efternamnet!" Det var Hector igen. Jean-Claude är *ett* namn. Då återstår bara det där 'nånting'."

"Yvonne!" Jag kunde inte hjälpa att jag lät triumferande. Hector såg också märkvärdigt belåten ut.

"Riktigt! Kvinnonamnet är ett utslag av faderns brutala humor."

Cheng nickade bekräftande.

I samma ögonblick slocknade ljuset.

Kapitel 30

Sheryl pep till av överraskning men tystnade omedelbart. Hela väggen bakom podiet lystes upp av en enorm ljusstavla med svart text på röd botten. En dånande röst ledsagade oss genom texten:

"På lördagskvällen såg jag män dregla efter halvnakna kvinnor på nöjesfältet. På söndagsmorgonen, när jag spelade orgel åt tältevängelisten, såg jag samma män tillsammans med sina fruar och barn be Gud förlåta dem och befria dem från sina köttliga lustar. För att nästa lördagskväll vara tillbaka på samma plats eller på andra syndiga ställen. Då insåg jag att den kristna kyrkan bygger på hyckleri och att människans lustar vill ut."

Anton Szandor LaVey

Bildskärmen slocknade samtidigt som lamporna på väggarna ökade i ljusstyrka, men rummet låg ändå i halvmörker. På podiet stod en man, belyst av en spotlight. Han hade mörkblå kostym, vit skjorta och röd slips, var av medellängd med tjockt, brunt bakåtkammat hår, regelbundna drag och en mörk men klädsam solbränna. Han såg bra ut på ett maskulint sätt, utstrålade den säkerhet som man till exempel förknippar med framgångsrika affärsmän. Av David Cheng syntes inte en skymt.

"Jag, Jason C. Burke, doktor i parapsykologi och satanist välkomnar er, bröder och systrar! Jag ska vara er handledare under seminariet."

Jag tittade mig i smyg omkring. Om det var fler överraskade i rummet så dolde de det väl. Jag vet inte riktigt vad jag väntat mig - kanske någon mer demonliknande figur med rakat huvud och svart slängkappa. Lite eld och svavel, mer åt Likets håll. Inte en figur som såg ut som en börsmäklare. Eller som hade en doktorsgrad i en vetenskaplig disciplin, om än en suspekt sådan. Jag insåg hur spänd jag varit och slappnade av. Någon omedelbar fara verkade inte föreligga. Mannen på podiet tog några steg närmare oss. De blå ögonen svepte över den halvmörka salen.

"Satanism har ingenting med ockultism eller magi att göra, utan är pragmatisk och framför allt rationell." Rösterna var vårdad men genomträngande, dialekten tydde på att hans blöjor tvättats någonstans i Södern.

"Den är hädisk, det är sant. En snyting åt de etablerade religionernas budskap som förtrycker den sanna mänskliga naturen. Men viktigast av allt - den är logisk, en lära baserad på livets realiteter."

Jag vred mig olustigt i den stoppade, mörkbruna stolen. Plötsligt tittade han mig rakt i ögonen och fortsatte med mærg i stämman:

"Lyssna noga, för det här tänker jag bara säga en gång: vi har under de senaste åren använt alldeles för mycket tid till att förklara att satanism inte har någonting att göra med kidnappning, drogmissbruk, övergrepp mot barn, djur- eller barnaoffer eller andra perversa och grymma varianter av alla tänkbara slag som våra motståndare tillskriver oss. Hycklare, idioter och opportunisterna i alla läger försöker desperat misskreditera oss. Vi sysslar inte med sådant, det gagnar inte vår sak. Satanismen är tvärtom en livsbejakande och rationell filosofi som miljoner människor dras till. Liksom nu ni."

En kall kåre löpte utefter min rygg, det kändes nästan som om han läst mina tankar. Jag tyckte att han under hela sitt försvarstal tittat anklagande på mig. Mitt minspel måste ha avslöjat vad jag tänkte på. En konsekvens

av att jag för några ögonblick slappnat av.

"Det här seminariet är avsett att initiera er, inte att göra er till fullvärdiga satanister. Därtill krävs fyra steg till, för att bli präst ytterligare två." Han drog efter andan, rösten blev djupare.

"Oavsett era bevekelsegrunder, oavsett orsaken till att ni valt att komma hit, ska ni här få reda på fakta, uppleva den personliga och frigörande grunden för vår lära. Och oavsett vad ni kommer att tycka, så kommer ni att ha sett, verkligen ha *sett* vad begreppet satanism står för." Han lät blicken vandra fram och tillbaka över gruppen.

"Sedan är det upp till var och en av er att dra era egna slutsatser."

Jag undrade om den generositet han gav uttryck för skulle klara av en granskning av mina avsikter. Att undkomma ett brödrasällskap -- sedan fick han påstå vad fan han ville! - kunde knappast väcka hans gillande. För jag måste bli av med de förbannade kräken! Det slog mig åter att mina skäl, åtminstone mina innersta önskningar, inte var så artfrämmande från det mannen på podiet representerade. Tanken gjorde mig illa till mods.

Burke tittade ut över salen och pekade på den motsatta väggen. Där hängde ett jättelikt porträtt av ett diaboliskt ansikte med rakat huvud och stickande, nästan hypnotiska ögon. Ingen av oss hade kunnat undgå att lägga märke till målningen. Anton Szandor LaVey, "Den Svarte Påven".

"Vår överstepräst insåg också att människan behöver ritualer. Jag ska återkomma till dem senare men vill redan nu påpeka att satanistkyrkornas ceremonier är annorlunda än den kristna kyrkans - de är ändrade från negativa till positiva former. Kort sagt, ritualerna ska hjälpa individen att befria och tillfredsställa sina behov - sexuella och andra."

Sheryl ryckte till vid ordet "sexuella". Hon slickade sig åter om läpparna, hopknölad i ena handen höll hon en näsduk. För ett ögonblick trodde jag att hon skulle hoppa upp på podiet och slita kläderna av Burke. En kittlande känsla gjorde sig påmind i mitt skrev. Hennes oblyga kåthet skulle kunna sätta eld på en isbit. Men i nästa ögonblick tittade hon ned i knät, såg så där oskyldigt barnslig ut igen. Växelspelet mellan Horan och Madonnan var fascinerande -- och upphetsande.

"Eller att nå sina mål, förverkliga sina önskningar och drömmar." Jason malde på, rösten var både pockande och vädjande. Jag tvingade mig att ignorera Sheryl.

"Också destruktiva inslag förekommer. Sådana som av vissa skulle kallas onda. Men de har en sak gemensamt - de ska hjälpa satanisten att besegra sina fiender. Syftet med alla ritualer och ceremonier är att fokusera på den emotionella kraften inom varje individ, att användas i enlighet med ägarens önskemål - på gott och ont." Med ett sardoniskt leende lade han till:

"Vad som är 'gott' och vad som är 'ont' beror på vem som står för definitionen - och på vilka grunder bedömningen görs. Lagg märke till att, precis som LaVey påpekade, 'evil' stavat baklänges blir 'live'."

Han slog ut med armarna och såg triumferande ut.

"Vår tid är här! Mänskligheten vill inte längre vänta på ett liv efter detta - och dessutom ett liv som bara lovar belöna de 'rena', de 'asketiska'. Det vilar en stämning av nysatanism över samhället, av uppror mot detta hyckleri och denna förljugenhet." Han knöt båda händerna och skakade dem i luften. Några av deltagarna mumlade instämmande, José började se upphetsad ut. Burke också, när han fortsatte:

"Att det finns psykiska 'konjunkturer' kan vilken professor i ekonomisk historia som helst intyga. De är lika

regelbundna som de ekonomiska. Svängningarna sker mellan kollektivism och individualism. Det rör sig om tjugo år av grupp tänkande, sedan trettio år med individen i centrum. Sextio- och sjuttioal var kollektiva årtionden - internationell solidaritet, lika lön och så vidare. Sedan följde trettio år av individualism, vilken fick sin kulmen under 'yuppietalet'. Nu närmar vi oss år tjugohundra och alla söker efter nya värderingar. Som bejakar individen men som också ger en kollektiv identitet. Tecknen är tydliga. Fascistiska partier skördar framgångar, nazistiska ideal visas öppet. Fundamentalistiska sekter finns snart överallt. Satanismen har här något att erbjuda, vi är ett attraktivt alternativ och vi växer stadigt." Han gick med knyckiga steg fram och tillbaka.

"Men det är ingen lätt uppgift att bidra till ett sådant tänkesätt i ett samhälle som så länge varit dominerat av den puritanska etiken. För i satanismen finns ingen lögnaktig älska-din-nästa-helighet. Här sticks inte under stol med några mänskliga drag - avundsjuka, begär och hat accepteras som realiteter. Satanismen sägs ibland vara en brutal filosofi, då den bygger på föreställningen att människan är ett själviskt, våldsamt djur, livet en darwinistisk de-starkaste-överlever-kamp där den som är beredd att slåss kommer att regera världen. Men är det osant? Hur betar sig människan? Se er omkring, betrakta världen som den faktiskt ser ut! Ni kan inte undgå att se att den sanningen har gällt i århundraden och fortfarande gäller i vår värld, runt omkring oss, överallt. Världen är hård, krävande, våldsam! Inte något mytiskt mjölk-och-honungs-land med förljugna vänd-den-andra-kinden-till-ideal som den kristna bibeln försöker inbilla oss!"

De flesta i rummet lyssnade; inte bara åhörde, utan verkligen lyssnade. Chuck satt med gapande mun, en salivsträng hängde från hans haka. Gary och Toms nickande huvuden såg ut som om de satt fästa på samma snöre. Sheryl tittade dyrkande på Burke. Han slog med näven i luften och såg plötsligt hotfull ut:

"Människans frälsning ska inte vara beroende av hennes självförnekelse! Vi är inte slavar som låter oss behandlas hur som helst! Vi ska stå upp för oss själva, kräva det vi vill ha, försvara det vi tror på! Våga leva ut! Och våga bejaka den sanna drivkraften i den köttsliga tillfredsställelsen, i kroppens och sinnenas njutning! Våga bejaka *livet*."

För ett ögonblick var det dödstillstånd i rummet. Sedan slog José sig hårt på knäna.

"Just det! Jag är trött på förrädare, skurkar och politiker!" Han reste sig plötsligt upp och sträckte båda händerna ovanför huvudet.

"Giv mig kraft, O Satan! Kraft att bejaka mina drifter, förgöra mina fiender, ta det som är mitt!"

Första knäppgöken hade anmält sig. Jag kunde bara fantisera om vilka drifter han syftade på, men en inre röst sade mig att det inte var något jag ville ha närmare kunskap om. Hans ögon såg ut som ett par skelande, svarta gravhåll. Där stod det i alla fall en som inte behövde mycket för att bli hänryckt. Samtidigt kom jag på mig med att sitta med mina egna nävar knutna och en brinnande vilja att använda dem. Jag ville mosa Liket, stampa ned honom i marken. Sakta andades jag ut och öppnade händerna. Det gällde att se upp, mannen på podiet visste hur han skulle spela på de grundläggande drivkrafternas strängar. Han belönade José med ett leende, hoppade med ett mjukt språng ned från podiet och började dela ut papper.

"Innan ni åker härifrån ska ni ha läst in detta och kunna rabbla det utantill. På era rum finns tofflor och fotsida munkkappor utlagda. Inget annat får bäras. Det gäller även underkläder. Vi ses här i morgon klockan noll åttahundra, omklädda och klara!" Utan att se sig om gick han mot utgången.

En trevade applåd följde på hans sorti. Racet var igång.

* * *

"Jan, vänta!"

Först reagerade jag inte. Sedan kom jag ihåg att det var mitt alias och vände mig om.

Sheryl kom emot mig med svängande höfter.

"Jag blir så kåt av sånt där maktspråk! Kom! Jag vill ha dig." Innan jag hann svara drog in mig bakom ladubyggnaden.

Mörkret hade sänkt sig över prärien, jag skymtade bara hennes ansikte som en suddig fläck. I nästa ögonblick tryckte hon upp mig mot väggen och hennes hand gled uppför mitt lår, smekte och kramade genom byxyget. Hennes flämtande andning vittnade om hennes kättja. En vällustig rysning for genom min kropp.

"Jag vill bara ge dig lite satanistisk njutning." Hon lät tungspetsen titta fram mellan läpparna. "När det går för dig, kommer jag också!" Hon lät utsvulten och jag kände hur min lem reagerade - men sedan ändrades utan förvarning hennes tonfall.

"Snälla, det kan jag väl få?" Hon lät som ett barn. Det räckte nästan som avtändning, men inte riktigt. Hennes varma hand och trevande fingrar hindrade det. Jag undslapp mig ett lågt stönande.

Fingerfärdigt hade hon öppnat svångremmen och dragit ned gylfen. Min mandom sprätte ut som om den tänkte hoppa på henne alldeles själv.

Hon gjorde det på ett sätt jag aldrig förut varit med om. Med något som liknade tugg rörelser förde hon min lem centimeter för centimeter in i munnen tills hennes läppar och näsa trycktes mot min mage. Sedan drog hon sig bakåt medan hennes hand gick fram och tillbaka som en lärkvinge. Det tog inte många vändor förrän pungen drog ihop sig. Sheryl darrade till och gnydde.

Hon höll kvar lemmen i sin mun tills den började slakna, sedan släppte hon taget med ett ploppande ljud. Noggrant stoppade hon tillbaka min mandom och drog upp gylfen. En spermadroppe glänste i hennes ena mungipa när hon log och lite spefullt sade:

"Sådär, det var väl härligt?" Sedan slog hon ned blicken, gav mig en tafatt klapp och lämnade mig. Jag tyckte jag såg en svag rodnad på hennes kinder. Men jag kan ha misstagit mig i mörkret.

På darriga ben vacklade jag in i mitt rum. Racet hade sannerligen börjat!

* * *

På sängen låg en fotlång munkkappa i svart siden. En impuls fick mig att prova den. Jag tittade mig i spegeln och visst fan såg jag löjlig ut. Men det var ganska sextigt. Med den på och ingenting under - det hade jag ju sett hos Liket - skulle Sheryl inte behöva jobba med svångrem och blixtlås. Vid tanken på henne ryckte det till min förvåning lite i snoppen. Hon hade rätt - det hade varit härligt.

Jag strök med handen över det glatta tyget. Man fick väl vara tacksam för att den inte var av tagel. På bordet låg fyra häftstift att sätta upp hemlåxan med. Jag tryckte fast papperet ovanför sänggavelns fotända och satte mig att begrunda utantillåxan. Den bestod av "Satanismens Nio Teser". Svart text på vitt papper, inga krusiduller. Det fanns till och med en källhänvisning: *The Satanic Bible* av Anton Szandor LaVey.

1. Satan representerar bejakelse i stället för avhållsamhet!

2. Satan representerar vitalt existerande i stället för andlig flykt!

3. Satan representerar obefläckad visdom i stället för hycklande självbedrägeri!

4. Satan representerar godhet till dom som förtjänar det i stället för kärlek bortslösad på otacksamma!

5. Satan representerar hämnd i stället för att vända den andra kinden till!

6. Satan representerar ansvar till de ansvarsfulla i stället för att befatta sig med de psykiska vampyrerna!

7. Satan representerar insikten om att människan bara är ett annat djur, ibland bättre, oftare värre än de som går på alla fyra, men vilket, på grund av "sin gudomliga andliga kraft och intellektuella utveckling" har blivit det mest skrämmande av alla!

8. Satan representerar alla så kallade synder, då de alla leder till fysisk, mental och känslomässig tillfredsställelse!

9. Satan har varit den bästa vän kyrkan någonsin haft då Han har berättigat dess existens alla dessa år!

Jag kunde inte hjälpa att jag blev lite betänksam. Punkt 5, hämnd i stället för att vända andra kinden till, stämde in på vad jag kände för Liket och hans gäng. Punkterna ett och åtta, bejakelse och synd, hade Sheryl fått mig att uppleva bakom ladugården. Och jag kunde inte påstå att det var något fel på tillfredsställelsen. Eller på min lust att sopa mattan med Bålstadårarna. Till en del hade Burke rätt. Det är inte alltid helt klart vad som är ont och vad som är gott.

Innan jag somnade kom Gunillas ansikte för mig men trängdes omedelbart undan av ett annat ansikte. Likets hustru. Ett stänk av dåligt samvete smög sig på men sömnen befriade mig från samvetsqualen.

Tyngre var de inte.

Kapitel 31

Jag sov hela natten, för första gången på länge drömlöst. Jetlagen efter resan, spänningen under introduktionen och som grand finale Sheryls krävande mun - den kompotten hade sugit musten ur mig. Bokstavligt talat.

Runt frukostbordet satt vi i våra dräkter och utbytte generade småleenden - det vill säga alla utom Chuck och José, som såg gravallvarliga ut och naturligtvis Cheng med sitt stereotypa leende i ansiktet. Ingen sade något, vilket berodde på att det mitt på bordet på en skylt stod: TYSTNAD SKALL RÅDA! Även satanisterna hade tydligen lagt sig till med en del av den moderna pedagogikens finesser. Men behållit bockhorn och kåpor.

Frukosten var allsidig - kaffe och té, flera juicer, frukt, flingor, ägg, bacon och små korvar, vitt och mörkt bröd och inte mindre än fem olika sorters pålägg. Bob sprang in och ut med ett stort förkläde runt midjan. Jag

sände honom en tyst ursäkt - om det här var ett exempel på hur han levde upp till sin syssla som ansvarig för köket hade jag underskattat honom. Smaken av tuggtobak lyste med sin frånvaro.

Jag sökte Sheryls blick under frukosten. Efter en stunds stirrande lyckades jag få ögonkontakt - en kort, skygg blick. Det var tydligt att gårdagens intimitet varit en parentes. I princip passade det mig utmärkt, jag har inget emot kravlöst sex. Ändå kände jag mig sårad. Efter exakt en halvtimme gjorde Cheng tecken åt oss att bryta upp. Vi satte kurs mot konferenssalen men Cheng visade oss in i ett angränsande rum.

Direkt innanför dörren fanns en kort trappa, golvet var upphöjt ungefär en halv meter. När vi tog de få stegen uppför trappan såg vi att kistliknande utsågningar i två prydliga rader gjorts i golvet. Vid fotändan av varje kista stod en vitmålad träskiva, de skulle föreställa gravstenar. Det var ingenting skrivet på dem - utom våra namn.

Hela rummet var draperat i svart; väggarna, golvet och kistorna. Några dämpade spots i taket tillsammans med ett par fladdrande, svarta stearinljus utgjorde de enda ljuskällorna. Sorgemusik strömmade ut ur en högtalare. Jag fick gåshud.

Sheryl fnittrade nervöst, Pete eller Gary misslyckades med att kväva en rapning. Men ingen sade något. Cheng gjorde tecken att vi skulle samlas runt honom. I handen höll han en inhalator. Han talade med viskande röst.

"Den här innehåller en avslappnande drog, helt ofarlig. Det är frivilligt att använda den, avsikten är att den ska hjälpa er att komma i kontakt med era innersta tankar och känslor." Han gav oss sitt stela leende, jag tyckte det glimmade till i hans sneda ögon.

"En puff i vardera näsborre räcker."

Jag ogillade instinktivt idén. Inte för att jag är puritan, utan för att jag vill att veta vad det är jag stoppar i mig. Och jag litade inte på Cheng. Ingen av de övriga delade dock min tveksamhet, inhalatorn vandrade raskt från person till person för att till slut hamna hos mig. Cheng tittade uppfordrande på mig. Äh, va fan. Två försiktiga tryckningar, det sved till i näsborrarna.

"Var vänliga och placera er i namngiven kista." Jason Burkes röst dånade ur högtalaren och fick oss att hoppa till. Tvekan kröp vi ner. Jag lade mig raklång och fann att botten var mjukt stoppad och att det fanns en liten svart sidenkudde att lägga huvudet på. I en ficka på kistväggen satt ett anteckningsblock och en blyertspenna. Sorgemusiken ökade i styrka för att sedan tona ned och endast ligga kvar i bakgrunden.

"Slappna av, slut ögonen och andas lugnt. Låt hakan sjunka ned mot bröstet, lösgör musklerna i armar och ben." Det var Chengs röst som nu steg för steg, kroppsdel för kroppsdel tog oss igenom en avslappningsövning. Efter några minuter började jag känna mig behagligt dåsig.

"Du är nu död." Jason Burkes fylliga stämma fick mig att öppna ögonen.

"Se dig omkring. Vilka står runt din grav? Vilka är där av ren artighet, vilka pliktskyldigast? Har du betytt något för dem? Saknar du någon? Är det någon du inte skulle vilja se där?"

I samma ögonblick lystes min gravsten upp av en spotlight.

"Vad står det på din gravsten? Vem har skrivit det? Är det sant? Vad skulle du vilja att det stått?"

Jag fick en känsla av att jag sjönk. Det måste bero på drogen. Plötsligt blixtrade min döde fars ansikte förbi. Han såg oerhört sorgsen ut. Det högg till i hjärtat. Bakom honom stod min åldrande mor och tittade

anklagande på mig. Jag greps av olika känslor - sorg, skuld och kärlek. Nya bilder kom farande. Jag såg mina barn gråta, Gunilla stel och kall. Jag klippte med ögonen, tårar hotade att tränga fram.

Burkes röst sjönk en oktav och blev allvarlig.

"Tänk igenom frågorna noga, använd papper och penna, svara ärligt."

Spotlighten slocknade och i stället tändes en liten läslampa i kistan. Jag tyckte att jag hörde någon snyfta men ljudet återkom inte.

* * *

"Vad är du nöjd med i ditt liv? Är du stolt över någonting? Vad har du misslyckats med? Bär du på skamkänslor över något du gjort eller inte gjort?"

Timmarna gick, frågorna avlöste varandra. Vid lunchtid fick vi stiga upp och inta en liten men välsmakande måltid. Bob var ett geni vid spisen.

Fortfarande gällde förbud att samtala. Tystnaden kändes dock inte längre som ett fånigt påhitt, var och en av oss hade fullt upp med våra egna tankar och känslor. Till och med ögonkontakt kändes fel. Efter lunchen återvände vi till våra kistor.

"Är du nöjd med din karriär? Jobbar du för mycket? Vad har du fått offra? Är det värt det?" Nya funderingar, nya slutsatser.

"Hur lever du? Ensam? I samhörighet? Är ditt äktenskap som det ska vara? Är du ärlig mot din partner? Mot dig själv? Är du nöjd med ditt sexliv?"

Herregud, vilka frågor! Jag pendlade mellan intellektuella analyser och kraftiga känslosvall. Ångestliknande attacker avlöste klumpar i halsen av gråtmildhet, sorgsenhet bytte plats med glädjrika minnen - och tillbaka igen. Jag märkte att jag svettades kraftigt trots att det inte var speciellt varmt i rummet.

Även middagen var kort och välsmakande, sedan fortsatte det. Nya sniffningar i inhalatorn, ned i kistan. Obönhörligen fördes vi under Burkes ledning djupare och djupare in i våra innersta tankar. Vi blottade inför oss själva känslor som varit förträngda, minnen som plågade oss, frågeställningar som vi inte tidigare formulerat men som vi nu varken ville eller kunde fly ifrån. Ljudet av gråt var inte längre inbillning, en del av det kom från mig själv.

Vi slutade inte förrän efter midnatt. Mentalt utpumpad ramlade jag i säng och somnade omedelbart.

* * *

Jag reds av maran. Ansiktslösa skräckfigurer jagade mig, ljus och mörker blixtrade fram och tillbaka. Klockan tickade iväg mot en oundviklig katastrof. En fasansfull svart avgrund hotade att sluka mig, förgöra mig. Tre gånger vaknade jag kallsvettig med ett skrik på läpparna.

På morgonen kände jag mig förbrukad. Och flera med mig, något som Burke inte tog någon hänsyn till. Ytterligare sex timmar med omväxlande guidning genom frågor och enskilt funderande ledde på eftermiddagen fram till huvudfrågan:

"Vad ska du hålla fast vid i ditt liv - och vad ska du lämna bakom dig? Mot vilka mål ska du styra, socialt, ekonomiskt och personligt? Ta ställning, sluta att kompromissa bort livet. Var konkret, beskriv vad du ska

göra för att åstadkomma de önskvärda förändringarna."

Så fort vi tillåtits stiga upp ur kistorna delade han ut ett strukturerat frågeformulär.

"De här ska ni behålla, de ska inte lämnas in. Men vi kommer att då och då återvända till det ni skrivit ned där."

Resten av eftermiddagen satt vi på våra kammare och brottades med livsfrågorna. Jag hade dessutom en annan fråga:

Vad fan hade det här med satanism att göra?

* * *

På kvällen satt vi i ring på golvet, trötta men samtidigt vederkvikta. Personligen tyckte jag att de gångna två dagarna varit väl använda. Men frågan brände på tungan.

Både Burke och Cheng satt med i ringen men det var Burke som förde ordet.

"Slå upp sista sidan i sammanställningsunderlaget. Där finns två rubriker: 'Vad jag skall värna om, bevara i mitt liv' och 'Vad jag skall upphöra med, lämna bakom mig'. Ovanför vill jag att ni med stora bokstäver skriver orden 'MITT LIV' - stryk gärna under dem också."

Vad höll han nu på med för förskolefasoner? Den där typen av pekpinneaktiga instruktioner har alltid retat gallfeber på mig.

"Titta nu på vad ni skrivit under denna huvudrubrik och under de två andra. Hur många idéer till förändringar har ni?" Han lät blicken vandra runt.

"Någon som har tio?" Alla skakade på huvudet.

"Nio? Åtta?" Gary och jag räckte upp händerna.

"Sju? Nu kom Hector och José, på fem Pete, John och Tom och inte förrän på tre räckte Chuck och Sheryl upp handen. Burke tittade en stund på oss innan han fortsatte:

"Nu kommer vi till kardinalfrågan. Bland dessa tankar och idéer till hur du ska förändra ditt liv, hur många av dem har formuleringen 'ska', hur många är mera åt 'kanske' eller 'borde'-hållet?" Åter lät han blicken vandra runt innan den stannade först på Gary och sedan på mig.

"Ni två, som numerärt har de flesta förslagen, hur många 'ska' har ni? Gary?"

Både jag och Gary, som utbytt blickar och känt oss kaxiga över att ha varit de som varit "mest kreativa", kröp ihop lite.

"Ett, med en välvillig tolkning två. Resten är löst formulerade, förpliktigar egentligen till ingenting." Gary hymlade inte med det han gjort. Jag följde hans exempel.

"Samma här - fast värre. Jag har, och måste jag säga till min egen förvåning, inte ett enda 'ska'." Burke nickade bara.

"Någon annan som har fler?"

Hector hade flest konkreta åtaganden, de övriga något enstaka. Burke tog till domedagspredikarrösten. Karlh var faktiskt förbannad!

"Så handskas ni med livets gåva! Under rubriken 'MITT LIV' uttrycker ni endast i undantagsfall en egen vilja. I stället smyger ni omkring med veliga intentioner och till intet förpliktigande utfästelser. Titta på rubriken en gång till: MITT LIV!, för helvete! Mig veterligen har ni bara ett! Vad gör ni med det? Har ni makt över det? Eller är ni offer som låter livet bli en serie slumpartade händelser med er som hjälplösa åskådare? För att sedan sitta och gnälla över misslyckanden som naturligtvis inte beror på er, över orättvisor som är andras fel." Han hytte med pekfingret.

"Jag ska säga er att den största orättvisan gör ni er själva, som inte tar ert liv på allvar!" Han pustade ut och lutade sig bakåt på armarna. Cheng tänkte ta vid men jag bröt in. Frågan måste ställas.

"Allt detta är intressant, men jag måste fråga: vad har detta med satanism att göra? Har jag kommit till fel seminarium?" Jag struntade i om min fråga var korkad eller kunde uppfattas som obstruktiv. Jag tror att jag var förbannad över uppläxningen Jason Burke just levererat. Varken han eller Cheng verkade dock störda av frågan. Burke talade till oss alla.

"Låt oss betrakta det vi blivit lärda. Den kristna kyrkan, skolan, rättsväsendet, ja hela samhällets normsystem präntar i oss att vända den andra kinden till, hålla oss till spelreglerna, inte vara giriga och så vidare. Men de som sänder detta budskap, de som bestämmer, de rika och mäktiga, vänder de andra kinden till? Spelar de efter reglerna? Om deras förmögenheter, lyxbilar och drömvillor inte tyder på girighet, vad är det då de bejakar?" Han slog knytnäven hårt i golvet.

"I själva verket är många av dem satanister fastän de inte vet om det! Män och kvinnor som nått framgångar och maktpositioner styr sina liv, låter sig inte bli offer. Där är det inga 'kanske' och 'borde'. De gör vad som måste göras medan de samtidigt lär massorna att hålla sig på mattan! Allt detta sker under den kristna etikens täckmantel. Och ni går på det! Ställer lydigt in er i ledet, låter er köras med, arkiverar era ambitioner och drömmar." Han övergick till kylig föreläsarstil.

"Om vi kallar det rådande normsystemet för 'tes', så står satanismen för det motsatta, det vill säga kristendomens antites. LaVey hade kunnat kalla sin lära någonting annat, till exempel 'Frigörelserörelsen'. Men det ligger en viss logik i att tillskriva de här synsätten Satan, då motsatsen bärs fram av Gud och Jesus Kristus och hela den hycklande apparaten." Han gjorde en paus och såg mig rakt i ögonen.

"Så du har inte kommit fel, Jan. Inte om du vill känna satanismens budskap - och sluta att vara blind, fånge i en förljugen lära. Och upphöra med att svika dig själv."

Ditt pompösa arsel! Tanken formulerades parallellt med en insikt. Karlhan hade till vissa delar rätt!

Cheng hoppade upp och började gå runt oss. Bakifrån gav han den han passerade en lätt klatsch över huvudet. I rösten fanns dämpad vrede.

"Att svika sig själv blir till slut en vana, nåt av en livsstil." Hans hand daskade till mitt huvud, inte hårt men det gjorde mig omedelbart förbannad. Jävlar om han gör om det!

"Ni sysslar med saker ni egentligen inte tror på, stannar i relationer som känslomässigt är döda." Gary fick en klatschning men han tittade i mattan och lät blicken stanna kvar där.

"För det mesta flyr ni in i jobbet, arbetar hårt och ambitiöst för att försöka återta något av er självrespekt." Hectors huvud gungade till av Chengs hand.

"Ni glömmer att leva, glömmer att njuta, förnekar er egen vilja."

I ögonvrån såg jag hans hand röra sig. Jag snodde runt och fångade upp hans handled i ett hårt grepp. Jag var så förbannad att rösten stockade sig. Engelskan blev därefter.

"Om du rör mig en gång till bryter jag armarna av dig!"

Det blev tyst i rummet. Jag kunde se Sheryls gapande mun och bakom henne Toms förvånade ansikte. Cheng stod stilla och såg mig i ögonen. Till slut nickade han och jag släppte hans arm. Ett litet leende kröp över hans ansikte.

"Jag tror att du börjar förstå." Med en ny nick gick han och satte sig bredvid Burke som fortsatte som om inget hänt.

"Kom ihåg vad jag sa i inledningen: avsikten är att fokusera på er inre styrka. Målet är att ta tillbaka makten över era liv." Både han och kinesen reste sig upp, Burke gjorde en avfärdande rörelse med handen.

"Dra er tillbaka och begrunda det ni skrivit. Omformulera de intentioner ni uttryckt till aktiva, starka handlingsverb. 'Ska' är ett bra sådant. Där ni inte kan åstadkomma en sådan viljeinriktning, stryk det från listan. Ödsla inte tid på drömmar!" Han tittade på klockan. "Ni har en timme på er till middagen. Vill ni ha råd eller hjälp så finns både David och jag tillgängliga här omkring. Sätt igång!"

* * *

Med facit i hand var jag tvungen att tillstå att rubriksättningen definitivt hade sitt pedagogiska värde. Att under MITT LIV och inom områden som var viktiga - jobb, äktenskap, ekonomi, sexliv, - se så många "kanske" och "borde"-avsikter, gjorde mig beklämd. Men det som verkligen träffat mitt i magen var deras "tal". Inte fan hade jag haft makt över mitt liv. Andras förväntningar och en stor portion egen feighet tillsammans med slumpen fick ta åt sig äran, eller vad man ska kalla det. Jag hade låtit mig styras och manipuleras. De senaste två dygnens insikter fick mig till vissa delar att skämmas.

Samtidigt kände jag mig lite stolt. De andra hade tagit emot de förnedrande klatscharna och därmed manifesterat exakt det han talade om. Men inte jag.

Listan framför mig blev inte enklare av det. Några punkter var det inga problem att vässa. "Måste bli av med sekten" blev "ska bli av med ...", "borde sätta Hugo på plats en gång för alla" gick samma väg. Men vad kände jag för mitt jobb? Jag hade velat forska men pengarna hade lockat och i stället för samhällsanalyser gjorde jag marknadsanalyser, lade upp säljstrategier - kort sagt, hade blivit en nasare. Var det det jag ville? Svaret måste bli ett "nej". Men sedan då?

Och vad kände jag egentligen för Gunilla? För vårt liv tillsammans? Timmen försvann och inte hade jag blivit mycket klokare.

Men jag hade i alla fall börjat tänka.

* * *

På natten vaknade jag. Något hade väckt mig, jag fick den där starka föranningen av fara igen. Av att något lurade på mig i mörkret. Jag satte mig upp, torr i munnen och med panna blank av svett. Ett blekt månlyjus genom fönstret gav ledsyn. Jag lät blicken sakta vandra över rummet, granskade varje svart hörn och skugga medan mitt hjärta bultade som en stångjärnshammare. Men det fanns ingenting att se. Efter en stund varvade kroppen ned, jag kröp in under filten och vände mig mot väggen.

När jag höll på att somna om hörde jag det. Ett konstigt, hasande släpljud ute i korridoren. Sedan tystnade det. Precis utanför min dörr.

Skräcken slog klorna i mig igen, det kändes svårt att andas. Men den här gången omvandlades rädslan till ursinne, klotet exploderade. Med ett rytande hoppade jag ur sängen och slet upp dörren.

Korridoren låg öde. Jag tog ett par trevande steg ut men hejdade mig. Månfönstren på golvet var det enda som fanns att se.

Bakom mig hade dörren glidit igen. Jag trevade efter dörrknoppen men ryckte snabbt tillbaka handen. Mina fingrar hade snuddat vid något blött!

När jag lutade mig fram såg jag att knoppen var överdragen med ett genomskinligt, segt slem.

Jag somnade inte förrän i gryningen.

Kapitel 32

"Det kan ha varit ett djur, en prärievarg eller en stor ödla. Ibland tar de sig in i boningshusen, sånt har hänt förut." Cheng avfärdade min fråga om den nattlige besökaren och vände sig mot de övriga.

"Styrka kommer inifrån, men det skadar inte att paketera den väl!" Han lät som en truppsergeant och en vältrimmad sådan. Under sweat-shirten svällde muskler av äkta vara. På underkroppen hade han svarta, åtsittande cykeltrikåer. "Tystbyxor" som Hugo kallade dem när benkläderna satt på kvinnor. "Man ser läpparna röra sig, men det hörs ingenting!" hade han frustande deklarerat i kafferummet. Typiskt Hugo-skämt, alltid nedlåtande eller förlöjligande någon eller något.

Oavsett analogin kunde jag inte låta bli att tycka att vi alla såg rätt löjliga ut där vi stod i gymet - utom Sheryl. Antingen visste hon att fysisk träning skulle ingå i programmet eller så reste hon alltid med work out-kläder i väskan. Hon var iklädd knallröda tights och svart överdel, det långa håret uppsatt i en hästsvans. Jag var kåt, inte så mycket på henne som person som på hennes sexuella aptit men under de senaste dygnen hade jag inte orkat göra en framstöt. Dessutom hade jag fått för mig att hennes sexualitet inte var riktigt äkta. Hon verkade skämmas för sin kättja.

Chuck stod bredvid och såg ut som ett vitt, tunt snöre, något han var medveten om. Han försökte dölja sitt magra fågelbröst genom att hålla armarna framför sig. Det ryckte i hans vänstra ansiktshalva. Strax bakom honom stod José. Om han hade bytt om så syntes det inte. Jo, han hade tagit av sig skorna.

Träningspasset varade i en och en halv timme och skulle enligt Cheng återkomma varannan dag. Det var intressant att se hur alla gick in för det. De senaste dygnens mentala ansträngning hade gjort att vi välkomnade ett så totalt annorlunda inslag. Stön och stänk kom från knubbisarna, sammanbitet väsande från José. Hector och Sheryl verkade däremot födda i bröststärkarmaskiner och bänkpressar. Lukten av svett började fylla lokalen.

Ladan visade sig också innehålla en bastu- och duschavdelning. Bastun var lagom stor för tio personer. För att avleda mina blickar från Sheryls fasta bröst och svarta trekant - något vi alla mer eller mindre framgångsrikt kämpade med - ställde jag en fråga till Cheng.

"Du, David, den där boxningsringen, vad använder ni den till? Är det meningen att vi ska slå varandra på käften?"

Han tittade mig rakt i ögonen, hans ansikte avspeglade som vanligt ingen sinnesrörelse.

"Du hyser antipati mot mig, eller hur, Jan?"

Frågan tog mig med överraskning. Ett tag funderade jag på att komma med ett diplomatiskt svar men jag iddes inte.

"Det är riktigt." Det blev tyst i bastun, alla följde spänt vad som skulle komma. Jag kände mig förvånansvärt lugn och fortsatte på den totala uppriktighetens väg.

"Du är alldeles för hal för mig. Jag litar inte på dig och dessutom retar jag mig på din stöddiga attityd." Cheng tittade bara på mig. Vad behövdes för att få honom att reagera?

"Vad tänker du göra med dom känslorna?" Hans röst var lika lugn som min.

"Vad då, göra?"

Han nickade i riktning mot träningslokalen.

"Du kanske har lust att gå några ronder mot mig för att få ut det ur systemet?"

Få ut det ur systemet! Typiskt psykologsnack! För bråkdelen av en sekund höll jag på att anta utmaningen - men jag vågade inte. Utåt visade jag inte med en min att jag skämdes som en hund. Min röst var kallt behärskad.

"Kanske det, när tiden är inne." Jag tittade på Cheng med samma fasta blick som han gav mig. Han nickade bara och lät sig nöja.

* * *

Senare samlades vi i konferensrummet som möblerats upp med små bord, en drinkbar och lite tilltugg i form av ostar, korvar och bröd. Kvällen skulle ägnas åt "samvaro", hade Cheng sagt.

Den började lite trevande. Vi satt i smågrupper, pratade och smuttade på våra drinkar. Utom Tom, Gary, Pete och John som uteslutande höll sig till öl -- mängder av det. Deras skrattsalvor och vårt successiva alkoholintag bidrog till att stämningen blev allt mer avslappnad. Den enda som saknades var Chuck.

Jag sökte mig till Sheryl, men det var jag inte ensam om. Om inte José satt och dreglade över henne var det någon annan - till och med Cheng såg ut att stöta på henne. Till slut gav jag fan, så viktigt var det inte med ett ligg.

Av en slump kom jag att hamna bredvid Hector som bakom sin affärsmässiga fasad visade sig vara en trevlig prick. Han kom från en rik familj exilkubaner i Florida. Där låg orsaken till att han var här. Så länge han kunde minnas hade hans familj legat i en släktfejld med en annan lika förmögen och framgångsrik familj. Personligen hade han hållit sig borta från alla intriger, allt våld och elände som följde i fejdens spår, men nu hade fadern dött. Hector förväntades inträda som familjens överhuvud - och härförare. Han ville antingen kunna bilägga fejden eller kort och brutalt avsluta den. Det sista sade han med ögon som lyste av beslutsamhet. Jag fick en känsla av att Hector liksom Duprés var en fiende man skulle passa sig för. Men samtidigt visade han samma förnuft som jag kunde tillskriva mig själv.

"Att ta till 'den slutliga lösningen'" - han använde till och med min formulering - "låter sig inte göras. Gud vet hur många jag i så fall skulle behöva döda." Ett klart och logiskt konstaterande, inga moraliska övertoner. Precis som jag resonerat. Det slog mig att det här satt ytterligare en person som i vissa avseenden delade min egen situation. Hector låste min blick och sade med låg röst:

"Ditt skäl att komma hit var lika allmänt hållet som mitt. Har du lust att berätta varför du egentligen är här?"

En viss tillit hade börjat växa fram i vår grupp, gradvis och smygande. Jag ville lägga fram min egen situation. Jag skruvade nervöst på mig men behövde aldrig svara. Vår uppmärksamhet riktades plötsligt mot José. Berusad försökte han dra kåpan av Sheryl, genom öppningen i hans kappa stack hans kuk ut i erigerat tillstånd.

Sheryl gav honom en rak höger på hakspetsen. José tog några stapplande steg bakåt, tippade över en stol och slocknade, sannolikt mest på grund av spriten. Gary & Company brast ut i ett nytt rungande gapskratt, Sheryl fick applåder från hela rummet. Inklusivt från mig. Men jag lade i ögonvrån märke till att Hector tittade på mig. Jag beslöt mig för att dra mig tillbaka och ursäktade mig med att jag behövde begrunda några av mina framtida intentioner. När jag passerade dörren stod Cheng där och såg lika forskande på mig som Hector gjort. Med magen full av fjärilar flydde jag mina kamrater.

Men vänta! Vad då "kamrater"? De är ju för fan satanister! Men på något sätt kändes det inte som en gångbar ursäkt. Gränserna började suddas ut - jag måste komma ihåg vilka jag hade att göra med.

* * *

Det fick jag hjälp med i samma ögonblick som jag passerade Chucks fönster. Genom en glipa i de fördragna gardinerna dansade ett fladdrande ljussken. Jag kunde höra hans röst. Den mässade, ljudet steg och sjönk. Jag smög fram till fönstret och kikade in.

Chuck stod på knä, framför sig på bordet hade han något som såg ut som ett altare i miniatyr. I skenet från två fladdrande stearinljus kunde jag se att det på altaret låg en liten docka. En babydocka av manligt kön, det framgick av den lilla snoppen. Förutom ett smutsigt tygstycke som lindats runt dockans ben var den naken. På det kala dockhuvudet satt några spretiga hårtestar fastlimmade. På dockans bröst stod ordet "Dad" textat.

Vid det här laget bankade mitt hjärta så hårt att jag inbillade mig att det hördes genom väggen. Hela grejen var sjuk. Just när jag skulle dra mig tillbaka höjde Chuck rösten och hans högra hand kom in i mitt synfält.

Det såg ut som stoppnålar, tre stycken. Sakta och metodiskt stack han nål efter nål i dockan medan han rabblade någonting. Men det som fick håret att resa sig på armar och i nacke var hans vansinnesskratt.

Just det! Det var den här typen av galningar jag hade omkring mig! Jag måste komma ihåg det - oavsett hur normala de verkade i dagsljus.

Väl tillbaka i min kammare fick jag nästa påminnelse. Stolen stod inte där jag ställt den. En snabb titt i garderoben bekräftade att mina kläder hade rubbats. Inte mycket, men tillräckligt. Jag var säker. Någon hade varit i mitt rum.

Jag lyfte fram resväskan och tittade i lockets resårpack. Den var borta! Listan med alla djävligheter, som jag hela tiden kompletterat. Först fylldes jag av vrede, sedan av undran. Vad skulle någon med den till? Dessutom var den ju skriven på svenska ...

Kapitel 33

På morgonen började det blåsa.

Den heta vinden brände den redan torra jordskorpan och fick på några timmar marken att spricka i oregelbundna mönster. Det gula dammet lade sig över allting, trängde in genom kläderna och fastnade i hår, öron och näsa. Vi kunde ända uppe i seminarierummet höra det ihållande vinandet och nästan känna hur det

kliade. Men sedan utsattes vi för en annan pina - dagens session kallades "Säg mig vem du är".

Vi satt två och två på vanliga pinnstolar mitt emot varandra. Eftersom vi var ojämnt antal deltagare var även Cheng med. Instruktionen var tydlig. I varje par fanns två roller: frågeställare och svarare. Frågeställaren skulle ställa samma fråga om och om igen och med exakt samma ordalydelse: "Säg mig vem du är." Svararen fick bara svara med meningar som inleddes med "Jag är ..." - inga avvikelser tolererades. Om någon föll ur ramen skulle den andre korrigera honom. Efter femtio minuter var det fem minuters tyst rast, sedan bytte man roller. När en paromgång med frågor och svar var till ända, flyttade bara ena ledet ett steg åt höger och sedan satte det igång igen. Det var fascinerande att se hur det utvecklades.

I början innehöll svaren ytlig information:

"Jag är gift, tvåbarnsfar, bor i Jacksonville", och så vidare. Men efter en halvtimme började mer känslomässiga responser komma krypande:

"Jag är förbannad på", "besviken på" eller "ledsen för att". Fortfarande var svaren utåtriktade, de flesta skuldbelade sin omgivning, pekade ut sina syndabockar. Även jag. Det höll på i ytterligare någon timme innan nästa fas inträdde. Då var udden riktad mot en själv:

"Jag är feg, misslyckad, hatar mig själv ..." Att se till exempel José gå från kaxiga "Jag är tuff nog att överta ledarskapet i Gyllene Cirkeln" till att fem timmar senare storgråtande svara "Jag är rädd för alla", "jag är en bluff" var en upplevelse. Även Chucks likgiltiga tonårsfasad rämnade, han skrek ut sitt hat mot sin far. Herregud, vilken plågsam resa i det inre det var för oss alla.

Jag höll ut i nästan tio timmar, sedan brast det. Jag hade vädrat mitt förakt för Hugo, tristessen i mitt äktenskap och ledan vid mitt jobb. Men jag hade inte tagit upp förföljelsen. Jag tror att det var Hectors vänliga nyfikenhet i kombination med den försvunna listan som gjorde att fördämningen slutligen rämnade.

"Jag är förföljd!" Orden åtföljdes av en hård knut i min mage.

"Säg mig vem du är", fortsatte Hector som om jag sagt att jag hade skoskav.

"Jag är förföljd av en satanistsekt!" Min röst steg i styrka, all min uppdämda vrede och förtvivlan svämmade över. Hector nickade bara sakta.

"Säg mig vem du är."

"Jag är förföljd av ett gäng dårar som offerar djur, ofredar mina barn, driver mig till vansinne!" Mina händer började darra, det spred sig till benen och fötterna. Det kändes som om jag skulle explodera.

"Säg mig vem du är."

"Jag är hatisk! Jag är trött på att vara rädd, trött på att vara ett offer!" Plötsligt stod jag upp, tårar strömmade nedför mina kinder. Inom mig brann en eld, en kraft som ville ut. Det var en befriande känsla.

"Jag vill döda dom jävlarna!" Det sista skrek jag rätt ut. Hector lutade sig tillbaka och log.

All övrig verksamhet hade avstannat. För tredje gången på kort tid hade jag lyckats med konststycket att ställa mig i centrum, något jag inför starten bestämt mig för att inte göra. Cheng klappade i händerna.

"Tiden är ute, tacka er partner för hjälpen. Efter middagen samlas vi här för att gå igenom vad dagen inneburit för var och en av oss." Han fäste sina sneda ögon på mig.

"Jan, du kommer med mig."

Helvete! Nu var det kört!

* * *

När proppen ändå var urdragen lät jag Cheng och Burke få hela historien. Vi satt inne på ett av kontoren, jag med rak rygg och klackarna nedborrade i mattan, Burke och kinesen tillbakalutade i var sin fåtölj.

Båda lyssnade utan att avbryta. Ibland utbytte de blickar men jag kunde inte avläsa vad de tyckte eller tänkte. Åtminstone inte på kinesens blanka, nollställda fejs. Burke däremot uppvisade en provkarta på skiftningar i minspel och ansiktsfärg, brunbrännan började mot slutet av min berättelse att anta en rödaktig ton. Han stirrade argt på mig. Jag satt som på nålar, alla försvarsmekanismer befann sig i högsta beredskap.

"Så det är orsaken till att jag är här!" avslutade jag med både ett ursäktande och anklagande tonfall.

Burke tog till orda. Eller "tog till orda" kanske var för mycket sagt. Med någonting mitt emellan en grymtning och en morring studsade han upp ur stolen, sparkade till den och knöt nävarna. Ögonen glödde, blicken för fram och tillbaka, han verkade leta efter någonting att slå sönder. Jag gjorde mig beredd utifall han skulle välja mig. Honom skulle jag nog kunna nita, värre var det med Cheng. En eldgaffel på ett par meters avstånd fångade mitt öga - om det blev bråk skulle den landa på Chengs hjässa. I samma ögonblick talade kinesen.

"Det är precis den här typen av sekter, eller rättare sagt idioter, som förstör för oss. I och för sig har målet aldrig varit att göra satanismen till en allomfattande rörelse, det räcker med en utvald elit. Men vår image är ändå viktig."

"Viktig?!" röt Burke. Han andades tungt och viftade med ena näven i luften.

"Jan, du kan vara övertygad om att vi ska göra allt som står i vår makt för att hjälpa dig att bli kvitt det där slöddret!" Han gav Cheng en ljungande blick.

"Eller hur, David? Och jag menar *allt!*" Kinesen reste sig också, släppte ett papper i mitt knä och nickade. Det var min lista. Sedan lämnade de rummet.

Det tog mig en god stund att stänga min gapande mun.

* * *

På kvällen delades vi in i smågrupper för att diskutera dels dagens insikter, dels hur vi skulle gå vidare med våra tidigare formulerade avsikter. Den grupp jag hamnade i bestod av Hector och Garys gäng. Vi hade alla en fiende att bekämpa. Vår handledare var Burke. Den andra gruppen bestod av Chuck, José och Sheryl och leddes av Cheng. Det var ett intressant pass även om vi inte kom fram till några slutgiltiga lösningar.

Förresten hade hela dagen varit intressant, inte minst med tanke på hur mitt "avslöjande" hade tagits emot. När jag framåt småtimmarna gick tillbaka till min kammare såg jag Sheryl i full färd med att suga av José bakom ladan. Med samma glada entusiasm. Jag hade haft tankar på att brottas med henne igen men att se henne svälja den där slemmiga typens snabel fick mig att tappa lusten.

* * *

Sömnen var orolig, drömmen frustrerande. Jag sprang på en väg, sökte någonting. Som vanligt var tiden knapp. I det virrvarr av lösryckta ansikten som flöt fram och tillbaka i rökdimmor, framtonade gång på gång

Likets hustru. Och med samma påstående:

"Du kommer att förstå..."

Varje gång jag försökte formulera min fråga om vad det var jag skulle förstå, gled hon iväg ut över en avgrund som jag inte vågade närma mig. Men från andra sidan, osynlig i röken, nådde mig hennes röst. Suggestiv, lockande -- men samtidigt skrämmande.

"Du kommer att förstå..."

När jag vaknade var jag säker på en sak: jag skulle inte komma att gilla svaret.

Men jag skulle hitta det.

Kapitel 34

"Vem vill börja?" Chengs frågande blick vandrade från ansikte till ansikte.

Vi satt i ring på golvet, några med korslagda ben, andra utsträckta i olika mer eller mindre obekväma ställningar. Chuck hade lagt sig raklång och såg ut som en spindel.

Det vi skulle inleda var en så kallad "t-grupp". Jag visste att det kunde bli hårda tag - självmord hade inträffat som en direkt konsekvens av en sensivecka - så jag försökte se avvisande ut.

Standardinstruktionen brukade understryka att allt var tillåtet att ta upp förutsatt att man var beredd att ta ansvar för det man sade. Dessutom att fysiskt våld var förbjudet. Bara att behöva påpeka något sådant för vuxna människor som dessutom oftast åkt till kurserna som en del i sin yrkeskarriär sade ju en del. David noterade min signal, jag tyckte att en skugga av förakt drog över hans ansikte. Jävla guling! Den rasistiska tanken kom lätt.

Vi hann med att penetrera Johns välvilliga men kvävande dominans i det gemensamma byggbolaget. Han såg inte sitt eget behov av att kontrollera, förklätt som det var i omtanke. Men smärtsammast var Chucks relation till sin far och därmed till sig själv. Där fanns många paralleller till min egen uppväxt, till min mamma - beröringspunkter som gjorde mig djupt nedstämd. Så var det hela tiden. Trots att vi berörde olika människors erfarenheter fanns det i varje livsöde ofta egna, liknande upplevelser. I en t-grupp lär man också av varandra - vare sig man vill eller inte.

* * *

Sent på kvällen, klockan var närmare tio, tvingade David oss igenom ett fysiskt träningspass. Vi gick pliktskyldigast till verket men stämningen var annorlunda.

Under både lunch och middag hade vi i huvudsak suttit tysta. De korta inslagen av konversation skedde lågmält och vi undvek att ta upp det som diskuterats under dagen. Det var som att gå på äggskal. Likadant kändes det nu men jag gjorde i alla fall några tappra försök med skivstången, mest för att Cheng krävde det. Jag gav honom en sidolick.

Han mötte min blick med ett snett, överlägset leende vilket omedelbart fick det att bränna till i mig. Sedan höjde han ögonbrynen och nickade mot ringen. Till min förvåning tvekade jag inte.

Han var naturligtvis fortfarande samma vältränade jävel, men min avsevärt längre räckvidd borde uppväga hans överlägsna styrka. Det tänkte jag se till att den gjorde. När vi drog på oss handskarna upptäckte jag att

det inte var några normala boxhandskar. De här innehöll inte mer än en tredjedel så mycket stoppning.

Vi äntrade ringen som på ett gemensamt kommando och började avvaktande cirkla runt varandra. Jag kände mig målmedveten. Och grym. Den mentala styrka som Burke och Cheng talat om tyckte jag plötsligt att jag hade. Jag låste Chengs blick och lät ögonen berätta vad jag tänkte göra med honom. Jag tänkte slå ut honom, inga "kanske" eller "borde". En ordentlig omgång skulle stryka bort det där föraktfulla flinet ur hans ansikte.

David gick med handskarna högt så jag fintade mot ansiktet och kände min högra handske träffa honom hårt i magen. Men det var en vältränad mage. Och han var blixtrande snabb. Innan jag hunnit återställa garden träffade han mig med två rappa krokar i ansiktet. Det gjorde ont som fan - och sedan hans försmädliga flin! Jag blev rasande!

Vilket är det sämsta man kan bli i en fight. Cheng boxade ut mig totalt. Jag fick ta emot slag och kombinationer så att det snurrade i huvudet, en smäll i solar plexus så jag tappade andan. Men jag stod upp, skuttade bakåt och försökte hitta en blotta.

Om den största synden är att förlora sitt lugn, är den näst största att bli högmodig. Cheng började leka Muhammed Ali, sänkte handskarna och dansade, spexade. Han duckade elegant för mina försök till jabbar, petade mig retfullt i ansiktet med sin högra handske - och plötsligt var han vidöppen på vänster sida.

Jag lade allt jag hade inklusive mina överflödskiln bakom en kort högerkrok, uppifrån och ned. Handsken landade strax ovanför hans vänstra öga, träffen kändes ända upp i axeln. Cheng dök i kanvasen som om någon sparkat undan benen på honom.

Jag sträckte upp båda händerna i luften och skrek i ren och skär triumf. Jävlar vad den satt! Hector och de övriga runt ringen applåderade och skrek också. Vilken känsla!

* * *

Cheng tog sig några minuter senare.

I bastun gratulerade han mig till segern och skämtade med de andra om sitt nederlag. Med handduken runt midjan vände han sig plötsligt till mig.

"Lärde du dig nånting?" Frågan var utan dubbelmening vad jag kunde höra, men jag förstod ändå inte.

"Hur då, menar du?"

"Förra gången jag utmanade dig hade du inte haft en chans, inser du det?" Inom mig gav jag honom rätt men ryckte bara på axlarna. Han skulle inte få ta ifrån mig segerns sötma med något psykologiskt dös snack.

"Då släpade du på en barlast. Du hade en hemlighet du var rädd att avslöja vilket gav mig ett psykologiskt övertag. Det hade gjort dig långsam och försiktig, till och med feg. Så fungerar barlast, ofta ouppklarade saker som vi försöker slippa ta uti med. Det kostar energi i form av ångest och självförakt. Men så fort man rensat systemet är man fri, oavsett vad det kostar. Och därmed stark igen. Han skrattade och slog mig lätt på axeln.

"Nästa gång ska jag se upp för den högersläggan!" Sedan försvann han ut till duscharna.

Jag gav dörren en lång blick - borde jag omvärdera det lilla fanskapet? Jag fick en armbåge i sidan.

"Jag är stolt över dig!" Det var Hector som med ett brett leende över sitt aristokratiska ansikte puffat på mig.

Chuck, som för övrigt varit den ende som gapat och skrikit under matchen, svassade runt mig och såg imponerad ut. Hans ena ansiktshalva ryckte, vänsterhanden kliade frenetiskt på de gulprickiga finnarna. Jag måste vända mig bort, fäste i stället blicken på Hector.

"Ta inte i så du spyr. Jag skulle nog vilja kalla det oavgjort, om sanningen ska fram. Och det ska den ju, enligt Ers Psykologen." Hector skakade på huvudet.

"Det var inte det jag menade. Du är den av oss som vågar stå upp för dig själv, som inte tar nån skit från andra. Du börjar förstå, omfatta lärans innersta kärna."

Om Hector hade rätt borde det fyllt mig med förskräckelse. Jag var ju här för att lära mig bekämpa ett gäng satanister, eller vad de nu var för något. Inte bli en. Visserligen kunde jag inte förneka att en del av lärans utgångspunkter tilltalade mig. Eller rättare sagt, framstod som mer trovärdiga än den kristna etiken med sina förbud. Men gjorde det mig till satanist? Var gick gränsen?

Men han överdrev, jag tyckte inte att jag var annorlunda. Inte fan hade väl jag brukat låta folk köra med mig?

Tanken på Hugo motsade visserligen mitt påstående men det var en annan sak. Han hade all den makt organisationens hierarki gav honom. Lite smart kryperi och ögontjäneri hade jag varit tvungen att ägna mig åt under åren - och visst gav det en dålig eftersmak. Det hade också funnits stunder då svågerns intellektuella mästrande borde näpsts. I vissa avseenden hade jag varit under toffeln när det gällde Gunilla. Men allt det där var ju mest ett sätt att undvika en massa bråk.

Att jag ändå kunde räkna upp så många exempel irriterade mig.

Kapitel 35

"Idag ska vi utnyttja naturen! Insupa dess storhet, njuta av dom öppna slätternas frihetskänsla!" David - av någon anledning kändes det nu mer naturligt att tänka på honom med hans förnamn - slog ut med handen mot den ödsliga prärien. Visserligen hade vinden med sin blåstrande andedräkt mojnat och solen sken från en klarblå himmel. Men ändå - allt var platt och torrt med bara buskvegetation och slumpmässigt utkastade stenhögar så långt ögat nådde. Det enda jag kunde tänka mig att landskapet dög till var en långpromenad - i cirkel. Men några timmar senare gav jag honom rätt.

* * *

Vi hade delat in oss i två grupper utifrån våra önskemål när det gällde färdmedlen. Jag hade valt motorcykel efter att på mitt ursvenska sätt ha kollat att körkortet även gällde tvåhjulningar.

När jag var sexton år hade jag haft en 125-kubikare, en Husqvarna Silverpil. Jag och åtta andra grabbar i samma ålder och på samma typ av lätta motorcyklar åkte omkring i Härnösandstrakten och lekte "Marlon Brando och Det vilda gänget". Det vildaste vi lyckades åstadkomma var att köra motocross i en bondes privatägda skog - trots förbudskyltarna. Samt att ha småtjejer på bönpallen fast man inte fick skjutsa på den motorcykelstorleken. Men kul hade det varit. Sedan dess hade jag inte suttit på en knarr.

Även Gary & Company hade valt motorcyklarna. De satt uppflugna på sina Harley Davidson Sportsters iförda bakåtvända basebollmössor, shorts och t-shirts. Jag hade tänkt fråga efter hjälm men ville inte göra bort mig. Här var störtkruka något för veklingar.

De andra använde jeepen. Varken Burke eller David skulle följa med. Burke hade jag inte sett röken av sedan samtalet på kontoret.

Vi skulle vara borta i två dagar och tillbringa en natt under bar himmel. Sovsäckar och matransoner hade delats ut av den allestädes närvarande men alltid lika osynlige Bob. Läckra smörgåsar, kallskuret kött och termosar med amerikanskt, blaskigt kaffe. Tom och Pete hade laddat sidoväskorna fulla med öl. John hade till och med surrat fast en kylväska bakpå sin HD.

Vi skulle sikta på bergen, sträckan var ungefär tjugo svenska mil. Vid foten av det största, som såg som ut som ett avlägset jättepekfinger, skulle vi slå läger. Om vi fick problem fanns en liten håla åtta kilometer norrut. I byhålan, Short Valley, fanns telefon och dessutom en kombinerad verkstad och bensinstation. John hade kartan och kompassen.

Jag log lite för mig själv när jag såg att både Tom och John stoppade ner Coltrevolvrar i sina väskor. Typisk amerikansk västernromantik. När Bob uppmanade oss att se upp för skallerormar strök jag bort flinet ur ansiktet.

Jeepen skulle åka åt andra hållet, till en saltsjö ungefär femton mil från ranchen. Rutten gick över den platta men oländiga prärien, några uppkörda vägar var det inte tal om.

Jag tittade på fordonet, en japansk Suzuki. Den hade stora specialhjul och såg ut att kunna ta sig fram överallt. Hector satt vid ratten, Chuck bredvid. Båda bar bredbrättade cowboyhattar. Där bak satt Sheryl med en artig José vid sin sida. Där ser man - en snyting rätt placerad kunde tydligen få fason även på en sådan slemhög. Åtminstone för ett tag.

När jeepen mullrade igång överröstade den till och med våra fem HD. Hela gårdsplanen lät som vid en Le Man-start. Med en sista vinkning åt de andra åkte vårt gäng iväg. Det vill säga, knubbisarna satte helt sonika upp fötterna på pinnarna, vred på gasen och åkte stadigt rakt fram. Jag vinglade omkring, min sorti påminde om något ur en Jacques Tati-film. Men vad fan, det var ju länge sedan!

* * *

Gary, John, Tom och Pete visste hur man gjorde. Fötterna långt fram, händerna på styret med kropparna tillbakalutade mot ryggstödet. Alla fyra hade solglasögon och tuggade tuggummi. I sakta mak gled de fram längs den dammiga grusvägen, jämn gas och med järnhästarna under kontroll. Ingen stress, inga våldsamma rörelser med gasen. Precis så åker man HD. Vi kände oss som något slags pensionärernas Hells Angels. Pete berättade senare att de alla i unga år tillhört samma mc-klubb. Ingenting liknande "Änglarna", men i alla fall.

Själv hade jag vissa svårigheter de första kilometerna. Sedan var det ren, oförfalskad njutning. Vinden i ansiktet, motorns brummande, att flinande glida upp bredvid varandra och tillsammans tyst uppskatta själva åkandet.

Jag kom ihåg att jag sett en film en gång, en hyllning till Harley Davidson-motorcykeln - och naturligtvis till dess användare. I en sekvens hade filmteamet lyckats fånga in en intressant figur. En å ena sidan raggig, hårdför typ av den kaliber man inte vill ha som svärson. Tatuerad, skinnvästprydd och kompromisslöst motorcykelfrälst. Å andra sidan gav han trots sin brutala framtoning och sin grova röst ett nästan poetiskt intryck när han förklarade motorcykelåkandets själ.

"När man sätter sig i en bil för att åka nånstans längtar man efter att komma fram. På en motorcykel är själva vägen målet - var man slutligen hamnar spelar oftast inte så jävla stor roll." Bensintanken fick en klapp innan han fortsatte:

"I en bil sitter du instängd, avskärmad från verkligheten. På motorcykeln är du en del av den." Han slog ut med handen i en allt förklarande gest och tillade utan ett spår av tvivel: "På bågen finner du friheten. Och friden med dig själv." Jag höll med, både han och David hade rätt. Detta var balsam för själen.

Efter några mil pekade Pete på en platå snett uppe till vänster och en bit framför oss. Med vänsterhanden gjorde han tecken och vek motorcykeln av vägen. Skickligt styrde han mellan buskar och stenar, som tur var för mig kunde jag följa hans väg. Annars vete fan om jag klarat det. När vi slog av motorerna kände jag att handlederna värkte. Vi sträckte ut oss på marken, Tom petade av sig skorna men först efter att ha tagit ett varv runt vår rastplats.

"Ormkontroll", förklarade han lakoniskt. Gary och John lade upp ett hästgägg, jag tyckte inte att det var något att skoja om. Ormar är det värsta jag vet. John försäkrade att de bara skämtade. Det här var inte ormmarker. Pete dök ned i kylväskan och öppnade den första pysande ölen.

Solen gassade men en svag bris gav ändå svalka. Prärien sträckte sig milsvitt i alla riktningar, gigantisk, orörd. Allt var stort - slätten, avstånden, bergen i fjärran. Jag kände mig som en myra. Det enda som störde känslan av ursprunglighet var vägen som spikrak skar genom landskapet och delade det i två halvor.

Den första ölen satt vi tysta och tittade ut över tomheten. Högt uppe svävade en fågel, jag hade på tungan att fråga om någon visste vad det var för sort. Men jag struntade i det. Just då struntade jag i det mesta. Det var ett ögonblick av stillhet, det första på evigheter. Naturligtvis fick det inte vara länge.

"Jan, det var en sjuhelvetes fight du bjöd på! Du gav dig inte! Bra gjort, grabben!" Machosnacket inleddes av John, Tom hängde omedelbart på.

"David fick sig en ordentlig propp!" Han höjde burken och flinade. "Tack ska du ha för det, jag gillar inte den där kvartsfiguren."

"Inte jag heller", sade John.

"Det är samma här", erkände jag men kände mig plötsligt manad att ta David i försvar.

"Det ingår nog inte i hans uppgift att bli gillad. Han ska ju plåga oss, avslöja oss, hjälpa oss att 'rensa systemet'." Jag tog en försvarlig klunk ur ölburken och knackade mig på pannan. Gary hade lånat mig en basebollmössa som det stod "So what?" på. I uppkäftigaste laget för mig men nu satt den i alla fall bak och fram, vilket gav mycket panna att knacka i.

"Dum är han inte, jag tror både han och Burke vet vad dom sysslar med. Även om jag inte fattar vad det är än."

Ingen av dem sade emot mig och konversationen dog ut. Vi drack ur våra öl under tystnad och äntrade sedan motorcyklarna.

* * *

Det blev fler ölstopp. Tom var näste man att dra i bromsen, därefter John. Vi satt oftast tysta och tittade ut över den soldränkta oändligheten, vår sparsamma konversation rörde sig mellan klunkarna om hur långt det kunde vara kvar till klippans fot.

Jag började känna mig lite lullig och hade några rättfärdighetsattacker som sade att jag inte fick köra berusad. Men vad fan, vägen var spikrak, vi var de enda på den och skulle någon av oss råka vingla ut i geografin var det bara att vingla tillbaka upp på vägen igen. Så åt helvete med principerna!

När vi på eftermiddagen slog läger hade vi tillryggalagt närmare arton mil - det kändes i ryggen och armarna. Slog läger, förresten. Vi parkerade motorcyklarna lite huller om buller, släppte våra sovsäckar på marken där vi stod och bullade upp Bobs matsäck framför oss. Plus ytterligare några öl.

Bakom ryggen hade vi pekfingrets lodräta klippvägg, slät och blankpolerad av vinden. Den såg ut som ett raserat höghus med toppen snett avklippt. Naturens karghet återspeglades även i klippan - ingen vegetation, inga inbjudande hyllor, fingret var solitärt och ointagligt. Jag kom inte ihåg vad formationen hette men jag hade sett exempel på den i otaliga västernfilmer.

Som om Tom delat min association samlade han ihop några tomma ölburkar, stegade upp ungefär tjugo meters avstånd och placerade dem med några meters mellanrum. Brett flinande kom han tillbaka och halade upp sin Coltrevolver ur motorcykelväskan. Han spann runt och sköt från höften. Knallarna studsade mot klippväggen och rullade iväg över prärien. Två av burkarna gjorde saltomortaler. Han var bra, förbannat bra!

Som småpojkar sköt och tjoade vi i en halvtimme, allt medan ölen rann nedför våra strupar. Jag flinade lite för mig själv när Colten hoppade i min hand och sprätte upp sand nästan en halv meter vid sidan om målet. Nu skulle min gamle skjutinstruktör se mig!

Sedan hände två saker samtidigt: Tom upptäckte att han hade slut på ammunition, Gary att detsamma gällde ölen. Minuten senare mullrade vi högljutt gastande och skrattande iväg på våra HD. Short Valley skulle få besök.

* * *

När vi kom fram började skymningen sänka sig över prärien. En avflagnad skylt hälsade oss välkomna och lät oss samtidigt få veta att invånarantalet uppgick till trehundra-tjugosju själar.

Speceriaffären hade stängt. Kulor kunde Tom vara utan men inte öl. Han lyckades ändå köpa några askar ammunition av mackkillen och få reda på att det längre ned på gatan låg en biljardsalong, där vi kunde köpa den oundgängliga drycken. Med bullrande motorer körde vi sakta åt det hållet. Jag skymtade misstänksamma ansikten bakom gardinerna men i övrigt syntes inga människor till.

Short Valley bestod av en dammig huvudgata, cirka hundra meter lång. Smutsgråa hus kantade trätrottoarerna, en smedja och ett åkeri var tillsammans med specerihandeln och verkstaden/bensinstationen de enda synliga arbetsplatserna. Ordet "håla" passade Short Valley alldeles utmärkt.

Utanför biljardsalongen hängde en vindpinad skylt som deklarerade att stället bar det stolta namnet "Short Valley Bar & Pool Room". Långt namn på liten sylta. Utanför fanns ett träräcke att binda hästarna vid. Gary flinade berusat och tyckte att det var synd att vi inte hade några tömmar. Vi parkerade cyklarna och stegade in. Så fort vi kom innanför de glasade dörrarna kände jag att någonting var fel.

Baren var liten med en kort bardisk till höger och bara två biljardbord. Inget spel pågick, däremot stod en sju-åtta män och hängde utefter disken. Alla var iklädda rutiga arbetarskjortor, blåställ eller säckiga jeans. Jag tyckte de såg ut som råbarkade skogshuggare fast det inte fanns ett träd på många mil. De glodde fientligt på oss. Utan att ta någon notis om de avoga blickarna och den tryckta stämningen ropade Tom över rummet:

"Godafton, mina herrar! Här kommer några törstiga strupar, beredda att öka omsättningen. Kan vi få några sexpack Budweiser, tack!"

Bartendern hade ett smutsigt förkläde runt den välgödda midjan. Han gjorde ingen min av att efterkomma Toms begäran utan svarade buttert:

"Budweiser har jag inte."

"Vi tar vad du har!" Tom närmade sig disken. Men innan han hann fram tog en av männen, en kraftig bit med skjortan halvvägs uppe ur byxorna, ett steg ut och satte ett hejdande pekfinger i bröstet på Tom. Han vindade

med ögonen, hyn var gropig, i båda mungiporna satt tydliga rester av tuggtobak.

"Vi gillar inte utbölingar här!" Rösten var skrovlig, i hans ansikte fanns ett elakt uttryck. Mina ben manade mig till reträtt men både Gary, John och Pete släntrade fram till baren.

"Det är OK, ge oss bara våra öl, så ska ni slippa oss." John lade en hand på axlarna till både Gary och Pete och tillade:

"Eller hur, grabbar?"

Sedan bröt helvetet löst.

Tom sparkade typen framför sig hårt i skrevet. Killen vek sig framåt, Tom tog tag i hans långa hår och dängde hans skalle i bardiskens sida. Killen föll i golvet som en sten.

Under tiden hade Gary greppat en stol och trätt den över huvudet på en av de andra. Pete vräkte ned två man på golvet och rullade runt och pucklade på dem. John var upptagen med att försöka försvara sig mot två stycken. Själv stod jag och fånstirrade. Inte förrän John skrek vaknade jag ur min förlamning.

"Jan, hjälp till, för fan!" Han var uppträngd mot bardisken, bakom honom kom bartendern med ett basebollträ i handen.

Jag slog till den närmaste arbetarskjorta bakifrån, rätt över örat. Han försvann ur mitt synfält och stannade nere. Förvånat betraktade jag min högra knytnäve. På film var man tvungen att slå flera gånger och inte blev knogarna skinnflådda! Jävlar vad det sved!

Plötsligt hörde jag mig själv upphäva ett vildsint vrål. Jag kastade mig över den andre av Johns motståndare, fick en armbåge över ögat men kände ingenting. Efter två korta slag var han nere. Sedan grep jag tag i nacken på en av Petes antagonister och dunkade hans huvud i golvplankorna.

Under tiden hade John upptäckt att bartendern var på väg mot honom med basebollträ i högsta hugg. Johns hand försvann under t-shirten bakpå ryggen och när den kom fram höll den i Colten. Med en snabb rörelse förde han upp den framför ansiktet på bartendern och spände hanen. Knäppet hördes i hela rummet.

Bartendern tvärnitade och sänkte slagträet. Även vi andra höll upp.

"Ge mig fem sexpack öl av vilket jävla märke du har! Snabba på! Annars skjuter jag skallen av dig!" Johns röst var pressad, det lät som om han när som helst skulle trycka av. Bartendern snodde runt och hämtade ölen utan protester.

Gary betalade och med ölen under armen backade vi ut ur baren, täckta av Johns revolver. Han stannade kvar i dörröppningen och stoppade inte ned vapnet förrän samtliga motorcyklar var startade. Vi drog iväg med ett väldigt då, skrek och tjoade.

Någon kilometer längre fram bromsade John in, stannade motorcykeln och klev av. Han sprang tillbaka några meter, böjde sig ned och lyfte upp en trasig, smutsig matta, halvt begravd i sanden. Utan ett ord öppnade han sadelväskan och tog fram en bit smalt rep. Två minuter senare hade han fäst mattan bakom sin motorcykel.

"Gary, du tar täten. Ni övriga, håll er på linje bakom honom. Gary, sväng höger vid klippan, kör av vägen. Vi fortsätter ytterligare en mil. Kommer du ihåg den där svackan jag pekade ut åt dig? Dit kör vi! Jag åker sist och sopar igen spåren. Man vet aldrig vad dom där bondläpparna kan få för sig! Det ska åtminstone vara svårt att hitta oss!"

Jag fick en känsla av att befinna mig i en film. Vad var det den hette? "Sista jakten" eller "Sista färden"? Med Burt Reynolds. Nu var det med Anders Sandström, Sverige, alias Jan Svensson! Vansinne! Men helvete så spännande!

* * *

"Ska vi sätta ut en vakt?" Tom ställde frågan med loj röst. Vi hade under den stjärnklara präriehimlen klämt i oss ytterligare några öl och begått ett sista lustmord på Bobs smörgåsar.

"Det behövs inte." John lät precis lika däst. "Ljud fortplantas långt här på prärien. Jag sover lätt, kommer att höra dom på kilometers avstånd." Han kramade ihop ölburken och slängde den bland de andra. En prydlig liten hög.

"Grabbar, vad flög i er? Dom var ju för fan till och med fler än oss?!" Jag blev full i skratt när jag tänkte på min egen förvåning där borta.

"Vi hade ju dig, högersläggan från Sverige!" Pete frustade ut lite öl över skjortan, munterheten smittade av sig på de övriga, som vek sig av skratt. De här grabbarna hade samma sorts humor, den saken var klar! Men jag tyckte inte det var lika roligt. Jag var förvånad över mig själv. Det jag hade känt! Och det jag gjort! Jag tror John såg mitt dilemma, han blev allvarlig.

"Skämt åsido, jag känner igen den där typen av bråkmakare. Och den där typen av bymentalitet. Det fanns inte en chans i helvete att vi kommit därifrån utan att antingen försvara oss eller bli ordentligt förödmjukade. Jag kände inte för det senare."

"Jepp, instämmer!" Gary vek ut sin sovsäck och kröp ned. En efter en gjorde de övriga samma sak.

* * *

Jag blev sittande och betraktade den nattsvarta himlen ytterligare en halvtimme. Rubriken på det här seminarieinslaget hade sannerligen varit en fullträff. "Frihet och gemenskap." Det var länge sedan jag känt båda delarna så intensivt. Men jag var lite bekymrad över mina våldstendenser. Två knytnävsslagsmål på två dagar!

Det värsta var att jag på olika sätt njutit av båda. Det var en sida av mig jag inte var bekant med. Visst hade jag i min ungdoms dagar efter några groggar brukat vifta med knytnävarna. Men då hade det handlat om mindervärdeskomplex och fylledumhet. Det här var något annat. Punkt fem - 'Satan representerar hämnd i stället för att vända den andra kinden till!' - kunde nu inlemmas i hur jag bar mig åt. Men det kändes ändå rätt.

Ingen skulle få förödmjuka mig igen!

Kapitel 36

Vi återvände inte förrän sent på kvällen.

Jag kommer aldrig att glömma den där knallröda solen som sjönk ned bakom horisonten och våra fem skuggor som likt fria själar obehindrat gled fram vid sidan av vägen.

David tog emot oss på gårdsplanen. Han slösade som vanligt ingen tid på oväsentligheter.

"Vi samlas i konferensrummet om en halvtimme."

* * *

Där fick vi i uppgift att under kvällen rita bilder av de tre ting vi var mest rädda för.

Jag började med att rita ett kors på en grav med en kvinna och två, små gråtande barn och sist ett frågetecken. Sedan strök jag frågetecknet. Gunilla var stark och jag undrade om hon inte redan börjat frigöra sig från vårt äktenskap.

Jag hade inte ringt hem på hela veckan och bara ett fåtal gånger innan jag kom till USA. Det berodde på att jag kände att varje samtal förde oss längre ifrån varandra. Dessutom att jag efter varje gång saknade Peter och Maja. Gunilla påstod också att jag gjorde barnen upprörda och höll därför samtalen korta. När jag invände att jag behövde få höra deras röster och att det var hennes uppgift att trösta om det behövdes, fick jag höra att jag bara tänkte på mig själv. Det var som om blotta existensen av Liket och hotet mot oss drev oss isär. Ingenting kunde bli som förut så länge det kvarstod. Om det någonsin kunde det.

Den andra bilden jag ritade handlade om att inte bli sedd. Jag illustrerade det med en liten prick på ett i övrigt vitt papper. Det tredje handlade om min mardröm och den fasansfulla avgrunden.

Efter att ha gjort hemläxan kände jag mig djupt deprimerad. Kontrasten mellan dessa mörka tankar och de sista dygnens upplevelser blev för mycket. Jag gjorde något jag inte gjort förut.

På lätta fötter tassade jag bort till Sheryls rum. Lite kvinnlig kärlek - eller åtminstone närhet - kändes som ett starkt behov. Men hon var inte inne. Besviknen gick jag tillbaka till mitt rum och lade mig på sängen. Utanför hördes ljudet av cikador.

Jag kände mig oerhört ensam.

Kapitel 37

Seminariet liknade en mental köttkvarn.

Vi hade i smågrupper konfronterats med våra rädslor i form av rollspel, triangelsamtal, psykodrama- och regressionsövningar, ofta under lätt hypnos. Men värst var ändå encounterterapien, möt-dig-själv-sittningarna.

Jag tyckte att jag rullat mig i självförakt, skrikit ut mina besvikelser och gråtit av övergivenhet i timmar. Och det gavs ingen pardon.

"Du gillar inte mig, va?" fräste José under ett pass. Jag nickade bekräftande och dolde ingenting i min röst.

"Jag tycker du är en otäck jävel; lömsk, opålitlig och i största allmänhet motbjudande." Våra gränser var sprängda, det var ingen som höll inne med någonting.

"Så jag passar inte in i din tillrättalagda verklighet." José vred munnen till en föraktfull grimas.

"Du har rätt i att jag är lömsk. Blås mig, och jag skulle inte tveka att smyga upp bakom dig och köra en kniv i din rygg. Jag skulle ljuga dig rätt upp i ansiktet om det gagnade mina syften. Sånt går ju inte för sig, eller hur?" Han lutade sig framåt och viftade med ett smutsigt pekfinger framför mitt ansikte.

"Du kommer inte ifrån samma planet som jag, svenskjävel. Där jag bor är alla beväpnade. Mord och rån är vardagsmat, alla försöker blåsa alla. Jag är en överlevare, gör det som måste göras. I min värld skulle du dels vara en tönt, dels mycket snart ett lik. Du är en förlorare, klarar knappt av att snyta dig själv en gång! Vem fan är du att sätta dig till doms över mig?" Hans ansikte var förvridet av ursinne men samtidigt darrade hans

underläpp av tillbakahållen gråt.

"Vet du förresten vad jag tror? Att du är rädd för mig, för jag är inte förutsägbar. Du kan inte räkna ut vad jag skulle kunna ta mig till. Om jag fanns i din närhet skulle jag utgöra ett konstant osäkerhetsmoment i din välstrukturerade värld. Det kan du inte handskas med - precis som du inte kan handskas med gänget som är efter dig!" José flinade nedlåtande.

"Där har du en till rädsla att sätta upp på listan!"

Jag var tvungen att ge honom rätt. Liksom jag var tvungen att erkänna mina falnande känslor för Gunilla, mina skuldkänslor när det gällde pappa, mitt hat till Hugo och naturligtvis till Liket. Till och med min åtrå efter Likets hustru. Ingen sten lämnades därhän, alla tippades över ända och maskarna drogs fram.

Hector blev påhoppad av Chuck för att han tog ansvar för den fortsatta familjefejden, för sitt sätt att underkasta sig. Chucks ursinniga attacker var en spegling av hans eget självförakt -- han gjorde samma sak gentemot sin far. Det hatade han sig själv för, vilket han en stund senare konfronterades med.

Sheryl kläddes också av, men denna gång själsligt och försiktigt. Det visade sig att hon sedan många år kämpade med en personlighetsklyvning, tydligen beroende på att hennes satanistiske far i tidiga år utnyttjat henne sexuellt.

"Ändå är du här?" Min förvåning var stor.

"Det går inte att fly, man måste våga möta rädslan för att besegra den."

Sheryls personlighetsdel hade utvecklats till en rädd och skygg människa. Det var hon som bar på skammen, på förnedringen. Den Andra - Sheryl hade aldrig velat ge den delen ett namn - blev en utåtriktad, fräck och promiskuös person som skuldbelade alla män och tog hämnd genom att utnyttja dem. Dessutom fanns det något självdestruktivt över henne. Sheryl var rädd för henne och Sheryls enda sätt att undvika att tas över av Den Andra, var att som barn sluta sig inom sig själv. Vid tretton års ålder var hon inte längre kontaktbar och överlämnades till slutna psykiatrisk vård.

Där satt hon i över fem år innan en ung, ambitiös psykiater tog sig an hennes fall. Först lockade han fram Sheryl igen - det lät enkelt, men hade tagit fyra-fem år - sedan fick han Sheryl att förstå att det enda sättet att bli en hel människa var att även bejaka Den Andra. Genom att erkänna hennes existens, lära känna hennes bevekelsegrunder och konfrontera henne.

Integrationen hade påbörjats i terapin. Men det hade gått trögt och varit en hård kamp, som enligt David var värd beundran. Efter några år hade Sheryl känt sig stark nog att även konfrontera satanismen, som enligt hennes far var grunden till allt. Något som tillbakavisades av företrädare som Burke och David. För att visa sin goda vilja och hjälpa henne bli av med den villfarelsen - och därmed kunna placera skulden där den hörde hemma, hos hennes svinaktige far - hade de låtit henne gratis delta i dessa seminarier de senaste fem åren.

"Ni skulle sett henne dom tre första gångerna", sa David. "Sheryl smög utefter väggarna, bara man petade på henne hoppade hon högt och varje sittning var en skärseld för henne. Men hon höll ut."

"Så när du älskat med några av oss - har det varit du eller Den Andra?" José ställde den fråga som även jag hade på läpparna. Sheryl log lite.

"Det har varierat, jag har i olika utsträckning kunnat vara med." Hon slog ned blicken och såg blyg ut.

"Jag upptäckte via Den Andra att sexualiteten var något vi kunde dela. Där fick jag en ingång, en möjlighet att

börja styra. Jag vet att jag utnyttjat er, men hoppas att ni kan förstå att jag inte gjort det för att skada nån av er." En tår rann nedför hennes kind och hennes röst vibrerade av längtan.

"Jag vill så gärna bli en hel människa."

I det ögonblicket tror jag att vi alla blev lite kära i Sheryl. Flera av oss kravlade över golvet och kramade om henne. Gary böjde sig fram och lade sin hand på hennes arm.

"Du är OK, Sheryl, det finns inget att förlåta. Jag ställer upp som din sexualterapeut när du vill." Han sade det med ett både skämtsamt och innerligt tonfall.

Sheryls ansikte genomgick plötsligt en förändring, den där lilla tungspetsen dök fram mellan läpparna. Det var Den Andra och David tog tillfället i akt att prata med henne på temat integration. Det var både en skrämmande upplevelse att betrakta den varianten av trepartssamtal.

* * *

Sittningarna fortsatte, dag efter dag. Ingen kom undan, utom Chuck, som uteblev. Det var ingen som saknade honom, alla hade fullt upp med sig själva. De fysiska träningspassen hade gått från att vara en plåga till en stunds befrielse från den inre smärtan. Jag tror inte att jag varit med om något så uppslitande som dessa dagar.

Ett smärtsamt men renande stålbad.

Kapitel 38

Jason Burke hade grupperat stolarna i en cirkel och placerat sig själv på en av dem. Han var iklädd en svart munkkåpa men till skillnad från oss andra hade han ett gult broderat märke på vänster sida, strax över hjärtat. Det bestod av en cirkel med ett upp-och nedvänt Y och två tvärstreck. Han väntade tills vi satt oss, sedan pekade han på sitt bröst.

"Det här märket betyder att jag är satanistpräst." Om han väntat sig några specifika reaktioner kunde jag i alla fall inte se några. Själv försökte jag se ut som att "intet mänskligt var mig främmande".

"Jag tänker gå igenom några grundläggande utgångspunkter när det gäller satanismen som rörelse. Låt oss kalla det en teologisk diskussion, ledd av mig och ifrågasatt av er." Han log när han lade till:

"Ge mig en fight, låt mig inte komma undan med något ni inte förstår eller kan acceptera." Han lyfte lite på rumpan och drog i munkkappan. Sedan satte han igång.

"Religioner är människans påhitt. När hon inte förstod sin omgivning skapade människan gudar - åskgudar, havsgudar och universiella gudar. Avgudabelätna är ett verk av människan - och vad människan skapat, kan människan förstöra. Eller ändra. Religioner måste få ifrågasättas. Och därmed även våra moralkoder." Han satte upp högra handen och räknade på fingrarna.

"Ta till exempel de sju klassiska dödssynderna: girighet, högmod, avund, vrede, frosseri, lust och likgiltighet. Även fåfänga, stolthet och lättja brukar nämnas. Satanismen bejakar alla dessa 'synder'." Burke såg road ut.

"Vad är egentligen girighet?" Han tittade sig uppfordrande omkring. "Betyder inte det ordet bara att man vill ha mer än man har?"

"Det är inget fel på att vara girig!" José blängde stridslystet på oss andra. Burke lät sig inte bekomma.

"På motsvarande sätt innebär avund att man ser med längtan på det andra har och önskar det även för sig själv."

Gary skrattade till och klappade sig på sin omfångsrika mage.

"Så frosseri skulle då bara betyda att man äter mer än man egentligen behöver för att överleva." Det godmodiga uttrycket i hans ansikte försvann när han tillade: "Vilket dessutom borde vara vars och ens sak!" Tom, Pete och John nickade eftertryckligt instämmande. Burke hängde på.

"Naturligtvis! Men via syndastämpeln kommer skuldbeläggningen!" Han hejdade sig, slickade sig om läpparna och verkade söka efter ord.

"Tänk efter - det blir absurt! Den som köper ett klädplagg av annan orsak än att skydda sin kropp mot väder och vind gör sig skyldig till fåfänga. Alltså är praktiskt taget alla kvinnor synderskor. Om du blir förbannad för att någon tagit din parkeringsplats, syndar du. Likaså om du känner stolthet över något du åstadkommit, för 'högmot går före fall'. Och ve dig om du är likgiltig inför en mördares avrättning - eller till och med tycker att det är rätt åt honom! Att ligga och dra sig är att göra sig skyldig till lättja. När du blir kåt begår då ytterligare en synd - att känna lust - vilken kallas 'originalsynden'. Är det inte skrämmande att vi alla är ett resultat av en synd?" Han fick oss att dra på munnen och fortsatte på den inslagna vägen.

"Fortsätter vi resonemanget innebär det att människans naturliga instinkter gör henne till syndare. Och alla syndare hamnar i helvetet." Han tittade upp mot taket innan han fortsatte, ett litet leende skymtade i hans ansikte.

"Himlen måste vara ett ensamt ställe. Men de kanske inte har så många harpor. För det är det enda som återstår att göra när allt annat är syndigt. Att stämma harpor i evighet amen."

Nu gapskrattade flera av oss. Burke började komma upp i varv, stimulerad av responsen.

"Allt detta visar att det har blivit nödvändigt med en ny religion. En sannare, bejakande lära som är baserad på människans naturliga instinkter. Den kallas Satanism."

"Varför kalla den 'Satanism'?" Gary var den förste att avbryta. "Varför inte kalla den något annat, mindre hädande? Som till exempel Humanism?"

Svaret kom som genom att trycka på en knapp.

"Det finns en grundläggande orsak. Humanism är ett sätt att leva, utan ceremonier eller dogmer. Satanismen har båda, vilket är nödvändigt."

"Varför det?" Det var Hector som hoppade in.

"Jo, de flesta människor som röker vet till exempel att det är skadligt att röka. Förnuftet, tanken, kalla det vad du vill, styr inte handlandet. Samma sak gäller här. Det är en sak att acceptera någonting intellektuellt, men att göra detsamma *emotionellt* -- och därmed *ändra sitt beteende* -- kräver något annat. Nämligen ritualer, mystik, fantasi. Besjälade krafter -- något som engagerar och hjälper oss att frigöra oss från det inlärdade beteendet, från den ärvda skulden. Från våra rädslor. Får oss att gå från teori till handling. I alla tider har människan tvingats till botgöring för något hon inte borde behöva känna skuld för, blivit skrämmd av hotet om skärseld och annat vidskepligt trams. Det är en hård knut att knyta upp."

Burke hade tappat sin pedagogiska föresats och övergått till rollen som agitator. Eller präst, sak samma. Det rådde en förtätad stämning i rummet. Om Burke märkte det syntes det inte på honom, han såg alltmer

demagogisk ut. Plötsligt reste han sig och steg upp på podiet.

"En satanist tror på tillfredsställelsen av det egna jaget. När en individs ego är tillräckligt förverkligat har han kraft att vara generös mot andra. Han är i balans med sig själv och naturen." Hans röst blev djupare och mer mässande.

"Nu är tiden för tvivel! Alltför länge har rätt och fel, gott och ont definierats av kyrkans falska profeter! Precis som det står i den nionde tesen har Satan länge varit kyrkans bästa vän för utan honom hade de inte haft mycket att erbjuda. Men bubblan börjar brista! Den falska doktrinen om Himmel och Helvete har tillåtit både den kristna och katolska kyrkan att blomstra länge nog!" Nu nästan skrek han, vi satt med gapande munnar och bara glodde. Burkes ögon var stela, Gary och John skruvade besvärat på sig. Med en växande klump i magen tyckte jag mig se klara paralleller mellan Burkes uppträdande och Likets. Burkes stämma stegrades ytterligare.

"Det himmelska Paradiset och det brinnande Helvete är myter! De finns inte! Här och nu är vårt helvete! Här och nu är vår himmel! Lev i nuet - för evigheten är en dröm!"

Plötsligt slocknade ljuset - men inte Burkes röst, som i mörkret dånande deklarerade:

"Kristendomen och dess falska teser är en hydra med många huvuden, med tusen rötter. Den är en social cancer!"

I nästa ögonblick tändes en spotlight som naglade fast ett kors med en Kristusfigur på väggen. Burke vände sig om och bredde ut båda armarna. Han såg bakifrån ut som en gigantisk fladdermus.

"Betrakta krucifixet och dess patetiska symbol! Vad säger det oss? Att den där judiske luffaren var Guds son? Att han lidit för vår skull? Att vi häftar i skuld? I helvete heller!" Han drog plötsligt från någonstans under munkkappan fram en kort yxa och närmade sig korset med den heligaste av kristendomens symboler. Jag såg Gary rycka till, hörde någon annan dra efter andan. Plötsligt kändes luften unken, stämningen otäck. Burke röt.

"Du är en myt! Hela det kristna geschäftet är en enda gigantisk bluff! Jag lyfter upp denna dubbeleggade yxa och klyver din maskätna skalle! Genom denna handling befriar jag mig från decennier av andligt, moraliskt och köttsligt förtryck!"

Med ett vinande hugg drämde han yxan rätt i huvudet på Kristusfiguren. Sekunden därefter slocknade ljuset igen - när det tändes var Burke borta.

Yxan satt kvar.

Kapitel 39

Vi pratade efteråt om den så kallade lektionen.

Jag tyckte Burke varit teatralisk. John och Gary var illa berörda av den våldsamt hädiska handlingen. Båda kom från borgerliga miljöer där kyrkbesök var om inte ett tecken på djup tro så i alla fall ett synbarligt stöd för samhällets grundläggande värderingar och trossatser. Tom bara fnyste. José däremot ansåg att vartenda ord var sant och att Burkes utspel var helt i sin ordning. Diskussionens vågor gick höga men dog när Hector yttrade sig.

"Jag undrar om inte Burke åstadkom precis det han ville. Ingen av oss gick oberörda från hans föreställning, eller hur?"

Naturligtvis! Det var klart att det var det han åsyftat! Motvilligt insåg jag att jag åter underskattat herrarna Jason Burke & David Cheng. Symbolhandlingar. Ceremonier. Engagerande, emotionellt berörande, i syfte att först skaka om och sedan fånga in. Ritualer kunde nog vara stark medicin. Och jag antog att vi bara sett en glimt av en satanists repertoar.

* * *

"Tryck fast sprängdegen här." Han klämde in en grå klump, inte större än en femkrona, mellan chassit och bensintanken.

"Är ni osäkra på var tanken sitter, använd påfyllningsröret." Fastän bilen var upphissad på en domkraft var vi tvungna att gå ned på knä för att se vart han pekade.

Vi befann oss några kilometer från ranchen. Den militäre sprängämnesexperten var iklädd kamouflageuniform. Han var blond, hade marinsnagg, ljusblå ögon och kraftigt markerad haka. Han pekade på mig och höll fram en liten röd--svart knapp med en cirka två centimeters utstickande antenn.

"Vill du aptera mottagaren?"

Försiktigt - "inga hastiga rörelser när ni handskas med sprängämnen", hade han under teoripasset flera gånger upprepat - tryckte jag fast knappen i degen. Han granskade det jag gjort, reste sig sedan och pekade med handen mot några klippor.

"Samling bakom den stora stenen." Utan att se sig om gick han åt det hållet. I handen höll han en platt låda, den såg ut som fjärrkontrollen till en TV. Plötsligt riktade han den åt vänster, mot en liten grusgrop några meter bort. Det small till, inte mycket men tillräckligt för att grus och småsten skulle regna över oss. Och tillräckligt för att skrämna oss. Officeren rörde inte en muskel i sitt brunbrända ansikte utan fortsatte att gå och peka omväxlande till höger och vänster. Vid varje rörelse small en laddning av. Jag såg snabbt till att hålla mig nära honom. Det var jag inte ensam om.

"Den mängd sprängdeg vi använder är i sig inte farligare än så där. Tillräckligt för att spränga bort några fingrar, en hand eller ett öga. Men knappast för att döda. Degen ska enbart ses om en utlösare, den förgasade bensinen i tanken innehåller den huvudsakliga sprängkraften." Med en knyck på nacken mot den upphissade bilen frågade han: "Vem vill använda detonatorn?"

"Jag!" Chucks ögon lyste, han slickade sig oavbrutet om läpparna. Utan ett ord räckte officeren honom den svarta, platta lådan.

Chuck tvekade inte. José och Hector hann inte ens ta skydd bakom stenen innan han riktade detonatorn mot bilen och utlöste sprängladdningen. En fruktansvärd explosion följdes av ett flammande eldmoln. Det sjöng i huvudet av smällen. Värmen och tryckvågen fick oss alla att vrida bort huvudena. Alla utom Chuck.

"Det där skulle inte ens farsan överleva!" Han stirrade som hypnotiserad på de förvridna resterna av bilen. Hans blick fick mig att rysa.

"Din jävla dåre!" José, som satt sig på baken av tryckvågen kravlade sig upp och kastade sig över Chuck. Han vräkte ned honom på marken och skulle just placera sin knytnäve i Chucks ansikte när officeren ingrep. Med ett fast grepp i José's krage lyfte han bort den sprattlande och svärande mexikanen.

"Vänta med det där till du lärt dig hur man gör." Han talade lugnt men hans röst krävde lydnad. José öppnade och stängde munnen men gjorde ingen ansats att motsätta sig ordern. Jag var säker på att det till en del berodde på att militären var dubbelt så stor som José men framför allt på att José var obehövad. Uttrycket i

Josés ögon var talande.

Chuck hade rest sig. Den ena ansiktshalvan ryckte spastiskt igen. Han stirrade på den söndertrasade bilen och upprepade fnittrande:

"Inte ens farsan!"

* * *

Redan påföljande kväll fick vi börja lära oss "hur man gör". Träningspassen handlade inte längre om fysisk uppbyggnad utan övergick till vad man måste beskriva som attackträning. Omfattningen var inte märkvärdig, officeren höll det enkelt och framför allt effektivt.

Vi fick träna slag - knuten eller platt hand mot strupen, knogar mot tinningen, armbågen mot halsen och handkantsslag mot näsryggen. Militären visade på Hector hur slaget mot näsryggen skulle anläggas. Man skulle slå nedifrån och upp och förskjuta näsbenet upp i hjärnan.

Samma sak med sparkarna. Inte många, men de skulle åstadkomma det önskade resultatet. Ytterligare ett antal finesser stod på menyn - fingrar i ögonen, greppa pungen och vrid om och några till motbjudande men effektiva brutaliteter. Sedan gällde att nöta och nöta - armbågen mot tinningen, uppifrån och ned. Om och om igen, tills det kändes som att man kunde göra det i sömnen. Vilket jag tyckte jag ibland gjorde. Men skit samma, vi fick valuta för pengarna. Målet var ju att förgöra våra fiender.

Sedan följde mer teori. Vår näste handledare var enligt David anställd vid CIA. Jag trodde honom, mannen verkade veta vad han talade om. I fyra dagar, från morgon till sen eftermiddag, fick vi lära oss hur man planterar "bevis" i syfte att misskreditera någon, tar sig in i olika databaser, förfalskar dokument och avlyssnar en lägenhet, en bil eller en telefon.

Men det starkaste intrycket gjorde en mörk, tystlåten man med italienskt påbrå som enligt Jason tillhörde en framträdande maffiafamilj. Han berättade lidelsefritt om hur man förbereder ett överfall, tar kontakt med en mördare - eller "lägger ut ett kontrakt", som han kallade det. Vi fick till och med en genomgång av prislistan. Variationerna var stora, främst beroende på hur inflytelserikt - och därmed svåråtkomligt - offret var. Eller hur noga man var med utförandet och hur viktigt det till exempel var att kroppen aldrig återfanns. Allt kostade extra men kunde ordnas. Servicen var det inget fel på. Det gav mig en idé.

Respektfullt drog jag efter lektionen maffioson åt sidan och förhörde mig om det fanns några möjligheter att i Sverige anlita hans organisation. Han berättade fåordigt men utan förbehåll att den lokale *capon*, en herr Succi, för tillfället satt i fängelse men att det inte utgjorde något större hinder för den löpande verksamheten. Några minuter och fyrahundra dollar senare var vi överens.

Mitt i allt krigiskt och våldsamt bjöds vi också på andra, avvikande inslag. Under ett teoretiskt eftermiddagspass trädde utan förvarning en vitklädd flicka i de tidiga tonåren in i konferensrummet. Hon hade långt blont hår och ett vackert, ofördärvat ansikte. Med en blyg nigning åt vårt håll gick hon fram till podiet och satte ned en bandspelare. Strax fyllde pianomusik rummet. Hon började sjunga.

Vilken röst! Hon sjöng med en stämma så innerlig, så gripande att jag fick en klump i halsen och tårar i ögonen. Men bara i början.

De ljusa, klara tonerna strömmade ur hennes strupe mot en grym fond. Bakom henne hängde porträttet av Den Svarte Påvens diaboliska ansikte. De brinnande ögonen blickade ner på den vitklädda oskuldssfullheten.

Kontrasten gjorde henne till en kliché, ett naivt offer i en brutal värld. I bästa fall skulle hon kunna

representera en längtan efter de innerliga ögonblicken i våra liv. Men likt förbannat var hon bara en ouppnåelig dröm om det kärleksfulla Utopia, en illusion. Jason hade rätt i att man inte kan bygga en livsåskådning, ett sätt att förhålla sig till livet och verkligheten på vackra ögonblick - eller på abstrakta trossatser. Det vore orealistiskt, korkat och dessutom självdestruktivt. Där delade jag helt hans synsätt. Jag insåg dessutom att det inte var ett uttryck för cynism utan bara realism. Sorgligt - men sant.

* * *

Under veckan slutade vi inte så sent, det gav oss tillfälle att umgås. Våra sammankomster utvecklades till små fester. Vi låg i våra svarta, vida kåpor på kuddar på golvet i konferenssalen. Country & Westernmusik rann ut ur högtalarna från en "bergssprängare", modell mindre. Det var Chucks bidrag till festiviteter, Gary och Company bjöd på öl. Andra kvällen halade José fram en läderpung med mexikansk marijuana. Tom, John och Gary sög i sig som vana knarkare och när jointen gick runt var det ingen som passade. Utom Sheryl.

Hon gick hela tiden från klarhet till klarhet. Det var som om hon i och med sitt avslöjande vågade visa mer av Sheryl - att det var Den Andra vi hittills sett mest av framgick allt tydligare eftersom dagarna gick. Men framför allt lärde jag känna Hector.

Vi kunde diskutera allt och hade ofta ungefär samma sätt att tänka. Vid ett tillfälle frågade han mig vad jag tyckte att jag hittills fått ut av seminariet - förutom en mer vältränad kropp och en massa mer eller mindre illegala färdigheter. Jag drog på svaret men det var inte svårt att sammanfatta mina intryck.

"Budskapet är att jag måste befria mig från vad det är som hindrar mig. Den enda möjligheten att inte bli ett offer är att *göra* nånting. Och jag måste göra det som krävs. Spelar inte fienden efter regelboken så kan inte jag göra det heller. Inte om jag vill vinna, i det här fallet överleva. Jag måste ifrågasätta dom värderingar som bakbinder mig. Dessutom måste jag vara både smartare och hänsynslösare än mina fiender." Jag skulle också kunnat lagt till att jag kände mig mentalt och fysiskt starkare, säkrare på mig själv. Och att det runt mitt glödande hat nu fanns en iskall beslutsamhet.

Som final på veckan fick vi skjuta hundratals rundor med olika handeldvapen och dessutom lära oss kasta kniv. Jag kände mig oerhört macho.

* * *

På söndagskvällen stod det "satanistlektion 2" på schemat. Det visade sig vara en annorlunda mässa.

Till att börja med strömmade musik ut genom dörrarna. När vi stack in våra huvuden såg vi att konferenssalen var dukad till fest. Bord med öl, sprit, vin, jointar - till och med några glasspeglar med kokainsträngar - stod utefter ena väggen. Chips, jordnötter, bakelser och stora skålar med chokladgodis stod på ett annat. Belysningen var dämpad. Golvet var täckt med kuddar och mitt bland dem satt Jason. Han var liksom vi klädd i sin svarta munkkappa men såg för ovanlighetens skull uppspelt ut. Av David syntes inte en skymt. Jason sade åt oss att ta för oss från borden och bjöd oss sitta. Sedan började han föreläsa.

"Satanismen erkänner sexuell frihet men i ordens sanna bemärkelse - fri kärlek betyder just *fri* kärlek. Frihet att vara trogen eller otrogen, frihet att bejaka din läggning, oavsett hur den ser ut. Eller frihet att avstå från sex över huvud taget." Några av oss tittade till åt Sheryls håll och Jason tillade:

"Sheryl har ledigt ikväll, Den Andra gör oss äran - faktiskt på begäran av Sheryl." Den Andra blinkade fräckt mot oss. Jason återgäldade hennes blinkning innan han fortsatte där han slutat.

"Frihet från sexuella skuldkänslor är lika viktigt. Därför accepterar satanismen varje form av sexuell yttring - homosexualitet, sadomasochism, bisexualitet, och så vidare - så länge den inte involverar någon mot dennes

egen vilja. Den sista distinktionen är viktig. Vilket naturligtvis också i logikens namn innebär att en satanist inte begår våldtäkt, har sex med barn eller med djur." Han stack handen under kåpan och kliade sig demonstrativt i skrevet.

"Många sexuella önskemål når aldrig längre än fantasistadiet. Det finns för många 'aja-baja', för mycket pyrdhet. Lösningen ligger i att våga pröva, leka, uppleva. Satanismen tillåter sexuell aktivitet som nöje." Han drog efter andan och upprepade:

"Men det är som sagt var och ens personliga beslut."

Sedan reste han sig, slätade till kåpan, vände sig mot dörren och höjde rösten.

"Jag välkomnar ikväll som våra gäster satanistsystrar från hela landet."

I samma ögonblick gick dörren upp och en hel flock kvinnor kom in i rummet. Jag räknade till elva stycken - brunetter, blondiner, svarthåriga och en rödhårig. Två av dem var negresser, en kinesiska. Alla var i varierande grad vackra, åtminstone efter min smak. Vad jag kunde se på de övrigas stirrande, lystna ansikten så delade de min uppfattning. Till och med Den Andra såg intresserad ut. Bara Hector behöll dragen av upphöjd gentleman. Vad gällde mitt eget ansikte inbillade jag mig att jag såg ut som Hector, men jag liknade antagligen de övriga. Åtminstone upptäckte jag att munnen hängde halvöppen.

Kvinnorna var mellan tjugofem och trettio, samtliga bar svarta munkkåpor. De hade inget under, jag skymtade ett naket lår när de spred ut sig i rummet och slog sig ned bland oss.

Utan att jag märkt det hade jag fått en präktig erektion, något kvinnan bredvid mig noterat. Hon gav mig ett illmarigt leende och lade handen på mitt resta tält.

"Hej, jag heter Tammy. Vad heter den här?" Innan jag hann hämta mig och stamma fram någonting intelligent fortsatte Jason att leka härold.

"Våra systrar har kommit hit ikväll för att dela vår gemenskap och bidra till vår personliga utveckling. Låt oss i kväll reducera livet till intensiva ögonblick av njutning." Han skrattade till och slog med en låtsasklubba i luften.

"Härmed förklarar jag mötet öppnat!"

Tammys hand hade försvunnit, hon samspråkade glatt med Gary på sin andra sida. Chuck satt tätt klistrad vid den rödhåriga - jag uppfattade hennes namn vara Eva - en bystig kvinna med skrattgropar och blå ögon. Hector öppnade en öl som han räckte till kinesiskan. Den Andra tände en joint och drog några djupa bloss innan hon skickade den vidare till negressen samtidigt som hon stack in handen i hennes urringning och började smeka hennes bröst.

José såg osäker ut, själv kände jag mig övergiven. Bådas våra problem löstes samtidigt. Den andra negressen slog sig ned bredvid José, stack en joint i hans mun och började smeka honom på låret. Sedan såg jag inte mer, mitt synfält skymdes av två kvinnor, en blondin vid namn Sue och en brunett som presenterade sig som Anne.

De slog sig ned på var sin sida om mig. Anne smuttade på ett glas vin och smekte sig förstrött över halsen. Sue lutade sig fram och andades i mitt öra, kysste mig mjukt och undrade om det var OK att hon smakade på min åter hårda mandom. Utan att vänta på svar lyfte hon på min kåpa. Anne satte vinglasen till min mun samtidigt som Sue satte sin till min lem. Efter en stund var rummet en ljudande kittel av ohämmat, köttsligt begär.

Något som kunde kallas en paus uppstod. Men den användes till fler jointar, bakelserna och godiset, mer whisky, vin och ett uppsluppet skämtande. Skratten avlöste varandra, som till exempel när Hectors negress lät honom slinka ur sig och samtidigt räckte fram handen.

"Hej, jag heter Caroline. Trevligt att träffas!"

Vid det här laget var vi alla nakna och det fanns ingen blygsel. Utan större åthävor skiftades partners. Nya himmelska fröjder. Eller det kanske inte var rätt benämning?

Allteftersom kvällen led blev jag fruktansvärt berusad. Jag kände mig hög som ett hus, full som ett vårdike och hela tiden kåt som en bock. Drycker rann nedför min strupe, marijuanaröken kickade till mitt huvud - fan vet om jag inte sniffade i mig lite kokain också, jag är inte säker. Men packad blev jag, det kom jag både ihåg och inte. Minnesluckorna stod som spön i backen dagen efter. Utom ett minne.

I slutet på festen satt jag framför en väggspegel med korslagda ben och ett berusat, fånigt flin över hela ansiktet. Naken, borta, men lycklig. Så där berusad, larvigt lycklig. Hector kom krypande på alla fyra och lade bakifrån armen om mig. Hans högra hand låg över mitt hjärta, strax nedanför födelsemärket som åter glödde ilsket rött. Jag tittade ned på Hectors hand och log.

När jag åter tittade upp trodde jag att hjärtat skulle stanna. I stället för Hector såg jag i spegeln en fruktansvärd figur. Ett hornbeprytt huvud med röda glödande ögon, grinande käftar och mellan huggtänderna en kluven ormtunga. Armen över mitt bröst var hårig, handen på mitt hjärta svart med långa, kloliknande fingrar som började kröka sig inåt. Jag upplevde för bråkdelen av en sekund en fasa som var obeskrivlig. I nästa ögonblick blixtrade det till i mitt huvud och jag slocknade.

Kapitel 40

Vilken baksmälla! Jag trodde huvudet skulle lossna från axlarna när John bultade på dörren och gastade att jag försovit mig - vilket jag högaktningsfullt gav fan i. Tungan kändes som sandpapper, ögonvitorna såg ut som två ljusröda kulor. Ansiktet var askgrått, min mandom ömmade. Det tog mig ytterligare några timmar, en massa vatten, albyl och kväljningar innan jag stod upp. Vid lunchen var jag något så när presentabel men maten fick vara orörd. Gliringar och skämt om mitt tillstånd passerade över bordet men jag var inte ensam om att se blek och härjad ut. Bara Hector var oberörd, lika välkammad och förekommande som vanligt.

Efter måltiden drog Hector mig åt sidan. Han såg bekymrad ut, ville veta vad som hände. Jag fick till ett spökligt leende. Minnet av spegelbilden hade inte förbleknat men så här i dagsljus och i nyktert tillstånd verkade det fånigt att berätta om det. Eller om skräcken.

"Jag slocknade, small av helt enkelt." Trött drog jag mig över ögonen, jag hade ett lass grus innanför ögonlocken. "Somliga straffar Gud genast, vet du väl." Jag slog honom lätt på armen och försökte få till ett kaxigt flin.

"Men det kanske är fel referens i det här sällskapet."

* * *

De följande dagarna serverades vi utbildningspass i kortare och mer koncentrerad form. Vi blickade framåt - tränade vår mentala styrka, formulerade den egna viljan och det som måste göras. David lade in gruppdynamiska övningar, varav några skapade illustrerande reaktioner hos deltagarna - inklusive hos mig själv.

En övning kallade David "tillitsövning". Uppläggnen innebar att vi delades in i fyra grupper. Varje grupp fick små kort med bokstäverna X och Y på som man skulle använda för att markera sin vilja. Kortet gruppen valt i en omgång skulle hållas dolt för de övriga och på Davids kommando visas upp samtidigt. Varje grupp skulle försöka vinna pengar ur en pott med en given storlek.

Det var tillåtet att skicka förhandlare mellan grupperna. Det fanns två grundläggande strategier. Den ena gick ut på att samarbeta, vilket ledde till att samtliga grupper kunde räkna med sin del i pengatillflödet och att alla vann ungefär lika mycket. Den andra strategin innebar att man försökte bluffa och sopa hem allt. Risken låg i att de andra kunde upptäcka det och gå samman. Då skulle man ofelbart förlora. Övningen var engagerande, snart var vi ingripna i diskussioner om strategival och vinstmöjligheter.

I början gick det lugnt till men när John för andra gången blåste Sheryls grupp, blev hon förbannad. Hon gormade och skrek, viftade med armarna och var mycket indignerad. Samma sak hände mig när José - vem annars? - lurade min grupp att satsa allt i en motstöt och sedan tvärvände och lät oss förlora. Jag rök först ihop med Gary som förhandlat i samsarbetsriktningen, trots att han inte hade mandat att göra det. Sedan vände jag min vrede mot José, som föraktfullt gav mig fingret. När jag störtade upp från golvet för att slå honom på käften påminde David mig om den övergripande reglen - inget våld. Efteråt var jag förvånad över vilka kraftiga reaktioner spelet väckt.

Förklaringen gav David i den efterföljande diskussionen. Han menade att spelet ifrågasatte våra grundläggande värderingar om mål och medel, om hederlighet och fusk. Trots att det rörde sig om en lek, ett spel om monopolpengar, lät vi oss bakbindas att följa inpräglade koder, vilka gjorde oss till förlorare. Eller till vinnare med dåligt samvete.

Frågor av typen "Fusk, är inte det en utomordentlig metod att skaffa sig det man vill ha?" eller "Alla människor ljuger, det är bara en fråga om hur mycket och i vilka situationer" lades fram som påståenden. David provocerade oss hela tiden med inlägg om alltings relativitet. Jag tror vi höll på i över sex timmar.

De personliga slutsatserna ombads vi sedan formulera när det gällde vad vi själva kunde tillåta oss i våra konkreta situationer. Bara jag tänkte på Liket skippade jag de flesta av mina förbehåll. Jag hade kommit att hata den mannen och det han stod för med en intensitet som ibland skrämde mig!

På kvällarna fortsatte den fysiska träningen men det förekom också annorlunda inslag. Det kom till exempel en kvinna och spådde våra händer. Hector hade skrattande avstått men vi andra var mer nyfikna. Till slut var det min tur att få mitt öde utstakat.

Sierskan, en medelålders dam med svart hår och sorgsna ögon bad om min hand och granskade min handflata några sekunder. Sedan hejdade hon sig. Hon tittade upp på mig och såg rädd ut. Därefter lät hon blicken återvända till min hands linjer. All färg försvann från hennes ansikte. Utan ett ord reste hon sig och lämnade rummet.

Jag fick omedelbart tillbaka klumpen i magen, men ryckte upp mig. Oroade jag mig för en spåkärnings reaktioner?

Kapitel 41

"Det finns två sorters övningar: ritualer och ceremonier. Generellt kan man säga att ritualer utförs för att skaffa sig något, ceremonier för att behålla det." Det var två dagar kvar av seminariet och dags för en av satanistsejourerna. Jason såg sliten ut.

"Den vitt spridda föreställningen om en satanistmässa består av en svartklädd präst med rakat huvud, helst också iklädd slängkappa." Han raljerade, målade ut överdrifterna med ord och kroppsspråk.

"Han förrättar sina ceremonier med en naken kvinna som altare. Hon ligger med benen utsträckta, svarta ljus i händerna, en kalk med urin eller blod från en prostituerad vilar på hennes mage. Ett upp och nedvänt kors hänger på väggen ovanför altaret!"

Jag nickade. Man skulle kunna tro att han varit hemma hos Liket.

"Psalmer läses baklänges medan prästen doppar sitt organ i kvinnans sköte, våldsamma orgier vidtar. Folk har masker med horn, det förkommer droger, bibelbränning, analsex, gruppvåldtäkter - och visst skulle det sitta fint med ett litet barnamord!" Rösten stegrades till ett halvt vrål, han såg förorättad ut.

"Kyrkans propagandister har sannerligen gjort ett bra jobb! En gång för alla: satanister ägnar sig inte åt svarta mässor! Inom satanismen finns det tre grundläggande magiska ceremonier. Varje ceremoni kan kopplas till en basal mänsklig känsla. Som ett exempel på den första kan vi nämna en sexritual." Gary och Tom himlade med ögonen. Den hade vi inte haft några problem med att uppskatta.

"Den andra är av det medkännande slaget. Lycka, hälsa, materiell välfärd, politisk makt eller framgång i affärer kan vara i fokus. Den tredje är den destruktiva ceremonin, vilken används för vrede, förakt eller hat. Till att förgöra fienden." Jason klev ned från podiet, tog en stol och satte sig mitt framför oss.

"Innan jag fortsätter vill jag uppehålla mig lite vid begreppet magi. I 'The Satanic Bible' ges följande definition: 'Den förändring i situation eller händelse som går att hänföra till någons vilja och som, med användande av normala metoder, vore omöjlig att åstadkomma'." Vetenskapsmannen i honom, oavsett hur obskyr, log belåtet. Han lutade sig fram och viftade med handen i luften.

"En av de största villfarelserna när det gäller magi är att man måste tro på det för att det ska fungera. Inget kan vara mer felaktigt. Religiös tro kan åstadkomma blödande sår, så kallad stigma. Det handlar om tro omsatt i *tankekraft*, i energi. På motsvarande sätt krävs det en viss mängd energi för att få ett föremål att levitera. Hur mycket av den varan behövs för att placera en tanke i huvudet på någon tvärs över jordklotet och sedan styra honom? Om den mentala kraften hos *en* individ kan få saker att lyfta från marken, kan också en grupps koncentrerade viljekraft styra andra människor - oavsett om de tror eller inte." Plötsligt hade det blivit alldeles stilla i rummet och luften kändes kyligare. Alla stirrade som hypnotiserade på Jason.

"Så länge människan känner rädsla kommer hon att försöka hitta sätt att försvara sig mot det hon är rädd för. Samtidigt utgör just denna strävan hennes svaghet. Ju större man kan göra denna blotta, desto lättare är det att komma åt personen. När tvivel, oro och skräck fått bryta ned psyket under en tid öppnar sig sinnen för yttre påverkan." Han nickade åt mitt håll.

"Det är vad de där amatörerna håller på med, Jan. Med primitiva och brutala metoder försöker de bryta ned dig för att få makt över dig." Jag kände hur käkarna spändes när jag tänkte vad jag och min familj utsatts för. Men det gick också en kall kåre utefter ryggen. Jason återvände till huvudspåret.

"En magisk ceremoni kan utföras enskilt eller i grupp men gruppen är att föredra. Den kollektiva styrkan i viljan, i ett gemensamt åtagande, ökar sannolikheten för ett gott resultat. En viktig utgångspunkt är dock att man verkligen *vill* någonting." Han reste sig.

"Vad som helst som kan intensifiera känslspelet under en ritual bidrar till framgång. Ett skrivet brev, ett foto, en klädtrasa - varje koppling stärker riktningen. Fantasin är ett substitut för verkligheten som rätt hanterad leder fram till verkligheten." Han nickade mot oss.

"Kom ihåg det när ni återvänt till era hem."

Jag kunde inte hålla tillbaka ett litet leende. Att skaffa några hårtestar från Liket eller en PM från Hugo gick

väl att ordna. Men att försöka få ihop en grupp människor - Gunilla, min svåger och syster - och få dem att delta i en satanistmässa i syfte att kasta en besvärjelse över Liket skulle nog resultera i mitt snara intagande på en sluten anstalt. Så jag tänkte hoppa över den delen. Jason knäppte händerna framför sig, en nästan komiskt sakral syn i den svarta munkkåpan.

"Ni har alla fiender att bekämpa. Låt oss ägna vår kollektiva kraft åt att stödja varandra!" Han pekade mot dörren.

"Vi samlas i rummet bredvid för att hålla en mässa till styrka för oss själva och till nederlag och förintelse för våra fiender!"

* * *

Rummet var draperat i svart. Skuggorna från tretton svarta ljus dansade runt väggarna men rummet låg ändå i halvmörker. Mitt på golvet stod ett altare, framför det ett krucifix med en korsfäst Jesusfigur. På golvet fanns ett pentagram men i stället för pålar med masker satt stora svärd nedkörda i golvet vid varje spets på pentagrammet. Jason gick fram till ett av svärderna och lade sina båda händer på fästet. Han nickade åt oss att göra detsamma.

Jason väntade tills alla intagit sina platser innan han släppte svärdet och gick fram till altaret. Samtidigt hördes några svaga trumljud. Precis som hos Liket. Det där sista tyckte jag var Hollywood-inspirerat trams. Men alla delade inte den uppfattningen. José gungade med kroppen i takt med trummorna. Jason vände sig mot oss.

"Slut era ögon, se era fiender framför er!" Tysta stod vi i ring, var och en upptagen av sin egen värld och sina plågoandar. Jason fortsatte:

"Genom att erkänna och släppa ut sitt hat i rätt riktning är satanisten mer förmögen till kärlek, den djupaste formen av kärlek, än den frustrerade genomsnittsmänniskan." Hans röst steg och sjönk, jag fick för mig att trumljudet gjorde detsamma. En stickande lukt fyllde mina näsborrar, rökelsekaren verkade ha tänt sig själva. Stämningen i rummet började kännas elektrisk.

Jag tänkte på Liket och på Hugo, två parasiter av samma skrot och korn. Jag började fantisera om en direkt konfrontation - jag längtade efter att få mosa Liket, bryta ryggen på den som rövat bort Maja och strypa Hugo med hans förbannade sidenslips! Mitt röda klot glödde. Jag märkte att jag kramade svärdsfästet så hårt att naglarna borrade sig in i handflatorna.

Jason lyfte fram en skål som stått i en nedsänkning i altaret.

"En droppe blod från Hector, några hårstrån från Jan. Ett foto av fienden till Gary och hans vänner." Medan han talade släppte han ned någonting i skålen. Hårstrån från mig? Åter kröp det utefter min rygg, trumljudet gnagde i huvudet. Även Chuck och Tom hade börjat gunga fram och tillbaka. Inte mycket hos Tom, men klart urskiljbart.

"Ett spänne från Josés antagonist, en bild av Chucks far. Bolmört, arsenik och paddblod." Fler saker lades i, några detaljer kunde jag inte urskilja. Med skålen i handen gick han sedan fram till Kristusfiguren på korset. Rösten ökade i volym, samma sak med trummorna.

"Hör mig, o Gud! Jag doppar mina fingrar i symboler för hämnd och seger! I förakt för din galne frälsare skriver jag över hans törnerispade panna: hyckleriets konung, förödmjukelsens apostel, ynkryggarnas förebild!" Han gjorde några symboliska rörelser i luften, satte ned skålen mitt på altaret och skakade sin knutna näve mot korset.

"'Älska din nästa' har upphöjts till den högsta lagen. På vilken rationell grund vilar denna kärleksvisa? På verkligheten? På det vi kan se i Bosnien, Rwanda eller i våra maktcentra och getton? Nej och åter nej! Hata i stället dina fiender! Att 'älska' dem innebär att du gör dig till deras offer!" Han tog ett steg tillbaka från altaret, grep svärdet och slet upp det med ett enda ryck.

Vi andra gjorde samma sak, det kom helt naturligt. Svärdet kändes tungt, starkt. Med det blanka stålet höjt framför sig vände Jason sig till oss.

"O bröder, slut era ögon, se er fiende framför er! Hata din fiende! Svara den som höjer sin hand mot dig med att krossa honom - självbevarelsedriften är den högsta lagen!" Jason började taktfast dunka svärdsspetsen i golvet, han skanderade 'hata! hata!' och allt fler stämde in. Efter ett tag även jag. Trummorna ökade takten.

"Den som vänder den andra kinden till är ett fegt kräk! Svara slag med slag, svek med svek! Gör dig till en terror för din fiende!"

"JAAA!" skrek José rätt ut. Trummorna ökade takten, träflisor började hoppa ur golvet under våra taktfasta slag. Hatkören trängde undan förnuftet, det röda klotet började rulla. Rytmen fanns nu inne i mig, var en del av mig. Det susade i huvudet, Likets och Hugos ansikten kördes omväxlande fram och tillbaka på mina näthinnor. Käkarna malde mot varandra, jag kände blodsmak i munnen. Plötsligt var jag ursinnig!

I nästa ögonblick kände jag hur jag lyfte från marken och svävade iväg -- rakt upp och ut över avgrunden! Jag bars upp av en het vind som fyllde mig med kraft, med hatets styrka. Det var skrämmande - men ändå inte. Innan jag hann reagera för jag med svindlande hastighet tillbaka till utgångspunkten. Det kändes så verkligt att jag blev tvungen att ett kort ögonblick öppna ögonen. Rummet var detsamma men jag kände mig annorlunda. Råare, starkare. Trummorna var uppe i ett hetsande tempo.

"Välsignade vare de starka! Förbannade vare de svaga!"

"JAAA!" svarade nu fler än tidigare.

"Välsignade vare de djärva, de stolta, för deras är världsherraväldet! Förbannade vare de rättfärdiga, de ödmjuka, för de ska bli trampade på!" Trummorna piskade, mitt hjärta bultade. Jason skrek, hans röst fyllde mitt huvud, hela rummet, hela universum.

"JAAA!" Den här gången stämde jag in i vrålet. Jag skrek, det dånade i mitt huvud. Min kropp darrade, svärdet gick i allt snabbare takt. Jag såg bokstavligt talat rött. Och jag tillät mig det, utan förbehåll!

"Förbannade vare de som gör gott mot sina fiender, för de ska bli föraktade!" Jason skrek, flämtade, det blixtrade för mina ögon, trummorna hamrade inne i hela kroppen.

"Kom fram till altaret! Höj era svärd!" I takt, som om vi vore kedjefångar tog vi oss fram till altaret. Det var som ett rus, ett glödande, hatande rus.

"När jag hyllar Satan, slå era svärd hårt i skålen! Dräp era fiender!" Jason lät som en uppvarvad joggare, han flåsade tungt men fortsatte att skrika sina kommandon. Ett högt skärande ljud fyllde rummet, ett vinande som från en kraftig stormvind. Jason tog sats och skrek med sina lungors fulla kraft.

"Skåda era fiender!!" Vi öppnade våra ögon, höjde våra svärd över huvudet och stirrade som i trance på koppen. Så kom Jasons förlösande kommando.

"HELL SATAN!"

Våra svärd ven nedåt, klingorna korsade varandra för att sedan med dova ljud fastna i altarets trä. Koppen splittrades, innehålllet stänkte över rummet. I samma ögonblick återkom det blixtrande skenet från festen följt av en fruktansvärd knall - varpå det blev kolsvart.

Alla stearinljusen hade slocknat samtidigt.

* * *

Efteråt kände jag mig konstig - fånig men också befriad. Och stark, det kändes som om energi hade tillförts min kropp, trots den fysiska ansträngningen. Pete och Gary hade samma upplevelse. Hector satt tyst och såg trött ut.

"Och vilka ljudeffekter!" sade jag. Jag insåg att trummorna haft sin betydelse för att få oss uppjagade, men det där blixtrande skenet och knallandet tyckte jag de kunde sparat. Gary och Tom tittade frågande på mig.

"Vilket sken? Jag märkte aldrig nåt."

"Direkt innan det blev mörkt?" Jag flinade åt dem, tänkte inte gå på deras practical jokes. Men båda såg frågande ut. Klumpen i min mage ploppade upp direkt.

Hector såg min förvirrade min. Han gjorde ett kast med huvudet, ville att jag skulle följa honom ut. När vi kommit ut på gårdsplanen tog han tag i min arm.

"Jan, jag tror inte att du förstår det, men du är speciell! Du har tillgång till den oerhörda, mörka kraft som finns inom varje människa. Använd den!"

Sedan vände han på klacken och gick.

Jag speciell? Herr MedelSvenne själv? Och tugget om 'mörk kraft', kom det verkligen från Hector? Klumpen i min mage slog en halv volt.

Nu förstod jag ingenting igen.

Kapitel 42

Resten av dagen innehöll konkret arbete. Vi kartlade våra fienders svaga punkter, information vi behövde, vilken hjälp vi kunde skaffa, både i form av manskap, utrustning och vapen. Vi diskuterade strategier, fredliga och krigiska.

Jag byggde en modell av Likets gård med omgivning. Ett direkt övertagande med vapen i hand under en av deras ceremonier ingick som ett alternativ i min plan.

David hade specialtränat mig för det under pistolskyttet. Jag var övertygad om att jag skulle kunna skjuta av ett ben på allt som rörde sig. Jag ville inte döda någon - inte om jag inte måste. Det enda jag egentligen var rädd för var min egen vrede.

Så fort någon av oss var klar med sin plan underställdes den de övrigas granskande blickar. Här deltog både Jason och David och kritiken var ibland inte nådig. Men efter några vändor tyckte jag att det började likna något.

Även när det gällde jobbet hade jag lyckats formulera en viljeinriktning och en plan. Jag gillade den stegvisa upptrappningen och konkretiseringsgraden. Jag kände mig färdig att gå till handling.

Det slog mig att jag redan var i gång - jag hade ju vidtagit en förberedande åtgärd via maffiakillen. Det fyllde mig med belåtenhet. Däremot var jag inte klar över hur jag ville ha det med vårt äktenskap.

* * *

Strax före middagen ville Jason tala enskilt med mig. Han gick rakt på sak.

"Både jag och David har funderat på hur vi ska bära oss åt för att hjälpa dig krossa det där patrasket. Vi var ett tag inne på att snabbinstruera dig i en del av den svarta magins hemligheter. Du skulle blivit ett slags präst med vissa undantag i dina befogenheter. Men vi fann att det vore för farligt - för dig." När Jason såg mitt skeptiska ansikte rynkade han pannan. Han rörde oroligt på sig.

"En satanist tror inte på Djävulen i någon metafysisk form. Något som även Anton LaVey ideligen deklarerade. Men ibland undrar jag över vilka krafter jag kommit i kontakt med." Han lekte förstrött med armbandsuret, blicken vandrade ut genom fönstret. Rösten lät plågad.

"Inom parapsykologin rör vi oss bortom den fysiska världen där osannolika varelser - eller snarare 'varanden' - hasar, kryper och krälar omkring." Han tittade ned på sina händer. "Det finns mycket i gränslandet mellan fantasi och verklighet som vi inte förstår." En lång tystnad uppstod, han såg ut att vara försjunken i tankar. Men sedan ryckte han till och fortsatte:

"Svart magi, föregångaren till dagens satanism, är den farligaste formen av all djävulsdyrkan. Det finns handledningar i att frambesvärja och komma i kontakt med Djävulen. Men det är definitivt inget för amatörer. Det måste göras rätt - Mörkrets Furste är en farlig och oberäknelig härskare." Han log lite generat innan han fortsatte. "Oavsett om man tror eller inte."

Jag började bli otålig. Allt det där vidskepliga tugget gjorde mig irriterad. Samtidigt var det skrämmande att se att Jason uppenbarligen tog det han sade på djupaste allvar. Hans röst hade sjunkit i styrka, han talade respektfullt.

"Jag har lyckats utverka att du kan få 'posera' som satanistpräst på ett sätt som inte kan avslöjas. Det innebär att du får en tatuering på ditt vänstra bröst, en tatuering som ser ut som min. Nästan, avvikelsen är så liten att en amatör inte kan se skillnaden. Definitivt inte den där svensken, jag har kollat upp honom. Han har ingen präststatus i någon satanistkyrka."

Vem hade Jason lyckats utverka det tillståndet ifrån? Vad var det för högre makt han dillade om? Vem hade resurser att så snabbt kontrollera Gösta Birgersson, Bålsta, Sverige? Sedan kom jag ihåg alla våra besökare och insåg att det var bäst att inget veta.

Idén var inte dum, den sammanföll med grundtesen i min plan. Förödmjukelsen skulle bli än större om jag uppfattades som en riktig satanistpräst. Dessutom innebar prästerskapet ett visst skydd, vilket Jason underströk.

"En äkta satanistpräst förekommer inte i så många exemplar och blir sällan dödad av sina egna. Om man nu kan kalla de där det." Jag antog att han syftade på Liket och hans gäng.

"Under alla omständigheter kommer det att hejda dem för en kortare eller längre period. Och i en strid är det aldrig fel att vinna tid."

Men jag var ändå långt ifrån säker på att jag ville ha någon tatuering. Hur skulle jag förklara den för Gunilla? Jag flinade till när jag kom på mig med att bekymra mig för vad hon skulle tycka eller tänka. Jag slogs ju för fan för mitt liv!

En timme senare graverade David under ceremoniella former in det upp- och nedvända korset på mitt bröst, strax ovanför hjärtat. Det gjordes i den tomma, svartdraperade konferenssalen med tretton svarta ljus tända och Jason i full prästutstyrelse. Jag låg på altaret som var placerat mitt i pentagrammet. Jason svängde ett rökelsekar över mitt huvud och rabblade ramsor på det där obegripliga språket. Hela uppsättningen kändes både spökligt otäck och pinsam - men Jason hade insisterat. Antingen skulle det göras korrekt eller inte alls.

"Att få bära Djävulens Nyckel på sitt bröst är en stor ära - oavsett hur den kommit dit!" förklarade han strängt.

David hade en mer pragmatisk inställning till det vi höll på med. Han uttryckte sin belåtenhet med mitt födelsemärke - den brutna cirkeln passade perfekt runt satanistmärket.

"Nästan som om det vore förberett", sa han med sitt blanka leende.

När jag tittade mig i spegeln höll jag med honom. Födelsemärket och tatueringen passade varandra som pusselbitar. Det såg äkta ut. Jag strök med fingertopparna över bröstet. Ytterligare ett tillskott till min arsenal i korståget mot Liket. Jag borde vara nöjd men min mage envisades med att ha larmet påslaget. Något var enligt mitt psykosomatiska matsmältningsorgan fel med att jag låtit mig tatueras.

Men jag kunde inte för mitt liv räkna ut vad.

* * *

Att något var fel med José hade jag tyckt från första stund.

Kvällens träningspass hade knappt hunnit börja förrän han, vit i ansiktet och med munnen förvriden i en hånfull grimas stegade fram till mig med famnen full av boxhandskar.

"Hörru, svenskjäväl, vi kan inte åka härifrån utan att ha bejakat våra grundläggande drifter, va?" Se på tusan, han kunde uttala flerstaviga ord! Jag kände att jag blev förbannad.

"OK, din sopa! Låt oss avsluta vår bekantskap ståndsmissigt!" Jag rev åt mig ett par av handskarna och äntrade ringen. Hector ställde upp som handsksnörare och domare.

Jag tänkte på den gyllene regeln - att hålla huvudet kallt, oavsett hur mycket jag ogillade honom. Men här skulle inte vändas andra kinden till. Han skulle få lida, jag ville plocka isär honom, bit för bit. Krossa din fiende! Jag vägde säkert tio kilo mer och hade längre räckvidd. Precis som mot David. José skulle få se på fan!

Men jag fick lära mig något nytt. Trots att jag bultade på honom allt vad jag kunde, kom han igen. Någon gard hade han inte, jag kunde pricka in mina slag relativt obehindrat. Fast han var snabb, jag fick aldrig någon bra tyngd i träffarna. Men ändå, efter fyra-fem golvningar borde han ha fått nog. Men icke.

Vild i blicken och med blod och snor rinnande ur näsan kom han igen. Och igen. José tålde stryk och han var beredd att ta för att få ge. Han var överallt, hamrade, slog, sluggade. Mot mage, ansikte, hals och njurar, slagserie efter slagserie. Varje gång han dök i kanvasen tog det inte längre än till fem innan var han uppe och över mig igen. Jag fick en känsla av att enda sättet att besegra honom var att slå ihjäl honom. Jag började känna mig desperat.

Antagligen märkte han det för han ökade sina ansträngningar. Resten av gänget betraktade tyst det som skedde. De liksom jag förstod att för José var detta mer än en vanlig boxningsmatch.

I den åttonde rondan hade han bultat musten ur mig. Jag hängde mot repen, totalt slut och väntade på att

inkassera den avgörande snytingen. Men i stället för att slå ut mig sänkte José handskarna och tittade på mig med triumferande min.

"Jag är lika god som du! Kom ihåg det, svenskjävvel! Jag är lika god som du!"

Men han hade fel. När det gällde att mobilisera vilja var han mig överlägsen.

* * *

Morgonen därpå avslutades seminariet. Våra kuvert, de vi fyllt i första dagen, plockades fram. Tvärt emot vad jag trott behandlades de inte i grupp. I stället fick var och en en möjlighet att jämföra sina intentioner vid starten med de konkreta planer vi gjort upp. För min personliga del var det stärkande - jag hade gått från veliga förhoppningar till faktiska utfästelser.

Avslutningen på seminariet var osentimental. Jason höll ett kort tal och önskade oss lycka till. På gårdsplanen skakade David hand med var och en av oss, hans ansikte var nollställt. Sedan äntrade vi bussen. Bob körde oss till flygplatsen, lika tystlåten som alltid. Detsamma gällde oss övriga. Precis som på ditvägen drog vi oss undan från varandra.

Det var med en känsla av både avsked och förväntan jag lämnade ranchen. Jag kände det som när jag lämnade universitetet - från en avgränsad värld med distansens självklara lösningar på alla problem och ut i det okända, det oförutsägbara. Nu började allvaret. Jag tror det var den känslan vi satt med allihop, därav tystnaden.

På flygplatsen lättade det. Det blev ryggdunkningar, utbyte av adresser och löften om att besöka varandra när vi hade vägarna förbi. Jag skippade mitt alias och skakade till och med hand med José. Han såg ut att uppskatta det. Sheryl gav oss alla en kram. Jag tror det var hon som gjorde det, inte Den Andra.

Hector dröjde sig kvar när de övriga en efter en försvann. Till slut var vi ensamma. Vi stod där tysta, visste inte riktigt vad vi skulle säga. Jag skruvade besväret på mig, Hector hade på något vis kommit mig närmare än någon av de andra.

Han såg sorgsen ut och gav mig en stor björnkram. Sedan höll han mig på armlängds avstånd och tittade på mig.

"Tills vi ses igen." När han såg mitt förvånade ansikte log han lite och klappade mig på armen.

"Som jag sa - du är speciell. Jag är övertygad om att vi kommer att mötas igen." Han grep sin resväska och började gå men stannade efter några meter och vände sig om.

"Våra öden är sammantvinnade." Sedan gick han.

Varför alarmerade den kommentaren min mage?

Del 3

Kapitel 43

Först på flygplatsen såg jag att flygbiljetten jag fått av Alain Duprés var en tur och retur biljett - till Malaga via New York och London. Jag funderade på att boka om direkt till Stockholm men jag hade inte mage att göra det. Eller rättare sagt, ville inte. Jag hade lust att träffa monsieur Duprés och dessutom tyckte jag att jag var skyldig honom en rapport.

Väl i Gibraltar blev jag emottagen av Duprés som om vi vore bröder. I början kändes hans översvallande hjärtlighet pinsam men när jag satt nedtryckt i läderfåtöljen igen och utsattes för hans charm tillsammans med en Chivas Regal förflyktigades den känslan lika snabbt som spriten.

Han utbringade en skål för min återkomst och tvingade mig sedan att berätta om programmet, som han då och då kommenterade. Därefter ville han höra om deltagarna - José och Chuck fick honom att höja på ögonbrynen. Men han var mest intresserad av vad jag tyckte om Hector.

"Så ni uppskattade honom, eh?" Han lät belåten.

"Hur känner ni varandra?"

"Åh, vi har känt varandra i många år, det verkar ibland som evigheter." Jag protesterade omedelbart.

"Ni överdriver, Hector kan knappast vara mer än strax under fyrtio." Duprés ryckte på axlarna.

"Känslor mäts inte i tid, min vän. Jag är glad att ni två fann varandra." Jag tyckte inte om hans undanglidande svar. Jag kom ihåg flygplatsen.

"Hector sa nåt konstigt när vi skildes. Han verkade säker på att vi skulle ses igen och påstod att 'våra öden är sammantvinnade'. Förstår ni vad han menade?"

Duprés sög på glaskanten och tittade forskande på mig, som om han sökte något i min blick.

"Sa han något mer till er?" Jag log lite, minnet var känsligt för en Jantelagssvensk.

"Ja, han påstod att jag är speciell, att jag inte var som dom andra." Alain nickade sakta och ställde ifrån sig glaset.

"Hector såg det också, det stärker mig i min uppfattning." Jag började bli irriterad, Duprés såg det.

"Ni är speciell, Jan." Jag blev tvungen att avbryta honom. Det kändes fel att han fortfarande använde mitt alias.

"Monsieur Duprés, jag heter inte Jan Svensson, utan Anders Sandström. Det var Claire som rådde mig att köra med ett antaget namn." Han tittade på mig och log med hela ansiktet.

"Det gjorde hon rätt i. Jag tackar er för det förtroende ni visar mig genom att avslöja er rätta identitet." Han sträckte plötsligt fram högerhanden och såg högtidlig ut.

"Låt oss lägga bort titlarna!"

Generad tog jag hans hand. Niandet hade inte haft någon funktion för mig, som till exempel med Claire. Men det hade ändå inte stört mig. Alain Duprés hade ett distanserat om än vänligt sätt, vilket gjorde att det var naturligt med ni-formen. Men nu var det tydligen över och jag förstod att den gesten hade en starkt symbolisk innebörd för mannen framför mig.

"Även om du själv tydligen inte insett det, *Anders*, är du speciell. Du har ett djup och i djupet styrka och oanade, slumrande resurser." När han talade om "djup" kunde jag inte låta bli att tänka på avgrunden i mina drömmar och fylldes av ett krypande obehag. Men Alain avbröt min tankegång.

"Du är precis som Hector och jag, Anders. En stark människa, fri, med en egen vilja. Du är ämnad för större

saker i nuet, min vän." Han log åt min fånstirrande uppsyn. "Hector kanske menade att han kommer att ringa dig och erbjuda dig ett jobb?"

"Som vad då? Livvakt?" Alains uppfattning om mig var smickrande, jämförelsen med honom själv och Hector genant. Snacka om fattiga och rika! Om medelmåtta och framgångsmän. Kanske hade det kunnat vara annorlunda. Jag mindes fortfarande den där fredagskvällen.

När jag pluggade på universitetet jobbade jag under sommarmånaderna extra som nattvakt. Iförd väktaruniform med skärmössa på mitt lockiga hippiehår såg jag ut som fan men åkte pliktmedvetet runt på nätterna bland Härnösands företag och drog nycklar, kollade dörrar och fönster, vatten- och brandrisker. Jobbet var ensamt och monotont men riskfritt. Ingen väktare hade ertappat en tjuv på över tolv år, så något sherifjobb var det inte. Ändå hamnade jag i en personligt dramatisk situation den kvällen.

Jag gick nedför trappan i Riksbankens lokalkontor för att dra nyckeln nere vid valvet. Där upptäckte jag att den metertjocka valvdörren stod på vid gavel. Jag kunde se att några platta lådor var utdragna. De var fulla med sedlar i olika valörer - främst tiotusen- och tusenlappar. Det stod klart för mig att det inte rörde sig om något inbrott utan att bankens tjänstemän helt enkelt glömt låsa efter sig.

Jag blev tvungen att sätta mig. Framför mig hade jag hela Norrlands valutareserv, någonstans i närheten av åttahundra miljoner kronor! Det var fredag kväll, jag skulle inte gå av förrän på måndag morgon. Till dess var jag bankens väktare. Mina ögon for som pingpongbollar mellan sedelbuntarna i lådorna och väktarnyckeln på väggen.

Jag hade tre dygn på mig. Om jag åkte hem, hämtade några resväskor och stuvade dem fulla skulle jag kunna få med mig en trettio--fyrtyo miljoner. Sedan kunde jag skicka alla väskor utom en med båt till Rio de Janeiro eller något annat ställe som inte hade utlämningsavtal med Sverige. Själv kunde jag ta första bästa flyg till samma plats med den resterande väskan. Jag skulle kunna sitta vid en hotellpool med en grogg innan banken ens öppnat och upptäckt stölden!

Vid det här laget svettades jag kraftigt. Tankarna for mellan hur jag skulle åberopa tillfällig sinnesförvirring om jag åkte dit, att preskriptionstiden borde vara mindre än tio år och att mitt straff skulle bli hårt. Men jag skulle vara tjugotre år och mångmiljonär! Att det var bankens pengar störde mig inte. Det som slutligt fick mig att skrinlägga planerna var att min mor skulle skämmas livet ur sig om jag gjorde något brottsligt.

Jag tittade på Alain och undrade om han skulle komma till samma slutsats. Eller om Hector skulle ha gjort det. Jag var långt ifrån säker på det, lika osäker som jag fortfarande är på om jag själv gjorde rätt. När jag ser hur bankerna bär sig åt framstår mitt beslut som än mer tvivelaktigt. De har inga skrupler, det som är rätt är det som gynnar banken. Kanske borde jag ha tänkt likadant. Trettio miljoner är inget föraktligt startkapital i livet, oavsett hur man kommer över dem. Men nu gjorde jag inte det och spelar även om jag inte är helt barskrapad alltså inte i samma division som vare sig Alain eller Hector. Varje sådan jämförelse föll på sin egen orimlighet. Att Hector skulle vara den som kom stickande med ett annorlunda och bättre betalt jobb föreföll mig dessutom långsökt. Han verkade ha nog av sitt, vilket jag påpekade för Alain.

En skugga drog över Alains ansikte.

"Ja, Hector har problem, men inget han inte klarar av. Annars skulle jag hört ifrån honom." Han tittade på mig. "För vi bistår varandra, det gäller alla invigda. Du skulle bli förvånad om du visste hur många framgångsrika män och kvinnor som anslutit sig till vår krets." Hans röst blev pockande, det fanns något nästan desperat över honom som störde mig.

"Förstår du nu vilken sorts satanist jag är? Att jag är en fri människa som styr mitt eget liv och inte låter någon trampa på mig? Hänsynslös mot mina fiender, kärleksfull mot mina vänner? Att jag bejakar min existens,

själva livet?"

Om han levde så fullt och intensivt, varifrån kom då denna melankoli som tyngde både honom och Hector? Det var som om de bar på en livssorg som hindrade dem att fullt ut känna glädje. Men jag höll inne med mina negativa tankar. Rika och mäktiga vänner kan man inte få för många av, speciellt med tanke på vad yrkesdelen i min plan innehöll.

"Ja, Alain, jag förstår. Jag tar tacksamt emot din vänskap." Alain såg belåten ut. Han gjorde en ansats att skåla när Muhammed plötsligt stod där med en resväska i vardera handen. Alain tittade på klockan.

"Mitt plan går om mindre än en timme." Han tittade ursäktande på mig. "Jag måste resa till New York ikväll. Du stannar naturligtvis här så länge du vill, huset står till ditt förfogande." Han såg knipslug ut. "Du trivdes med att åka motorcykel? Är du bra på det mekaniska?" Jag satte upp ett förvånat ansikte.

"Hur då, menar du?"

"Det verkar finnas två sorters människor när det gäller förhållningssättet till teknik. Den ena kategorin ger sig i kast med trasiga diskmaskiner, brödrostar och krånglande elverktyg. Den andra ringer omedelbart en reparatör. Vilken tillhör du?" På den frågan behövde jag ingen betänketid.

"Reparatörskategorin!" Han nickade och låtsades se befallande ut. "Stanna här!"

Han gick in i ett angränsande rum och var borta i fem minuter. Vad tänkte han nu hitta på? Den karln var fullständigt oförutsägbar. Jag gav Muhammed en blick, han hade inte rört sig ur fläcken. När Alain kom tillbaka räckte han mig en gul lapp.

"På British Airways kontor i Malaga väntar en flygbiljett på dig med destination Frankfurt am Main. Avresedatumet är öppet, du kan åka när du vill. Stannar du här i mer än en vecka kanske jag hinner tillbaka." Jag försökte protestera. Tack vare Alains spelsystem var jag fortfarande stadd vid god kassa, han behövde inte betala min flygbiljett. Men det var inte nog med det.

"På flygplatsen i Frankfurt står det en Suzuki Intruder 800 och väntar på dig, inregistrerad i ditt namn. I ditt rätta namn." Han log brett åt min gapande mun och tillade:

"Den är redan betald, så det är ingen idé att du försöker. Intrudern är en japansk Harley Davidson-efterapning, fördelen med den är att man inte behöver kunna skruva, för den går aldrig sönder. Kardan och vattenkylning, idiotsäker drift. Jag har en själv." Han såg lika barnsligt förtjust ut vid tanken som jag antagligen gjort när jag satt på bägen under Arizonahimlen. Leendet dog bort och han blev allvarlig.

"Anders, jag hoppas att du nu känner dig bättre rustad inför det du måste göra. Och om du träffar Claire igen kan du hälsa 'Big Mama' att du var värd besväret."

Nu var det jag som höll upp en hejdande handflata och tog kommandot -- även om jag sockrade gröten.

"Alain, stilla min nyfikenhet. Vad kan en världsman som du ha gemensamt med en person som Claire, en etnolog från Umeå, Sverige?" Den frågan hade otaliga gånger dykt upp i mitt huvud under USA-vistelsen, jag ville inte åka hem utan att ha hört svaret. Alain såg hur angelägen jag var och suckade.

"Claire har ett rikare förflutet än du kan ana." Han tittade på klockan. "OK, så här ligger det till. Under min tid i Främlingslegionen blev jag i Algeriet tillfångatagen av en beduinstant. Jag skulle spetsas på påle, avrättningsplatsen hade gjorts i ordning. Då dök Claire upp tillsammans med två vita män, tyskar tror jag det var. De ledde ett etnologiskt forskningsprojekt i en närbelägen by, de hade arbetat där i flera år. När Claire

hörde talas om den förestående avrättningen drog hon i alla kontakter hon skaffat sig och lyckades få till stånd ett förhandlingsläge." Han tystnade och tittade i golvet.

"För att göra en lång historia kort - Claire betalade för mitt liv med sin kropp. Det var det enda beduinhövdingen kunde tänka sig i utbyte mot att låta mig leva." Han tittade upp, såg mig rakt i ögonen.

"Att för en fullständig främling göra något sådant var för mig det mest osjälviska, ja, det vackraste jag upplevt. Därför har Claire min eviga vänskap och min totala lojalitet, oavsett vad hon begär. Den skuldsedeln kan inte betalas."

Muhammed grymtade till, det första ljud jag hört honom ge ifrån sig. Alain tog ett steg framåt och omfamnade mig.

"Tills vi ses!" Sedan var han borta.

Två dagar senare påbörjade jag min hemfärd.

* * *

Och här sitter jag nu, motoriserad och sataniserad. Jag blåser förbi Enköping, inte långt från Bålsta. Jag känner en nästan obetvinglig lust att åka dit och platta till Liket, men jag hejdar mig.

Först ska jag smida, sedan verkställa mina planer.

Det ska Satan i mig bli kul!

Kapitel 44

Jag slår av motorn och betraktar vår radhuslänga. Det är knappt sex veckor sedan jag for men det känns som en evighet. Solen lyser på tegelfasaden, det är stilla, semestertider. Inga människor rör sig på gatan eller i husen. Våra persienner är neddragna, det ser obebott ut.

Men huset står i alla fall kvar och är helt. Inga trasiga rutor, vilket i och för sig inte är så konstigt. Det sista jag gjorde veckan innan jag for var att sätta in okrossbart glas i samtliga fönster. Frukantvärt dyrt men med den takt mina glasrutor gick åt skulle jag enligt glasmästaren i alla fall snart vara upp i de summorna. Och hela är de, inga andra tecken på vandalism syns heller. Däremot finns fortfarande spåren efter bilbranden kvar i asfalten. Jag biter ihop käkarna.

Inomhus luktar det instängt men någon, antagligen en av grannarna, har tagit in tidningarna och eftersänt posten. Säkert något Gunilla ordnat. Till och med akvariefiskarna lever.

Den första timmen ägnar jag mig åt att bara strosa omkring. Fixar en kopp nescafé, försöker känna mig som hemma. Men jag tänker inte använda vårt hus som bas för mina kommande operationer. I stället tänker jag utnyttja min syster och svågerns sommarstuga, de brukar i slutet på semestern kajka omkring i sin husvagn. Ett telefonsignal till stugan och därefter till min systers telefonsvarare bekräftar att så är fallet även denna sommar. Bra, då kan jag slå till utan att någon vet varifrån attacken kommer. Faktum är - jag ler lite åt min formulering, kommer att tänka på Gary och grabbarna - att jag den närmaste tiden tänker låta så få som möjligt få veta att jag återvänt. Om lite mer än tre veckor är det min födelsedag och min utlovade "dödsdag". Jag känner mig rastlös, otålig. Så jag sätter igång.

Jag går ned i källaren, låser upp vapenskåpet och tar fram min Beretta. Ett magasin med fjorton skott åker upp i pistolens kolv, ett lika fullproppat ned i fickan. Jag kränger på mig axelhölstret jag köpt i USA och låter

pistolen glida ned i det.

Min andra åtgärd har anknytning till den där lille, mörke maffioson. Jag grenslar min Intruder och åker upp till postkontoret i Vällingby. Ett avlångt paket finns där, adress poste restante plus mitt rätta namn. Precis som vi kom överens om. Jag stoppar paketet i skinnjackans innerficka.

När jag vid köksbordet öppnar försändelsen ser jag på en gång att jag fått valuta för pengarna. En fabriksny, lätt inoljad ljuddämpare glider ur paketet tillsammans med en gängtapp för pistolpipan. En halvtimme vid skruvstället i garaget och dämparen är på plats. Passformen är perfekt.

Det tredje jag gör är att åka upp till Snabbkopia med privatutredare Sune Bergströms filmrulle. En timme senare har jag fotona i handen, registreringsnumren syns tydligt. Via bilregistret tar det mig ytterligare trettio minuter innan jag har adresserna till Likets satanistlärjungar.

Till sist skaffar jag mig via företagsregistret i Sundsvall organisationsnumret på Likets åkeri. Med ett par ombyten i motorcykelns ena sidoväska och min bärbara persondator i den andra drar jag sedan iväg mot svågerns lantliga idyll ute på Värmdölandet.

På vägen passerar jag Brommaplan, där jag hos sporthandlaren köper ett basebollträ i metall. En järnhandel tillhandahåller rep och en mindre vinschtrissa. På Statoilmacken köper jag en femliters plastdunk, tankar den full och surrar fast den bakom bönpallen. Tomglas har jag tagit med hemifrån. När jag svänger av huvudvägen och slirar de sista kilometerna på grusvägen mot stugan har klockan hunnit bli två på eftermiddagen.

Stugan ligger avskilt, här får jag vara i fred. På trappan tillverkar jag i eftermiddagssolen tre Molotovcocktails i enlighet med maffiakillens instruktioner. Vinschen och trissan testas, allt löper friktionsfritt. Till slut är jag nöjd - med pistolen, basebollträ och mina molotovcocktails känner jag mig som en enmansarmé. Jag tänker på vad jag ska utsätta Liket och hans pack för.

Men inte än. Jag ringer växeln på jobbet. Trots semestertider har vårt företag sommaröppet och Hugo jobbar. Jag drar på mig skinnjackan.

* * *

Jag väntar tills Hugo är ensam på trottoaren innan jag rusar bilens motor och kör upp bakom honom. Han tittar sig förskräckt över axeln men hinner inte reagera. Vänstra stänkskärmen stryker tätt intill honom och träffar hans dokumentportfölj som slits ur hans hand och seglar iväg. Den studsar mot en låg stenmur, låset går upp och papper sprids över asfalten. Hugo ramlar med viftande armar omkull och försvinner ur mitt synfält. I nästa ögonblick dunsar hjulen ned på gatan igen och jag drar på.

Precis som CIA-killen sade - det är ingen konst att tjuvkoppla. Två kvarter längre bort överger jag bilen. Min motorcykel står parkerad runt hörnet.

Hela tiden agerar jag i en sinnesstämning av kontrollerad vrede. Det är som om alla tvivel, all den ångest jag normalt känner av genom min känsliga mage har försvunnit. Det slår mig att det kanske finns ett samband mellan den "förlusten" och att jag gjort mig av med en massa skrupler.

Nu tänker jag göra det som måste göras.

Kapitel 45

"Marknadschef Ronny Cederholm!" Titeln glider lätt över hans läppar. När katten är borta ...

Jag rynkar pannan åt mina tankar. Ronny har inträtt i mitt ställe, något jag är helt införstådd med. Jag har Gunnars ord på att "stolen står och väntar på mig" när allt det här är över. Och jag har alltid betraktat Ronny som en av mina lojalaste och duktigaste medarbetare, en naturlig efterträdare till mig själv. En succession jag har varit beredd att ta strid för - till för några månader sedan.

Så här efteråt inser jag vad som hände i omklädningsrummet. Urban slängde förtäckta böganklagelser mot mig med sina "gillar unga grabbar" och "vänskapsturnering" och Ronny kände sig manad att försvara mig. Eller var det sig själv han fredade? Skit samma, det avgörande är att han inte kom till mig och redovisade ryktena. I mina ögon en klar brist på både lojalitet och civilkurage. Att Eva kan anklagas för samma sak gör inte saken bättre. Snarare innebär det bara ytterligare en byggsten i ett viktigt fundament - att jag i framtiden inte ska lita på folk som jag gjort förr. Men jag behöver Ronny och om inte lojaliteten kommer gratis går den oftast att köpa.

"Ronny, nämn inte mitt namn." Jag hör i telefonluren hur han drar efter andan av förvåning. Innan han hinner säga något fortsätter jag:

"Jag vill träffa dig under lunchen. Det är viktigt, både för din och min framtid."

"Vad gäller det?" Han låter inte tveksam, bara nyfiken.

"Det får du reda på när vi träffas. Ronny, lita på mig, inget av allt du hört om mig är sant." Han avbryter mig lika ungdomligt respektlös som alltid.

"Det vet jag redan. Eva har informerat hela avdelningen."

"Bra. Möt mig i Hagaparken halv ett. Och tala absolut inte om för nån att vi ska träffas eller att jag är tillbaka."

* * *

Den sista veckan i Arizona hade jag ägnat mig åt att i detalj lägga upp strategin med hjälp av Hector och Jason. Jag ska under täckmantel av att vara en äkta satanistpräst detronisera Liket som ledare för knäppgänget och därmed få församlingen att på sikt upplösas. Vi diskuterade ingående möjligheten att göra detta utan att avslöja min rätta identitet men fann att allt för mycket talade emot det alternativet. Risken finns att någon känner igen mig, oavsett hur mycket jag döljer mitt ansikte eller förställer mig. Men allvarligare är att när "satanistprästen" försvinner och inte återvänder uppstår ett ledarskapstomrum. Eftersom alla sociala grupper över tid uppvisar framväxten av ett ledarskap, skulle ett sådant tillstånd göra det möjligt för Liket - eller någon annan dåre - att fylla ut tomrummet och fortsätta sektens verksamhet. Då är jag tillbaka i ruta ett. Om de däremot vet att det är jag, skulle - även om jag "försvinner" - platsen vara upptagen, tomrummet inte existera. Och möjligheten att jag ska återvända finnas där. Därför måste det bli känt för gänget vem satanistprästen är. Men genom mig och med rätt timing.

Vi debatterade fram och tillbaka hur stor sannolikheten är att de ska acceptera något sådant. Utan att komma till något konkret resultat var vi överens om att nyckeln är timingen. Och att oddsen för ett misslyckande är större än för framgång. Varpå vi övergick till att skissa vad som borde ske då.

Om jag inte lyckas med mitt maktövertagande ska i alla fall vägen dit skapa en sådan respekt för min person att ingen av dem ens ska komma på tanken att närma sig mig igen. Hector och Jason påpekade att det senare

skulle kräva en del våld plus avsevärd psykologisk finess i verkställandet av planen. Jag insåg det.

Jag bestämde mig för fem steg utifrån frågan: hur kvaddar man snabbast och effektivast en människa? Svaret var givet, min egen erfarenhet färsk. Jag tänker sätta in mina stötar mot hans ekonomi, hans hem, hans hustru och mot honom själv. Men i ett rasande tempo och med ordentliga grepp - inget småfnattande. Sist ska jag slå till mot hans position som satanistpräst. Ronny ingår i ekonomidelen, han ska hjälpa mig att åtminstone temporärt skjuta Likets företag i sank.

På en soffa under Hagaparkens stora almar beskriver jag vad jag vill ha gjort. Ronny lyssnar utan att avbryta, sedan tittar han på mig under lugg.

"Det du ber mig om är olagligt, är du medveten om det?" Hans öppna ansikte utstrålar den olust han känner. Ronny spelar efter regelboken, här gäller det att gå försiktigt fram. Jag lutar mig närmare honom, lägger en hand på hans kavajärm. Gammal säljteknik, att skapa en känsla av intimitet genom försiktig beröring.

"Ronny, jag befinner mig i en extraordinär situation, den kräver motsvarande åtgärder. Allt jag ber dig om är att du ska vara mitt verktyg. Resten är mitt ansvar." Han pillar på öronringen, suckar och ser fortfarande tveksam ut.

"Finns det inget annat sätt att komma åt honom? Mera långsiktigt och framför allt lagligt?" Precis som i fallet med det falska faxet klamrar han sig fast vid uddlösa förhoppningar. Jag lägger märke i min stämma, låter min blick sjunka djupt in i hans.

"Jag har inte den tiden, Ronny. Om mindre än tre veckor tänker sekten verkställa min dödsdom." Han bleknar och flackar med blicken. Jag sätter in nådastöten.

"Ronny, jag har aldrig förr och kommer aldrig igen att be dig om nåt liknande, men nu behöver jag dig. Jag har varit i USA i över en månad och noggrant förberett det som ska ske." Jag tvekar lite, som om jag överväger att bryta ett tystnadslöfte men fortsätter sedan med min väl kamouflerade nödlögn.

"Jag har dragit i några trådar hos betydelsefulla personer i koncernledningen. Det kommer att inom kort vidtas förändringar inom företaget. Om du ställer upp för mig nu, ska jag se till att det lönar sig för dig. Det kan du lita på!"

Tio minuter senare skiljs vi men med tid avtalad i morgon kväll. Det är bäst att få det överstökad innan Ronny drabbas av fler moraliska betänkligheter. Jag borde skicka honom på ett sådant där Arizona-seminarium.

* * *

Under eftermiddagen rekognocerar jag Likets domäner. Med hjälp av kikaren skaffar jag mig överblick av huset och ägorna. Efter en stund är jag säker på att ingen är hemma.

Jag åker runt i omgivningen på motorcykeln. Bortom ladan hittar jag en mindre skogsväg som kan bli användbar. Jag letar rätt på var den börjar och kör den nästan ända fram till huset.

Det finns en bakdörr till själva ladugårdsbyggnaden som jag inte sett tidigare. Jag smyger fram mot den med den ljuddämparförsedda pistolen i handen, hela tiden på min vakt. Men de verkar inte ha skaffat någon ny hund. Dörren är olåst och leder in till ett litet rum i anslutning till den större salen. Det ser ut som ett omklädningsrum. Då hör jag en bil köra upp mot huset. Snabbt lämnar jag ladan och tar skydd i skogsbrynet.

Den beige Forden svänger upp på gårdsplanen och Likets hustru kliver ur. Hon är ensam. Hela min kropp reagerar - och på samma sätt som tidigare. Jag hejdar en nästan obetvinglig lust att gå fram till henne.

Det får anstå - men snart ...

* * *

På kvällen slår jag till igen. När Hugo går ned i parkeringsgaraget väntar jag bakom en pelare. Jag glider upp bakom honom iklädd hjälmen och med pistolen i handen. Hugo känner på sig att något är fel och börjar vrida på huvudet men jag knuffar hårt upp honom mot en bil och sätter pistolmynningen i nacken på honom.

"Plånboken! Rör dig, så blåser jag skallen av dig!" väser jag inne i hjälmen. Det är ingen risk att han ska känna igen min röst. Han gör inget motstånd. Hugo kan vara mycket följsam när det kniper.

"OK. Gör bara inget förhastat! Ta den, i bakfickan!" Hans röst är gäll, karln är vettskrämd. Jag vet hur det känns, minnet från garaget i Monte Carlo är levande. Jag drar upp hans plånbok.

"Om du vänder dig om så skjuter jag!" Han nickar att han förstått. Jag försvinner springande därifrån. Hjärtat klappar, jag kväver ett garv. Det här är ju för fan roligt!

* * *

Men drömfritt är det inte. På natten rids jag av maran, avgrunden trevar efter mig. Jag vaknar flera gånger, dyblöt av svett.

Framåt morgonen ändrar drömmen karaktär. Likets hustru dyker upp i något som måste beskrivas som en tonårings blöta fantasier. Jag vaknar med ett stånd som kan användas till att bryta upp dörrar.

Allt som behövdes var att jag fick syn på henne.

Kapitel 46

Brevet är skrivet på engelska.

Jason hade uttryckt sin förvåning över att de flesta svenskar kan läsa hans modersmål - den överväldigande majoriteten av amerikaner kan bara sitt eget språk. Och visst har jag mina tvivel på att några av de lågpannade neanderthalarna i Likets gäng över huvud kan stava sig igenom en skriven text, men brevet måste se autentiskt ut. Högst uppe Satankyrkans brevhuvud, längst ned Jasons underskrift. Jag ögnar igenom brevet en sista gång.

Satanistbröder och satanistsystrar!

Högsta Rådet inom Satankyrkan har uppmärksammat Er verksamhet -- men fram för allt er brist på auktoritativt ledarskap. Mörkrets Furste kan bara företrädas av värdiga representanter av det i De Heliga Riterna initierade prästerskapet.

Er mr Birgersson tillhör kategorin självutnämnda charlataner som

sprider irrläror, misskrediterar Vår Härskare och skadar Kyrkans sak. Ett

lämpligt straff har utmätts och i denna stund börjat verkställas.

I stället för denne hädare kommer Satankyrkans prästvigde, skandinaviske representant, kodnamn Thanotos, inom kort att överta ansvaret för er församling.

Vi påminner er alla om er heliga plikt inför Mörkrets Furste och om kravet på ovillkorlig lydnad inför Honom och Hans sanna jordiska företrädare.

Hell Satan!

Jason C. Burke

Överstepräst

'Thanotos' kom också från Jason. Han påstod att det var namnet på en grekisk dödsgud.

På Brommaplans postkontor kopierar jag brevet och stoppar in varje ark i vita kuvert med Satankyrkans logotyp påtryckt i ena hörnet. När Jason bestämmer sig för att hjälpa till lämnar han inget åt slumpen.

Adresserna har jag via bilregistret. Det tar mig hela förmiddagen att åka runt och leka brevbärare. Sedan sätter jag kurs mot Bålsta. Nu gäller det att behålla tempot. Liket ska inte få en chans att gardera sig mot det som händer honom.

* * *

Det tar mig en frustrerande timme av väntan i dungen framför Likets hus innan hans hustru ger sig iväg. Sedan ligger gården öde och tyst.

Jag åker på motorcykeln upp på gårdsplanen. Jag är klädd i mina svarta skinnkläder, har hjälmen på med visiret nedfällt. Registreringsskyltarna har jag smetat ned med jord och olja.

Jag stiger av bågen och går fram till ladan. Inget lås, bara en träbom håller dörrarna stängda. Jag tittar mig vaksamt omkring, det vilar något olycksbådande över ladan. Precis som förra gången. Men jag är annorlunda.

När jag lyft bort bommen och lägger handen på dubbeldörrarnas handtag hejdar jag mig. Det dova morrandet får håret att resa sig i nacken på mig. Ramses har fått en efterträdare. Skit samma, inget kan hejda mig. Jag drar upp pistolen ur axelhölstret och skruvar på ljuddämparen.

Försiktigt gläntar jag på de tjocka trädörrarna men håller foten stadigt emot. Hundfan kan få för sig att kasta sin tyngd mot dem. När jag fått upp en springa på ett par centimeter sätter jag mig på huk och sticker in pipan mellan dörrhalvorna. Ett kort skall och ett mordiskt strupljud, sedan har jag hundens huggande rovtänder en decimeter från mitt ansikte. Pittbullterriern skulle kunna vara Ramses tvilling. Samma dråparögon. Jag håller pistolen lågt, riktar pipan snett uppåt, in mellan de dräglande käftarna. Jag får gånshud på underarmarna.

Pistolen hoppar till med en dov hostning, kulan sliter bort halva överdelen av hundens huvud. Det rycker några gånger i kroppen, sedan ligger den stilla.

En halvtimme senare har jag med en kombination av tjuvkoppling och muskelkraft lyckats rulla ut samtliga veteranbilar på gårdsplanen. De står där i en prydlig rad, totalt åtta stycken. En Rolls Royce, en Bentley, två Mercedesar, två Bugatti, en T-Ford och en engelsk Morgan. Solen får den oklanderliga lacken att glänsa, bilarna är både vackra och välskötta. Vita däcksidor, skinnklädsel och ädelträattar. En imponerande syn, de är säkert tillsammans värda en fyra-fem miljoner.

Jag hämtar tygremsorna och bensinflaskan i en av motorcykelns sidoväskor, kör ned tyget i tankningshålen och tvinnar ihop ändarna till en gemensam stubin som jag dränker i bensen. Resten av flaskans innehåll stänker jag över klädsel och inredningar, på motorhuvar och tak. Liket av pittbullterriern slänger jag in i baksätet på Rolls Roycen. Sedan tänder jag stubinen. När jag åker därifrån hör jag trots motorcykelns

brummande några dova smällar.

På en höjd stannar jag och tittar. Alla åtta bilarna är övertända, svart rök stiger upp mot himlen. Ett kort skratt tränger över mina läppar.

* * *

"Jamen, är det inte bättre att *tömma* hans företag på pengar i stället?" Ronny sitter bredvid mig vid datorn, skärmen är upplyst. Han har på ett för mig obegripligt sätt via ett modem och något slags elektronisk dechiffreringsnyckel samt genom ett par minuters snabbt tryckande på tangenterna tagit sig in i både Likets företag och bankgirots transfereringssystem. Jag är imponerad. Men det är klart, Ronny har lekt "hacker" sedan åtta års ålder.

"Nej, i så fall kommer han bara att kunna begära återföring av sina medel. Hur ska jag göra nu?" Jag har övertagit hans plats vid tangentbordet, Ronnys samvete tillåter honom inte att fortsätta.

Tjugo minuter senare är det fixat. Genom en kringkoppling kommer under det närmaste dygnet Likets företag att emotta hela Sveriges bankgiroöverföringar. Han bör vara någon miljard rikare i morgon bitti. Och gripen av polisen. Naturligtvis kommer han att släppas, ett par dygn i kurran räcker nog för att ordningsmakten ska kunna konstatera att Likets datasystem inte har med saken att göra. Men hans företags tillgångar kommer att vara låsta längre, brottsmisstanken hänga över honom, affärskontakter dra öronen åt sig. Det är det som räknas.

Hela grejen fyller mig med en grym känsla av makt - och en försmak av hämndens nektar.

Kapitel 47

Dagen därpå drar jag hjälmen över huvudet och grenslar min Intruder. Passande namn, förresten. Det är dags för det sammanträde Hugo och jag skulle haft för flera år sedan.

"Du kan inte bara gå in!" Hugos sekreterare Anna, en duktig men kuvad dam i femtioårsåldern med hornbågade glasögon i kedja på bröstet protesterar lamt. Hennes ansikte uttrycker indignation men mest oförställd förvåning. Jag ids inte svara, men reaktionen känner jag igen.

Hela vägen från receptionen har mina motorcykelstövlar mot golvet fått folk att undrande sticka ut huvudena ur sina tjänstemoduler. Med snagg, solglasögon, svart t-shirt, jeans, stövlar och skinnjacka och med hjälmen under armen är det inte många som direkt känner igen mig. När de gör det, är häpnaden stor. Jag passerar utan att säga någonting korridor efter korridor med gapande munnar och frammumlade "Hej är du...?" och "Anders, vad gör du...?" Utan att slå av på takten rycker jag upp dörren till Hugos kontor, kliver in och slår hårt igen den bakom mig. Och låser.

För några sekunder ser Hugo förvånad ut. Sedan känner han igen mig och ett irriterat uttryck börjar sprida sig över hans uppsvällda ansikte. Jag fortsätter fram mot hans skrivbord. När de köttiga läpparna öppnar sig för att sannolikt komma med någonting spydigt, slänger jag utan förvarning hjälmen i famnen på honom. Reflexmässigt försöker han fånga den men kraften i kastet och hjälmens tyngd gör att han får den mitt i bröstet. Han stönar till. Innan han hinner hämta sig lutar jag mig fram och tar ett stadigt tag i hans sidenslips. Med ett brutalt ryck drar jag honom halvvägs över det blankpolerade skrivbordet.

"Hugo, ditt jävla fläsklass!" Jag har hela vägen till kontoret suttit och retat upp mig på denna vämjeliga ursäkt till människa. Jag är så förbannad att jag darrar.

"Nu ska du lyssna på mig! Säger du ett enda knyst, slänger jag ut dig genom fönstret! Förstått!?" Han kippar efter andan och drar i slipsen, de vattniga ögonen blir större. Med en kraftig knuff förpassar jag honom tillbaka i kontorsstolen.

Hugo släpper hjälmen, sliter upp slipsen och får luft igen. Han är högröd i ansiktet men har tydligen inte förstått. Han öppnar sin sladdriga mun.

"Vad i hel... !"

Jag sopar till honom med handflatan över ansiktet. Hugos huvud kastas bakåt, sedan framåt när nacken träffar ryggstödet på hans Executive chefsstol. Han tar sig åt kinden och tittar klenroget på mig. Sedan studsar han upp, trots sina överflödskilon rör han sig snabbt.

För ett ögonblick tror jag att han ska visa lite tåga. Nej, jag *längtar* efter det. Efter en ursäkt att få sopa golvet med honom, göra honom till ett med parketten. Men icke. Hugo tar inte ett steg framåt utan blåser bara upp sig och försöker göra det enda han egentligen kan - bluffa sig fram.

När han öppnar gapet håller jag upp ett pekfinger framför mina läppar. Det han ser i mina ögon får all färg att försvinna från hans ansikte. Han ser ut som en vit ost. Jag lägger handen på hans axel och trycker ned honom på stolen. Sedan lutar jag mig fram och placerar båda händerna på skrivbordet. Genom den halvöppna skinnjackan låter jag honom skymta pistolen i armhålan. Hugo stänger munnen.

"Håll käften!" ryter jag, en vid det här laget onödig uppmaning. Hugos ögon är rädda, han börjar ana att det är allvar. Jag tar av mig solglasögonen, går sakta runt skrivbordet. Hela tiden fixerar jag honom. Han låter snurrstolen följa mig, blicken flackar iväg mot telefonen - men han rör sig inte. Jag stannar en halv meter från honom, han tittar upp på mig med sina golfbollsögon. Min röst är hård.

"Din förbannade, jävla översittare!" Rummet avskärmas, jag ser Hugos feta anlete som i en tunnel. Jag får den där känslan av att sväva över avgrunden igen. Men det är inte en skrämmande upplevelse - snarare tvärtom. Överdrivet långsamt för jag handen till pistolen och drar fram den. Metalljudet från mantelrörelsen får honom att hoppa till, svett bryter fram vid hans hårfäste. Sakta höjer jag vapnet och placerar mynningen mitt i Hugos blanka panna och låter min blick borra sig in i hans. Hugos ögon håller på att hoppa ur sina hålor, tungan slickar febrilt över läpparna.

"Anders, för helvete! Visst har vi haft våra kontroverser, men ..." Jag stöter till med pistolen mot hans panna.

"Är du döv, Bredröv? Hörde du inte att du ska hålla käften?" Han sväljer ansträngt och försöker nicka. Jag tar bort pistolen och stoppar tillbaka den i hölstret. Men långsamt, som om jag när som helst kan ångra mig. Med vänster hand sopar jag undan några papper och slår mig ned på skrivbordskanten.

"Det här är läget. Min sjukskrivning upphör från och med nu. Jag kommer i fortsättningen att vara närvarande vid ledningsgruppsmötena."

Hugo nickar visserligen men det där överlägsna, sluga uttrycket i hans ansikte börjar åter infinna sig. Jag fortsätter med samma hårda kommandostämman.

"Om några veckor kommer jag tillbaka till mitt ordinarie jobb och du ska se till att allt är i ordning. Är det klart?"

Hugo lutar sig tillbaka och får till ett blekt leende. Han börjar känna sig säkrare. Jag låter honom inbilla sig det ytterligare några sekunder. Sedan tar jag utan förvarning ett kort steg framåt och klipper till honom igen. Hårt. Ljudet av handflatan över hans ansikte studsar mellan väggarna, snurrstolen med Hugo spinner ett halvt

varv runt. Vilket passar perfekt. Bakifrån greppar jag åter tag i hans slips och rycker hans huvud mot ryggstödet.

"Du har fortfarande inte fattat, eller hur?" Min röst vibrerar av hat. Jag drar åt ännu hårdare, har en nästan överväldigande lust att döda honom där han sitter. Det är årtal av uppdämda aggressioner som stormar fram. Det dånar i mitt huvud, flimrar för ögonen. Läppen smärtar till - jag har bitit mig blodig.

Hugo kippar efter andan, hans tjocka fingrar trevar sig in under skjortkragen. Han sparkar med benen, hela kroppen börjar dansa i stolen. När han utstöter några oartikulerade ljud sansar jag mig och släpper taget. Jag vill inte att han ska krokna - inte med mig i rummet.

Med en knyck på handen snurrar jag tillbaka stolen så att hans ansikte kommer framför mitt. Jag har blodsmak på tungan.

"Skärp dig, Hugo-ponken! Försök förstå att du har hunsat färdigt med mig. Annars kan du en sen kväll råka bli överkörd av en smitare. Eller ihjälslagen av en rånare på nån bakgata. Eller varför inte i ett garage?" Hugo gapar först som en fisk på land, sedan speglar hans ansikte att han förstått.

"Det var alltså du", viskar han. Jag hånler, låter mitt ansikte komma ännu närmare hans, tränger in i hans revir.

"Man vet aldrig vad som kan hända om oturen är framme. Och det kan du ge dig fan på att den kommer att vara!" Det sista skriker jag. Jag menar vartenda ord. Hugo är körd. Om han utsätter mig för något, vad som helst, ska jag se till att det är det sista han gör.

"Har du förstått nu då?" Han nickar, askgrå i ansiktet. Gud, vad jag hatar den mannen! Det syns tydligen i mitt ansikte för Hugo blir ännu en nyans gråare. Han ser sjuk ut av rädsla. Vad var det Jason sa? "Hata din fiende!" I Hugos fall var det enkelt. Jag stöter ett styvt finger i hans bröst.

"Om du skulle komma på tanken att gå till VD eller nån annan och berätta om vår lilla konversation, så kommer ditt ord att stå mot mitt. Och ditt liv mot mitt!" Jag sätter mig på huk och tittar in i hans vattniga ögon. Mina läppar känns spända, min röst är svart.

"Är du kapabel att döda, Hugo?" Han svarar inte, viker undan med blicken. Fingrarna på hans högra hand sitter fortfarande innanför skjortkragen. Han tittar vädjande på mig. Fy fan, vilket kräk!

"Får jag ...?" och gör tecken mot munnen att han vill tala. Jag nickar.

"Vad ska det här leda till? Jag menar, vad vill du?" Rösten är tjock, han snörvlar.

"Du ska åstadkomma det jag ger order om. Jag kommer inte att acceptera några misslyckanden från din sida. Är det klart?" Han nickar bara, försöker inte ens protestera. Jag håller upp ett varnande pekfinger framför honom.

"Se till att du inte går i vägen för mig! Jag tänker inte bli gammal i det här rättboet, var så säker. Men till dess vill jag se och höra så lite som möjligt ifrån dig. Förstått, Bredrov?"

"Naturligtvis!" Han låter undergiven men åter börjar ett slugt uttryck sprida sig över hans ansikte. Men där finns inget motstånd kvar, det är huvudsaken. Att hoppas på att skrämman fram en ny personlighet är nog ett för högt ställt mål - i synnerhet som han redan från början saknar en.

"Vågar jag fråga när det kan bli?" Hugo söker efter en öppning. Jag kan inte låta bli att föraktfullt le men hotet i min stämma finns kvar.

"När jag säger till! Och om du har nån intelligens i din ärthjärna, så inser du när du ska bidra." Han nickar, det baksluga uttrycket är borta. Hugo har ingen ryggrad, det här skulle jag ha gjort för flera år sedan! Jag stöter till honom med knytnäven.

"Ordna till kläderna. Och torka dig i ansiktet. Anna får inte tro att vi inte haft ett trevligt och givande möte, eller hur?" Jag ger honom mitt elakaste flin och tillägger:

"I och för sig spelar det inte så stor roll. Huvudsaken är att du och jag förstår varandra."

Fan, av uttrycket i hans ansikte verkar det som han pinkat på sig. Hela situationen äcklar mig. Jag går mot dörren, låser upp.

"Vi ses på torsdag!" Hugo svarar inte, han är totalt detroniserad. Jag lämnar rummet full av förakt. Men också i triumf. Utanför står Anna och vrider villrådigt sina händer. Jag klappar henne på kinden när jag går förbi.

* * *

Del ett i planen är genomförd. Och jag har tillämpat ännu en av Jason maximer: "Gör dig till en terror för din fiende och han får mycket att tänka på".

Kapitel 48

Motorcykeln brummar, vägen ligger spikrak. Det är tio mil kvar till Säter. Jag njuter av färden och för första gången på mycket länge känns det som om jag har samma kontroll över livet som över motorcykeln.

Både Peter och Maja är ute på gården när jag kör upp mot grinden. Misstänksamma stannar de upp i leken och drar sig avvaktande mot dörren. Jävla Liket! Inte förrän jag kliver av motorcykeln och tar av mig hjälmen och solglasögonen skriker de till och springer in i min famn. Jag blir alldeles varm.

Jag kan inte få nog av dem, båda börjar skrattande sprattla för att komma loss. När jag släpper springer de mot den röda stugan.

"Mamma, mamma, pappa har kommit!"

Gunilla kommer ut på trappan och kisar i kvällssolen. Hon tar några steg åt sidan för att få bättre vinkel och skuggar med handen över ögonen. Sedan sjunker handen sakta ned.

"Anders, är det du?"

Och visst förstår jag henne. Jag gör ett nummer av min återvunna manlighet eller självrespekt. Eller vad fan man ska kalla det. Men jag mår som en prins och poserar som en primadonna. Jag lutar mig nonchalant mot motorcykeln med den svarta skinnjackan halvöppen, solglasögonen på näsan, boots på fötterna och en av Alains smala, svarta cigariller i mungipan. Och dessutom flintsnaggen. Hon undrar nog vart hennes kritstrecsrandige nasare tagit vägen.

Tvekande kommer hon emot mig. I kvällssolen blir hennes vita klänning genomskinlig, jag kan se hennes välformade ben och ana hennes sköte. Plötsligt blir jag kåt, vår minsta gemensamma nämnare lockar. Men jag rör mig inte, tittar bara ned i marken.

Gunilla kommer närmare, ett leende skymtar. Kanske ler hon åt det hon tror är ett uttryck för något slags fyrtioårskris. Men jag känner inget behov av att rättfärdiga mig. När hon är mindre än en meter från mig knäpper jag iväg cigarillen och reser mig upp från motorcykeln. Med ett mjukt grepp om hennes midja drar

jag henne intill mig och kysser henne. Passionerat är inte ordet - jag är svältfödd och brinner av kättja. Längst bak i nacken undrar jag om min lust gäller Gunilla - eller om det är en konsekvens av min åtrå efter Likets hustru. Jag bestämmer mig för att svaret är ovidkommande.

Först stelnar Gunilla till och sätter händerna mot mina överarmar, sedan slappnar hon av och besvarar min kyss med lidelse. Förmågan att tända varandra finns kvar i vår gemenskap. Till slut glider hon ur min famn med blossande kinder och rättar till håret.

"Anders, vi måste tänka på barnen."

Jag svarar inte. På trappan står Stig och Erika och ler åt vår förening. Jag gör tecken åt dem att ta hand om barnen. Stig nickar, Erika sätter förtjust handen för munnen.

Sedan lyfter jag helt sonika upp Gunilla och bär iväg henne. Innan hon hinner fatta vad jag tänker göra är vi halvvägs till lillstugan. Där brukar vi bo när vi besöker Stigs och Erikas lantställe.

"Kom barn, mamma och pappa behöver vara ensamma ett tag!" Det är Erika som fnissande försöker avleda ungarna.

"Ska dom göra barn nu?" Majas naiva men samtidigt initierade fråga får oss alla att brista i skratt. Gunilla gör sig fri, bestämt men inte ovänligt.

"Senare!" mumlar hon i mitt öra.

* * *

Vi har en trevlig kväll tillsammans även om jag hela tiden sitter och väntar på att få gå i säng med Gunilla. Hon har samma längtan, hon trycker då och då låret mot mitt under bordet. Åtrån finns där. Är det allt vad vi har kvar? Jag vet inte, kan inte bestämma mig för vad jag känner. Men det måste vänta, jag blir utsatt för en skur av frågor.

Jag berättar valda delar av vad jag varit med om utan att gå in på detaljer. Det känns omöjligt att förmedla det jag upplevt. Det jag berättar gör ändå intryck - Monte Carlo, mötet med Alain, satanistseminariet, Short Valley - Erika ger sig inte förrän jag knäpper upp skjortan och visar min tatuering.

Gunilla säger inte så mycket. Jag kan se på henne att hon är konfunderad. Jag tror att Stig i nästa ögonblick formulerar hennes tankar.

"Du verkar annorlunda." Stig är skolpsykolog och har ovanan att ta med sig yrket hem. Jag ger honom ingen draghjälp utan tittar i stället Gunilla i ögonen. Till svar får jag en tyst nick.

"Varför har du klippt dig? Du ser ut som en skinhead!" Peter fnittrar förtjust när de övriga skrattande håller med. Maja och Peter klättrar hela tiden på mig. När det är läggdags protesterar de livligt. Det tar tid att få dem i säng.

Gunilla har sett till att polisen då och då tittat till vårt hus, hur hon nu lyckats med det. Men de har inte haft någonting att rapportera. På Stigs telefon har det kommit ett par samtal. Rösterna har framfört allmänt formulerade slipprigheter med adress till mig, men också försökt ta reda på om jag återvänt. De har alltså vetat - typen jag tyckte jag såg på Arlanda var inget fantasifoster. Jag känner hur vreden bränner till inom mig.

"Hur ska du få stopp på dom där dårarna?" Både Stig och Erika ställer frågan i munnen på varandra. Jag börjar känna mig trött.

"Genom att göra det som krävs!" Rösten är kärvare än avsett, alla tre tittar mot axelhölstret med pistolen som jag hängt på en krok innanför dörren.

"Du tänker väl inte göra nåt dumt?" Gunilla lägger en hand på min arm, det hörs på henne att hon är orolig.

"Ju mindre ni alla vet, desto bättre. Lita på mig, snart är dom där satanistamatörerna ett minne blott." Jag låter säkrare än jag har anledning till, men jag känner det så. Inget kan hindra mig från att sopa golvet med det där förbannade slöddret!

Efter det att Gunilla och jag nere i stugan stoppat om ungarna sitter vi tysta på sängen. Distansen finns där. Det är Gunilla som till slut ställer frågan.

"Vi då? Är vårt äktenskap också snart ett minne blott?" Hennes röst är sorgsen men samtidigt frågande. I samma ögonblick vet jag vad jag vill.

Jag vill ha kvar min familj. Inte för att min kärlek till henne brinner med någon överdrivet het låga, utan för helheten. För Peter, Maja, för oss. För helheten. Dessutom kommer en annan känsla starkt till mig. Ingen ska ta något från mig mer! Och framför allt inte min familj! Jag ser Gunilla i ögonen när jag svarar.

"Inte om det hänger på mig. Jag vill fortsätta. Inte börja om, utan göra bättre." Min röst blir starkare.

"Gunilla, se på mig! Allt kommer att bli annorlunda, jag lovar dig det. När jag sopat bort dom där lössen ur vårt liv ska vi skapa en ny framtid!" Jag tystnar men tillägger:

"Men vi måste var två om det. Vad vill du?" Gunilla tittar några sekunder tyst på mig, sedan flyttar hon sig närmare.

"Du känner väl mig, du har alltid kunnat prata omkull mig." Hon stryker mig sakta över kinden. "Men vi måste ta varandra på allvar. Annars kommer det inte att fungera." Hon skakar förundrat på huvudet.

"Du *är* annorlunda. Inte bara lite, utan mycket. Det är nästan skrämmande." Hon lägger en arm runt min hals och sticker försiktigt tungan in i min mun.

"Men jag tycker om det."

* * *

Vid midnatt smyger jag mig ur sängen och klär på mig. Jag skriver en lapp till Gunilla:

Krama barnen från mig. När jag ringer, var beredda.

Sedan rullar jag Intrudern nedför backen och sätter inte på motorn förrän jag är utom hörhåll.

Kapitel 49

"Urban har bett att få närvara under ledningsgruppsmötet, punkten om chefsposten på Barbados kommer upp. Vad tycker du?" Hugo tar mig avsides, är servil, förekommande som fan. Bara att han ställer frågan visar att han förstått vad som gäller.

I min mörkblå, dubbelknäppta kostym bryter jag av mot de andras ljusa sommarkläder som en begravningsentreprenör på en konfirmation. Det innebär inte att jag inte lagt ned omsorg på min klädsel. Bländvit skjorta, en prydligt knuten och diskret slips, matchande näsduk i bröstfickan och välputsade skor.

Men det är den enda kostym jag äger som är stor nog att effektivt dölja axelhölstret i armhålan. Kanske är jag paranoid, men jag tänker inte bli inryckt i en bil eller på annat sätt kidnappad av Likets gäng - inte utan motstånd. Jag är medveten om att jag lever i ett konstant spänningstillstånd, hela mitt jag känns som en för hårt uppskruvad fjäder. Men jag kan handskas med det även om nattsömnen inte heller är vad den borde vara.

Avgrunden tränger sig på, hotfullare och mer fasansfull än någonsin. Och oftare, nästan varje natt. Jag dras mot den, kämpar, klöser mig fast för att inte sugas ned. Ett vinande, dånande ljud ackompanjerar iskalla vindar som tjutande kommer ur hålet, skrämmande vrål hörs därnedifrån. På andra sidan avgrunden står min mor och vinkar avvärjande. Hon ser fruktansvärt rädd ut. Precis som jag känner mig när jag vaknar, sur av svett. Men som sagt, jag kan handskas med det.

Förutom att slippa mardrömmen innehöll morgonens uppvaknande ett annat positivt inslag. "DATAKUPP MOT BANKGIROT! ÅRHUNDRADETS STÖRSTA BEDRÄGERIFÖRSÖK!" skrek morgontidningens förstasida. En egenföretagare från Bålsta hade i ottan tagits in för förhör, misstänkt för att ha försökt sno åt sig över niohundra miljoner av girots överföringar. Jag ler belåtet. Kanske sitter Liket nu och svettas framför den där kriminalkommisarien Lager och med Bergström flåsande i nacken. Men jag gör mig inga illusioner - Liket kommer snart att vara släppt och både Lager och Bergström kommer att fatta misstankar och även vilja höra mig. Dummare är de inte.

Inte för att det oroar mig, Ronny såg till att vårt ingrepp inte kunde spåras. Själv tänker jag hålla mig rörlig, göra mig oanträffbar tills jag gjort vad som måste göras. Jag vänder mig till Hugo.

"Visst. Frågan rör honom, jag antar att han vet att han är föreslagen till posten." Jag svarar vänligt, det finns ingen anledning att för resten av chefsgarnityret avslöja vad som gäller. Inte förrän det är för sent.

"Du har väl vårt samtal i färskt minne, hoppas jag?" Hugo nickar men ser så där bakslug ut som bara han kan. Jag känner hur magen knyter sig, klotet blossar till. En kort okontrollerad darning far igenom min kropp. Jävlar om han hittar på något!

Urban kommer släntrande. Han är på ett strålande humör. Med ett nedlåtande leende i min riktning går han fram till Hugo, dunkar honom i ryggen, drar honom avsides och säger något med en blick och ett försmädligt flin i min riktning. Hugo svarar inte utan går in i sammanträdesrummet. Urban ser frågande ut men följer sedan efter.

Ledningsgruppen avhandlar först ett antal rutinfrågor men inte så många. Jag deltar inte i diskussionen utan betraktar i smyg ledningsgruppens medlemmar.

Alla har, med undantag av Urban, hälsat mig hjärtligt välkommen tillbaka. De båda regioncheferna, informationsdirektören, administrative chefen - samtliga har kommenterat min nya frisyra men också ställt frågor om min situation. Det är allmänt känt nu vad det är jag råkat ut för. Mina svar blir undvikande när det gäller om det är över. Samma svar fick VD. Gunnar ger mig under mötets början några svårtydbara blickar.

Direkt efter sammandrabbningen med Hugo ringde jag Gunnar och berättade om min avsikt att med omedelbar verkan delvis återinträda i jobbet. Några lama protester följde, Gunnar är ingen fighter. Jag hänvisade honom till "min närmaste chef", det vill säga Hugo, vilket ställde honom. Sedan hörde jag inget mer.

"Jaha! Då har vi kommit till frågan om chefsposten på Barbados." Gunnar gillar sådana här positiva inslag i den hårda verkligheten. Han anstränger sig för att inte låta som en rektor vid en diplomutdelning. Urban däremot gör sitt bästa för att se ut som en duktig elev.

"Vid vår förberedande diskussion lades ett namnförslag fram som vann allmänt gillande." Han ser sig omkring

och möts av några instämmande nickningar. Urban rättar till slipsen.

"Men för ordningens skull bör jag väl ändå fråga om det finns några andra förslag?"

Jag lutar mig fram och begär ordet. En förvånad rynka dyker upp i Gunnars panna. Urban tittar nedlåtande på mig. Jag gör mig ingen brådska, stryker mig lätt över läpparna.

"Som ni alla vet har jag en del personliga bekymmer som snart ska vara till ända. Men jag har som en följd av det också haft gott om tid på mig att fundera på den här frågan. Kanske mer än någon av er." Även jag låter blicken vandra runt bordet. Samtliga ser förvånat avvaktande ut. Utom Hugo, som inte rör en min.

"Att etablera Barbadoskontoret innebär en betydande satsning. Koncernledningen har gett oss förtroendet att utse en duglig chef. Ett bevis på deras tilltro till vårt goda omdöme. Låt oss leva upp till det förtroendet och infria dessa förväntningar." Jag öppnar medan jag talar en flaska Ramlösa och håller upp ett halvt glas. Lugnt för jag det till munnen och dricker. De följer mina rörelser som om jag håller på att sluka en orm. Hugo har sina vattniga ögon stadigt fästa vid mina. Jag sätter ned glaset.

"Vad består denna satsning i? Jo, i att etablera en ny *marknad*, i att *sälja* våra produkter och vårt företag." Jag tittar direkt på Urban när jag fortsätter: "Den tidigare föreslagna personen är en utmärkt administratör men definitivt ingen säljare. Det behövs en mer erfaren kraft på just det specifika området på den här posten." På Urbans minspel kan man tro att jag just tagit kalsonggreppet på honom. Jag suckar och ser bekymrad ut.

"Trots att det innebär betydande uppoffringar för mig och min familj har jag kommit fram till att, för företagets bästa, det ändå är den enda lösningen. Jag föreslår alltså mig själv." Jag använder medvetet under hela sågningen av Urban ett nästan överdrivet vårdat språk, det brukar provocera honom. Men det krävs en nästan gigantisk ansträngning att säga det där sista utan att börja gapskratta.

Urban ser inte ut att tro det han hör. Det föraktfulla uttrycket ersätts först av förvåning, sedan av ilska. Han öppnar munnen, jag hoppas att han ska låta sitt temperament ställa till det för sig - men han stänger den igen och tittar på Hugo. Det är han inte ensam om.

Säga vad man vill om Hugo, men vid sammanträdesbordet är han maskhållningens mästare. Inte en skiftning i det köttiga ansiktet. I stället nickar han liksom eftertänksamt och stryker sig över hakan. I det ögonblicket nästan beundrar jag honom.

Jag hade kunnat förbereda honom på detta. Men jag vill dels testa Hugos nyvunna "lojalitet", dels chansar jag på att han ska se egennyttan i att lägga så stort avstånd som möjligt mellan sig och mig. Han tittar ned i bordet, knackar lite med pennan och lyfter sedan på huvudet. Bara det där är värt en Oscar. Att VD sitter ordförande och ska fördela ordet struntar han i.

"Vill du utveckla det där, Anders?"

Om förvåningen över mitt tilltag är stor, övergår den i och med Hugos replik till visshet om att något är på gång. Att jag har greppet. Maktspelarna rör oroligt på sig, de anar att positionerna är rubbade. Urban ser ut som om någon stulit hans godispåse. Gunnar gör en antydning till att vilja gå in men jag bestämmer mig för att följa Hugos exempel. Det är i alla fall där den reella makten sitter och han ser ut att ha förstått andemeningen i vår framtida relation. Jag försöker se allvarligt ansvarsfull ut.

"Att sälja kräver för det första god produktkännedom. Det har jag, jag har sysslat med data merparten av mitt liv. Det har inte den andre kandidaten." När jag i ögonvrån ser uttrycket i Urbans ansikte håller jag på att brista i skratt igen. Men jag skärper mig - visst är det kul att klämma åt den där fjanten, att ge betalt för gammal ost. Men själva frågan är också väsentlig för mig så jag ordnar anletsdragen.

"Men det räcker inte. Ett väl utvecklat kontaktnät bland branschfolk, både nationellt och internationellt, är tillsammans med förmågan att sälja sig själv också viktiga förutsättningar. När det gäller den andre kandidaten finns där vissa brister." Alla som någon gång kommit i kontakt med Urbans arbetshumör förstår vad jag menar.

Hugo vänder sig plötsligt till Gunnar.

"Jag tycker att det ligger mycket i vad Anders säger. Jag föreslår att vi tar oss en bensträckare och funderar på det här."

Gunnar ser först ut som om Hugo snutit sig i hans slips. Sedan försöker han vinna tid. Han tar långsamt upp sin pipa, drar åt sig det stora glasaskfatet och får fram ett litet pipset ur innerfickan. Han fäller överdrivet långsamt ut något slags kratsverktyg. Omständligt skrapar han ur piphuvudet, knackar det lite mot askkoppskanten och stoppar med neutralt ansikte tillbaka alltihop i fickan. Ingen har sagt ett ord under hela proceduren, fan vet om inte några höll andan.

Då hoppar Urban upp.

"Jag har blivit lovad jobbet!" Han är vit i ansiktet, svart i ögonen.

Hugo börjar blinka, ett illavarslande tecken. Urban har gjort bort sig, men blottan är för liten. Det vet Hugo.

"Jaså, av vem då?" säger han med blid stämma. Ytterligare ett varningstecken men Urban är för arg för att höra.

"Av dig!" trumpetar han.

Hugo stelnar till, lägger ifrån sig pennan och knäpper händerna framför sig. Nu kommer den första tasksparken.

"Låt mig påminna dig om att det är vår VD och ingen annan som fattar beslut i ledningsgruppen. Jag har varken lust eller befogenhet att ta såna avgöranden." Hugo ser tålmodigt pedagogisk ut.

"Vad jag sa till dig, var att du var *på förslag*. I den här ledningsgruppen framläggs många förslag, i dom mest skilda frågor. Förslagen diskuteras fram och tillbaka, vi kommer efter gott samarbete för det mesta fram till gemensamma slutsatser." Han tittar sig omkring och åter guppar ett antal av nickedockornas huvuden. Hugo tar sats och sätter in den avgörande sparken. Urban ser den komma men har ingenstans att ta vägen. Det är en ren njutning att sitta på läktaren.

"Några enmansbeslut av den typ du refererar till förekommer alltså inte." Hugo lutar sig tillbaka och ser besviken ut. "Urban, du borde nog ta och lära dig dom demokratiska spelreglerna."

Ekonomichefen ser ut som ett lakan, läpparna som ett par blyertsstreck. Utan ett ord stormar han ut ur sammanträdesrummet. Det uppstår en stunds tryckande tystnad men Hugo låter den inte bli besvärande. Rätt ut i luften säger han:

"Ganska omdömeslöst av honom, eller hur?" Utan att vänta på svar skjuter han tillbaka stolen.

"Ska vi ta den där bensträckaren då?"

* * *

Resten är en ren formsak.

Naturligtvis avstår jag från att rösta, jag är ju jävig. Men det blir ändå ett enhälligt förslag, vilket Gunnar med outgrundligt ansikte tar som sitt beslut. Jag tackar ledningen för förtroendet och man går över till nästa fråga.

Jag ser till att Hugo får en uppskattande nick när ingen annan tittar. Han ser lite betryckt ut men det är säkert något han ätit. Den här typen av maktutövning är ju hans mammas gata. Fast det är klart, i vanliga fall går han inte någon annans ärenden.

Planen jag gjorde upp på ranchen när det gäller arbetslivet har fungerat. Jag vill bort från Stockholm, bort från den kvävande miljön på firman. På Barbados ska jag visserligen representera samma företag men jag tänker parallellt bygga upp ett eget. Inget nödvändigtvis stort, men ett eget. Det finns gott om pengar i branschen.

När sammanträdet är slut har jag några korta men talande eftermöten. Ledningsgruppens medlemmar kommer fram och gratulerar, välkomnar på det sättet underförstått en ny pjäs, eller snarare ett nytt inslag i maktspelet. Jag har gått från "neutral" till en faktor att räkna med. De inser att Barbados bara är trettio faxsekunder avlägset.

Hugo låtsas gratulera genom att tvinga mig trycka hans svettiga hand. Jag mumlar "Godkänt" ur ena mungipan och han dryer iväg.

Gunnar håller också fram näven, hans handslag är lika diffust som hans ledarskap. Däremot är hans framvisade råd något att ta fasta på.

"Jag vet inte vad du har för hållhake på Hugo, men se till att dina tumskruvar sitter lika hårt på hans tummar som hans på mina. Annars är du såld!" Sedan vänder han på klacken och går.

Urban är den siste. Han har väntat på mig i trapphuset och kastar sig över mig så fort han får syn på mig.

"Jag vet inte hur du fixat det här, din jävel! Men du kan vara lugn för att jag ska ta reda på det!" Han ställer sig hotfullt nära, vild i blicken. Det räcker.

Jag griper tag i hans kavajuppslag. Det svartnar för mina ögon, jag är på väg att skalla honom rakt i ansiktet. Men jag lyckas hejda mig, släpper hans kavaj och sätter i stället ett finger strax under hans struphuvud och trycker honom bakåt. Min röst låter som om jag talar till någon mindervärdig.

"Det kanske ska lära dig att inte mucka med 'Ankan' i fortsättningen, Urban. Om jag var som du skulle jag se mig om efter ett annat jobb. Här är du körd, det kan du vara övertygad om." Med samma föraktfulla blick som han haft reserverad för mig lämnar jag honom.

Han ser ut som om han inte tror att det som händer honom verkligen sker. En känsla jag kan känna igen.

* * *

När jag stolpar in på mitt kontor sitter Ronny i skjortärmarna och arbetar. I min stol, bakom mitt skrivbord. Hans unga, energiska ansikte uttrycker förvåning.

"Jaså, du har krupit fram ur skuggorna?" Han gör ingen ansats att flytta på sig förrän jag rör mig i riktning mot honom. Och efter att ha sett uttrycket i mitt ansikte. Då får han fart under skorna. Han sprätter upp och börjar rafsa ihop sina papper.

"Du får ursäkta, jag visste inte ..." Jag stannar vid skrivbordet, ställer upp väskan på ena hörnet och gör en

avvärijande gest med handen.

"Sitt du, jag har fortfarande semester." Ronny hejdar sig men förblir stående. Det gillar jag, respekten finns åter där. Jag ger honom ett leende, han slappnar av och är sig själv. Sedan tittar han försiktigt mot dörren.

"Såg du tidningen i morse?" Det finns skräckblandad förtjusning i hans röst, ungefär som en pojke som busat och kommit undan. Jag nickar och slår honom lätt på armen.

"Jag är skyldig dig en tjänst, Ronny, och räknar med att snart kunna återgälda din lojalitet." Jag går inte in på hur.

"Den där snaggen får dig att se tuffare ut på nåt vis. Jag hörde förresten att du köpt motorcykel?" Han drar det sociala snacket för att dölja sin nyfikenhet men jag ger honom inget gratis. I stället tittar jag honom i ögonen och gör min stämma lite hårdare. Inte mycket, men tillräckligt.

"Ronny, som jag sa kommer det att bli en del förändringar här." Han nickar, rör oroligt på fötterna, tänker säga något men jag förekommer honom.

"Du har varit lojal mot mig. I fortsättningen kommer jag att kräva samma lojalitet, om inte större. Blir det ett problem för dig?" Han skakar på huvudet.

"Bra! Då räknar jag med att om du nånsin igen får höra nåt som rör mig och inte är till gagn för mig, så kommer du till mig direkt? Som till exempel ett bögyrkte?" Ronny slår ner blicken, han förstår vad jag syftar på. Jag lägger min hand på hans axel.

"En gång är ingen gång. Men i fortsättningen vet du vad som gäller. Är vi överens?" Han tittar skyggt på mig och nickar. Jag tar min dokumentportfölj och går mot dörren.

"Bra, Ronny! Håll ställningarna, vi ses om nån vecka."

När jag stänger dörren kommer jag att tänka på Hector. Han och jag talade om att sätta upp mål och sedan granska vad som hindrar en att nå dem -- vilket vanligtvis är metodvalet. Det valet brukar i sin tur vila på värderingar om vad som är rätt och fel. Då krävs ett ställningstagande. Jag har gjort mitt.

Det som är rätt är det som fungerar.

* * *

Hela eftermiddagen växer min ilska. Mötet med Urban känns oavslutat. Jag vill platta till honom, skrämma honom till underkastelse. Vreden får mig muttrande och svärande att gå fram och tillbaka i stugan, det känns som eld inom mig. Till slut omsluts jag av ett rött töcken, det finns ingen återvändo. Jag sätter mig på motorcykeln och fräser iväg in mot centrum.

Jag parkerar utanför Urbans lägenhet på Fleminggatan. Genom ett upplyst fönster på andra våningen kan jag se att han är hemma. När jag kliver av Intrudern rör sig höger hand av sig själv upp mot armhålan. Fingrarna sluter sig om kolvens hårda metall.

Samtidigt som jag börjar gå mot porten kastar jag en sista blick upp mot fönstret. Där ser jag Urban lyfta upp sin dotter, en blond tös i tioårsåldern, och krama om henne.

Det är som när dimma lättar. Sakta klarnar mitt huvud, elden falnar. Jag vänder och går tillbaka, knäpper axelhölstrets fästrem om pistolen. På låga motorvarv och med en klump i magen lämnar jag trottoaren. Det

var nära ögat. Vad fan är det med mig?

Inne i huvudet svarar Claire:

"Den som leker med ondskan...".

Kapitel 50

Det återstår mindre än två veckor till min kombinerade födelse- och dödsdag. Jag tänker inte ge dem något utrymme att hinna tänka på min hädanfärd. I stället ska jag behålla initiativet.

Den mörka skuggan av Thanatos bör vid det här laget definitivt oroa - först brevet, sedan bilbranden och nu deras ledare inburad. Det är med grym tillfredsställelse jag går igenom nästa steg i planen. Den kommande veckan blir avgörande. Jag brinner av otålighet att få krossa de där svinen. Men jag måste avvakta.

Ett telefonsamtal till Kronobergshäktet har gjort klart för mig att Liket släpps tidigast under måndagen. Huvudobjektet för mitt hat sitter alltså för tillfället väl skyddad. Oroligt vankar jag av och an mellan sommarstugans få rum, rastlös av min påtvingade passivitet. Inte ens en tur på motorcykeln hjälper.

Timmarna segar sig fram, min syster och svåger har ingen TV i sitt sommarparadis. I brist på annat sätter jag igång med en generalrepetition.

Det första jag gör är att raka huvudet. Tack vare min begynnande flint och den nykomponerade snaggen är det inte så mycket att ta bort men det är ändå besvärligt och jag får en del småsår innan nacke och huvud glänsar kala.

Sedan ansiktet. Jag gjorde efter sammanträdet ett kort besök hos Buttericks på Drottninggatan och köpte en massa småprylar, bland annat teatersmink. Äkta vara som tål att man svettas. Framför spegeln lägger jag en mask bestående av en svart triangel med basen en bit upp på hjässan. Triangeln täcker pannan, spetsen pekar nedåt, slutar i höjd med ögonbrynen som jag färgar svarta. Under ögonen och utefter kinderna lägger jag blodröda strimmor, runt munnen mer svart. När jag till slut granskar min spegelbild ser jag förbanne mig ut som en kopia av Anton LaVey. Till och med mina ögon verkar brinna med samma demoniska blick. Men det är något som fattas.

Jag är inte helt oigenkännelig, dragen runt min mun tycker jag avslöjar mig. Jag letar en stund bland Buttericksprylarna och hittar en grå gummimask som jag klipper av. Med hjälp av några gumminoddar åstadkommer jag ett näs- och munskydd, ungefär som tandläkare har. Jag klipper ut ett hål för läpparna som jag målar djupt röda. En blick i spegeln får mig att flina till. Diabolisk - i ordets rätta bemärkelse!

Överkroppen ska vara bar men "illustrerad". Utifrån en teckning som Jason gjort drar jag med fingrarna linjer i rött och svart från magen och upp på bröstkorgen. När jag granskar resultatet kan jag tydligt se tecknet "Anarki", satanistsymbolen för "förkastelsen av alla lagar". Runt tatueringen ovanför hjärtat ritar jag en gul cirkel, mest för att Djävulens Nyckel ska komma i blickpunkten. Fortfarande stör tatueringen mig. Varje gång jag lägger märke till den sänder min mage varningssignaler. Jag kan fortfarande inte begripa varför.

Jag övergår till resten av munderingen. Jag drar på mig de svarta skinnjeansen och stövlarna, innanför byxlinningen stoppar jag pistolen. Det ihoprullade repet fäster jag i bältet i en sådan där nyckelhållare som alla utlänningar springer omkring med. När jag till slut tar på mig munkkåpan med det gula prästemblemet som Jason sytt på tycker jag att jag i spegeln ser ut som något hämtat ur en mardröm. Den fullbordade bilden av en ond, mörk makt.

Under hela proceduren känner jag mig underligt upprymd, som om jag håller på att förbereda mig för en fest. Samtidigt bultar mitt hjärta av tillbakahållen vrede, av otålig målmedvetenhet. Spegelbilden framför mig tycks plötsligt växa, jag känner mig stark, oövervinnerlig. Min blick faller på anteckningsboken från seminariet. Jag slår upp de fraser Jason skrivit ned och försökt lära mig.

"Ol sonuf vaoresaji, gohu IAD Balata!" Det rituella språket är svårt, tungan far iväg åt sitt eget håll. Men jag börjar få kläm på det, kan till och med få in lite patos i "Jag härskar över er, sade Jordens Herre!"

"Ia-ial edda-nasa cicales; bagile Ge-iad I-el!" "Vår Herre och Härskare är allt!" Hotet om lidande, död och förintelse måste träffa varenda en av dem som hammaren städet. Men även att det i det jag har att erbjuda finns lovande möjligheter. Och det är jag övertygad om att jag ska klara. Åter känner jag mig märkligt tillfreds.

Jag repeterar hela kvällen utan att tända något annat än ett par svarta ljus. Vid midnatt har jag allt under kontroll.

* * *

Under natten vaknar jag av att jag skriker rakt ut. Jag står i ett hörn bakom sängen med händerna avvärjande utsträckta framför mig. Det tar en stund innan jag inser var jag är och att mardrömmen är över.

Jag vacklar tillbaka till sängen och sjunker ner. Pannan är blöt, jag svettas kopiöst. Händerna, hela kroppen darrar av skräck. Skräck för vad? Jag är övertygad om att det inte är för den förestående striden, utan något annat.

Men vad?

Kapitel 51

Jag får vänta ända till torsdag och till klockan fyra på eftermiddagen innan jag utanför Kronobergshäktet kan konstatera att Liket släpps. Sedan skyndar jag ut till sommarstugan.

Sminkningen går snabbare nu, pistolen och repet hittar sin plats som av sig själva. Två par handbojor i stål - skämtartiklar kan vara nog så realistiska - åker ned i vardera bakfickan. Munkkåpan och munmasken lägger jag i en av motorcykelväskorna, vinschen och basebollträet i den andra. Att skaftet sticker upp struntar jag i. Sedan sätter jag på mig mc-jackan, slår ned visiret och är åter den skinn- och hjälmförsedde, anonyma mr Thanatos. Jag stoppar lappen med telefonnumren och den bärbara telefonen i skinnjackans högra ficka. Där hindrar den inte pistolens åtkomlighet.

När jag vrider om Intruderns startnyckel har mörkret börjat falla.

* * *

Ett fönster står öppet, jag hör deras röster redan vid skogsbrynet. De grälar högljutt, Likets skärande stämma är som rivande naglar mot mitt skinn.

"Vad skulle jag göra? Allt har gått så fort! Jag har inte haft en chans att kontrollera nånting!" Precis som jag avsett och en i mina ögon oantastlig ursäkt. Men hans vackra hälft kan ta för sig.

"Din patetiska nolla!" Hennes röst dryper av ilsket förakt. Ser man på, sagan om Skönheten och Obetydligheten kanske får ett annat slut än originalet. Om nu Liket kommer att existera så länge. Gud, vad jag hatar det vidriga lilla kräket! Jag går med snabba steg över gårdsplanen, gör inget försök att dölja min närvaro.

De utbrända, sotsvarta resterna av Likets bilar står fortfarande uppställda mitt på planen, några av dem nötdorftigt övertäckta med en trasig presenning. I halvmörkret ser plåthögarna ut som sönderbombade vrak från någon krigsskådeplats. En passande analogi. Utan att sakta ned stegar jag fram mot ytterdörren.

I höger hand håller jag pistolen med ljuddämparen, men hittills inget nytt fyrbent odjur. I den vänstra har jag basebollträet. I magen en hård knut, i huvudet ett rött klot. Jag brinner.

Utan att stanna upp sätter jag foten under handtaget och sparkar till, precis som vi fick lära oss. Dörren går upp med ett brak. Med några steg står jag i vardagsrummet. Genom hjälmens tonade visir ser jag både Liket och hans hustru stirra med överraskningens skräck i sina ansikten. Jag känner åter den grymma tillfredsställelsen fylla mig.

Innan Liket hinner säga något slår jag till honom med bollträet över huvudet. Han åker i golvet som den säck dynga han är. Skönheten tittar klenroget först på Liket, sedan på mig. Men hon gör ingen ansats att skrika eller fly. Jag släpper bollträet på golvet, det studsar några gånger i en liten dansande piruett. Likets hustru följer det fascinerat med blicken. Herregud, vad hon är vacker! Min fantasi börjar skena men jag skärper mig. Jag tar fram ett par av handbojorna och bugar mig avmätt. Min röst låter dov inne i hjälmen.

"Thanatos, till er tjänst!" Med en snabb rörelse fäster jag handbojan runt hennes högra handled. Jag ser mig omkring i rummet och drar fram henne till fönstret, låser fast henne vid elementet. Sedan bryter jag upp Likets armar på hans rygg och använder det andra paret bojar. Det är blod på golvet under hans huvud. För säkerhets skull kontrollerar jag att han andas. Egentligen är det mig likgiltigt men jag har beslutat att strikt hålla mig till planen. Och därmed hålla det röda klotet under kontroll. Utan ett ord lämnar jag rummet.

Jag hämtar motorcykeln och kör upp den på gården. Ett kraxande ljud inifrån den mörka skogen får mig att haka till. En svart skugga lyfter över trädtopparna, de tunga vingslagen hörs tydligt. Av någon anledning berör mig synen av den flaxande fågeln illa.

Jag går in efter Liket och slänger upp honom på axeln. Det är ingen konst, han måste väga under sextio kilo. Hans hustru tittar storögt på mig men säger ingenting.

Jag bär ut Liket på gården. Bakpå motorcykeln har jag bundit fast två parallella störar och sicksackat repet mellan dem som tvärsålar. Det fungerar som en indianinspirerad släpbår. Jag lämpar av Liket på båren och kör en bit in i skogen, till gläntan jag tidigare utsett.

En halvtimme med vinsch och rep och han hänger där. Fem meter upp i luften, korsfäst mellan två träd. Men utan spikar, jag har bara bundit honom. Fast upp och ner, satanister tycks gilla den riktningen i det mesta de gör. Själv har jag lust att använda hans huvud som träffpunkt för slag från en kraftig påk. Men bollträet ligger kvar i huset - som tur är. För i korta sekvenser grips jag av ett sådant raseri att jag mitt i känslostormen slås av en skräckblandad förundran. Kanske är det de bråckdelarna av tid som hindrar mig - för gudarna ska veta att jag får kämpa emot för att inte krossa hans förbannade skalle!

Liket stönar svagt, lite blod rinner nedför hans hals, rött blir svart i månskenet. Utan att ta någon notis om hans läten slår jag med pistolkolven in en spik i skylten jag gjort i ordning.

Thanatos, Satans prästvigde

och lojale tjänare hälsar er!

Straffet är verkställt! Nu är

försoningens stund inne.

Kommande fredag ska ni

och er charlatan till ledare

anordna en mässa till min och

Belsebubs ära.

Detta är min befallning och den

ska ovillkorligen åtlydas!

Hell Satan!

Thanatos

Sedan sätter jag mig ner i gräset, tänds en cigarill och tar fram mobiltelefonen. Fem minuter senare har jag lämnat ett meddelande till resten av packet om var de kan hitta Liket. Jag sätter mig på motorcykeln och ger hans spretiga siluett en sista blick innan jag gasar iväg.

* * *

När jag kör över gårdsplanen hejdar jag mig. I fönstret kan jag se Likets hustru, en lampa belyser hennes kropp. Utan att jag kan styra det slår jag av motorn.

I nästa moment står jag framför henne. Jag är medveten om att jag riskerar att förstöra allt men kan inte hejda mig. Inom mig brinner åtrån. Jag måste ha henne.

I hennes ögon finns ingen rädsla - tvärtom. Hon vet vad det handlar om, är medveten om sin dragningskraft. Med blicken fäst på visiret låter hon klänningen glida ned över sina axlar, handbojan är det enda som hindrar den från att draperas sig på golvet.

Vid åsynen av hennes nakenhet släpper jag alla spärrar. Nu finns bara en sak i mitt huvud. I hela min kropp. Jag sliter av mig skinnjackan, hon spärrar upp ögonen i ett slags respektfullt erkännande. Tatueringen tycks göra intryck på henne. Eller kanske är det pistolen. När jag tar några steg närmare henne och knäpper ned byxorna öppnar hon munnen och låter tungan glida över läpparna. Och sedan över min mandom. Hennes beröring är elektrisk, jag håller nästan på att komma med en gång. Men jag hejdar mig, jag vill njuta längre, intensivare. Min flåsande andedräkt ger imma på visirets insida.

Jag tar henne bakifrån, utan preludier och utan att lossa handbojan. Men det är ingen våldtäkt i lagens mening, det är jag övertygad om. Hennes kättja är om möjligt större än min, vi bär oss åt som vilddjur. Det enda som stör mig är att hon pratar hela tiden.

Först förstår jag inte vad hon säger. Eller snarare är jag så omtöcknad av mitt begär att jag inte hör. Men mellan hennes stönande och suckar, kvidanden och rop, tränger ändå brottstycken fram. I stort går det ut på att hon är tacksam för att Ödet fört mig i sektens och i hennes väg (suck, stön), att hennes man (ooohh!) inte längre kan tillfredsställa vare sig verksamhetens (mer suckar) eller hennes krav och att han i ett (aaah!) desperat försök att blidka Mörkrets Makter nästa weekend ska förrätta ett människooffer till Satans ära. Det sista ackompanjeras av en kvidande orgasm som sveper mig med.

Men jag kan inte sluta. Jag vill ha mer av henne. Jag struntar i att hon pratar, det räcker att hon existerar. Att hon välkomnar min lust. Men nu kan jag inte låta bli att lyssna - åtminstone delvis. För det hon säger har med

mig att göra.

"Mannen som ska offras (ooh, ja, så!), det är nåt fel!" Det kan du ge dig fan på, min sköna! Jag stöter hårdare och belönas med små eggande utrop. Plus mer verbalt flöde. Att hon inte kan hålla käften!

"Han åtrår mig." Tydligt är att hon inte har några betänkligheter när det gäller att vara gift med en man, tala om ytterligare en man samtidigt som hon upplåter sitt sköte åt en tredje. Och varför inte? Sex som sataniskt nöje innebär inga förpliktelser. Uppenbarligen är hon av samma åsikt.

"Jag kände på en gång (aah, mer!) samma sak för honom. Nästan överkligt, övernaturligt starkt." Jag grips av en obetvinglig lust att säga åt henne att hålla tyst då, för fan, och njuta av sitt drömskjut!

"Han är speciell, det förstod jag i samma ögonblick som jag såg honom." Jag lystrar, samma ordval som både Hector och Alain använt! Mot min vilja börjar jag bli intresserad, min mandom verkar dock stå ut med splittringen. Hon gör några glidande rörelser med underlivet, jag känner för andra gången hur utlösningen börjar sin klättring. Jag tar tag i hennes långa, svarta hår och böjer henne bakåt, gungar, slukar henne. Hela min kropp fylls av extas och nu instämmer jag i hennes brunstljud.

Orgasmen får det att svartna för mina ögon, jag upplever en kroppslig njutning som går utanpå allt jag tidigare varit med om. Det blixtrar faktiskt för mina ögon. Någonstans långt inne i bakhuvudet slår det mig att jag nyligen upplevt samma ljusfenomen. Min mage säger att det är oroande, men jag har inte tid med den sensorn just nu. Den sensuella eftersmaken av Skönheten upptar alla mina sinnen.

Sakta avklingar känslan, jag återvänder gradvis till mitt förnuft. Mina ben känns som spaghetti. Jag tittar på hennes smala midja och päronformade bak. Vilken kvinna! Men vilken pratkvart! Jag drar mig ur henne och får på mig byxorna och skinnjackan. Hon vrider sig runt, sjunker ned på golvet och betraktar mig med det där sexiga småleendet.

"Hans åtrå påminner om din."

Jag säger fortfarande ingenting. Trots repliken syns inget i hennes ansikte som får mig att tro att hon vet vem jag är. Men jag måste vara försiktig - så vad i helvete gör jag här?

En blick genom fönstret får mig att haja till. Ute i mörkret ser jag ljuskäglor dansa fram och tillbaka, de kommer från flera ficklampor. Likets gäng är här! De söker efter den korsfäste, jag kan se att de närmar sig gläntan. Det kommer visserligen att ta dem en stund att få ned honom men det är ändå dags för min sorti. Men hon är inte färdig med mig än. Jag hör en ny styrka i hennes röst.

"Just nu vet vi inte var han är. Men det vore fel att döda honom, även i Belsebubs ögon. Gösta lyssnar inte. Ni måste förhindra det."

Det paradoxala i min situation förefaller mig först skrattretande. Om hon får som hon vill ska jag alltså vara min egen räddare - eller kanske mer passande i det här sammanhanget, frälsare. Men samtidigt slår det mig att det är exakt det jag själv planerat! Parallellen stör mig. Dessutom försöker hon få den här satanistprästen att rädda en för henne fullkomlig främling. Varför? Inte ens mitt för tillfället uppumpade ego inbillar sig att min dragningskraft på kvinnor har antagit sådana proportioner. Så frågan kvarstår.

Jag drar mig mot dörren, plockar upp baseballtröt på vägen. Handbojorna struntar jag i. Hennes förbannade svamlade verkar ha fått värmen i rummet att stiga, det strömmar svett nedför mitt ansikte. Men det beror nog främst på min huvudbonad och den erotiska leken, eller vad man ska kalla det.

Min mage hävdar dock något annat. Vad svarar den inte på.

* * *

Jag har två vägar att välja på. Den jag kom, alltså skogsstigen bakom ladan eller via huvuduppfarten. Den senare löper förbi gläntan. Valet är lätt, Thanatos fruktar inget på två ben. I alla fall inget jordiskt.

När de hör mig komma, stannar de upp. Det är inte speciellt mörkt, jag kan räkna till en sju-åtta stycken. Liket är nedhissad men repen sitter kvar runt hans fotleder. Han hänger som en trasa, två av de övriga kräken stöttar honom.

Jag stannar ett par meter framför dem. Ingen rör sig, bara ljudet från motorcykeln bryter tystnaden. Jag känner mig fullkomligt lugn - och jag inser varför.

Jag är beredd att göra det som krävs. Om det här packet så mycket som gör en ansats att gå till anfall, kommer jag att slita fram pistolen och börja skjuta. Låga skott i början, men om det inte stoppar dem blir det för att döda. Jag tänker inte backa.

En annan insikt kommer samtidigt. Jag kunde ha haft pistolen i handen som en synlig varning, för att understryka allvaret i situationen. Men jag vill inte vinna på det sättet. Jag vill att de ska känna styrkan i min beslutsamhet, vika sig för *mig*, inte för min pistol. Känslan skrämmer mig. Tydligen också dem - för ingen rör sig.

Sakta drar jag ned skinnjackans dragkedja och blottar tatueringen. Ett lågt mummel kommer från gruppen men dör snabbt ut. Lika långsamt drar jag upp kedjan igen, petar i en växel och gasar till.

Med en föraktfull gest kastar jag Likets hustrus trosor på marken framför dem och drar iväg.

Kapitel 52

Drömmen är annorlunda.

I stället för den hotfulla avgrunden och känslan av förestående katastrof uppfylls jag av rymd, av gränslöshet. Jag svävar högt, fri och självständig, med en lustupplevelse som är överjordisk. Ljuvliga dofter fyller mina sinnen, allt andas harmoni. Men i slutet, strax innan jag vaknar, känner jag suget nedifrån. Jag får en krypande känsla av att avgrunden hela tiden finns där, bevakar att jag inte flyger utom räckhåll...

Men mest känner jag mig upplyft -- även i vaket tillstånd. Naturligtvis som resultat av gårdagens övningar och mötet med Likets hustru. Jag kan inte låta bli att förundras över intensiteten i den njutning hon skänkte mig. Trots hennes svamlade. Hon öppnade mig, fick mig att hänge mig. Dessutom under omständigheter som lämnade det mesta att önska när det gäller förspel, intimitet och romantik. Hur skulle det då inte kunna vara med andra förutsättningar? Jag har fått henne i blodet, värre än förut.

Detsamma gäller Liket men med andra förtecken. Inte ens i min vildaste fantasi har jag kunnat föreställa mig att jag kan hata så förbehållslöst. Därför är jag särskilt tillfreds med att jag inte hade ihjäl honom. Men det krävde en hel del.

Hela tiden i dungen betraktade han mig med de där giftpilarna till ögon, yttrade inte ett ord. Men mig lurade han inte. Bakom den hårt hållna masken skymtade rädslan. Jag njöt av varje blinkning, varje gång han fuktade läpparna, alla glimtar av den skräck han kände. Kanske var det det som avhöll mig, hans krampaktiga försök att spela hjälte. Om han kunnat se min blick bakom visiret är jag övertygad om att fasaden hade rämnat.

Precis som hans satanistvärld ska göra.

* * *

Resten av veckan förflyter i otålighetens tecken. Jag vankar fram och tillbaka i stugan, dricker en massa kaffe och röker som en skorsten. Varje morgon och kväll åker jag ut till Likets hus och smyger fram till skogsbrynet. David sålde mig via CIA-killen en komplett avlyssningsutrustning med tre buggar och ett headset. En av de små mottagarna har jag klämt fast på fönsterrutans utsida, i ena hörnet. Ljudet från vardagsrummet går fram utan problem men avlyssningen ger inget speciellt. När de inte grälar så pratar Liket om att "det är något skumt med den där Thanatos", att han inte får något svar på sina fax till Satankyrkan i San Francisco och att "den där figuren ska få se vem fan det är som bestämmer". I övrigt är deras konversation lika andefattig som Gunillas och min.

I rättvisans namn måste jag medge att min hustru nu är mer angelägen om mitt välbefinnande. När jag i går ringde till Dalarna undrade hon med både ömhet och oro i rösten hur jag har det. Och vad det är som händer. Hon berättade att någon som hette kriminalkommissarie Lager ringt och sagt att han ville tala med mig. Dessutom att en viss Bergström hört av sig. Den senare uttryckte sig lite mer rakt på sak:

"Hälsa din man att han lägger av! Annars ska han få med mig att göra!"

Jag kan inte låta bli att le. För några månader sedan hade blotta tanken på att ha den bjässen i nacken givit mig fjärlar i magen. Nu är jag beredd att ta mig an honom också om det skulle behövas. Jag sade till Gunilla att allt är under kontroll. Men när jag lade på insåg jag att det bara är en tidsfråga innan polisen tagit reda på att min syster har en sommarstuga. Sedan beror det på deras angelägenhetsgrad. Lager sade att han inte gillar att någon använder hans rotel till att jävlas med folk och han framstod som en man av sitt ord. Men samtidigt utgår jag av något diffust skäl ifrån att han ger mig lite andrum -- och att hans rotel har häcken full. Nåväl, under alla omständigheter behöver jag inte så lång tid till.

Jag går igenom mitt agerande under den kommande ceremonin, men det sker rutinmässigt. Jag kan det mesta, från det inledande satanistköret till mitt crescendo.

Först gäller det att etablera Thanatos auktoritet och därmed överhet över sekten. Jag tränar mig på mitt anförande, innehållet måste vara oantastligt. Genomslagskraften kommer dels att hänga på det jag säger, dels på min förmåga att domptera packet. Den enda hjälp jag så att säga har "utifrån" är ett papper från Jason -- ett intyg på min präststatus. Plus, vilket Liket inte vet, ett fax som kommer att landa hos honom under natten mot fredagen. Faxet ska bekräfta min formella ställning, vi förutsåg att Liket skulle göra en kontroll. Jag hoppas att Jason inte glömmer att skicka det.

Det kritiska ögonblicket kommer när jag ska avslöja vem jag är -- och att deras tilltänkta offer nu kräver att bli accepterad som deras ledare. Den tuggan är nog mer svårsmält och där kan det komma att behövas en del våld, det var vi också överens om på seminariet. Då och då kontrollerar jag mitt vapen, varje dag skjuter jag några serier på skjutbanan ute i Lövsta. Men hela tiden känner jag mig rastlös, spänd och orolig. Jag gör långa turer på motorcykeln men det hjälper inte. Jag kan inte få Liket eller hans hustru ur huvudet.

* * *

Under torsdagskvällen börjar det hända saker. Bilar kör fram och tillbaka, lådor lastas ur. Gårdsplanen vimlar av folk som kommer och går. Vad jag kan se i kikaren verkar människorna stressade, det ligger en spänd förväntan i luften. Jag ler bistert. Jag tänker ge mitt bidrag till vad jag hoppas blir en oförglömlig satanisttillställning - och den sista.

Via den dolda mikrofonen hör jag att Liket låter mindre säker på sin sak nu. Faxet från Jason har kommit -- lite tidigt, han har antagligen missat att ta med tidsskillnaden i sina kalkyler. Att faxet plågar Liket vittnar ytterligare ett upprört gräl mellan honom och Skönheten om. Jag kan inte påstå att det försämrar mitt humör.

Någon timme senare är det tyst och tomt i och runt Likets gård. Jag drar mig tillbaka, hittar trots mörkret motorcykeln.

Det här är lika mycket mitt territorium nu.

Kapitel 53

Fredag. Dagen "D" som i "drabbning". Kletig som gegga är den, tiden kryper fram. Samtidigt har jag en känsla av det är bråttom, att jag måste skynda på. Stugan känns som en bur. Jag tappar ett dricksglas i golvet, blir tvärförbannad och slår näven i skafferidörren. Hela förmiddagen irriterar jag mig på varenda småsak och hamnar i en mörkt flod av destruktiva tankar med samma tema. Jag ältar vad jag ska göra med mina motståndare, frossar i grymma fantasier. Magen känns som en cementklump.

Jag rakar huvudet en gång till, går igenom utrustningen och repeterar dramats nyckelrepliker. Men det sker håglöst, jag mår illa. Trött är jag också, sömnen har varit orolig även om jag inte har något minne av att jag drömt. Det enda vettiga jag kan komma på att göra efter min smaklösa microugnsmiddag - en sådan har de, men ingen TV! -- är att gå och lägga mig. Konstigt nog somnar jag direkt.

När väckarklockan ringer är det kväll. Jag sätter mig framför spegeln och sminkar mig, men efter ett tag känner jag mig konstig igen. Emellanåt måste jag anstränga mig för att se klart, synen blir grumlig. När mitt diaboliska ansikte är färdigmålat mår jag illa igen. Det susar i huvudet, jag känner mig plötsligt långt ifrån säker på att jag vet vad jag gör. En lätt huvudvärk gör sig påmind, jag masserar tinningarna med fingertopparna.

Jag sätter på mig resten av garnityret - munkkåpan med sin huva, munmasken, läderkläderna och stoppat pistolen innanför bältet. Efter att ha stoltserat runt i stugan ett tag återkommer stridslusten. Faktiskt överraskande både snabbt och starkt. Plötsligt är jag förbannad! Mina humörsvängningar är oroande.

* * *

Jag är försenad när jag på armbågar och knän kryper fram i dungen. Min Intruder vägrade att starta, möjligen på grund av att jag lämnat bensinkranen öppen. Det tog mig tjugo minuter innan den gick igång. Jag riktar nattkikaren mot Likets högborg.

Klockan är strax efter elva. Enligt *The Satanic Rituals*, varje sann satanists lilla kokbok, ska en mässa börja ungefär klockan elva för att nå sin höjdpunkt en timme senare. Jag tar ögonen från kikaren och tittar mig omkring. En vind drar genom träden, det låter som om den mörka skogen upphäver en suck. På avstånd kraxar en fågel. Annars är det tyst, lugnt som i graven. Jag grimaserar åt liknelsen.

Jag räknar till sju bilar på grusplanen framför huset. Med fem personer i varje skulle det innebära maximalt trettiofem personer, trettiosju inklusive Liket och hans hustru. Det lägsta antalet skulle bli nio dårar. Jag utgår ifrån ett konstruerat medeltal, minus eventuella kvinnor. Dem räknar jag inte med, jag inbillar mig att ingen kvinna är så korkad att hon anfaller en laddad pistol. Det är vad jag kommer att hålla i handen.

Med en liten fickspegel kollar jag mitt ansikte. Jag vill se så skrämmande ut som möjligt - en ond, mörk makt och allt det där. Dessutom vill jag vara omöjlig att känna igen. Bilden i spegelns glas säger mig att med all färg, munkkåpan över huvudet och munmasken för nedre delen av ansiktet, så ska det fungera. Mina ögon är svarta under huvan.

Efter att för femtioelfte gången ha kontrollerat pistolen och plastpåsen med mina Molotovcocktails drar jag ett djupt andetag och ger mig iväg. Munnen känns torr, det susar lite i huvudet igen.

Från baksidan slipper jag rusa över den upplysta gårdsplanen utan nå efter bara tio meters lätt språngmarsch de stora trädörrarna. Försiktigt placerar jag från utsidan tvärsån mellan handtagen - nu går dörrarna inte att få upp inifrån. Min väg in och enda vägen ut är via omklädningsrummet, genom dörren på baksidan. Jag känner mig yr, upptäcker att jag flåsar och står stilla en stund, samlar mig. Tyst slinker jag sedan in och drar igen dörren efter mig - men utan att den går i lås.

Ljudet från Likets mässande röst hörs tydligt genom väggen -- men också de dova slagen från trummor. Samma ljud som på ranchen. Och i samma takt som mitt bultande hjärta. Födelsemärket på mitt vänstra bröst svider. Trummandet irriterar mig trots att jag borde vara tacksam för ljudet.

Jag sätter ned plastpåsen med bensinbombarna bredvid vad som ser ut som två stora gasolbehållare. Antagligen något han använder i sitt åkeri. Jag gläntar på dörren in till stora salen. Därifrån hörs några kraftiga "Hell Satan", trummorna ökar tempot. Jävla ljud!

Ur kassen tar jag fram två av bensinbombarna, ställer dem på golvet och lägger en tändare bredvid. Den tredje bensinflaskan stoppar jag innanför svångremmen bakpå ryggen. Munkkåpan döljer den. Pistolen håller jag i höger hand. Nu gäller det att avvakta rätt tillfälle - och sedan behålla initiativet.

Hjärtat klappar fortare, jag svettas under huvan. Dessutom börjar jag bli förbannad! Jag vill döda hela gänget! Skjuta dem i småbitar! Käkarna är så ihopbitna att det knakar, jag kramar pistolen med vita knogar. Jag trycker med handflatan hårt mot pannan, pressar tillbaka det röda klotet. Inga dumheter nu! Förnedra Liket, inget blodbad. Jävla trummor! Förbannade jävla trummor!

Jag tittar genom dörrspringan. Jag har gissat rätt - ett tjugotal finns där inne, varav sju är kvinnor. I övrigt är allt sig likt - pentagram, altare, kors, de svarta ljusen. Dessutom Liket i full mundering - plus hans hustru. Hon är den här gången inte helt naken utan har över axlarna hängt ett tunt, genomskinligt tyg som bara ytterligare framhäver hennes sensualitet. Det bränner till i mitt underliv, kuken tränger på mot byxyget. Jag skakar på mig, försöker koncentrera mig på Liket.

"Ilasa micalazoda olapireta ialpereji bekiore: das odo Busadire Oiad ouoaresa casosago!" Han står med båda armarna uppsträckta mot taket, huvudet bakåtkastat. Runt omkring honom vaggas resten av sekten, trummorna dånar. Som på kommando börjar församlingen rytmiskt klappa händerna samtidigt som den tar upp ett samfällt, högt hummande ljud. Tempot drivs upp ytterligare.

Jag känner mig yr. När jag stryker svett ur pannan ser jag avgrunden från drömmen! Rädslan kommer störtande, griper tag i mig och skakar mig som en trasa. Omvärlden försvinner, väggarna, rummet existerar inte längre. Avgrunden öppnar sig, kanten kryper närmare. Jag försöker röra mig, musklerna lyder inte. En iskallt vind kommer tillsammans med ett plågat ljud ur det svarta hålet. Kanten är mindre än en halv meter från mina fötter, snart kommer jag att kunna se vad som finns där nere. Det gör mig skräckslagen. Då kommer rummet tillbaka.

Jag vacklar till av chocken, försöker samla mig. Men det blixtrar till och i nästa ögonblick har jag för mitt inre öga spegelbilden av Hector i Djävulens skepnad och med handen på mitt hjärta. Åter får jag den där känslan av att något håller fast mig, paralyserar min kropp. Jag skakar som av en frossbrytning, försöker blinka bort den vidriga synen men det är svårare. Svett droppar från min överläpp.

Det dånar i mitt huvud. Eller är det trummorna? Vad fan är det som pågår? Håller jag på att bli utsatt för en besvärjelse? Är det det de gör där inne? Frågan känns inte längre absurd, rädslan har växt till en ofantlig, svart skugga. Plötsligt verkar hela rummet fullt av dem, onskans skuggor. Panikens klor klöser mitt bröst, jag tar några snedsteg. Det känns som om något håller på att ta över, som om jag håller på att förlora herraväldet över mig själv. Men med en kraftansträngning skärper jag mig och välkomnar i stället vreden. Det ska de förbanne mig inte lyckas med!

I full ornat och med det röda klotet som sällskap gör jag entré. Ingen lägger märke till mig, de är upptagna med att unisont och med slutna ögon mässa. Nakna fötter stampar mot golvet. Trummorna bearbetas av två genomsvettiga raggartyper, tempot är rasande. Jag höjer pistolen och sätter ett dånande skott i taket.

Effekten är omedelbar. Någon skriker till, trummorna tystnar tvärt. Det blir absolut stilla. Allas ögon är riktade mot mig.

"Jag, Thanatos, präst i Satankyrkan, hälsar er!" Min röst fyller salen, den låter dov och hotfull bakom munmasken. Min blick känns som hett stål, kroppen som en pulserande vulkan. Jag sveper tillbaka kappan så att Djävulens Nyckel blir väl synlig och tar ett par steg in i rummet. Mitt i pentagrammet stannar jag och höjer min högra hand - den med pistolen - i luften.

"Ol sonuf vaoresaji, gohu IAD Balata!" Öppningsrepliken sitter som gjuten. Några av svinen tittar osäkert på varandra, byter nervöst fot. Jag fortsätter med hård stämma.

"Betyga er vördnad för Satans budbärare!" Men ingen rör sig. Jag låter dem inte få någon tid att tänka. Ytterligare två dånande skott så att flisorna ryker ur golvet får dem att hoppa till.

"PÅ KNÄ!" ryter jag med rösten bräddfyllt av raseri. Jag har tolv skott kvar i magasinet och brinner av lust att få sätta en kula i någon av dem. Vem som helst, allt jag behöver är minsta anledning. I samma ögonblick faller min blick på Liket som börjat röra sig fram mot mig. Han har munnen halvöppen som för att säga någonting.

"Ditt förbannade kräk!" Jag höjer pistolen och tar några långa kliv fram mot den tunna gestalten. Röda fläckar dansar framför mina ögon, det kommer främmande ljud ur min strupe. Äntligen är han min!

Liket är vettskrämd och försöker säga något men jag drämmer pistolen i hans ansikte. Han faller bakåt, ned på golvet. Jag griper tag i hans löjliga bockhuvudprydnad och rycker upp honom i sittande ställning. Blod rinner ur hans näsa, ögonen är uppspärade. Jag sätter mynningen mot hans panna. I det ögonblicket är Liket en sekund från döden. Då skär en stämma genom rummet.

"Thanatos, representant från Mörkrets Rike och Satans sändebud! Jag, Zia, översteprästinna och Belsebubs tjänarinna hälsar Dig!" Det är Likets hustru. Hennes röst är auktoritativ.

"Vi betygar Er vår vördnad och därmed vår obrottsliga lojalitet med Den Yttersta Kraften." Utan att tveka går hon ned på knä. Tio sekunder senare ligger samtliga med pannan i golvet, vända mot mig.

Den röda dimman ger vika, jag lättar motvilligt på avtryckarfingret. Jag sopar av Liket hans gethuvudbonad och knuffar undan honom. Med tillfredsställelse noterar jag det vita bandaget runt hans huvud. Jag väntar under tystnad tills han intagit samma ödmjuka ställning som de andra.

Kapitel 54

"Höj era huvuden i stolthet! Satans barn ska styra världen!" Jag talar salvelsefullt bakom munmasken. En efter en sätter sig sektens medlemmar upp. Några med korslagda ben, andra på huk. Hukandet ser ut som en förberedelse för anfall. Jag noterar vilka det är och var de sitter. Sedan gör jag en föraktfull gest åt Likets håll.

"Er så kallade ledare förtjänar inte att kommenteras." Jag tittar ut över de andra, låter blicken stanna på var och en. Sedan tar jag fram prästintyget ur bakfickan och håller upp det. Pistolen har jag stoppat innanför bältet - men den är fullt synlig.

"På uppdrag av Satankyrkans Högsta Råd övertar jag härmed det formella ansvaret för denna gren av Satans jordiska rike! Här är min fullmakt!" Jag släpper den i knät på en av dem som sitter närmast. Papperet går runt ackompanjerat av nickanden och viskningar för att via Likets hustru - var det Zia hon kallade sig? - till slut hamna hos honom själv. Jag betraktar ur ögonvrån hur han granskar innehållet men låter honom inte hålla på för länge. Med en knäppning på fingrarna visar jag att jag vill ha tillbaka det. Han gör en ansats att resa sig.

Snabbt tar jag två steg mot honom och sparkar till honom i bröstet. Inte hårt, men tillräckligt för att han ska fara baklänges och landa på baken.

"Du reser dig när jag ger mitt tillstånd, hädare!" Jag låser hans blick. Han tittar ned i golvet. Sedan vänder jag mig till de övriga, min röst kan skära glas.

"Högsta Rådet är inte bara bekymrat över er så kallade ledare, utan också över innehållet i er verksamhet. Man får anta att inriktningen hos den senare är en återspeglning av bristerna hos den första. Men även medräknat den förklaringen svarar varje enskild slutligt bara inför Honom!" Jag pekar med fingret ut i luften och drar med armen ett streck över hela bunten.

"Därmed är ni alla skyldiga!" Det sista skriker jag och har tillfredsställelsen att se några rycka till. Med tunga steg börjar jag gå fram och tillbaka. Min röst är domedagspredikantens, mina ord Jasons.

"Lyssna noga, för det här tänker jag bara säga en gång! Alltför länge har vi tvingats använda tid till att förklara att satanism inte innebär ..." Sedan får de hela versen. Kontentan är naturligtvis, utan att jag säger det rakt ut, att förföljelsen av mig och allt annat skit de har ägnat sig åt under Likets ledning är käpprätt åt helvete. Jag har lagt mig till med Jasons demagogiska kroppsspråk och stil. Med dånande stämma övergår jag till nästa fas i lektionen.

"Inbillar ni er att Mörkrets Furste är en småhandlare? En fantasilös, mental dvärg som ägnar sig åt utiliteter?" Ett uttryck av osäkerhet sprider sig över någras ansikten. Jag antecknar mig till minnes att inte använda flerstaviga ord.

"Du där - jag petar till en av raggartyperna med tåspetsen - har du läst Satansbibeln? Känner du till andemeningen med De Heliga Riterna?" Nekande huvudskakning från honom, blickar i golvet från de flesta. Liket och Zia utesluter jag medvetet ur frågekretsen. Där finns chans till ja-svar och jag vill inte hamna i en teologisk diskussion. Varudeklarationen ska komma från mig och ingen annan. När jag tittar på packet framför mig, fylls jag av en berusande känsla av makt.

Den närmaste halvtimmen talar jag mig varm, nej, glödhet för varan. Ord som personlig frihet, den egna styrkan, makt och kontroll varvas med njutning, självinsikt och måluppfyllelse. Hänsynslöshet och grymhet sätts i sitt rätta perspektiv. Jag härmar hela tiden medvetet Jason men även för mig kommer orden lätt. De är självklara. Det paradoxala i situationen slår mig. Här står jag, en satanistbluff och försöker bli av med ett gäng satanistamatörer genom att omvända dem till den rätta läran - det vill säga göra dem till proffs! Vansinne! Men ändamålet helgar medlen och mitt patos är enormt. Vilket går att avläsa i deras gapande ansikten. Jag har dem i min hand och börjar sätta in slutstöten.

"Ni måste förkovra er. Resa, träffa andra sekter, bli värdiga att föra Hans budskap och gärning vidare. Ni måste dessutom bli mera selektiva i era handlingar, ägna er kraft åt det som utvidgar Hans jordiska rike. Det innebär att söka och finna Hans barn, dom som går omkring utan insikt om sin tillhörighet. Dessa utvalda ska utgöra själva ryggraden, styrkan i Hans imperium." De flesta nickar instämmande, ett mummel sprider sig i lokalen. Men några ser, om inte direkt avvisande så fortfarande misstänksamma ut. Liket och Zia sitter med huvudena ihop, hans blodfattiga läppar rör sig. Zia ser inte ut att lyssna, hon gör en avvärjande gest med handen. Hennes blick är stadigt fäst vid mitt ansikte. Jag höjer rösten.

"Ni kommer att ingå i ett världsomspännande nätverk, i framtiden att tillhöra dom rika, dom mäktiga. Ni är ägnade för stora saker i Satans tjänst!" Sedan låter jag min stämma bli hotfull.

"När Satan kallar på de sina är det ingen vädjan. Det är en order som ingen motsätter sig!" Åter låter jag blicken gå från person till person. Långsamt drar jag upp pistolen.

"Straffet för svek är döden!"

I samma ögonblick öppnar Liket käften.

"Det är han! För helvete, det är ju den där Sandström!" Han pekar på mig med gapande mun, insiktens förvåning står att läsa i hans bleka ansikte. I nästa sekund har han och hela packet rest sig upp.

"Ta honom!" gastar Liket med sin falsettröst. "Spika upp den bluffen på korset!"

Hotfullt morrande närmar sig gänget. Deras ansikten är vältaliga när det gäller vad som väntar mig. Några av dem plockar ned knivar och svärd från väggarna.

Katastrofen är ett faktum. Jag förbannar min otur, fem minuter till och jag hade själv hunnit avslöja min identitet. Desperat försöker jag ta tillbaka initiativet.

"Just det, era imbecilla sopor!" Jag kastar tillbaka huvan och sliter av mig munmasken. Rädslans vrede omsluter mig, klotet är blodrött.

"Jag var ett spakt offerlamm, men det var då det! Nu är jag satanistpräst och ert överhuvud!" Jag håller upp mitt prästintyg.

"Vågar ni trotsa Högsta Rådet?"

"Du kan torka dig i arslet med den där papperslappen!" Det är ett av kräken från Dalarövägen. Han och tre andra närmar sig hopkrupna med knivar i händerna. De brer ut armarna, viftar lite med skärverktygen. Pistolen i min hand verkar ha blivit osynlig. För att påminna dem bränner jag av ett skott i golvet. Det leder bara till att ytterligare fyra munkappor ansluter sig. En av dem håller ett dubbeleggat svärd med båda händerna.

Klotet exploderar, sveper in allting i ett rött töcken. Jag bestämmer mig, det är inte svårt. De jävla svinen får skylla sig själva! Snabbt höjer jag pistolen och siktar på den närmaste, mitt i bröstet. Fingret kröker sig som av sig självt runt avtryckaren. Då skär Zias röst för andra gången genom rummet.

"Vänta!"

Packet stannar upp. När hon kommer emot mig öppnas vägen respektfullt för henne. Hon stannar ett par meter framför mig. Uttrycket i hennes ögon gör att jag totalt ser bort från hennes halvnakna sexighet.

"Har du verkligen förstått?" Hennes fråga ställer mig.

"Förstått vad då?" Min röst skorrar. Jag låter blicken fara fram och tillbaka, försöker hålla de närmaste offren/anfallarna under uppsikt.

Hon ser mig djupt i ögonen.

"Att du tillhör oss, att du är ett barn av Satan?"

Min första reaktion är att gapskratta men när jag ser uttrycket i Zias ansikte fastnar skrattet i min hals. Plötsligt är klumpen i min mage tillbaka. Ett svagt vinande ljud hörs, jag tittar mig omkring men kan inte se varifrån det kommer.

Jag tar ett steg bakåt och byter med en snabb rörelse magasin. Jag håller pistolen beredd framför mig. Zia drar den fylliga munnen till ett inåtvänt leende.

"På något sätt visste jag det redan när vi träffades första gången. Man kan kanske säga att Ödet sammanfört oss, men det skulle inte förvåna mig om det i stället är Vår Härskare som ligger bakom. Han älskar att regissera den här typen av sataniska lekar." Hon ser på mig med någonting som liknar ömhet. En kall kåre smyger utefter min rygg när hon fortsätter:

"Hur otroligt det än låter för den moderna människan, så existerar Djävulen. Inte bara i egen gestalt, utan inom oss i den eviga kampen mellan gott och ont, utom oss i våra gärningar."

Jag svettas floder, temperaturen i rummet verkar hela tiden stiga. Det hon säger låter som samma svammel Jason höll på med: "Ibland undrar jag vilka krafter jag kommit i kontakt med ..." Ren vidskepelse! Människor som tror på något sådant är för fan mogna för tvångströjan!

Det vinande ljudet hörs allt tydligare inne i mitt huvud. Avgrunden är på gång. Jag försöker stänga ute ljudet, men hur stänger man ute något som redan finns inom en? Zia tystnar några sekunder och tittar mig djupt i ögonen. Det finns gult i hennes iris. Hon låter högtidlig.

"Jag har gjort en del efterforskningar när det gäller dig i tillägg till allt det Gösta snokat rätt på. Vet du till exempel om att din terapeut för sina journaler på persondator?" Den första kåren utefter min ryggrad förvandlas nu till en rännil.

"Vad en skicklig hacker kan åstadkomma har du ju redan visat." Hon ger Liket en menande blick, han ser ut som om någon håller hans genetalia i ett hårt grepp. Men just nu skänker det mig ingen tillfredsställelse.

"Av din psykologs journalanteckningar framgår hur hårt du tog din fars död och hur svårt du har haft att bära den skuld du la på dig själv. I den processen förträngde du din grundläggande karaktär."

Det rinner nedför mitt ansikte. Helvete, vad varmt det är! Ofrivilligt rycker jag till åt kopplingen. Zia betraktar mig intensivt. Hon ser mig rakt i ögonen, vinandet i mitt huvud blandas med något som låter som avlägsen åska. Det blixtrar till framför mina ögon. Ljuset igen. Zia verkar inte se det - precis som Gary och grabbarna på ranchen. Hon lägger huvudet lite på sned.

"Du är speciell."

Där kom det där förbannade uttrycket igen! Mitt psyke är som ett öppet sår. Zia kör in fingret i det.

"Du har en styrka som få besitter, oavsett om du förstår det eller inte. Du tillhör oss. Världen kommer att brinna och du är kallad att biträda vår Härskare. Det är en stor ära."

Plötsligt stapplar jag baklänges, en stormstöt tvingar mig mot väggen. Hur kan det blåsa inomhus? Varför påverkas ingen av de andra? Jag känner mig kraftlös, sjunker halvvägs ned utefter väggen. Zia och en av de andra kvinnorna gör en ansats att skynda fram. Jag höjer pistolen.

"Stanna där! Den förste som rör sig får en kula genom skallen!" Min tunga känns svullen, det är knappt jag kan formulera orden. Jag måste härifrån!

Blixtarna kommer tätare. Zia ler. Det står klart för mig att jag här har att göra med sektens verkliga överhuvud.

"Kämpa inte emot, förneka inte ditt sanna jag. Du omfattar läran, det är uppenbart för vem som helst som lyssnat på dig. Kan du förneka det sataniska i det du utsatt Gösta för? Eller att du njutit av att göra det du gjort?" Jag öppnar munnen för att svara men det kommer inget. Hon tar ett steg närmare, sträcker ut båda armarna mot mig.

"Jag är en brud av Satan, vi hör ihop. Hur förklarar du annars det du känner för mig, denna åtrå? Samma som jag känner för dig?" Trots mitt förvirrade tillstånd går min blick till Liket men Zia reder genast ut rollerna.

"Gösta är ovidkommande. Förutom att han arbetat som en slav med dataintrång, förfalskningar och brevskriverier är han inget annat än just det. En slav."

Mina näthinnor korsas oupphörligen av blåa, intensiva blixtar, stormen sliter i mig. Jag mår illa. Avgrunden är öppen, något försöker ta sig upp. Något fasansfullt. Jag kämpar för att behålla kontrollen - annars kommer jag att sluta som en babblande dåre på golvet. Jag får in benen under mig, reser mig upp.

Zia blir plötsligt desperat, hon pekar på mitt bröst med ett darrande finger.

"Skulle du vara dum nog att förneka Honom, så har Han tatueringen över ditt hjärta. Genom den blir du för Honom en fysisk gestalt. Han kan överta din kropp, göra vad Han vill med dig! Det är i sanning Djävulens Nyckel!"

Födelsemärket! Med fumlande fingrar drar jag kappan åt sidan. Det svider, märket har svullnat upp, färgen övergått från rött till blålila. Hela födelsemärket inklusive tatueringen pulserar som ett eget hjärta.

Mitt huvud känns som en uppblåst ballong, vinden från djupet hotar att lyfta mig från marken. Även om jag inte tror ett ord av Zias svamlade är jag rädd, vansinnigt rädd. Jag reser mig med en kraftansträngning och stöter mig ut från väggen. Mina ben bär knappt.

"Jag bryr mig inte om ditt förbannade, vidskepliga struntprat! Ni ska få något mer jordnära att fundera på!" Åter kommer min vrede, min befriare, stormande. Jag höjer pistolen.

Zia tar ett steg tillbaka, jag trevar med vänsterhanden på ryggen. Bensinflaskans hals når mina fingertoppar. Min röst är hysterisk.

"Om någon av er kommer i närheten av mig eller de mina igen, ska jag döda er! Jag skiter i fängelsestraff, skiter i vilka konsekvenser det får. Jag ska jaga er en efter en och förpassa er dit ni känner er välkomna!" Jag skriker för full hals, måste överrösta dånet inne i mitt huvud. Pistolen i min hand darrar, jag har lust att tömma magasinet i deras jävla kroppar! Sakta börjar jag dra mig mot dörren. Ingen rör sig. Utom Zia.

Ett litet papper singlar ned på golvet framför mig. Hon tittar på mig med ett triumferande uttryck i ansiktet.

"Det här kom ikväll med fax från San Francisco! Jag tror att det är avsett för dina ögon."

Det ser ut som om någon klippt ut den fyrkantiga pappersbiten ur ett större ark till ungefär samma storlek som ett fotografi. Det är vitt, ligger tydligt med baksidan uppåt.

Jag tvekar. Min mage säger åt mig att låta bli men jag kan inte hejda min hand. Sakta böjer jag mig ned och tar upp lappen. När jag vänder på pappersbiten händer samtidigt två saker: någonstans slår en klocka tolv - och världen stannar.

I nästa ögonblick kastar sig den svarta avgrunden över mig med ett fruktansvärt tjut. Jag dras mot hålet, mina fingrar klöser sig kvar i den här verkligheten. Men förgäves, sakta och obönhörligt närmar jag mig kanten.

En totalt uppslukande skräck fyller mig, en fasa så bottenlös och svart att hela kroppen skakar. Jag faller ned på knä, viker mig av den glödande smärtan. Ur min gapande mun kommer ett pinat ljud, så smärtsamt, fyllt av sådan hopplöshet att det bringar tårar till mina ögon. Jag kippar efter luft. Jag är förlorad.

På kanten till det bottenlösa, svarta hålet, med blixterna i min iris och tjutande vindar i håret lyfter jag en sista gång blicken. Det jag ser får mitt inre att brista. Maja, min älskade dotter, sträcker förtvivlat fram händerna och skriker:

"Pappa!"

På ett medvetet plan inser jag att det är en synvilla, en fantasi. Men det hjälper inte. Den förtvivlan som griper mig hotar att krossa mig.

Sedan dras jag över kanten.

Kapitel 55

Jag drunknar.

Mina ögon, min mun, hela min kropp fylls av mörker. Något tränger in i mig, jag hör hur det knakar. En bottenlös hopplöshet äter mig. Skräcken förlamar, jag inte kan andas. Jag är beredd att ge upp livet, vill inte längre vara. Om det inte vore för silvertråden.

Ett oändligt tunt men bländande klart ljus följer mig ned i mörkret. Tråden finns inom räckhåll, strax ovanför mig. Plötsligt vet jag vad det är - det är kärleken i Majas förtvivlade rop. Jag sträcker mödosamt upp handen, det är som att röra sig i tjära. Stinkande, kvävande tjära.

Ett fruktansvärt rytande, en brännhet andedräkt. Jag skymtar i ögonvrån ett vidrigt anlete. Klor borrar sig in i min kropp, jag vågar inte titta ned. En outhärdlig fasa hotar att upplösa mig. Jag har ingen kärna. Med mina sista krafter når jag tråden och simmar uppåt, uppåt. I en evighet. Till slut bryter jag den svarta ytan.

"NEEJ!" I vrålet finns all min fasa. Zia, som rör sig fram mot mig med armarna tröstande utsträckta, stannar förskräckt.

En vitglödgd vrede hjälper mig upp på benen. Jag höjer pistolen och siktar mitt i Zias ansikte. Hon öppnar munnen men en blick på mina förvridna drag får henne att stänga den igen. De övriga satanisterna närmar sig tvekande. Men jag tvekar inte. Jag öppnar eld.

Det dånar fruktansvärt från Berettan, ljudet studsar mellan väggarna och dränker allt - utom mitt hatiska vrål. Jag skjuter på allt jag ser. Den närmaste raggballen får en kula i benet, en annan halva handen bortskjuten. Korset ovanför altaret får en direktträff så att flisorna ryker. Två skott tar i altaret, ytterligare tre-fyra i golv och väggar. Jag övergår från det besinningslösa vrålandet till att skratta! Ett förvridet, vansinnigt skratt! Vidrigheter strömmar över mina läppar, jag rör mig som i trans. Mitt finger fortsätter att krama avtryckaren.

Några rökelsekar splittras i flygande skärvor, ett svärd faller ned från väggen. Jag sliter fram bensinflaskan och tänder luntan på pistolens mynningsflamma. Ett snabbt kast splittrar flaskan mot väggen bakom korset. Eldsflammorna slår omedelbart upp, högt, slickar taket. Jag fortsätter att skjuta. Tårar rinner nedför mina kinder.

Paniken är total. Folk skriker och kastar sig i skydd. Jag rusar mot utgången. I dörren vänder jag och skjuter ytterligare en salva in i rummet. Sedan springer jag skräckslagen ut i natten.

In i det eviga mörkret.

Men jag är inte ensam.

Epilog

Överläkaren vid Beckomberga mentalsjukhus låter handen vila på dörrhandtaget. Det tidiga morgonljuset silar in genom de gallerförsedda fönstren. Sjukhuskorridoren ger ett grått, slitet intryck.

"Polisen plockade upp honom på Arlanda för tre dagar sen. Han försökte ta sig till USA på en redan använd biljett utställd på en Jan Svensson. I övrigt hade han inga identitetshandlingar och var mycket förvirrad." Han smackar beklagande med läpparna.

"Sen dess har han inte varit kontaktbar, sitter bara och stirrar i golvet." Han trycker ned handtaget och får med visst besvär upp dörren. I öppningen blir han stående och ger besökaren en forskande blick.

"Av hans ögonrörelser att döma verkar han betrakta något. Men han säger inte ett ord, reagerar varken på tilltal eller beröring."

Det vita rummet innehåller en sjukhussäng och ett nattduksbord. På bordet ligger en skrynklig plastkasse, några papper sticker ut. Överläkaren pekar.

"I famnen höll han krampaktigt den där påsen. Förutom några handskrivna A 4-ark med samma mening sida upp och sida ner - 'måste behålla kontrollen' - och en massa annat förvirrat klotter fann vi ert namn och telefonnummer." Han tittar ned i journalen, byter stressat fot.

"Rent medicinskt visar de preliminära labbresultaten på en onormal ökning av vita blodkroppar trots att övriga infektionsvärden är neutrala. Det är obegripligt." Han stryker sig över huvudet, försäkrar sig om att det grå håret ligger välkammad.

"Nåväl, det rent kroppsliga kommer vi väl förr eller senare till rätta med. Värre är det med hans psykiska status." Överläkaren låter desillusionerad. Kanske inser han det, han vänder sig till besökaren med ett ursäktande uttryck i ansiktet.

"Ni får gärna försöka nå honom. Vi har inte lyckats." Han tvekar, som om han tänker lägga till något, men avstår.

Psykolog Johan Engström nickar. Han väntar tills läkaren gått innan han tar ett par steg in i rummet. Han betraktar mannen på britsen som iklädd sjukhuskläder sitter orörlig med uppdragna ben, armarna runt knäna och blicken fäst i golvet. Ögonen rör sig. Engström sätter sig bredvid honom.

"Anders, det är jag, Johan Engström."

* * *

En timme senare ger han upp.

Inte en blick, inte ett ord. Men uttrycket i Anders ögon är inte att ta miste på. Skräcken är så påtaglig att psykologen vid ett par tillfällen känt sig fysiskt berörd.

När Engström reser sig råkar han komma åt plastpåsen på nattduksbordet som glider närmare bordskanten. Han lägger inte märke till det utan lämnar med en sista blick på patienten rummet.

Av draget från dörren frigör sig en liten papperslapp från påsens öppning och singlar ned mot golvet. Papperslappen är ett kopierat fotografi av mannen på sängen.

Han sitter naken med benen i kors och bakom sig har han en fruktansvärd, vidrig varelse - en Djävulsgestalt med horn och kluven tunga, röda, glödande ögon och grinande käftar. En kloliknande hand ligger över mannens hjärta, de svarta fingrarna har börjar kröka sig inåt. Tvärs över fotot har någon med manlig handstil skrivit: "Våra öden är sammantvinnade!"

När fotot landar på golvet framför mannen får hans besinningslösa skri av fasa vårdarna att komma springande.