

Spinndoktorn

av
Lars Markstedt

“Rosenbad” – The Swedish Red-green Governmental Spin Centre

The Danish Royal Blue Spin Office in the Capital of Scandinavia

Innehåll

• FÖRFATTARENS FABULÖST UNDERFUNDIGA FÖRORD	5
Den galna galan	5
Ingenting är längre som förut	6
Arga Revisorn litar mer på ryssarna än på den svenska försvarsmakten	7
Vem i hela världen kan man lita på.....	8
All makt utgår från folket. Yrkespolitikerna är folkets främsta företrädare	10
Ett Sverige som håller på att dras itu.....	11
Men världens maktelit hänger ihop	12
Samhället blir mer komplext och svårt att förstå sig på	13
”Storebror” tar hand om oss från vaggan till gravan.....	13
Det är inte yrkespolitikernas fel att folk dör	14
Hur skall vår sjukvårdsminister få alla att dö lika fort?	14
Spinndoktor – ett framtidsyrke.....	15
Spinndoktorer och häxmästare	17
Det behövs ett register över spinndoktorer	18
Tur för Arga revisorn att det finns riktiga doktorer	18
Dröm eller verklighet?	19
Bella Della.....	22
Litteraturens Mr. X.....	24
• PROLOG – Den stora cortègen.....	26
Le Grand Cortège – Mémoire obscur de CCC 1965 par Anders Ant	26
Lurad?.....	26
Ich bin immer in Dienst!	27
Hjältarnas återkomst och resultatet av den tyska expeditionen.....	27
April lurar dumma sillar som du vill, april tra-la-la-la.....	28
Någon djävla ordning måste det väl i alla fall vara i en cortège!.....	29
Tobbe, en räddande ängel?.....	30
Avancez!.....	31
Go baby, go!.....	31
Alla skall med!	32
Det rättsliga efterspelet och det jag inte tidigare har avslöjat för någon.....	33
Riv alla staket! Det är vår!	34
Änglar eller demoner?	35
Livet är härligt.....	35
Drömmen om den stora cortègen	36
• VAR OCH EN SIN EGEN SPINNDOKTOR / Anders berättar	39
Den mystiska doktor RIO.....	39
Vad som karaktäriserar en riktig spinndoktor	40
Jag hade hammaren beredd under kavajen.....	42
Beatrice.....	44
• VAR OCH EN BLIR SALIG PÅ SIN TRO / Maria berättar	49
Om hopplösa män, spinndoktorer och giriga bankdirektörer.....	49
När djävulen blir gammal blir han religiös	52
Görväln slott – Förrätt	53
Görväln slott – Huvudrätt.....	54

Låt var och en bli salig på sin fason	56
• VAR OCH EN SIN EGEN SKARPRÄTTARE / Anders berättar	59
Jag drömmer om Italien, Italiens skumma land	59
Jagad.....	60
Att vara med om slik kampanj	63
Änglavakt	66
Vad är sanning?	68
• VAR OCH EN SIN EGEN SÄPOAGENT / Maria berättar	73
Lätt som en plätt	73
Irinas bekännelse	74
Till och med Anders blev imponerad	76
• VAR OCH EN SIN EGEN PRIVATDETEKTIV / Anders berättar.....	78
Baskervilles hund	78
Slå nollan till polisen.....	80
Två dubbelnollor	80
Gripen, arresterad eller häktad?	82
Perry Mason and the Case with the Dangerous Dog.....	83
Varför skällde inte hunden?	86
• VAR OCH EN SIN EGEN LYCKAS SMED / Maria berättar.....	88
Brain-storming i Gamla Stan.....	88
Flyget till USA och Beatrices dilemma.....	88
En närmare undersökning av vinet och köttfläckarna	93
Avslöjade.....	94
Despósito de cadávres	95
Det börjar med en knappål	96
Sanibel Island	97
Från paradisen till Edens Lustgård.....	98
Papa Dobles.....	100
Ernest Hemingway och Tennessee Williams blir förbjuden frukt	102
Vi hade i alla fall tur med vädret	104
Om okreativt skrivande	105
Don Quijote och Bella Della	106
Anders återupptäcker en kopia av Hemingway.....	110
The man on the photo in the silver frame.....	111
The Killers.....	112
If I had a hammer	114
• VAR OCH EN SIN EGEN GUIDE / Anders berättar	117
Borta bra, men hemma bäst.....	117
Operationen lyckades, men tyvärr överlevde patienten	121
Tyskdjävlar – bunt ihop dem och slå ihjäl	123
It Takes a Village to Guard over an Ant	124
Höst	126
Från koja till slott	129
Till Göteborg	130
Göteborgshumor.....	132
Rätt – nära Ullevi	133
Hem till Drottningholm	135
En populär guide	137
• VAR OCH EN SIN EGEN GENTLEMAN / Maria berättar.....	140

Palmegruppen.....	140
Säpo griper in	141
En eftermiddagsshow	144
Alla Helgons kvalfulla helg.....	146
Maria hjälper Berra med några kronor	147
Den Enarmade Banditens sorti	149
Höstmörker.....	151
Nu var det 2010	152
Härliga tider – Strålande tider	157
Morgonstund har guld i mund.....	162
• EFTERORD	165
Vem var det egentligen som försökte mörda Anders?	165
Anders vet vem mördaren är och han fortsätter att berätta	166
Den oändliga historien	167
Livet är härligt.....	169
Det blir bättre och bättre, bok för bok	170

FÖRFATTARENS FABULÖST UNDERFUNDIGA FÖRORD

Den galna galan

Den 20 november 2014 gick **Spinngalan** av stapeln i Blå Hallen och vilken fest det blev! Spinn14 hade hela 50 tävlande PR-byråer, en ökning med 25 procent från förra året. Galan hade också fler spinndoktorer och gäster än någonsin. Bredden på bidragen och de deltagande byråerna märktes även bland vinnarna – hela 20 byråer lyckades vinna minst ett guld eller silver, varav elva inte hade vunnit något pris tidigare. Spinngalan syfte är att göra PR-branschen mer rumsren – mer som reklambranschen. Årets Spinn-jury har letts av Apotekets okrönte spinndrottning Eva Fernvall Markstedt. Juryn består av nio medlemmar – alla med kunskap och insikt i PR inom både näringsliv och offentlig sektor.

Galan avslutades med att spinndrottningen delade ut Spinns Kalkonpris. En enig jury ansåg att lanseringen av *Arga Revisorn* var årets mest misslyckade kampanj. Juryns motivering lyder: *”Arga Revisorn har på ett synnerligen okreativt sätt totalt misslyckats med att nå ut med sitt otydliga budskap till en bredare målgrupp än ena halvan av hans familj och fem av hans vänner. Trots en stor reklambudget, har han inte lyckats göra av med en enda krona på representation. Som lök på laxen har Arga Revisorn inte heller lyckats få kostnaden för sin kampanj godkänd som underskott i näringsverksamhet. Skattemyndigheten anser att den är en ren hobbyverksamhet och har inte godkänt 999 kr i avskrivning på hans omoderna dator HP Pavilion.”*

I sitt tacktal sade den alltid leende Arga Revisorn: *”Jag uppskattar verkligen att jag har fått Spinngalans 5.3 kilos Kalkonpris. Jag visste inte ens om att det fanns något så galet och festligt som Spinngalan. Priset kommer att sporra mig till att göra en än mer misslyckad och billig kampanj, så att jag vid 2015 års Spinngala får en ännu större och tyngre kalkon. – Jag*

*vet att det är många som skrattar åt Spinngalan och åt mina okreativa texter och det är också just det jag vill. Ett gott skratt förlänger livet. – Vid detta högtidliga tillfälle vill jag tacka alla som har hjälpt mig i min kampanj och rikta ett speciellt tack till HP, som har sponsrat mig, och till överdirektören Helena Dyrssen (HD) på Skatteverket. HD har på ett nyskapande och kreativt sätt lyckats övertyga sina tjänstemän om att jag inte har haft som uppsåt att undandra mig skatt, utan att avdraget på 999 kr bara har yrkats för att jag vill göra mig känd inom spinnbranschen och för att marknadsföra min Tavaritj-vodka och mina romaner **Tavaritj – Livet är härligt** och **Spinndoktorn**. Alla som har en HP-dator kan gratis ladda ned romanerna från nätet. – Jag hoppas att även vid nästa Thanks Giving Day kunna överlämna en stor kalkon till HD. Men konkurrensen blir då hård. Efter att ha förlorat valet hösten 2014 har många politiker bytt till PR-branschen för att kunna fortsätta med samma uppgifter som tidigare. Exempelvis har Per Ankersjö (C) startat PR-firman **A Beautiful Soup** och Anja Sonesson (M) **Continuum**. Båda dessa f.d. kommunalråd är heta kandidater till Kalkonpriset 2015. Men vem slår den som varje vecka tränar spinning och som är så rysligt egensinnig att han till och med skriver utan vinning? Är det Arga Revisorn som har kopierat **Kenneth Goldsmiths** koncept och nu skriver skojiga så kallade okreativa realrealistiska romaner, eller är det tvärtom?”*

Ingenting är längre som förut

Vi vet att Rosenbad och Stadshuset i Stockholm finns i verkligheten och vi vet vad ministrarna och borgarråden heter och vem som formellt styr landet respektive staden, men vi vet inte vem som gör det reellt. Ingenting är som det synes vara. Bilden ovan från den galna galan bevisar inte att galan verkligen har ägt rum i Stadshuset och att personerna på bilden finns i verkligheten. Det vi tror oss se, höra eller känna kanske bara är illusion eller ett konstverk skapat i den virtuella världen. Vem vet? Det kanske inte finns någon Spinn gala. Och även om du vid Spinn gala 2015 i direktsändning får se bilder från galan, behöver det inte allas betyda att galan verkligen pågår. Det är betydligt billigare för SVT att klippa ihop ett program och mixa klipp från tidigare direktsända Nobelprismiddagar och galafester med You Tube-klipp, som deltagarna vid tidigare Spinn galor har tagit och lagt ut på nätet. Minst hälften av de program som vi tror är direktsändningar, är i själva verket fejkade program.

Och om du i verkliga livet skulle få vara med på Spinn gala 2015 och om du då både skulle få se att en nystekt 5,3 kilos *Thanks Giving*-kalkon delas ut och också få känna doften av kalkon, är det inte alls säkert att priset delas ut i verkligheten. Tro inte på allt du ser och allt som du känner med ditt luktsinne, för då kan du bli dragen vid näsan. För när djurrättsaktivister stormar in i Stadshuset ändrar arrangörerna plötsligt den bild du ser med dina ögon. Kalkonen är inte alls död, utan nu får du se hur den glatt springer omkring bland barnen på Kolmårdens djurpark.

Detta låter som ett trolleri, men allt har sin naturliga förklaring. Den tredimensionella bild på kalkonen, som du nyss sett framför dina ögon, var bara ett hologram och lukten kommer bara från *tacchino*. Vid tillverkningen av alkoholfri Tavaritj-vodka får man som en restprodukt *tacchino* och den luktar kalkon. Genom att impregnera alla korkar till Tavaritj-flaskorna med *tacchino* kan restprodukten på ett långsiktigt ekologiskt hållbart sätt tillvaratas. Detta gör att kunderna i Systembolagets butiker inte behöver fråga om man har fått in den nya, populära Tavaritj-vodkan. Detta gör också att feststämningen i Gyllene salen förstärks av den kalkondoftande gudomliga vodkan. Och det gör att arrangörerna av Spinn gala och polisen inte bara har lyckat stoppa djurrättsaktivisterna, utan även förlöjligat deras illegala kampmetod.

Förr kunde man lita på Högern, Försvarmakten och revisorerna, men Högern har gått åt vänster och blivit mer moderat. Försvarmakten är maktlös och kan bara försvara Sverige några dagar. Och revisorerna blir inte längre arga över alla nya kreativa bokföringsknep, smutsiga affärer och vodka-produkter, som ständigt utvecklas och som de enstaka gånger lyckas att lukta sig till. De beviljar i alla fall ansvarsfrihet och sedan höjer de sina arvoden.

Ur led är tiden! Arkivmetern i Paris är inte längre riksläkare och de moderna klockorna och mobiltelefonerna saknar urverk [Ingenting är längre som förut \(Anders Fugelstad - YouTube\)](#). Alla sanningar är också slut. Förr var det bra att spara, men nu vill Riksbanken att staten, kommunerna och hushållen skall slösa i stället. Det är lätt göra, för den offentliga budget- och redovisningsprocessen är så komplicerad att inte ens revisorerna upptäcker att vi lever över våra tillgångar. Den offentliga sektorn lånar till sina investeringar och särskilt i kommunerna ökar låneskulden lavinartat. Men det märker man inte, för myndigheterna lyckas nästan aldrig göra av med de miljarder som har anslagits i investeringsbudgetarna. Politikerna tror att de har god ordning på finanserna och de ser alla investeringar som något positivt. Partierna tävlar om vem som kan höja investeringsbudgeten mest. Till skillnad från vad som är fallet inom näringslivet, genererar de flesta offentliga investeringar dock inga intäkter, utan de leder bara till ökade driftkostnader.

I årsredovisningen för stat och kommun skall det finnas en resultat- och balansräkning samt en kassaflödesanalys, som liknar aktiebolagens räkenskaper. Om man analyserar siffrorna i årsredovisningarna, ser man direkt vart Sverige är på väg. Men det är nästan ingen som analyserar boksluten och revisorerna gör mest bara formella granskningar. De upptäcker ytterst sällan någon grov förskingring eller slöseri med offentliga medel. Det är risk för att vi kommer få en liknande finansiell kris, som man t.ex. har haft på Irland.

Arga Revisorn litar mer på ryssarna än på den svenska försvarmakten

DN den 27/2 2015 innehöll en artikel där Sveriges och Finlands försvar jämfördes. I artikeln stod det att vi har 134 Gripenplan och 4 kanoner, men så många plan och så få kanoner har vi inte twittrade en massa försvarsintresserade läsare. Mikael Holmström kollade därför upp sina siffror och han fick då från Högkvarteret svaret att det ”beror på hur man räknar”. I DN den 3/3 skrev Holmström att vi har 100 JAS-plan som kan sättas in i strid, men att antalet plan ”går lite upp och ned”. Då det gäller antalet kanoner fick han svaret att ”siffran 4 kan vara lika rätt eller fel som 24”. Sanningen verkar ligga i betraktarens ögon.

Arga Revisorn undrade om Försvarmakten hade slarvat bort 37 JAS-plan, men återfunnit 20 kanoner i samband med att Migrationsverket förlade ett antal före detta syriska flyktingar på Grytans skjutfält utanför Östersund. Bland flyktingarna hade det kanske funnits någon före detta artillerist, som provskjutit de gamla haubitsarna och som då upptäckte att de var fullt funktionsdugliga.

Men Arga Revisorn litar varken på lösa tidningsuppgifter eller på Försvarmaktens spinndoktorer. För att få besked ringde han upp sin gode vän Ivan Denosovitj i Kreml. President Putins sekreterare svarade omedelbart. Arga Revisorn behövde inte presentera sig, för Ivan visste ju från nummerpresentatören vem som ringde till honom.

Arga Revisorn frågade om hur många stridsdugliga JAS-plan som Sverige just nu har och hur många fältkanoner som finns på Grytans skjutfält. Ivan kollade genast på sin dator och förklarade att Sverige hade 92 JAS-plan och att det fanns 8 fälthaubitsar på Grytans skjutfält.

Arga Revisorn tackade för beskedet, men svaret gjorde honom bedrövad. Hur skulle Sverige få råd att köpa nya JAS-plan och samtidigt få råd att underhålla och öva med de 134 plan som vi redan har? Men den kreativa privatsekreteraren Ivan föreslog en attraktiv lösning. Ryssland ville dels förärva en fabrik för tillverkning av Skåne för evigt, dels hyra Muskövarvet på trettio år.

Arga Revisorn hade 2001 sålt Muskövarvet till den svenske affärsmannen Christer Eriksson, men affären kunde inte fullföljas, därför att försvarsminister Björn von Sydows spinndoktor hade andra planer för Muskövarvet. Varvet lades i malpåse och har de senaste tio åren bara kostat Försvarsmakten pengar.

Ivan berättade att Gazproms naturgasledningen Nord Stream läcker ut gas i Östersjön både lite här och där. Underhållet hade blivit mer omfattande än Wintershall Holding hade beräknat. De ryska och tyska undervattensfartyg, som man använde för reparationsarbeten, fungerade dåligt och de behövde moderniseras. Därför behövde Nord Stream Muskövarvet som bas för sin flotta. Med tanke på att man nu i hemlighet också håller på att bygga en förgrening av naturgasledningen till Nynäshamn, låg Muskö strategiskt bra till.

Ivan bjuder nu 50 miljarder kronor för Skåne och för Muskö på trettio år. Arga Revisorn schackrar inte om priset, utan godtar Ivans bud. Ett ungerskt bulvanföretag skall stå som formell ägare och Svenska Varv skall ingå som *sleeping partner*. Ivan försäkrar att Muskövarvet bara skall användas för civil verksamhet och att all militär personal skall sprätta bort sina gradbeteckningar på uniformerna. Vid Muskövarvet skall Gazproms bulvanföretag anställa 300 syriska flyktingar, som nu arbetade vid den ryska flottbasen i Medelhavet och som nu kommer att fly till Sverige. Det kommer att bli en amerikansk platschef på Muskövarvet. Han är nu hedersgäst hos Vladimir Putin, men liksom presidenten Putin är han en mycket självständig chef och han har liksom sin värd i Kreml lång erfarenhet av hemlig, digital underrättelseverksamhet. Ställföreträdande chef blir Ungerns viceamiral Miclós Horty och kommunikationsdirektör blir Erik Almqvist.

Något skriftligt avtal om uthyrningen av Muskövarvet anser Arga Revisorn inte behövs, utan man kan hantera ärendet enligt den smidiga och välbeprövade Saudiarabiska modellen. Men Ivan måste först få klartecken från president Putin och Arga Revisorn måste få OK från försvarsminister Peter Hultqvist och från Sekreta utskottets ordförande Allan Widmark. Den 1 april 2015 skall operation grannsamverkan dra igång och pengar i hemlighet börja tillföras Försvarsmakten. Den 1 april skall Edward Snowden således tillträda sitt nya jobb. Det vore synd om ryssarna inte håller sin del av överenskommelsen, för om man inte kan lita på den nye, helykltre vite tsaren i Kreml, vem i hela världen kan man då lita på.

Vem i hela världen kan man lita på

Allt som man läser, hör eller ser bör man granska kritiskt. Det förekommer många sakfel och medvetna lögnar i det informationsflöde, som sköljer över oss. På basis av 1200 webbintervjuer publicerade TNF Sifo den 5 mars en ranking över allmänhetens förtroende för olika samhällsinstitutioner ([Förtroendebarmetern 2015 - MedieAkademin](#)). När de 1200 webbenkäterna bryts ned på förtroendet för olika TV-kanaler och enskilda tidningar etc. kan

alltid något företag eller verksamhet med feta rubriker basunera ut nyheten att förtroendet för dem har ökat. Förtroendet för bl.a. dagspressen är dock i verkligheten skrämmande lågt. Denna förtroendeklyfta beror tyvärr inte på att folk kritiskt värderar alla nyheter, utan det är snarare tvärtom. I praktiken handlar vi som om allt vi läser eller hör och ser på TV och radio är korrekt. Det är bara i undersökningar typ Förtroendebarmetern, som man påstår att man inte litar på media.

Det publiceras nästan dagligen webbaserade undersökningar om än det ena än det andra. Dessa undersökningar är relativt billiga att göra. Arga Revisorn har dock ett lågt förtroende för PR-firmornas och spinndoktorernas undersökningar, för de talar inte om vilka uppgifter som är sanna och som man kan lita på respektive vad som är hel- eller halvlögner. Och när Arga Revisorn ber att få kopior på alla de ”intervjuades” webbsvar, får han inte ut dem.

Huvudpersonen i romanen *Spinndoktorn* Anders Ant gillar inte PR-firmor, men han skulle gärna själv vilja bli en känd och välbetald spinndoktor. Arga Revisorn gillar inte heller spinndoktorer. Han tycker att de har fått för stor makt och att deras verksamhet borde regleras och granskas.

Anders Ant gillar däremot Arga Revisorns hemsida; www.markstedt.hemsida24.se och den litar han på till 100 procent, men det bör han inte göra. Ett plus för Arga Revisorn är dock att han på sin hemsida talar om vad som är seriösa debattinlägg och vad som är en blandning av skämt och allvar. Det som står om Spinggalan 2014 i det inledande stycket, dvs. texten ovanför bilden, är således sant, tror han alla fall. Arga Revisorn vet inte riktigt. Han inte var inbjuden till denna galna gala och han känner ingen som var där heller. Arga Revisorn har bara läst på nätet (www.spinndoktorn.se) om Spinggalan, men det kan ju vara en helt fejkad hemsida.

Många, särskilt konspirationsteoretikerna, litar mer på vad de läser på nätet än det som skrivs i gammelmmedia. Anders Ant lär oss dock i *Spinndoktorn* att man måste bedöma det man läser kritiskt. Bara för att man hittar en uppgift på nätet, som bekräftar den världsbild som man redan har, är den inte alltid sann. I romanen berättar Anders om vilka falsarier och grova brott, som han och hans hustru Maria vet har begåtts med hjälp av Internet, men som du inte tror skulle kunna ha inträffat. Om du har svårt att somna eller om du oroar dig för din och dina barns framtid, bör du inte läsa den skrämmande romanen *Spinndoktorn*! Och om du i alla fall läser, bör du intala dig själv och förklara för dina barn att Arga Revisorn bara fabulerar och att det bara är på låtsas. Men allt har hänt i verkligheten, förutom följande som är författarens fria fantasi:

- Arga Revisorn fick inte någon kalkon på Spinggalan 2014 och han drog inte av kostnaden för sin HP-dator i sin självdeklaration. Det kunde han inte göra för Arga Revisorn ägnar sig numera bara åt ideell verksamhet. Dessutom kostade Arga Revisorns datorer honom inte en krona och han har inget kvitto på inköpet. Arga Revisorn fick dock inte sin dator av HP, utan hans hustru betalade den och sorterade in kvittot i sin hushållskassabok. Hon betalar för övrigt alla Arga Revisorns räkningar och försöker så gott hon kan hålla ordning på honom och på hemmets ekonomi. Hon tycker att Arga Revisorn bara skall ägna sig åt nationens och kommunens ekonomi, men inte åt företags- och hushållsekonomi. Arga Revisorn kan även få hålla på med effektivitetsrevision, för det är sällan någon som bryr sig om vad revisionen rekommenderar, så då ställer han i alla fall inte till med någon större skada.

- Arga Revisorn kommer inte tävla om att få något pris på Spinnngalan 2015. Faktum är att han inte vill ha något pris, utan han vill få stopp på denna typ av galna galor. Han räknar inte heller med att få någon inbjudan till Spinnngalan 2015. Det finns för övrigt inte en enda organisation i landet, som vågar bjuda in Arga Revisorn till en prisutdelningsgala, och det vågar inte heller den norska Nobelprisfredskommittén. Alla myndigheter och organisationer är livrädda för att Arga Revisorn skall börja granska deras verksamhet, för alla har ju något att dölja.
- Om du kommer in på Systembolaget och känner en gudomlig doft av alkoholfri Tavaritj-vodka är det bara en illusion. Då har den uppnosiga Arga Revisorn åter dragit dig vid näsan. Det har funnits alkoholfri vodka på Systembolaget, men produkten var inte tillräckligt lönsam. Fråga dock gärna på bolaget gång på gång efter Tavaritj-vodka, så kanske att man återupptar försäljningen av alkoholfria snapsar.
- Arga revisorn hade inte lika stor framgång då han nu ringde till Kreml, som han hade i augusti 2013 då han också ringde. Den gången fick han prata med president Putin, se romanen *Tavaritj - Livet är härligt*.

Att det slösas med offentliga medel och att Sverige har blivit ett land av myglare och fifflare, är tyvärr ingen fri fantasi, utan det är ett reellt och ett allvarligaste problem. Det innebär att Sverige riskerar att sluta som DDR och att svenska staten och kommunerna kanske går i bankrutt. Men i en fungerande demokrati typ Estland, Lettland och Litauen, där all offentlig makt utgår från folket, brukar man kunna lösa problemen. I baltiska länderna har medborgarna förtroende för sina politiker. Efter åtstramningarna i samband med finanskrisen är Estland, Lettland och Litauen nu åter på rätt kurs.

Det finns inget land i världen som är lika individualistisk som Sverige. Samtidigt kräver medborgarna i vårt land att stat och kommun skall ta hand om allt och alla. I den ovan nämnda Sifo-undersökningen ligger emellertid förtroendet för de politiska partierna i Sverige på en bottennivå och det blir lägre och lägre år från år. Detta framstår som en paradox! Det finns emellertid även här en naturlig förklaring till hur Sverige håller på att spricka isär, men att samtidigt allt hänger ihop.

All makt utgår från folket. Yrkespolitikerna är folkets främsta företrädare

I Sverige har vi ett demokratiskt underskott. Det är få som är aktiva i något politiskt parti. Enligt Sören Holmberg vid SOM-institutet är det också få väljare som känner någon politiker. De väljare, som gör det, blir enligt Holmberg färre och färre.

Det mesta av det politiska arbetet sköts idag av yrkespolitiker, dvs. av personer som försörjer sig på att snabbt och effektivt göra av med skattebetalarnas pengar. Yrkespolitikerna har sällan haft något ”vanligt” jobb och de kommer vanligen heller aldrig att vilja eller att få något.

En yrkespolitiker har ett brett kontaktnät och är vanligen ständigt uppkopplad med andra yrkespolitiker och opinionsbildare. Ofta känner en yrkespolitiker de andra politikerna bättre än han eller hon känner sitt eget partis medlemmar och väljare. Beslut om ersättningar till yrkespolitikerna kan därför normalt fattas i stor politisk enighet. Yrkespolitiker kan följaktligen betraktas som en speciell grupp eller stam av människor. Genom triangulering och tribalism blir partiernas politik och politikerna mer och mer lika varandra. Skillnaden

mellan partiernas budgetförslag är ”felräkningspengar”. Differensen mellan beslutad budget och faktiskt utfall är vanligen större än den lilla skillnad, som symboliskt finns mellan de olika partiernas budgetförslag.

De politiska partierna har faktiskt aldrig varit så lika varandra som idag. Numera är politik mer en tävlan om kompetent management, än en kamp mellan olika ideologier och samhällsmodeller. Hur kommer det sig då att tonläget är så uppskruvat och tricksen så smutsiga? Journalisten Anders Isakson gav i boken *Den politiska adeln* (2002) en övertygande förklaring. Politikerrollen har förvandlats från ett förtroendeuppdrag, baserat på ideologisk övertygelse, till en födkrok.

Förr kunde en politiker, som hade förlorat ett val, gå tillbaka till sitt gamla jobb eller gård. Numera försörjer politiken en grupp av människor, för vilka demokratin har blivit ett medel snarare än ett mål. Den som är mycket angelägen om att sitta kvar vid köttgrytorna, skaffar sig kontroll över sitt partis valberedning och nomineringsgrupp. Han eller hon använder även utnämningmakten och allmänna medel för att främja sina egna intressen, snarare än medborgarnas. Men för säkerhets skull garderar man sig. Om en yrkespolitiker skulle förlora ett val, har han eller hon sett till att få en bra politiker-förtidspension eller en välbetald befattning som t.ex. oppositionskommunalsråd, landshövding, generaldirektör eller chef för ett statligt eller kommunalt bolag.

Anders Isaksson förknippade detta nätverk av lojaliteter, tjänster och gentjänster med socialdemokratin, eftersom det partiet hade regerat under de flesta mandatperioderna. Efter de två senaste mandatperioderna med moderaterna i ledningen ser man dock i stort sett samma mönster av släktskap och ömsesidiga beroenden – bara andra ansikten och namn i den nya nomenklaturen.

Ett Sverige som håller på att dras itu

Den gamla adeln i Sverige omfattade ungefär en halv procent av befolkningen. Som andel av dagens invånare skulle det motsvara drygt 45 000 personer. Det är fler än den elit som ryms inom de politiska partierna, men om man räknar en vidare krets av ombudsmän, PR-konsulter och ideologiproducenter stämmer siffran ganska bra.

I gårdagens överhetssamhälle styrde adeln. I dagens demokrati sitter den ”politiska adeln” vid makten. Nu som förr gäller det att födas i rätt familj, gifta sig med rätt partner och placera sig själv i de rätta nätverken. Enligt Anders Isaksson utgör börd, släktskap och personliga kontakter ett socialt kapital, som inom partierna och dem närstående organisationer jämnar vägen till både politiska jobb och höga chefsposter i förvaltningen.

När politiken blir yrke i stället för hedersuppdrag förändras drivkrafterna. Ett komplicerat samhällsmaskineri kräver en professionalisering, men man måste då gardera sig mot det maktmissbruk som kan bli följden. Men garden är låg. Bara en halv promille av de offentliga utgifterna anslås till revision, dvs. en oberoende granskning av hur de offentliga resurserna används. Demokratin kommer i längden inte överleva om makten samlas i händerna på en kår av yrkespolitiker och väljarnas ansvar reduceras till att lägga en röst i valurnan vart fjärde år.

Det vårt eget fel att vårt demokratiska system håller på att rämna. Genom bristande eget politiskt engagemang, göder vi nämligen politiska broilers. Många hyser ett politikerförakt, men de överlåter samtidigt gladligen åt en politisk elit att driva statlig och kommunal

verksamhet, såsom vore det frågan om ett entreprenaduppdrag. Det är då risk för att denna demokratiskt valda elit med tiden kommer att se på världen med Nietzsches ögon. Den nya politiska adeln, i symbios med den finansiella och kulturella eliten, kommer att tycka att det är helt naturligt att de har all makt. En härskande kast av ”övermänniskor” kommer då att styra över de svaga, de många, de mindre dugliga ”hjordmänniskorna”. Då får vi ett Sverige som spricker isär och då får vi en djup klyfta mellan ”dom” – den nya politiska adeln – och ”vi” – präster, borgare, bönder, dvs. dagens tjänstemän, egenföretagare och arbetare.

Men världens maktelit hänger ihop

I sin bok *The Establishment - And how they get away with it* beskriver Owen Jones (2014) hur en elit i Storbritannien fortfarande styr och ställer, utan att allmänheten längre ens märker det. Inom media samt bland skrupelfria spinndoktorer och avdragsfifflande parlamentsledamöter i Westminster korridorerna finns personer, som hoppar till lobbyvärlden, och tvärtom. Men enligt Owen Jones, som är krönikör i *The Guardian* och en känd BBC-debattör, är frågan dock mer komplicerad än att vissa makthavare har dubbla lojaliteter. Pudelns kärna är att politiker i dag är omgivna av en svåröverblickbar, stor policyprofessionell ”kader”, som är så sammanvävd med den politiska världen, att det blir självklart att en revisionsbyrå kan bidra med underlag till regeringens nya skattereform – för att sedan sälja tjänsten om hur man undviker att drabbas av den nya skatten till företagsvärlden. Owen Jones beskriver en värld av konsultföretag, som har vuxit ihop med politiken så till den grad, att de inte bara står för lagförslagen, utan även erbjuder lukrativa skatteavdrag och pensionslösningar åt politikerna. Samhällsbyggandet har blivit helt professionaliserat och spinndoktorer leder en offentlig förvaltning, som inte bara sitter i knät på näringslivet utan även på medieoligarkerna. Owen Jones påstår att brittisk press ljuger och att man genom desinformation och vinklade reportage ger allmänheten en felaktig uppfattning om t.ex. andelen muslimer och invandrare i landet. Den tredje statsmaktens uppgift i det demokratiska systemet har varit att avslöja missförhållanden och korruption i alla dess former. Men när medierna är kanaler för politiska intressen och journalisterna får visstidsanställningar och praktikplatser, kommer de knappast att spegla andra åsikter än de som omhuldas av samhällets privilegierade medborgare. Den fria brittiska pressen kontrolleras enligt Owen Jones av en liten grupp politiskt motiverade ägare

The Establishment utgörs av folk med makt – de som idag äger de gamla, fina herresätena – och av den elit, som vi ser på BBC-serier typ *Yes Minister*, *The Thick of it* och *House of Cards*. Men etablissemanget finns på riktigt, och det finns även i Sverige.

Anna Stafsudd vid Linneuniversitetet har med stöd av Riksdagens Jubileumsfond studerat de internationella nätverkens betydelse i det svenska näringslivet. Hennes forskning visar att ägandet och styrelseposter fanns i en anmärkningsvärd liten värld. Bara Tyskland har en mer extrem maktkoncentration. Vår svenska ankdamn är således en realitet. Alla känner alla och alla vet hur det funkar. De olika eliterna i samhället flyter samman och bildar ett enda etablissemanget, som börjar agera utifrån en enda logik, nämligen att främja sina egna ekonomiska intressen. Det är i små och stängda världar, som riskerna för korruption är som störst.

I Sverige har vi hittills varit relativt förskonade från korruption, men i takt med att tilliten minskar, ökar risken för mutor och bestickning. I en global värld blir det dessutom allt svårare att spåra fusk och bedrägerier. Ju mer komplext och överblickbart samhället och de

finansiella systemen blir, desto svårare blir kontrollen av att den offentliga makten och de offentliga partistöden inte missbrukas.

Samhället blir mer komplext och svårt att förstå sig på

Ju fler röster ett politiskt parti får i ett val, desto mer pengar får man i statligt och kommunalt stöd. Då kan det vinnande partiet öka antalet yrkespolitiker (kommunalråd, politiska sekreterare och politiskt sakkunniga). För att vinna väljare gäller det att i media skapa en positiv bild av sig själv och ge intryck av att man känner sina väljare och vet vad de vill. Man måste även kunna förstå och analysera samhällsproblem. Och om man inser att man själv är en del av problemet, eller om man står inför ett problem, som man inte kan lösa, får man inte erkänna sitt tillkortakommande, utan då talar man istället i positiva ordalag om en ny ”utmaning”. Politiker är sällan analytiskt lagda och de förstår sig inte på vårt komplexa och snabbt förändrade samhälle. De har sällan några egna idéer och kreativa förslag på hur man bör lösa dagens och morgondagens problem/utmaningar.

Med modern teknologi har vi utvecklat mycket komplicerade system, t.ex. mobiltelefoner, datorer och servrar, där i princip ingen enskild människa har kunskap om hur alla delar i systemet fungerar. Vi vet dock vad som brukar hända, då vi trycker på olika knappar. Med social ingenjörskonst har vi också utvecklat komplicerade system t.ex. mödra- och barnhälsovården inkl. vaccinationsprogram, som dramatiskt har minskat barnadödligheten. Så länge de flesta deltar i programmen och inga terrorister angriper vaccinationscentralerna, vet politikerna vad som inträffar, då de ökar insatserna inom denna typ av system. Men när politikerna skall hantera skolan och sjukvården i stort, vet de i inte riktigt vad som händer, då de vidtar en viss åtgärd. Det rör sig nämligen här om komplexa system, där olika människor interagerar med varandra. Vi har ganska goda kunskaper om hur maskiner och datorer interagerar med varandra och med människor, men vi har ännu inte några bra modeller för att prediktera vad som händer i komplexa system, där människor samverkar med eller motverkar varandra.

”Storebror” tar hand om oss från vaggan till graven

Väljarna tror att politikerna har enkla lösningar på komplexa problem. De tror att världsekonomin går att förstå och att det är politikerna som ordnar så att det finns jobb åt dem. De tror också att politikerna snabbt kan förändra en kaotisk skola och att de kan hantera alla kriser och olyckor som vi kan drabbas av. Välbetalda politiker förutsätts kunna ta hand om allt och alla, från vaggan till graven. Helst bör dessa yrkespolitiker även kunna ordna så att man inte blir sjuk eller funktionsnedsatt och blir man det så skall man i alla fall kunna leva lika bra som alla andra. Detta gäller inte bara svenska medborgare, utan även i stort sett alla dem som har köpt sig ett svenskt pass och en dyr inträdesbiljett till Sverige.

Ingen skall behöva oroa sig för lidande och död, utan detta skall samhället ta hand om. Ofta gör man också det. Det finns beredskapsplaner för stora olyckor. Kommuner och landsting står beredda med krisgrupper, som till och med erbjuder sina tjänster om man skulle bevittna en olycka (*Erbjuds krisstöd efter Malmökrasch*; SvD 2015-0213). Alla som dör i Sverige skickas till sjukhus, där de mellanlagras på bårhusen i avvaktan på en evig slutförvaring. Kommunen ser då till att man får en begravningsplats. Det blir också allt vanligare att socialförvaltningen ombesörjer och bekostar begravningen. Är man inte med i något trossamfund och betalar kyrkoavgift finns det ofta kommunalt arvoderade förtroendevalda begravningsofficier, som ser till att man blir värdigt avtackad.

Den kommunala vården och omsorgen fungerar således bra. Man behöver inte oro sig, utan man blir väl omhändertagen även då man är död. Ibland händer det dock att man avlider helt i onödan, exempelvis därför att ambulansen inte kommer fram i tid. Men även om ambulansverksamheten är landstingets uppgift, är dessa enstaka dödsfall inte politikernas fel. De kan ju inte rå för att en svårt sjuk människa har fastnat i AB SOS Alarmerings telefonkö eller att patienten, då han eller hon ringt till bolagets sjuksköterska inte – klart, tydligt och utan att sluddra – kan redogöra för sina symtom. Och varför skall alla patienter envisas med att åka till överbelagda akutsjukhus, medan landstingets jourläkare, som står beredda att rycka ut för att göra hembesök, inte efterfrågas (*Här sitter en läkare och väntar på patienter*; DN STHLM 2015-02-14). De är patienternas eget fel att de har slarvat, då de köpte sin senaste mobiltelefon och då inte iddes lägga in numret 1177 för att komma till tjänstgörande jourläkare eller, om det skulle vara riktigt allvarligt, till tjänstgörande jourpräst.

Det är inte yrkespolitikernas fel att folk dör

Det avlider knappt 100 000 människor om året i Sverige. De flesta dör på sjukhuset och antalet personer som dör på sjukhus ökar år från år. Men detta är inte landstingspolitikernas fel. De kan inte rå för om en förvirrad patient kommer in till en akutmottagning med blodförgiftning och där inte får en korrekt behandling utan avlider. Politikerna skall inte tala om för läkarna hur de skall ställa sina diagnoser och välja behandlingsmetoder, utan detta är professionens uppgift. Politikerna skall bara ställa upp mål för verksamheten och det har man gjort. Man vill ha noll vårdrelaterade dödsfall. Att läkarna väljer att lägga sina tjänstgöringsscheman, så att man maxar sina inkomster och komplidighet, är verkligen inte politikernas fel. De misstag som begås av uttröttade läkare är i huvudsak läkarnas eget och fackets fel. Och även om politikerna anslår pengar för att utveckla sofistikerade kvalitets- och miljöledningssystem kan de för övrigt inte helt eliminera att man förväxlar mediciner, sätter decimalkommat fel vid beräkning av dosering, vrider på fel kran i dialysapparaten eller råkar amputera fel ben på fel patient.

Antalet personer som dör hemma har successivt minskat. Det är kommunalpolitikernas förtjänst. De har förbättrat äldreomsorgen och byggt ut hemtjänsten och hemsjukvården. Dödsfallen på arbetsplatserna har också minskat. Det är arbetsmarknadsministrarnas förtjänst. De har skärpt kontrollen av arbetsmiljön.

Men folk dör i trafiken, på sjön, på camping- och festplatser och i skogen, särskilt under älgjakten. På grund av att fritidspolitikerna har dålig koll på vad folk gör på sin fritid, ökar antalet dödsfall inom denna grupp. De borde ersättas med professionella yrkespolitiker.

En slutsats som man kan dra av den offentliga statistiken är att man bör akta sig för att bli inlagd på sjukhus, om man vill leva länge. Man bör också jobba mycket och länge med sådant som man trivs med och blir stimulerad av. När det inte är halt ute, bör man gå och åka buss, tåg eller flyg, istället för att åka bil. Man bör också lyssna på musik och läsa *Tavaritj – Livet är härligt* och andra roliga romaner, i stället föra att ägna sig åt farliga fritidsaktiviteter.

Hur skall vår sjukvårdsminister få alla att dö lika fort?

Av dem som dör på sjukhus, avlider nästan tio procent på grund av blodförgiftning. Det dör dock bara cirka 5 000 personer per år i blodförgiftning. Det är visserligen betydligt fler än som sammantaget dör i prostatacancer och bröstcancer, men med tanke på att så många får *sepsis*, är det ett mycket gott resultat att bara 20 procent av dem dör.

Förloppet vid blodförgiftning är snabbt och de som inte får antibiotika i tid avlider. Cancerpatienter dör inte lika fort. Vår nye sjukvårdsminister Gabriel Wikström vill satsa 500 mkr om året på att förbättra cancervården och korta köerna för de vanligaste typerna av cancer. Han vill också få väljarna att tro att han kan göra sjukvården mer jämlik.

Gabriel Wikström vill ta bort Göran Hägglund kömiljard (998 mkr 2013 och 500 mkr 2014), som delas ut till landstingen för att **alla** skall få vård i tid. Kömiljarden hjälpte dock inte. Eftersom det var få människor, som trots kömiljarden fick vård i tid, föreslog Göran Hägglund att landstingens 280 miljarder kronor, skulle överföras till Socialdepartementet, så att staten snabbt och effektivt skulle kunna sätta sprätt på hela beloppet 281 miljarder kronor. Hägglunds tanke var att man skulle skapa en lika effektiv och professionell organisation inom sjukvården, som man idag har inom Försvarmakten och Polismyndigheten.

Gabriel Wikström vill däremot inte helt förstatliga sjukvården, men han vill få bort vinstintresset och valfriheten i vården. Det är nämligen enligt hans uppfattning inte bra för jämlikheten att privata vårdgivare tillåts organisera och bedriva den dagliga vården på ett sådant sätt att vissa personer blir friskare och lever längre, än de som väljer landstingets mer konforma och konservativa vård. Vår nye, unge sjukvårdsministers viktigaste mål är nämligen att vi i genomsnitt skall leva lika länge och dö ungefär lika fort i alla bostadsområden i Sverige. Gabriel Wikström, som har gjort sig känd för att han fick igenom en 90-dagars jobbgaranti, kan dock inte själv lösa ojämlikhetsproblemet genom att införa en liknande hälso- och sjukvårdsgaranti. För att lyckas bättre än Göran Hägglund, skulle i så fall Gabriel Wikström behöva en trollkarl vid sin sida. Sjukvårdsministern saknar nämligen formell utbildning och han vet inte hur man trollar med siffror, så att det ser ut som om att vi i Sverige nu är på väg att få en mer jämlik hälsa.

Väljarnas förväntningar på vad de demokratiskt valda politikerna och samhället skall klara av är enorma. Alla människor har dock inte samma preferenser och önskemål. De offentliga resurserna växer inte i takt med att väljarnas förväntningar på politikerna växer år från år. För att få reda på vad väljarna vill och vad man skall göra för att hålla sig kvar vid makten, frågar yrkespolitikerna sällan sina medlemmar – de är ju få och de är inte representativa för valmanskåren. I Amerika och Europa anlitar man istället **spinndoktorer**.

Spinndoktor – ett framtidsyrke

En yrkespolitiker har som nämnts politik som en födkrok, men han eller hon är inget födgeni. Det är spinndoktorerna och de är också specialister på att röstfiske. Spinndoktorerna hjälper politikerna både med att agna deras krokar med äkta svenskt valfläsk och med att hitta rika fiskevatten. Dessa finns inte vid grumliga åar på den skånska landsbygden och inte heller vid brusande norrländska älvar. Det bästa röstfisket anser spinndoktorerna att man hittar i storstädernas förortsområden. I juli och början av augusti brukar väljarna även gå till i stora stim längst med sandstränder, i havsvikar och turistorter samt på campingplatser.

Enligt *Språktidningen* (april 2009) är en spinndoktor någon som arbetar med att få medieuppmärksamhet för politiska eller andra idéer. "Spinn" är en term som har lånats från USA och avser marknadsföring av politik och andra idéburna fenomen. Uttrycket används ibland nedsättande om överdriven eller vilseledande marknadsföring. Vanliga tekniker inom "spinn" är: 1) snäva val av citat, 2) snäva val av fakta, 3) dementier som inte är verkliga dementier (helgardering), 4) budskap med obevisade undermeningar och 5) användning av vackra ord för en ful sak, för att befordra sitt eget syfte.

När en spinndoktor tar fram förslag som innebär ökade offentliga utgifter (inkl. pengar till sig själv) talar han eller hon om ”reformer”, ”åtgärds paket” och ”investeringar”. Spinndoktorerna är medvetna om att förslagen kommer att kosta mycket mer än vad som sägs. De vet också att även om ordet ”investering” låter bra är ordet ofta felaktigt använt och vilseledande. För det mesta rör det sig nämligen om kostnader, som man enligt redovisningsreglerna inte får aktivera, dvs. kostnader som man inte får skriva av. Men att det rör sig om ökade driftskostnader uppmärksammas sällan, för spinndoktorerna är ju specialister på att välja sina ord och tajma sina utspel, så att man förvillar media och allmänheten.

En spinndoktor fixar opinionsundersökningar, köper reklam och bearbetar media, så att väljarna röstar på spinndoktorernas uppdragsgivare, trots att de vanligen inte har träffat politikerna ifråga eller ens känner någon som har träffat honom eller henne. Och om man får fler röster kan man anställa fler spinndoktorer.

På 1900-talet var många politiker doktorer, t.ex. Bertil Ohlin och Gunnar Hedlund. Vid sidan av politiken var Ohlin professor på Handelshögskolan och skrev där en bok om året i ekonomi. Hedlund var chef för NSB, då ett av Sveriges största företag. Dagens ”broilers” inom politiken har sällan fullföljt några högskolestudier. Spinndoktorer däremot har minst en högskoleexamen och många har även en jägarexamen och en äkta eller egen handsydd doktorshatt. Spinndoktorer har generellt sett en bättre utbildning än yrkespolitiker och de har också större erfarenhet från näringslivet vad gäller events, sponsring, och jaktresor. Men de har ofta inte den sociala kompetens och skådespelartalang, som krävs för att stå längst fram på den politiska scenen. Detta vet spinndoktorerna om och därför nöjer de sig vanligen med att agera som sufflör. I Dagens Samhälle (nr 8 2015) var huvudrubriken *PR-politikerna tar makten*. Och i tidningen säger socionomen Stefan Svallfors, som har studerat ”policyprofessionella” personer, som påverkar politiken utan att vara folkvalda: *”De ser sig själva som smartare än de folkvalda och ser sina jobb som spännande och roliga samt ett effektivt sätt att påverka politiken”*.

I samband med att danska serien *Borgen* gick på SVT framkom, att det på varje ministerium i Danmark fanns en spinndoktor, totalt 17 stycken. I Sverige har i man i Rosenbad över 170 spinndoktorer. I förhållande till landets befolkning är detta till och med fler än i Washington D.C. Den amerikanska ekonomin går nu bra. Sverige har också en god ekonomi och stabilare finanser än t.ex. Danmark. Enligt Stan Greenberg, som var spinndoktor åt bl.a. Bill Clinton, Tony Blair och Gerhard Schröder är det viktigt för tillväxten att man har kompetenta spinndoktorer. Man måste också ha en välorganiserad kampanjstab och skapa en bild av att man har en ekonomisk-politisk strategi, som leder till fler jobb och ökad välfärd.

Alla som jobbar i regeringskansliet vet att minst hälften av deras arbetstid går åt till att försvara sin egen enhets revir inom departementet samt naturligtvis även åt att med förenade krafter kriga mot de andra departementen. För fackdepartementen är huvudfienden Fi, men man kan inte heller lita på sina kolleger vid andra fackdepartement. De är helt omoraliska och, om det gynnar deras egna intressen, kan de andra ”fackidioterna” alliera sig med dem på Finansdepartementet. Oavsett om vi har en S-ledd regering eller en Alliansregering handlar beredningen av ärenden i regeringskansliet mycket om alliansbyggande. För de ärenden som avgörs i Bryssel måste man också bygga upp allianser med vänligt sinnade ministerier i andra EU-länder och bortse från vilken politisk färg ländernas ministrar har.

De svenska statliga myndigheterna deltar indirekt i maktkampen inom regeringskansliet. Vanligen stödjer man sin egen minister genom att kritisera andra myndigheters förslag. Kampen förs i arbetsgrupper, kommittéer etc., men framför allt försöker man utnyttja media för att få ut sitt budskap. Om media backar upp myndighet A mot myndighet B, kommer strålglansen även att falla på den minister som har ansvaret för myndighet A. Då får myndigheten mer pengar och man kan anställa fler egna spinndoktorer. Och då kan man vinna ytterligare terräng i det ständigt pågående kriget inom den svenska statsförvaltningen.

En spinndoktor fyller ungefär samma funktion som en generalstabschef i det militära högkvarteret. De är outhärliga i det moderna propagandakriget. Man kopierar också de amerikanska spinndoktorernas arbetsmetoder. De svenska spinndoktorerna har i likhet med Stan Greenberg börjat leda kampanjverksamheten från ett så kallat *War-Room*. Våra spinndoktorer har också läst originalutgåvan av Niccolò Machiavellis *Il Principe* och *Vom Kriege* av Carl von Clausewitz och de vet hur man kreativt kan kopierat deras koncept.

Det råder enligt arbetsförmedlarna idag stor bris på välutbildade och yrkeserfarna spinndoktorer. Arbetsgivarna efterfrågar spinndoktorer, som har en bred kompetens och som kan jobba med vad som helst och åt vilket parti som helst. De senare för att man, utan att följa LAS-reglerna, snabbt skall kunna göra sig av med spinndoktorer om det går dåligt i valet. Om man inte vill byta politik och politiker, måste man nämligen skaffa sig en ny spinndoktor. Det är som i fotboll. Man byter inte ut laget om man förlorar matcher, utan man byter tränare.

Spinndoktorer och häxmästare

”De flesta mäktiga politiker i världens demokratier har en *heksedoktor* vid sin sida”, hävdar den danska antropologen Nils Bubandt vid Universitetet i Aahus. Han har i sjuåttio års tid forskat om sambandet mellan magi och politik i bl.a. Indonesien och i sina studier funnit att de trollkarlar, medier och spågummor, som man har i Asien och Afrika, påminner om våra spinndoktorer. En sådan spinndoktor/häxmästare hjälper politikern att hantera tekniskt komplicerade och komplexa system och att överblicka en alltmer globaliserad värld, dvs. sådant som politikerna inte själva är i stånd att förstå sig på. Nils Bubandt pekar på följande likheter mellan spinndoktorer och häxmästare:

- Förhållandet mellan politikern och spinndoktorn/häxmästaren är hemligt och ingen vet riktigt hur samarbetet fungerar. Spinndoktorn/häxmästaren bygger sin ”vetenskaplighet” på magkänsla, rundringning och karisma, som gör att han eller hon kan öppna dörrar och mejlkanaler till tidningsredaktioner, styrelserum och akademier.
- Båda parter förnekar att spinndoktorn/häxmästaren har något avgörande inflytande under beslutsprocessen, men i efterhand försöker spinndoktorn/häxmästaren få media att tro att han eller hon har stor erfarenhet av och insikt i de politiska besluten samt att spinndoktorn/häxmästaren i förväg visste vilka verkningar besluten skulle komma att få.
- Spinndoktorn/häxmästaren betraktas som helt omoralisk. Han eller hennes uppgift är bara att tala om hur ”fursten” kan hålla kvar vid makten. Spinndoktorn/häxmästaren gör det lättare för de förtroendevalda att fatta beslut i en komplex värld, men det är upp till politikern att avgöra om han eller hon vill använda sig av spinndoktors/häxmästarens kunskap.

I Asien och Afrika gör en politiker inte anspråk på att själv ha en gudomlig insikt och förmåga att se sådant som är dolt för oss vanliga människor. Han eller hon behöver en häxmästare vid sin sida. I Väst anlitar politikern enligt Nils Bubandt istället en spinndoktor, men deras råd och lösningar är ofta inte bättre än trollkarlarnas. I både Öst och Väst rådfrågar politiker även astrologer. Det flesta vet nämligen inte vad det är för skillnad på en astrolog och en astronom, utan man tror att även astrologer baserar sina slutsatser på vetenskap och beprövad erfarenhet. Däremot är det få politiker som vänder sig till ett orakel för att få råd. Det gjorde man i Grekland, men där tog det första experimentet med demokrati en ände med förskräckelse.

Det behövs ett register över spinndoktorer

I Sveriges har Socialstyrelsen ett register över alla läkare. De vet för det mesta var de finns och vad de gör. Missköter en doktor sig, kan han eller hon bli av med jobbet. Varken Socialstyrelsen eller någon annan myndighet har däremot ett offentligt register över häxmästare. Dessa är inte så många i Sverige. Polisen och de sociala myndigheterna har också en viss koll på att de inte bryter mot kvacksalverilagen. SÄPO övervakar dessutom att de inte börjar marknadsföra sina tjänster inom den politiska sfären.

Tisdagen den 20 januari 2015 släppte *Corporate Europe Observatory* en rapport om hur skurkar och skurkstaten regelbundet anställer spinndoktorer och lobbyister i Bryssel för att påverka EU-länderna, så att de inte inför sanktioner, drar in biståndspengar eller öppet kritiserar skurkstaterna. Katherine Ainger, som har skrivit rapporten *How European PR firms whitewash repressive regimes*, säger att den visar att EU måste införa mer insyn och transparens kring vilka som lobbyar för vad och för vem, och hur mycket de får betalt. Det är idag frivilligt för lobbyfirmorna i Bryssel att skriva upp sig i EU-institutionernas register.

Sveriges Riksdag och regeringskansliet har inte något register över spinndoktorer och lobbyister. Det finns inte ens ett frivilligt sådant register. Sverige är ett öppet och liberalt samhälle och här kan lobbyister och spinndoktorer fritt verka och utan insyn. Det gör man inte bara på Helgeandsholmen och i Rosenbad, utan även i kommun- och landstingshusen. Där har man vanligen inte en aning om att det på lokal och regional nivå finns spinndoktorer och lobbyister. Det är bara om en politiker anställer en spinndoktor eller följer reglerna i LOU, då man upphandlar tjänster från lobbyfirmor, som journalister kan få reda på vilka som lobbyar. Men om det istället är en spinndoktor eller en lobbybyrå, som betalar politikern, får man sällan reda på det.

Tur för Arga Revisorn att det finns riktiga doktorer

Just när Arga Revisorn i mars 2012 påbörjade sin kartläggning av förekomsten av svenska spinndoktorer, fick han blodförgiftning och hamnade i på intensivvården på Danderyds sjukhus. Hans njurar var helt utslagna och då han anlände till sjukhuset hade han 41 graders feber. Han lär ha yrat om spinndoktorer och häxmästare, då han kom in på akuten. Läkarna på Danderyds sjukhus lyssnade inte på Arga Revisorn, då han talade om för dem att han inte alls hade fått Ebola, utan att det rörde sig om ett vanligt influensavirus. Arga Revisorn påstås ha sagt att det inte var någon mening med ge mig penicillin, utan det räckte med att han fick träffa en häxmästare. Arga Revisorn fick dock som tur var inte vara delaktig i vården, utan läkarna på Danderyds sjukhus slängde genast på en CPAP-mask för hans ansikte. Han trodde att det var masken, som gjorde att han knappt kunde andas. Så var det dock inte, utan han fick syrgas genom CPAP-apparaten. De satt också in en urinkateter eftersom njurarna var utslagna, vilket Arga Revisorn tyckte var onödigt då han i alla fall inte kunde kissa. Sedan opererade de in en centralvenkateter i hans hals och via den vräkte de in antibiotika och dropp. De påbörjade

även dialys med hjälp av Gambros Prismaapparat. Då Arga Revisorns hjärta höll på att lägga av gjorde man på intensivvårdsavdelningen en elkonvertering. (Efter en månad på Danderyd kunde Arga Revisorn på en datorskärm se hur hjärtrytmen åter följde en vacker sinuskurva. Efter ytterligare en månad försvann också den besvärliga hosta, som hade känts som att den skulle kunna ta livet av honom).

På intensivvården hade Arga Revisorn fått katetrar och elektroder på kroppen. Han kunde inte röra sig mer än några centimeter. Men han blev väl omhändertagen av personalen, som hela tiden pysslade om honom och såg till att han fick mat och hade det bra. Varje natt, och nätterna var långa, fick han också besök av Anders Ant. Han hade hört talas om Arga Revisorns undersökning om spinndoktorer och häxmästare och Anders ville nu delge honom sina erfarenheter. Och på dagarna tittade även Anders fru Maria upp och berättade vad hon, som VD på InterMedia, hade fått reda på om spinning, lobbying och om den Saudiarabiska vapenaffären. Det var spännande att höra, så Arga Revisorn hade aldrig långtråkigt, då han låg på Danderyds sjukhus.

Anders berättelse börjar den 27 april 2009. Han tog då pendeltåget in till Stockholm för att träffa en känd spinndoktor, som han önskade livet av. Mötet gick dock inte alls som Anders hade förväntat, utan han blev förhäxad av spinndoktorn. Anders snurrar sedan till det för sig. Spinndoktorn fick honom att göra en massa tokigheter, som nästan kostade Anders livet. Det var en märklig historia, som Anders och Maria berättade. Ibland undrade Arga Revisorn om det bara var något som han hade drömt.

Dröm eller verklighet?

Arga Revisorn har emellertid kollat upp Anders och Marias berättelser och funnit att allt, som de berättade, tro det om ni vill, faktiskt har hänt i verkligheten. Anders och Arga Revisorn blev riktigt goda vänner på sjukhuset. Då Anders var klar med sin berättelse *Spinndoktorn* lät han Arga Revisorn även läsa *Le Grand Cortège – Mémoire obscur de CCC 1965*. Det var en detaljerad och osminkad beskrivning av Anders misslyckanden på Chalmers och om hans förhållande till ordningsmakten. Arga Revisorn har i sin roman lagt in berättelsen *Den stora cortègen* som en **prolog** till *Spinndoktorn*. Denna prolog visar nämligen att Anders berättat sanningen, hela sanningen och att han inte har förtigit, tillagt eller förändrat något. Prologen ger också en förståelse för varför Anders blev en uppstudsigt statstjänsteman, skojare och skribent. Men varför gjorde samhället inte redan 1965 något för att leda in den ostyrige Anders på den breda vägen, som ju alla andra följer? Varför tillät samhället Anders att oförvägen gå sin egen väg och att vända upp och ned på den etablerade maktstrukturen? Med rätt stöd och stimulans i sin utveckling skulle Anders kunnat bli en väl fungerande spinndoktor! Då skulle han, med sin energi och framåtanda, smort samhällsmaskineriet och opinionsbildarna, så att politikerna snabbt och smidigt hade fått igenom ännu fler nya, dyra reformer och så kallade investeringar.

Men till följd av att samhället inte ingrep i tid, blev Anders Ant en modern Charlie Chaplin. I sina snedgångna gamla skor och slitna, färgglada kläder snurrade Anders, likt Charlie Chaplin i *Moderna tider*, runt i statsförvaltningen och ställde till oreder. Polisen var ständigt efter honom, men Anders lyckas liksom Charlie Chaplin, klara sig i fyrtio år. Kommer Anders Ant också att klara sig i romanen *Spinndoktorn*?

I romanens första kapitel, som heter *Var och en sin egen spinndoktor*, uppträder Anders som bedragare och påstår sig vara landets främste spinndoktor. Det vore förfärligt om Anders och

andra Chaplin-typer, utan formell utbildning, skulle få arbeta som spinndoktorer. Det räcker med att man läser första kapitlet och chockeras över vad Anders gör vid och på konferensbordet, för att fundamentalister och anständiga människor skall inse att hans idéer skulle kunna leda till en katastrof.

Arga Revisorns hustru har besökt kontoret på Strandvägen, där Anders möte med spinndoktorn ägde rum. På kontoret står det ett stort och stabilt konferensbord, så det kan mycket väl ha hållit för de aktiviteter, som Anders påstår att spinndoktorn, doktors sekreterare och han själv använde bordet för. Arga Revisorn har även lyssnat på en ljudupptagning från den 27 april 2009 och den bekräftar att ett *ménage- a-trois* faktiskt ägde rum på konferensbordet den aktuella dagen. Anders påstår visserligen att inget otillbörligt då utspelade sig, utan att det först bara rörde sig om en medicinsk undersökning och att det, som sedan följde, bara var teater. Men i så fall var det skickliga rollprestationer. Av de tre skådespelarna dog tyvärr den första den 23 juni 2009 och den andra försvann i Australien samma år. Den tredje, dvs. Anders Ant, var onykter, så vad som faktiskt hände lär vi aldrig få veta.

Med tanke på allt det som Anders varit med om är det konstigt att han, här på Danderyds sjukhus, nu lugnt och sakligt, är i stånd att berätta om sina hemska upplevelser. Det är nästan som om han försöker skämta bort det faktum att han nyligen flera gånger har varit nära att bli mördad av den ondskefulle Mr. X. Anders och Maria skrev sina berättelser i realtid, dvs. samtidigt som de hände, och de mejlade sina berättelser till varandra. Arga Revisorn har läst alla mejlen och jämför dem med varandra. De stämmer helt med vad de berättade för honom på sjukhuset.

Det var i stor sett bara stavfel och syntaxfel. På två punkter upptäckte Arga Revisorn dock att Anders inte talade helt sant. Han påstår att hans granne Carl Gustav inte har läst någon av de berättelser, som han nu har sammanställt. Det är i och för sig riktigt, men hovets pressekreterare säger att kungen har lyssnat både på en uppläsning av *Tavaritj - Livet är härligt* och den bandinspelning som gjordes vid konferensbordet den 27 april 2009.

Anders påstår vidare att SCA:s koncernchef Stefan Martin-Löf skulle ha anlitat doktor RIO. När Arga Revisorn ringde koncernchefen sade Martin-Löf att han tyvärr inte hade anlitat någon spinndoktor. Svenska Dagbladet hade jagat honom i ett par månaders tid på grund av några jaktresor, som han påstås ha gjort på SCA:s bekostnad. Martin-Löf sade att han på Sundsvalls Tidning opinion nyss hade läst Arga Revisorns debattartikel *Nu vässar vi vår kommunala revision* och att han under morgondagen, den 21 januari 2015 skulle avgå. Självklart bör man lita mer på vad en hedervärd affärsman säger, än på vad en skojare som Anders Ant påstår.

Arga Revisorns slutsats är att *Spinndoktorn* från början till slut i huvudsak skildrar verkligheten på ett mycket realrealistiskt sätt. Arga Revisorn är övertygad om att Anders blev utsatt för tre mordförsök våren 2009, även om polisen nu har avskrivit dessa fall. Polisens handläggning av mordförsöken har uppenbarligen färgats av att man läst de nedlagda förundersökningarna om Anders Ants inblandning i Ystadskravallerna och Chalmerskortègen i april 1965 och samt om hans delaktighet i Den stora Guldkuppen i Göteborg maj 2013, som Arga Revisorn har redogjort för i *Tavaritj – Livet är härligt*. Påpekas bör dock att polisen anser att det bara är ren otur att ordningsmakten hittills inte har lyckats få stopp på Anders Ant och att få honom dömd och inspärrad. Har polisen rätt? Läs och döm själv!

Medan ni läser bör ni, liksom Arga Revisorn gjorde då han hörde Anders märkliga berättelse, fråga er:

- Är Anders en vit riddare, som vill hjälpa mig och alla värnlösa kvinnor? Kämpar han mot ondskan förkroppsligad i den mystiske Mr. X? Eller har Anders likt Goethes dr. Faust sålt sin själ till djävulen? Är kanske Anders i själva verket Mephisto, som vill sluta ett avtal med Arga Revisorn? Avtalet innebär att han får överleva här på sjukhuset och att djävulen sedan kommer att uppfylla alla hans önskningar här på jorden. Arga Revisorn kommer att få älska med Sköna Helena och han kommer att få ha Bella Della så mycket han vill. Men i utbyte skall han göra allt som djävulen vill i helvetet. Är det dit Anders vill lura honom till med sin fantasifulla historia?
- Är Maria så from och rättskaffens, som hon vill ge sken av? Hon kanske hatar Arga Revisorn och alla män. Om Gud i Gamla Testamentet uppträder som en man, så är det väl naturligt om djävulen uppträder som en förförisk kvinna. Är Maria kanske Mrs. X och som nu vill köpa Arga Revisorns själ? Hur kom det sig förresten att Maria fick ta med sig sin pudel in på intensivvårdsavdelningen? Är hennes lilla pudel *Faust* i själva verket Mephisto och är Maria djävulens hantlangare, eller är det tvärt om? Och varför påstod hon att vi hade träffats en gång tidigare i Aurbachs källare? Arga Revisorn har druckit öl lite var stans i Tyskland, men han hag aldrig varit i Leipzig.

Arga Revisorn gick igenom Anders och Marias berättelse och kom fram till att det fanns fyra alternativ

:

1. Anders är Djävulen själv och Maria är Guds ängel som vill rädda honom.
2. Maria är djävulen och Anders är hans frälsare.
3. Både Anders och Maria är Guds änglar, som vill rädda honom.
4. Både Anders och Maria är djävulens hantlangare, som med sitt oändliga historieberättande försöker att ta livet av honom.

När Arga Revisorn nu helt oförskyllt har hamnat här sjukhuset, skulle alternativ 2, och förmodligen även alternativ 1 passa honom bra. Han känner sig själv och han vet att han i så fall kommer att falla för Anders respektive Marias frestelser. Arga Revisorn är inte gudfruktig och han kan inte läsa lagen liksom fan läser Bibeln (jmf. Matteus 4:2). Liksom Faust blir Arga Revisorn i alternativ 1 och 2 ett hundra år gammal och han kommer att få allt han vill här i världen. Men då måste han offra sin själ till djävulen, och det är ju inget bondeoffer direkt. Alternativ 3 är att föredra, för då är chansen fifty-fifty att han överlever här på intensivavdelningen och då slipper han att bli Ondskans tjänare. I alternativ 4 är Arga Revisorn chanslös, för han är lättlurad och han kan aldrig motstå en rolig eller en spännande berättelse.

Att ha hela fyra alternativ att välja mellan gör honom stressad. Arga Revisorn känner nu hur hjärtat dunkar och han hör hur det elektroniska mätinstrumentet utlöser en larmsignal. En nattsköterska tittar in och undrar hur det är fatt. Arga Revisorn förklarar för henne att han mår prima, förutom att han på intensivvårdsavdelningen nästan inte hade sovit något och att han inte får Anders och Marias berättelser att gå ihop.

Sjuksköterskan som heter Della Spinster, säger att hon strax skulle komma tillbaka. Men hon måste först bara se till och tända ett ljus för Christopher Marlowe, som nyss hade avlidit.

Bella Della

Arga Revisorn tittar på sjukhusklockan uppe vid taket. Sekundvisaren rör sig långsamt framåt sekund för sekund. Så går det en minut och sedan två, tre minuter, tio minuter, utan att han från sin låsta position i sängen kan se eller höra en enda levande människa på hela intensivvårdsavdelningen. Arga Revisorn går igenom de fyra alternativen igen. Han tänker: ”Jag får inte falla för frestelsen! Jag måste bita i det sura äpplet och härda ut.” Då hör han plötsligt en röst bakom sitt huvud säga: ”Får jag fresta med ett glas äppeljuice?”

Della sätter sig bredvid honom och Arga Revisorn säger: ”Hur kunde du veta att jag tänkte på ett äpple?”

”*An apple a day keeps the doctor away*”, kvittrar Della: ”Nå vill du ha ett äpple i flytande form? Eller tror du att jag är som ormen i *Il Paradiso*, som vill bringa dig på fall?”

”Vad är det för dryck? Är det cider, gjord på paradisäpplen”, undrar Arga Revisorn.

”Nej det är mest socker och vatten. Det är inte heller några riktiga riktiga äppeljuice i, utan någon sorts essens”, svarar Della ärligt. ”Men den är energirik!”

”Nej”, tack säger Arga Revisorn artigt. ”*Den mätta dagen den är aldrig störst. Den bästa dagen är en dag av törst.* Men drick du gärna upp min äppelsockerdricka!”

”Är du inte klok! Den här smörjan förstör mina vackra tänder. Den gör mig fet och den kan orsaka diabetes och få mig att dö i förtid. Det är bättre att du dricker upp eländet. För dig spelar det ju ingen större roll”, säger Della och stryker honom med sin mjuka hand över kinden. Hon för glaset till hans läppar och säger: ”*Un vino mirocoloso!*”

Arga Revisorn tänker alltid positivt. Della menade naturligtvis inte att hans dagar nu kunde räknas på ena handens fingrar. Hon menade självklart att han inte skulle behöva ligga kvar på sjukhuset mer än fem veckor och att det därför inte skulle göra något om han får i sig en massa söt syntetisk juice.

Arga Revisorn dricker, klunk efter klunk; det är ömsom vin och ömsom vatten. Han inbillar sig nämligen att Della ger honom en trolldryck och att den ger honom energi och oanade krafter. Äppeldrycken ser ut som konserverat solsken och den smakar som gudomliga nektar. När Della nu fyller på hans glas liknar hon en ung Hebe. Mirakulöst i sanning, för nu kvicknar Arga Revisorn till. Han vill stå upp, och ta sin säng och gå. – *Bryt upp, bryt upp den nya dagen gryr./Oändligt är vårt stora äventyr.* – Och plötsligt börjar Arga Revisorn tala flytande italienska: ”*Altri che vino del parroco.*”

Della kramar om honom, skrattar och säger att hon älskar Arga Revisorn. Hon älskar också hans berättelse, för napolitanska är Dellas modersmål. Hon är född i Scampia.

Det är mörkt på intensivvårdsavdelningen, men ljuset från monitorerna ger ett flammande sken, som från en lägereld. I hundratals år har män suttit runt brasan och berättat för ungdomarna vad de har varit med om och vad de har lärt sig under sina jordeliv. De unga har

respektfullt lyssnat och lärt sig, och sedan begått samma misstag som sina föräldrar och deras föräldrar. Det är därför som Adam har fått arbeta i sitt anletes svett och Eva har fått föda barn i smärta.

Della lyssnar uppmärksamt, då Arga Revisorn nu återberättar Anders och Marias historia. Han börjar lite trevande, som om han inte var van vid att muntligen berätta och att i mörkret trollbinda ett auditorium. Men sedan rullar historien på och hans berättande går med en svindlande fart.

Arga Revisorn är i stort sett klar med hela berättelsen, då morgonpersonalen kommer in och skäller ut Della för att hon hade missskött sina andra patienter under natten. Mats och Märta, som sjuksköterskorna hette, säger att de tänkte göra en Lex Maria-anmälan.

Arga Revisorn förklarar dock att de inte behövde göra någon skriftlig anmälan, därför att Maria och Faust strax skall komma. Och sedan berättar han för dem att Maria är hans protantagonist och att Anders är hennes antagonist, eller att det kanske är tvärt om.

Men Della avbryter honom och säger: ”Patienten yrar bara och han vinglar hit och dit i sin berättelse. Det är Anders som är huvudpersonen i berättelsen. Maria är klok och förnuftig, men hon är bara en deuteragonist, dvs. den tredje personen i dramat. Antagonisten i berättelsen kallas Mr. X, men vem han är vet vi inte ännu.”

”Men det vet vi! Han heter Sven”, säger Dellas kolleger och pekade på väggen bakom mig.

Då var det alltså Sven och inte Beatrice, Berra eller Milos som var Mr. X, tänker Arga Revisorn. Han försöker att vrida på huvudet, men det går inte för alla slangarna. Det gör dock inget för i spegeln framför mig kan han bokstavera: *te-X åp ttärtrop* och då vet han vilken ”Sven” som Mats och Märta hade pekat på.

Della tittar också, först på tavlan, och sedan på Arga Revisorn. Hon skrattar och utbrister: ”Det var den mest fantastiska och fantasifyllda historia som jag någonsin har hört. Men nu måste jag skynda mig hem. Jag måste göra frukost och få iväg ungarna till skolan. Sedan väcker jag Stan. Han är spinnmästare och han sitter längst upp i den gamla spinnkammaren i södra tornet på Rosenbad. Men det är ingen som vet det, så ni får inte säga något om Stans hemliga uppdrag! Stan börjar på sitt jobb klockan 9, så han går i regel upp när jag går och lägger mig. Men vi brukar hinna få fem minuter tillsammans i sängen, men det blir i alla fall fem intensiva minuter. Inte så dötrist som här på intensivens. Stan får mig att vibrera. Han får mig att känna att vi verkligen har något gemensamt och att jag har ett liv i kroppen som leker.”

”Men i natt var det väl inte långtråkigt i alla fall”, sade Arga Revisorn och tittade på Della som var på väg mot dörren. Nu förstod han vad Della hade menat. Hon var i femte månaden.

”Nej! Det var det inte.” I dörren stannar Della till och ropar: ”Mats! Du får berätta för mig vem som försöker att mörda vår fabulöse patient. Ni måste se till att hålla liv i Arga Revisorn, tills jag är tillbaka här på sjukhuset på måndag igen. Jag vill veta vem Mr. X är och jag vill höra slutet på Anders tusen-och-en-natt historia. *Pagherete un'altra volta revisore furioso* – du kan betala mig nästa gång.”

”Addido Della”, ropar Arga Revisorn.

Arrividerla, presto ritorno Sant’ Antoniovi benedica, la Madonna vi accompagni!

Litteraturens Mr. X

När Della har gått, stirrar Märta på Arga Revisorn och frågar oroligt: ”Vad menade hon? Är det någon som vill mörda dig? Mördaren finns väl inte här på sjukhuset?”

Mats har nu tagit fram en vass rakkniv. Medan han spritar kniven och sätter på sig kirurghandskar säger Mats lugnade: ”Det är i varje fall inte jag som vill mörda dig. Men varför skall du betala Della på måndag? Tog hon betalt för att sitta uppe hela natten och lyssna på dig? I så fall blir det en Lex Maria-anmälan i alla fall!”

”Nej! Inte alls”, svarade Arga Revisorn. ”Men jag lånade ett ”lakan” av henne för att jag är så sugen på äkta äppelcider. Kan inte någon av er köpa ut åt mig på Systemet, så får jag det lite festligare till helgen.”

”Jag kan göra det, men då får du inte berätta det för någon”, säger Märta. ”Men en cider kostar ju några kronor, det bjuder jag på!”

”Bra”, säger Arga Revisorn. ”Satsa då hela tusenlappen på att jag överlever. Della sade att oddsen var 1:3, så nu har jag ju chansen att göra mig en rejäl hacka.”

”Det går inte”, förklarar Mats. Han pekar på skylten vid dörren, där det under punkt 3 stod: **Allt spel om pengar eller penningars värde vare patienter strängeligen förbjudet.** Sedan pekar Mats åter på tavlan bakom mig och frågar: ”Men visst är det väl X-et, som har målat ett porträtt av sig själv?”

”Ack, så lite ni vet”, suckar Arga Revisorn. ”Det är bara en välgjord kopia. Det var min fru som tog hit tavlan och hängde upp *Porträtt av X-et*. Och det är förresten inte ett självporträtt, utan det är Acke Oldenburg, som har målat tavlan. Men som ni ser har min hustru målat över X-ets basker och satt på honom min gamla Chalmersmössa i stället. Detta kallas för konceptuell konst eller för okreativ konst. Min fru vet att Arga Revisorn älskar Sven ”X-et” Erixson. Han var en av grundarna till Färg och form. Med sprudlande berättarglädje återgav X-et sina upplevelser. Han hade en obetvinglig lust att dela med sig av allt han såg och hörde. X-et har inspirerat Arga Revisorn att grunda Fritidspolitiska föreningen och han har också inspirerat Anders Ant att berätta historier. Anders vill bli en litteraturens X-et. Han vill skriva realrealistiskt och skapa en okreativ litteratur.”

”Vad är okreativ litteratur?”, frågade Mats.

”Det är inte lätt att förklara, för en som int’ vet. Lyssna nu, så skall jag i alla fall berätta hur Anders och Maria förklarade konceptet! Men det är en lång historia och det dröjde ett tag innan vi är framme vid ämnet okreativ litteratur.” Arga Revisorn tittar på klockan och ser att Mats och Märta om en kvart skall dela ut mediciner. Därför fortsätter han: ”Vi får ta det i omgångar. Ni kan titta förbi, när ni får några minuter över. Det är inte bra att stressa, utan man bör ta en paus då och då. Och under pausen skadar det inte att lyssna på operamusik eller höra en rolig historia.”

Mats hade nu tagit fram ett fat med vatten och börjar raka Arga Revisorn. Det känns skönt, för han hade inte blivit rakad på över en vecka. Arga Revisorn slår på sin iPad, lutar sig tillbaka på kudden och njuter av Charles Gournords opera Faust i en kinesisk uppsättning; *Je ris de me voir si belle en ce miroir ...*

Arian får alla på intensivvårdsavdelningen att kvickna till. När den vackra kinesiskan sjunger *The Jewel Song* började till och med Gambros gamla Prisma från 1995 att vibrera. Märta njuter också av musiken. Hon känner till denna aria och hon kan uppenbarligen franska. Märta håller upp en spegel framför Arga Revisorn. Han kan nu se hur Mats med kirurgisk precision för rakkniven över hans bleka kinder, utan att skada honom eller råka skära av centralvenkatetern.

Så dämpar Arga Revisorn ljudvolymen och med Faust och två vackra kvinnor framför ögonen (Märta och kinesiskan) börjar han för andra gången återberätta Anders och Marias märkliga historia. Han börjar berättelsen 1965. Han anstränger sig nu för att komma ihåg varenda detalj i deras berättelse, och nu försöker han formulera sig, såsom om han läste högt ur en roman. Arga Revisorn börjar läsa långsamt, men sedan kommer han igång och ökar han tempot. Nu är det inte bara Mats och Märta som lyssnar intensivt, utan nu är halva intensivavdelningen engagerad i Arga Revisorns rappa och roliga realrealistiska berättelse *Spinndoktorn*.

PROLOG – Den stora cortègen

Le Grand Cortège – Mémoire obscur de CCC 1965 par Anders Ant

I dagens skola får eleverna inte lära sig varför man har karnevaler och vad ordet karneval betyder. De flesta tror att man under fastan skall frossa på semlor och det är bara veganerna som under fastlagen avstår från att äta kött. Redan under reformationen på 1500-talet tog överheten död på de folkliga festsederna i samband med fastan. Det är bara i Göteborg, som den gamla karnevalstraditionen förts vidare. Chalmerscortègen är av omistligt värde för kulturlivet i Göteborg.

I den stora statliga kulturutredningen, som i februari 2009 överlämnade sitt över tusen sidor tjocka betänkande till Kulturministern, nämns överhuvudtaget inte ordet ”karneval”. Den senaste kulturutredning präglas, liksom 1975-års och 1995-års kulturutredning, av en lutheransk syn på folkliga festligheter. Att Kulturministerns man, åtminstone då Ulf Adelhson var ungar, hade en vurm för både svenska och internationella karnevaler, har inte påverkat de statliga utredarna. Karnevaler anses inte tillhöra finkulturen och de har aldrig fått något statligt kulturstöd. Det är bra för det gör att karnevalstågen kan tuffa vidare och varje vår presentera nya, fräscha sketcher och vetlösa upptåg, som roar folket, men gisslar makten.

Karnevalståg är studenternas och de fria – från staten och kommersiella krafter obundna – kulturarbetarnas sätt att protestera mot missförhållanden i samhället och att gyckla med överheten. Sedan 1965 har Chalmerscortègen varit längre och samlat mer folk än förstamajstågen. Därför vill jag nu berätta vad jag har hört och sett under Chalmerscortègen 1965.

Min berättelse om den stora cortègen är en sann historia. Den är således inte bara baserad på en sann historia, utan den är *de facto* baserad på överkliga minnen från en verklig cortège rekordåret 1965. Jag kommer inte att förtiga något och inte heller att tillägga något, utöver sådant som jag vet att de som verkligen älskar Chalmerscortègen gärna vill höra.

Lurad?

Mitt äventyr började en dimmig morgon i advent 1964, då en ”gamble” kom in i vår föreläsningssal och med glädje i rösten förkunnade att vi skulle få välja tvenne ledamöter från V-sektionen. Dessa två utvalda skulle, utan samvetsbetänkligheter, slippa alla torra och tråkiga föreläsningar och i stället under ett halvt års tid på heltid få ägna sig åt att dricka öl, festa och sammanträda i Chalmerska Cortège Committén (CCC).

Jag var norrlänning och jag hade aldrig varit i Göteborg innan jag kom till Chalmers. Jag hade därför inte en aning om vad CCC var för något och jag hade bara sett karnevaler på film. Men likt en hungrig lax i en brusande älv nappade jag direkt. Jag puffade på min bänkkamrat Magnus Key och viskade: *Föreslå mig!* Det gjorde Magnus och jag blev invald i CCC. Senare blev jag också av några fullständigt omdömeslösa ”kadaver” utsedd till transportchef. Jag, som inte visste ett dugg om motorfordon, fick ansvar för dels de glänsande personbilar som CCC hyrde in för att klara våra egna transporter, dels ett stort antal stora och dyrbara lastbilar, som vi skulle låna under cortègen. Att ragga upp lastbilar från olika åkerier runt om i Göteborg skulle jag ansvara för. Dessutom var det en mängd andra uppgifter, som dessa satans baggbölare lurade mig att skriva på att ansvara för, efter att de först hade fyllt min unga, ofördärvade kropp med starka drycker.

Det egentliga cortègearbetet började först i februari 1965. Då reste vi till Köln för att se hur tyskarna organiserar sin största och mest berömda karneval. Utrustade med spionkameror stod vi strategiskt utplacerade vid den stora medeltida katedralen i Köln och såg Willy Brandt, Charles de Gaulle och Leonid Brezjnev passera förbi på bekvämt skotthållsavstånd. Tyskarnas karnevalståg var imponerande, men deras ledarfigurer var bara papperstigrar. Vår cortège och de som skulle uppträda i den måste vara av äkta virke, inte av papier-maché.

Medan jag smuttade på en stark tysk rom, skrev jag snabbt ihop en inbjuden till Willy Brandt & Company att komma till Göteborg och uppträda i vår cortège. Just när jag hade lagt på breven ångrade jag mig nästan. Jag tog fram min räknesticka och gjorde en enkel hållfasthetsberäkning och kostnads kalkyl. Det skulle bli svettigt, för där dessa tungviktare över tröskeln träder, bör ekipaget vara av tolv tums bräder.

Ich bin immer in Dienst!

I Köln hade vi roligt, dag och natt. Vi drack gott tyskt öl och i stora kvantiteter. På den tiden, då denna historia utspelade sig, fick man nämligen bara ta med sig två burkar öl hem, så det gällde att bunkra upp inombords. Detta hade vår kassör Björn Boldt-Christmas bittra erfarenhet av och han hade därför ständigt ett låst kassaskrin med en kedja om handleden. Inget fick gå förlorat. Men Björn öppnade hela tiden sitt kassaskrin och kollade att våra tågbiljetter och pengar var kvar. Det var de nästan hela resan, men då vi bytte tåg i Hamburg och drack kaffe för att nyktra till, blev våra biljetter förstas kvar på Hamburger Hauptbahnhof.

I min ungdom kunde jag ganska bra tyska, så när konduktören klockan 12 på natten kom invältrande in i vår kupé, slog jag ihop klackarna och rapporterade: *Herr Hauptbahnhof-Hauptman! Zehn Schwedische Studenten anwesend! Alle ohne Fahrkarten! Darum müssen Sie uns sorgfältig begleiten bis an dem Dänische Grenze, und selbstverständlich Bier mit uns trinken. Bitte Herr Kollege, kommen Sie wieder, nach ihrem Dienst!*

När konduktören hörde mig kalla honom för kollega, blev han illröd ansiktet och vrålade: *Ich bin immer in Dienst!* Det hjälpte inte att jag berättade för honom att vi var pank och fågelfria, och inte heller hjälpte det att jag berättade om hur besvärlig uppväxt jag hade haft, där uppe vid polcirkeln, med fyra syskon och en mor som ständigt var hos polisen eller i rätten (hon var advokat). Jag sade att jag ”redan i moderlivet hade varit uppfylld av starka drycker och av helig ande”. Men konduktören avbröt mig bryskt och sade att han bara trodde på järnvägsreglementet, inte på den helige anden, och definitivt inte på sådana osaliga andar som jag, som talar med kluven tunga. Den hårdhärtade konduktören var inställd på att slänga ut oss i mörkret och där skulle vara gråt och tandgnisslan.

Lyckligtvis löste det hela sig genom att Björn med papper, penna och en aktuell valutatabell i handen för femtioelfte gången räknade samman våra svenska och tyska pengar. Nu upptäckte Björn att vi precis hade så mycket *cash* att vi alla tio skulle klara oss fram till den danska gränsen. Men hur skulle det gå nästa dag?

Hjältarnas återkomst och resultatet av den tyska expeditionen

I Danmark blev vi mottagna som hjältar, eftersom vi lyckats att ta oss ut från Tyskland, utan de resehandlingar och dokument, som man ända sedan Bismarcks tid har krävt att alla resande skall medföra innan de påbörjar en järnvägstransport. Och då vi berättade om den kallhamrade tyske konduktören, blev danskarna ännu varmare stämde och de ordnade med morgonfrukost och Gammeldansk åt oss. På huvudbangården i Köpenhamn fick vi också besked om att en ärlig tysk från Flensburg hade lämnat in våra biljetter till Bundesbahn, med kopia på anmälan om upphittade biljetter till Polismyndigheten, Magistraten i Freie Hansestadt Hamburg och Bundes-Wehr. Det betydde att vi var på grön kvist igen. ”Bekymren er icke för morgondagen, ty var dag har nog av sina bekymmer!”

Den största behållningen av vårt studiebesök i Tyskland var att vi fick med oss en skiva som gick: *Humpa, humpa, täterä, täterä, täterä. Jetzt gibt es humpa, humpa täterä, täterä ...* Den blev mycket populär och låten spelades hundratals gånger under cortègebygget uppe på Nya Kemigården. Av tradition spelar man under bygget bara en enda vinylskiva och den brukar med tiden bli rejält skrapig. Vår skiva var dock av god tysk kvalitet och den höll ovanligt bra. Visserligen var den dyr i inköp, vår resa till Köln inräknad, men i längden lönar det sig att satsa på kvalitet.

Med hjälp av vår tyska skiva gick bygget som en dans. Alla sjöng med i refrängen och man spikade och hamrade i takt med musiken. Ordningen och nykterheten var god, ända fram till eftermiddagen den 30 april 1965. Då sprack alla mina planer.

April lurar dumma sillar som du vill, april tra-la-la-la-la.

Det blir inte alltid som man har tänkt sig. Men fram till slutet av april 1965 gick allt i lås och mitt arbete i CCC rullade på bra. Förutom att ragga upp lastbilar till cortègen, hade jag främst kört runt och sålt annonser, som skulle införas i Cortègeprogrammet. Vi var några som sålde annonser och några som ritade dem.

Det var slitsamt, men mycket lärorikt och spännande att sälja annonser. Genom annonsförsäljningen kom jag att lära känna Göteborg på ett nytt sätt. Jag besökte såväl storföretag med glassiga marknadsföringsavdelningar, som småföretag med kontoret på fickan. När jag med min CCC-rock svepte in på de glassiga kontoren för möten med reklamcheferna, togs jag emot av unga, snygga sekreterare. De tittade efter mig, då jag svepte förbi. Jag hade nämligen på mig en läkarrock som var av Lagerfeldts senaste modell. På baksidan av vår exklusiva CCC-rock hade våra arkitekter målat en *femme fatale*. Om man är 20 år och för första gången märker att kvinnor ser efter en, funderar man dock inte närmare över vad det är som attraherar dem. Men när jag nu tänker efter, så var det nog den Lagerfeldtdesignade läkarrocken.

Jag tyckte att det var mest givande att sitta och snacka med småföretagarna och höra vad de tyckte om Chalmerscortègen. De köper annonser av oss för att de älskar vår cortège och ville bidra till den med egna pengar. Reklamcheferna köper vanligen bara för att de är tillsagda att göra det eller för att de hade en alltför stor reklambudget att göra av med. De tycker då att det är mer spännande att ha med CCC att göra än med vanliga annonssäljare.

Huvudsakligen var jag på företag i Göteborgsregionen. Jag var dock även med i Borås, där vi besökte den firma som skulle trycka vårt Cortègeprogram. I Borås fick vi även ta del av tryckeriets övriga produkter. Vårt Cortègeprogram var lite ekvokt, för att inte säga vulgärt. Genomgången av firmans produktutbud, som i huvudsak bestod av porr, tydde dock på att man inte skulle ha några moraliska betänkligheter mot att trycka vårt program.

Förhandlingarna med tryckeriet i Borås blev jämfört med tidigare år mycket långdragna, de tog hela fem minuter. Efter en god lunch skrev vi sedan på kontraktet. Som ansvarig utgivare för Cortègeprogrammet angav vi Chalmers rektor.

Allt föreföll nu att gå min väg. Jag fick till och med in min första tidningsartikel. När Chalmers rektor klockan sex på morgonen den första april lästa sin Sjöfartstidning, blev han dock mycket upprörd över min artikel och ringde omedelbart upp vår kårordförande. Ordföranden ringde i sin tur upp oss och avbröt vår trevliga fest på Holtermansgatan. Han gav oss order om att infinna oss på kårhuset senast klockan sju på morgonen för förhör och disciplinåtgärder. Till ordförandens heder vill jag dock framhålla att han inte dömde någon ohörd, utan vi fick ge vår version av händelserna.

Jag började med att säga att det inte var första gången som chalmerister hotades av rättsliga efterräkningar. Författarna till det första Chalmersspexet Bojan hade ju också hamnat inför skranket. De hade blivit anklagade för förtal av den riktiga, något lättfotade Bojan, men hon förlorade målet därför att beskrivningen av henne passade in på flera hundra andra unga kvinnor i Göteborg. Man kunde således inte av sångtexten utläsa vem som varit spexförfattarnas förebild. Det tryckfrihetsåtal mot Cortègeprogrammet, som Sjöfartstidningen skrev om, skulle vi också säkert vinna. Våra annonser i programmet innehöll kanske opassande och plumpa skämt typ: ”Då Grill-George korven sticker in...” Men George hade ju gillat annonsen och betalat bra för den. Och Sjöfartstidningen hade också betalat för min lilla notis om att Cortègeprogrammet hotades av tryckfrihetsåtal och förmodligen skulle komma att dras in. Tidningen hade själva inte kommit på något lika bra skämt till första april.

Nu brast kårordföranden ut i gapskratt. Han var lättad över att det bara var ett aprilskämt och att vi genom denna kreativa marknadsföringsinsats kanske skulle lyckas sälja årets upplaga av Cortègeprogram, trots att det inte höll så hög litterär klass. Programmet skulle inte gå hem i de finare salongerna. Det här var nämligen året innan Peter Dahl gjorde skandal med *Liberalismens genombrott i societeten*. Polisen skrattade inte åt Peter Dahls tavla utan man beslagtog den.

Någon djävla ordning måste det väl i alla fall vara i en cortège!

Den 30 april 1965 skrattade inte de poliser som skulle eskortera cortègen från Gibraltargatan. Cortègen skulle ha rullat iväg kl. 17.00, men då klockan slog fem slag var fortfarande flera ekipage kvar uppe på Kemigården och en massa lastbilar snurrade runt inne på Chalmersområdet i ett till synes oregelbundet mönster. De ridande poliserna struttade omkring på sina hästar och muttrade: ”Här är det ju inte någon djävla ordning alls.”

Situationen var onekligen prekär. Hur kunde det ha gått så snett, trots att jag tänkt så rätt?

År 1965 var ett av de s.k. rekordåren. Inom CCC hade vi därför bestämt oss för att bygga den största cortègen i Chalmers historia. Jag hade lyckats ragga upp 110 fordon. Vår cortège skulle, när den väl kommit i gång, sträcka sig längst hela Kungsportsavenyn och halvvägs in i Haga. Det skulle bli en storslagen syn och bli en Cortège, som det skulle komma att talas om i årtionden. Och en gång i framtiden, när våra barnbarn vid Chalmerscortègens 100-årsjubileet 2009, frågar sina mor- eller farföräldrar om de vet något om den stora cortègen anno 1965, skulle de stolt kunna svara: ”Jo, där om kan jag ge besked, om herrn så vill, ty jag var med.”

Vi var således helt eniga inom CCC om att vi skulle ha en stor cortège, men det var bara transportchefen Mackie som bekymrade sig om den logistik som krävdes för en cortège med 110 ekipage. Jag hade köpt ett rött block på Cremona och i det blocket hade jag skissat på en generalplan för cortègens olika förflyttningar. I Mackies lilla röda fanns alla de 110 fordonens storlek, motorstyrka, topphastighet och beräknad ankomsttid till Chalmers noggrant angivna. Vidare fanns där uppgifter om namnet på förarna, deras tidigare erfarenheter av cortègetransporter samt deras tjänstgörings- och vilotidschema.

När lastbilarna kom till Chalmers skulle de först ställa upp sig på den stora P-platsen vid Gibraltargatan och när respektive byggnadskonstruktion var färdig skulle de via Emil Oförvägen köra upp till Kemigården och hämta den konstruktion, som storleksmässigt passade till just deras lastbil. Därefter skulle de köra tillbaka till Gibraltarpakeringen och där vänta på min marschorder. De var instruerade att inte starta motorerna eller låta sig hetsas av chalmérister eller poliser. Först när de såg mig uppe vid biblioteksbyggnaden höja upp min röda bok i luften och svänga den som en vindflöjel för vinden, skulle de dra igång.

På pappret såg min plan bra ut. Emil Oförvägen, som slingrar sig genom Chalmersområdet är visserligen smal, men på tre ställen hade jag markerat ut mötesplatser och satt upp instruktionen: ”Den som möter får väja!” Så det borde med ett skohorn gå att få igenom alla de 110 bilarna på den beräknade tiden, dvs. en timme och sex minuter.

Ju närmare vi kom Valborgsmässoafton, desto osäkrare blev jag om min plan skulle hålla i ett skarpt läge. Vad som helst kunde ju gå fel. Och kan något gå fel, så gör det det, lyder Murphys lag. Därför vidtog jag förebyggande åtgärder för att snabbt kunna improvisera, när något i enlighet med Murphys lag gick fel.

Jag insåg att jag inte kunde klara av att leda hela operationen ensam. Mina kolleger i CCC hade ju fullt upp med sitt. Byggchefen med att kolla hållfastheten och säkerheten på ekipagen. Klädchefen med att sy och träckla på byxor och kjolar, så att de hjälpligt skulle hålla ihop och inte trilla ned och avslöja

hela härligheten. Ölchefen skulle se till att byggarna fick ordentligt med öl och inte drabbades av solsting under Valborgsmässaftonen, som meteorologerna spådde skulle bli rekordvarm. CCC-ordföranden skulle övervaka att alla skötte sina uppgifter och att de hade roligt. Ordföranden skulle även i god tid bege till Götaplatsen för att där hälsa våra donatorer och andra VIP-gäster välkomna.

Tobbe, en räddande ängel?

Jag tror inte att ”själv är bäste dräng”. Redan tidigt på morgonen den 29 april var det fullt av Chalmerister uppe på byggplatsen. Där hade även samlats en del ynglingar från tekniska institutet och andra inrättningar och dessa ynglingar ville gärna vara med och hamra och dricka öl. Det fick de göra, men de fick bara småspik och bara små skvättar lättöl.

Bland ynglingarna såg jag en högre, brunögd ung man, med en vaken blick och ett pålitligt utseende. Han hette Tobbe och han erkände direkt att han inte var en chalmerist, men att han vill bli en Emil. På stående fot utnämnde jag honom då till biträdande Transportchef. Jag visade honom min röda bok och förklarade för honom hur operationen skulle genomföras.

För att markera att Tobbe nu var en i gänget gav jag honom en gammal sliten fänriksmössa, som vi hittat i den rivningslägenhet i Landala där vi hade haft fester. Tobbe fick också låna min Lambretta för att rekognoscera och försöka hitta alternativa tillfartsvägar, om det skulle proppa igen på Emil Oförvägen.

Nu hade jag gjort alla förberedelser jag kunde. Klockan tolv på natten tog jag vår hyrbil och körde hem till Annedal för att sova ut inför den stora dagen. Jag märkte hur Tobbe suktade efter att få köra hyrbilen, en Ford Taunus. Att köra en hyrbil var något som man på den tiden sällan gjorde. Men att låna ut hyrbilen till Tobbe var uteslutet, utan han fick ta min Lambretta ut till Hisingen, där han bodde. Klockan åtta nästa morgon skulle han dock vara tillbaka på Chalmers, för då började slutfasen av operationen.

Tro det om ni vill, men när jag kom upp till byggplatsen kl. 8.15 nästa morgon, var Tobbe redan där och höll på att med en modern frisparksspray markera vad de olika lastbilarna skulle ställa upp sig när de kom till Gibraltarparkeringen. Iförd sin fänriksmössa motade han också bort professorer och andra obehöriga, som denna dag inte fick utnyttja sina vanliga P-platser.

Jag överlämnade befälet till Tobbe och gick själv upp till biblioteksbyggnaden för att ringa runt till alla de åkerier som lovat att ställa upp med lastbilar och kolla att allt var OK. Det var *overkill* för jag hade att göra med pålitliga företag och med chaufförer, som varit med om oändligt fler cortèger än jag. Min fråga om öl och sådant, tog de nästan som en förolämpning. De rörde sig nämligen om yrkesmän som inte skulle låta sig trugas av Chalmerister att dricka medan de körde och inte heller hetsas att dra igång innan jag gav signalen. Allt var lugnt!

Solen hade börjat sänka sig och cortègebyggplatsen låg nu i skuggan av den stora Kemibygnaden. Men detta märkte inte chalmeristerna, eftersom de var upptagna av att dricka öl samt av att hamra och spika i takt med musiken.

Den tyska, dyrbara cortègeskivan hade nu blivit raspig och det hade min röst också blivit. Jag hade därför svårt att göra mig hörd och få chalmeristerna att lyfta upp sina byggkonstruktioner på lastbilarna, som nu började rulla in på Kemigården. Men cortègebyggarnas tyckte att det var viktigare att bunkra upp ordentligt inför den långa rundturen i Göteborg. De ville verkligen njuta av det muntra folklivet. Det är ju bara en gång i livet som man får bygga en Chalmerscortège och dricka gratis öl, som pumpas med pipeline från Pripps direkt till Kemihuset.

Avancez!

När ölen började ta slut, uppstod nästan panik vid vattenhållet. Hade jag varit en Ebbe Carlsson-typ, hade jag naturligtvis i detta läge tagit kommandot över polisstyrkan och gjort en kavallerichock. Men det är inte min stil, utan med mina sista röstresurser uppmuntrade jag mina kamrater att raska på. Med så hög stämning, att jag till och med överröstade den tyska marschmusiken, skrek jag: *Emil – Avancez! Flickorna väntar på er nere i stan! Les filles du ville attendrez! / Emilia – Avancez, tranquille! / Aux armes, citoyens / Formez vos bataillons / Marchons, marchons! / Qu'un sang impur / Abreuve nos sillons!* Och till tonerna av marseljäsen rullade nu de sista fordonen ner för Emil Oförvägen. Där ställde ekipagen nr 22, 53, 84, 110 och 109 och upp sig på linje, för att försöka att falla in på rätt plats bland de andra vagnarna, som redan stod formerade i bataljon och startklara på den stora Gibraltarparkeringen.

De struttande poliserna muttrade fortfarande om dålig organisation, men jag klargjorde för dem att de var på Chalmers område och att vi – oavsett vad den ryska klockan visar – på vårt område alltid har en akademisk kvart. Sedan bad jag Fänrik Tobbe att få undan civilisterna, dvs. poliserna, så att vi kunde komma iväg. Det gjorde han och poliserna red ut från Chalmers och ställde upp sina hästar, som frustade av otålighet, på Gibraltargatan utanför Herrgården.

Jag gick sedan lugnt upp för trappan till Chalmersbiblioteket med pastor Gregorius från Johannesbergskyrkan, flämtande efter mig. Vi slog oss ned på en Drottningholmssoffa. Där tog jag fram ett par fiskar och fem småbröd från min högra CCC-rockficka, för jag hade inte hunnit äta lunch under dagen. Jag sade vänligt till pastorn:

*Herr pastor, jag har låtit kalla er hit.–
Var god, foreller en bit!*

Men pastor Gregorius verkade orolig över att cortègen inte kommit iväg och han varnade mig för att sätta mig upp mot överkonstapel Karsk, som han visste inte bar sin sabel förgäves. Men jag tog upp en liten flaska starkvin från vänster ficka och ett par glas och sade lugnande:

*Var trygg, vi skola ej lukta blod. –
Ett glas? Madeiran är god.*

*Vi måste nöja oss med vad vi få, –
kanske ni befäller Margå?*

Det fanns dock inte tid för att hämta fram mer vin, utan jag tog den sista klunken av Madeiran, ställde mig upp på bibliotekstrappan, höjde min röda bok i luften och tittade upp mot klockan på Johannebergskyrkan.

Ute på P-platsen var det fortfarande några ekipage som inte kommit in i rätt formation. Tobbe var på väg att rusa ut på fältet för att hjälpa dem, men jag hejdade honom med en gest. Det var för sent, det var bara 5 sekunder kvar.

Go baby, go!

Så hördes klockan i Johannebergskyrkan slå sitt första slag på Valborgsmässoaftonens sjätte timme. I samma ögonblick viftade jag med min röda bok i stora vida cirklar. Alla lastbilarna startade samtidigt, Volvobilarna kanske någon sekund tidigare. Men Scania-lastbilarna hade kraftigare motorer och efter några sekunder dånade de, så att rutorna på höghusen längs Gibraltargatan skakade.

Så kom äntligen ”Le Grand Cortège” iväg, visserligen lite försenad och lite i oordning. Men vad gjorde det, för alla var ju i toppform och nu skulle Chalmeristerna satsa allt på att underhålla och roa göteborgarna.

Först ut på Gibraltargatan var enhjulingen med en clown, sedan kom tvåhjulingen med en frackklädd yngling som kunde konsten att cykla utan kedja. Därefter kom månghjulingen, som bestod av 16 hopsvetsade cyklar. Sedan kom ekipage 1, 2, 3, 4, 6, 7, 8, 5, 9, 10, 11, 13, 12 osv. Tobbe dirigerade ut lasbilarna på Gibraltargatan. Han vinkade på, då det gick för långsamt, och höll upp handen, om det var risk för att ett ekipage skulle välta i kurvan.

Det var trångt om utrymme vid utfarten till Gibraltargatan, så därför tog jag upp min ”lilla röda” och gjorde följande notering: *Skriv till Kung. Byggnadsst. ang. flytt av Herrgård och breddning av Gibr.gat.*

Tobbe klarade sin uppgift galant. Vagn efter vagn rullade iväg, med glada chalmerister, som nu började spela upp sina inövade sketcher på flaken. Till slut kom ekipage 107, 108, 110 i väg och så plötsligt kom fyra Drakar på låg höjd inflygande över Chalmersområdet och de gjorde med tjutande reamotorer en sväng över Götaplatsen och Kungssportsavenyn.

Alla skall med!

Sist av alla kom ekipage 109. Den hade kommit på efterkälken, därför att ett antal chalmerister hade måst gå bakom busken vid Gibraltar Herrgård. Jag gav dem en halv minut på sig att slutföra sina förehavanden och sedan beordrade jag: ”Rast upphör, uppsittning.” Och nu rullade 109:an ut på Gibraltargatan med ett halvt dussin chalmerister springande efter vagnen, i ett fåfängt försök att få upp byxor och blixtlås. Tobbe rusade till och slängde raskt och rådigt upp efterslänrarna på vagnen, antingen de hade fått på sig byxorna eller inte. Nöden har ingen lag. Sedan hjälpte jag Tobbe att svinga sig upp på ekipaget.

På 109:an hade man byggt en bilprovvningsanläggning och samlat ihop ett antal skrotbilar, som Chalmers bilprovare utrustade med hammare och ett tryckluftaggregat nu gick lösa på. Tobbe, som tydligen inte var så förtjust över detta nya statliga kontrollorgan, greppade snabbt tryckluftsaggregatet och började slakta bilar, såsom om han inte hade gjort något annat sedan tonåren. Det slamrade och dånade över hela Chalmersområdet.

När vagn 109 passerade Wasa sjukhus och – i svängen ner mot stan – körde om ekipage 110, såg jag hur Tobbe gjorde honnör åt överläkaren på sjukhuset, som förutseende hade låtit evakuera sina känsligaste patienter. Och när Tobbes vagn just höll på att försvinna från mitt synfält, såg jag hur han vinkade till mig med min ”lilla röda”. Den hade Tobbe i uppståndelsen lyckats sno åt sig från min CCC-läkarrock. Det gjorde inget, för nu behövde jag ju inte min anteckningsbok längre, trodde jag. Men skulle jag någonsin få se Tobbe igen?

Bättre en Skåne i skrovet, än skrovet i Skåne!

Själv var jag alldeles hes och torr i halsen efter all stress. Så med en halvfull ölflaska i handen traskade jag utmattad ner till hedersläktaren på Götaplatsen. Det var den varmaste och vackraste Valborg, som man haft på mannaminne. Inte regn och blåst, som det brukar vara på Valborg hemma i Norrland.

På Götaplatsen applåderade man då ekipagen körde förbi. Den bästa scenen tyckte jag var den som föreställde ett fartyg med en synnerligen berusad rysk besättning, som raglade omkring på däck. Några dagar tidigare hade Karl Marx ränt rätt in i Kullen i Skåne. Den fyndiga texten blev naturligtvis. ”Bättre en Skåne i skrovet, än skrovet i Skåne!”

Att inte alla bilar kom i samma ordning som i cortègeprogrammet var det inte så många som bekymrade sig om. Men några chalmerister och en amerikansk utbytesstudent, som hette Dan Brown trodde att vi avsiktligt hade ändrat på ordningen. Han försökte knäcka koden för att förstå CCC 1965 års dolda budskap.

Vår Cortège blev en succé och alla de dyrbara lastbilarna kom oskadade tillbaka till Chalmersområdet. Några teknologer föll visserligen ifrån på vägen, men ingen skadade sig, och lite svinn måste man alltid räkna med ”då Ada har legat med papiljotter en natt och lagt extra rött på kinden”.

Änglar finns de?

Alla i CCC var också nu tillbaka. Vi samlade ihop våra grejer för att gå ner till rivningslägenheten i Landala och *le grand finale*. Vår slutfest skulle hålla på hela natten och fortsätta dagen därpå, som var en söndag, med båtfärd till och stormning av Marstrands fästning. Nu var alla mina bekymmer över, trodde jag. Så lätt var det dock inte. Jag är ju en ansvarsfull person och därför frågade jag, dumt nog, vem som skulle ta bort bräderna och bråten som låg kvar på Kemigården. Alla vände sig mot mig och utbrast: ”Det är ju transportchefens uppgift!”

Jag är norrlänning, så jag vet att Tensta ligger norr om Stockholm. Men jag hade inte en aning om att detta var min uppgift att få bort skräpet. Men jag kunde ju inte säga att jag inte visste vad som krävs av en transportchef på en högteknologisk, internationell teknisk högskola. Vad göra?

Jo, jag hade sett att det i ytterkanten av Chalmersområdet låg kvar en gammal förfallen bondgård. Där bodde en ”gube” och hans bror. Klockan 10 på lördagskvällen knackade jag på hos de båda bröderna i deras kyffe och frågade om jag kunde få ett glas vatten. De tittade förvånade på mig och min slitna, smutsgrå CCC-rock, men de var gästfria och bjöd mig både på vatten och på kaffe. Vi satt en stund på en ”lådda”, som i stort sett utgjorde hela deras möblemang. Vi pratade om vädret och om hur skörden skulle bli i år. Och sedan började jag berätta om alla bräder som låg kvar på kemigården och att de skulle till tippen på måndag. De tyckte liksom jag att detta var ett slöseri. Det hela slutade med att bröderna skulle ta hand om virket och städa på gården, och att jag skulle köra upp tre backar öl till dem.

(De båda bröderna tvingades hösten 1981, då Chalmers expanderade, att bränna ner sin gård och flytta ut till landet, till Ulricehamnstrakten. Där kom de senare att få ett par av huvudrollerna i filmen Änglagård.)

Sedan körde jag hem till Annedal, tvättade mig och tog fram en ren näsduk. Jag valde den, på vilken min mor hade broderat röda guldband. Hon hade sagt åt mig att knyta den kring handen på min käresta, om jag skulle träffa en söt flicka då vi dansade ringlekar på Chalmers. Min cortégerock, som från början hade varit steril, hade efter nästan fyra månaders ständig användning blivit så smutsig, att jag inte ville använda den för att torka bort svetten i pannan på mig själv, och än mindre på de flickor, som jag nu skulle bugga med.

Sedan gick de följande 30 timmarna i en virvlande dans. När jag kom tillbaka till Annedal sent nästa natt, hade jag tappat bort min näsduk och mina nycklar till lägenheten. Det senare gjorde inget, för på den tiden låste jag aldrig dörren till mitt hem. Där fanns inget att stjäla. Men min mors näsduk saknade jag. Ute på Marstrand hade en flicka knutit näsduken med röda guldband hårt om min hand. Var det när hon lossade på den och jag rymde till skogs, som jag tappade näsduken? Eller försvann den kanske då jag och den söta speleologen var tillsammans inne i grottan?

Det rättsliga efterspelet och det jag inte tidigare har avslöjat för någon

Måndagen den 2 maj 1965 kl. 07.36 vräkte sig tre civilklädda kriminalare in i min rivningslägenhet på Rygatan 22 i Annedal. De tryckte ner mig i sängen och frågade med bister min: ”Vad gjorde du den 30 april 1965 kl. 01.15?”

Jag svarade blixtnabbt och utan tvekan i rösten: ”Samma sak som nyss. Jag låg och sov i min säng och drömde något jag aldrig drömt förut.”

Men den förste kriminalaren lät sig inte rubbas av mitt rappa svar, som han kanske trodde att jag hade legat och tänkt ut hela natten. För han fortsatte: ”Ljug inte! Vi vet att du stoppades av en polisbil på nya Älvsborgsbron, då du var på väg till Länsmansgården för att träffa en av dina flickvänner. Du hade inget körkort på dig och du hade ingenting som visade vem du var, men det var din Lambretta. Du kollrade bort polispatrullen genom ditt snack om att du var ansvarig för Chalmers Cortègen. Du medgav att du kanske luktade öl, men att det berodde på att det skvätts så mycket pilsner på byggplatsen, men att du själv bara hade druckit en enda mellanöl. Carsten var hygglig och körde dig hem efter att man hade tagit blodprov på dig. Han tog också med din Lambretta till polisstationen på Hisingen. Men du lönade gott med ont. Vi vet allt. Ljug inte längre, det gör bara det hela värre!”

Jag förstod med det samma vad som hade hänt. Tobbe hade blivit stoppad av polisen på väg till Hisingen, men han hade lyckats snacka sig ur det hela. På morgonen hade han dykt upp igen på byggplatsen och fullgjort sitt uppdrag, visserligen utan min Lambretta. Den hade jag inte saknat, för jag hade ju hyrbilen. Fanns det någon chans att klara både mig och Tobbe ur det här?

Förste kriminalaren fortsatte att morra och gå på, men nu upprepade han sig bara. Därför sade jag: ”Tack, nu har jag hört er sakframställan. Jag, tillika min klient, vidhåller emellertid att han låg och sov i sin säng både före och efter den angivna tidpunkten. Han har visserligen ingen som kan bekräfta att han verkligen sov, men förmodligen bör han ha snarkat så kraftigt att grannarna hört det. På våningen under är det ingen idé att ni frågar, för den hyresgästen är sällan nykter. Och inte på våningen över heller, för hon brukar vid nämnda tidpunkt vanligen befinna sig utomhus, på gatorna nära Götaplatsen. Men fru Hansson i lägenheten snett över svalen bör ha hört snarkningarna. Hon är ett rejält fruntimmer, som har bott här i 66 år, så hennes vittnesmål måste väga tungt. Vilka vittnen vill ni själv kalla in?”

Kriminalaren skakad på huvudet och väste: ”Det här går inte. Kalla upp Carsten!”

Det dröjde ett par minuter. Jag hörde tunga steg i trappan, dörren öppnades sig och in steg Carsten, en medelålders, något korpulent radiopolis. Carsten tittade på mig en sekund och sade sedan utan att darra på rösten: ”Det är inte han!”

”Vad! Men det måste det ju vara. Men vem var det då som du tog på Älvsborgsbron?”

Riv alla staket! Det är vår!

Poliserna stirrade irriterat på mig. Ute sken solen och ungarna lekte glatt på gården. Plötsligt hördes det ett våldsamt brak ifrån bakgården, och ungarna tjöt av förtjusning. Både jag och poliserna sprang fram till fönstret. Där såg vi en fantastisk syn. Ett 40-tal småungar i trasiga kläder gick med stenar, hammare, kofötter och andra verktyg nu loss på de plank som skiljde innergårdarna åt mellan husen längst Rygatan. Ett par flickor hade redan fått loss en plank, som de nu använde som gungräda.

Jag såg hur det ryckte i Carstens batonghand. Han hade tydligen inte sett att det tre kvarter längre bort fanns två byggjobbare som sakteligen höll på att riva staketet. Det var tydligen första etappen av rivningen av Annedal. Jag visste att hela Annedal inom kort skulle rivas. Även gatorna skulle bort: Seminariegatan, där det bara bodde lärare, Snickaregatan där det bara bodde timmermän och Albogatan, där det bara bodde bönder. Annedal skulle bli ett nytt modernt, integrerat bostadsområde. Men det visste inte Carsten, utan han andades som en uppretad valross. Det var nog inte så hälsosamt för honom.

Jag lade därför lugnt min hand på Carstens axel, drog honom från fönstret och frågade om han ville ha kaffe. Det ville han. Jag satte på min gasspis och kokade kaffe åt hela gänget.

Sedan slog vi oss ner runt mitt lilla tidningsbord för att diskutera den uppkomna situationen och för att tillsammans hitta en lösning på polisens problem. Carsten och mästardeckaren placerade jag i mina

båda slitna fåtöljer. De båda andra kriminalarna fick tränga ihop sig i min lilla soffa. Själv satte jag mig på sängkanten. Jag tog en mugg kaffe med mjölk, men utan socker, och svalde en stor klunk. Jag blinkade några gånger med ögonen för att vakna upp ordentligt och sade sedan: ”Jag tror att det var Tobbe, som körde på min Lambretta i förrgår natt.”

”Tobbe, vem är Tobbe?”, utbrast alla i korus.

Änglar eller demoner?

Jag förklarade för dem att jag inte visste vem Tobbe var, mer än att han hade kallat sig för Tobbe. Sedan berättade jag allt som jag kom ihåg om Tobbe och vad han hade gjort under de knappa två dagar, som vi hade sett varandra. Den yngste kriminalaren antecknade noggrant vad jag berättade och han ville ha ett detaljerat signalement. Jag försökte så gott jag kunde, men jag har ett dåligt synminne. Vad folk säger brukar jag däremot nästan ordagrant komma ihåg. Enligt det signalement, som jag gav polisen, var Tobbe lång och brunögd, men i övrigt kunde han ha sett ut hur som helst. Alla tre kriminalarna försökte pressa mig på detaljer, men jag kom helt enkelt inte ihåg hur Tobbe såg ut.

Jag ville dock hjälpa polisen och då kom jag plötsligt ihåg. Jag tog fram söndagens Sjöfartstidning, som låg på bordet, och visade dem en stor bild på Tobbe, där han stod på Emil Oförvägen nr 1, stolt som en matador, och dirigerade ut *Le Grand Cortège*. Jag konstaterade att bilden var lite otydlig, men Sjöfartstidningen nog hade ett tydligare foto på Tobbe, som polisen säkert skulle få ut om de hänvisade till mig och min lilla notis i tidningen den 1 april. Men det behövdes inte, för den unge kriminalaren Nick böjde sig fram mot bilden och utbrast:

”Men det där är ju Fixar-Tobbe! Han kan kolla bort vem som helst.”

”Vem är han?”, frågade jag förvånad.

”Han är bara en vanlig kille, sade Nick. ”Han har ett långt register med ungdomssynder, men inga våldsbrott. Det här blir nog bara några månaders påbackning på hans tidigare straff. Vill du anmäla stölden av din Lambretta?”

”Nej, jag hade ju lånat ut den till honom och sade att han fick använda den så mycket han ville. Tag nu och plocka rätt på Tobbe och se till att han kommer in på t.ex. ett motoriserat militärförband. Efter ett år i lumpen med rätt befäl har ni en gosse av rätta virket, som ni till och med kan göra en duglig polis av. Jag är säker på att Tobbe klarar av vad som helst, bara han får en chef som är handlingskraftig, energisk och som inte skyggar för att tillämpa okonventionella spaningsmetoder.

Vi tog varandra i hand. Carsten tackade för kaffet och lovade att skicka hem min Lambretta från polisstationen. Han gick med betydligt lättare steg nerför trappan än uppför.

Jag följde poliserna till entrén och såg på de lekande barnen. Jag vill tro gott om alla människor. Men hur skulle det gå för Tobbe? Skulle han komma att bli en effektiv och hederlig snut?

Jag har aldrig träffat Tobbe igen. Häromkvällen, då jag såg TV-dokumentären *Ebbe the Movie*, tyckte jag mig skymta honom i bakgrunden. Visst var det Tobbe som var Ebbes ständige livvakt, chaufför och middagsgäst! Vilka var egentligen Ebbe och Tobbe? Var de änglar eller demoner?

Livet är härligt

Polisens besök hade gett mig en tankeställare. Jag hade levt i sus och dus i flera månader. Mitt studielån var slut och jag låg åtta tentor efter. Jag var nu ett ”kadaver”, så kallas före detta CCC:are.

Av äldre ”kadaver” fick jag veta att man inte kan fortsätta och leva och festa, som under cortège-tiden. De rådde mig dock att trappa ned på festandet successivt, så att jag inte drabbades av ett bakslag i min

rehabilitering till det normala samhället, annars skulle jag lätt kunna återfalla i det självdestruktiva CCC-beteendet. Bäst vore om jag skaffade mig en flickvän, som kunde stötta mig under rehabiliteringen och helst även under resten av livet.

Jag gjorde som mina äldre kamrater hade rått mig och koncentrerade mig nu helt på att hitta en sådan flicka. Det lyckades och efter ett år var jag också förlovad. Sedan kom jag igång med studierna igen och blev en av de första i min årsgrupp som tog civilingenjörsexamen. Det var på våren 1968, dvs. samtidigt med den stora ungdomsrevolten. Jag märkte dock inte så mycket av den för jag hade fått jobb som trafiksäkerhetsforskare på Chalmers och jag var nu helt koncentrerad på min forskning. Jag ingick i en tvärfacklig forskargrupp, som till största delen bestod av Chalmersspexare. Min arbetsplats blev Gibraltar Herrgård, som ju låg ett stenkast från cortègebyggsplatsen. Varje vår hörde jag därför nya cortègeskivor raspa och såg nya årskullar chalmerister hamra och såga.

På mina lunchraster brukade jag gå upp och prata med de nya cortègebyggarna, men de var inte så intresserade av att höra om förr i tiden, utan de visste alltid själva hur de skulle göra den bästa cortègen. Jag brukade också gå på omsittargasker med de nya CCC:arna och ge transportchefen goda råd. Men jag hade egentligen inte något att komma med, för jag hade ju inte kvar min röda anteckningsbok. Och när jag ur minnet citerade ur "Mackies lilla röda", slog de dövra till, såsom vore jag en Maoist. Sedan kom den första oljekrisen och då var det inte längre inne med stora cortèger, utan det skulle vara få, små och lätta ekipage.

Samtidigt som oljekrisen drabbade världen och man måst börja spara, beslöt Kungliga Byggnadsstyrelsen "perfekt tajmat" att flytta och rusta upp Gibraltar Herrgård. (Det hade jag ju föreslagit 1965.) Jag förflyttades 1975 till Stockholm och tappade därmed kontakten med Chalmers och CCC. I Stockholm drogs jag in i statsförvaltningens grottekvarn och tvingades mala fram tjocka SOU-utredningar, propositioner och revisionsrapporter. Mitt liv hade sannolikt blivit mycket enklare och jag hade nog tjänat mer pengar, om jag inte hade gått med i CCC. Varför hade jag hittat på att vi skulle åka till Köln och varför hade jag hängt mig kvar så länge på Herrgården? Jag lärde mig inte av mina misstag på Chalmers, utan jag har ständigt skrivit en massa andra dumma förslag och kreativa idéer, som bara har medfört problem för mig själv och andra. Men om jag inte hade gått med i CCC hade jag nog inte fått lika roligt och inte lika ofta fått sjunga *Livet är härligt*. Vin, kvinnor och sång är för mig viktigare än pengar!

Drömmen om den stora cortègen

I förrgår städade jag mitt skrivbord. Då hittade jag bland gamla papper en inbjudan från CCC med datum för årets omsittargask. Eftersom jag visste att jag inte heller i år skulle ha möjlighet att åka till Göteborg på en sådan gask, tänkte jag slänga inbjudan. Då fick jag plötsligt se att det på baksidan av inbjudan stod att årets Chalmers Cortège var den hundra och att man under året planerade en rad jubileumsaktiviteter.

När jag gick och lade mig på kvällen funderade över om årets CCC:are skulle klara av 100-årscortègen. Även om de idag har datorer, digitala Cortègeprogram och mobiler för kommunikation mellan de involverade aktörerna, har de nya gossarna inte en aning om alla de logistiska problem, som är förenade med att köra igång en stor cortège. I år skulle det verkligen behövas en jättesatsning på cortègen. Den svenska bilindustrin var ju i kris och en mängd Volvolastbilar stod bara och väntade på att få tas i bruk.

I tanken var jag tillbaka på Chalmers igen med Tobbe vid min sida. Hela Chalmersområdet är förvandlat till en jättestor cortègebyggsplats. Mitt på byggsplatsen sitter jag med ett fältskrivbord och med en superdator samt tre mobiltelefoner, som jag opererade simultant. Jag mobiliserar 1000 lastbilar och arbetslösa chaufförer. Likt Napoleon, som efter återkomsten från Elba stampade ihop en ny "Grand Armée", får jag snabbt fram fordon och folk från hela Västsverige. Alla mina gamla CCC-kompisar är plats. Vicke, vår byggechef 1965, leder arbetet med att på rekordtid uppföra ekipage och

scener till den stora cortègen. Vi återanvänder idéer och sketcher från gamla tider och samtidigt skapar vi nya, rykande aktuella sketcher, där vi gycklar med dagsaktuella företeelser och händelser hämtade från dagens GP. Där står det t.ex. att Berlusconi skall utse fem italienska skönhetsdrottningar, som kandidater för ”Heja Italien” till EU-parlamentet. Fem skönheter, vad är det att komma med? – Berlusconi skall inte komma här och snacka om skönhet! – Vi uppför fem ekipage med 50 Emilar, utklädda till förföriska italienska skönhetsdrottningar och 50 naturligt sköna Emilior, som på Valborgsmässoafton kampanjar för det nya partiet ”Heja Sverige friskt humör”. Våra kandidater kommer att få fler röster än Berlusconi, såväl i Sverige som i Italien.

På ett annat ekipage uppför vår gamle ölchef och spexdirektör, Mats Hermansson, en sketch om den senaste bonusskandalen. Höga bonusar har betalats ut till chefer som samtidigt fått höga avtalspensioner och dessutom erhållit högsta a-kasseersättning och sjukersättning. Denna nyhet är så färsk att bara Tobbe och Mats känner till den ännu. Mina gamla arbetskamrater från Gibraltar Herrgård är också plötsligt på plats. Med sina mångåriga erfarenheter instruerar spexarna de nya chalmerister om hur man skall röra sig och agera på rullande scener för att få publikkontakt och få dramatiska effekter. Där är Klotis, Marcus, ECE, Sven Duva, Sandler och många andra. Den här gången har Sandler med sig en flaska Margå. Den räcker till oss båda två. Trots att det är en varm och solig Valborgsmässoafton, blir det till och med några droppar vin över, som vi sänder till pastor Gregorius i Johannebergskyrkan.

Plötsligt är jag längst upp vid biblioteket och blickar ut över slagfältet, där de sista ekipagen intar sina utgångsställningar. Hela den församlade världspressen pressar ihop sig längst Gibraltargatan för att få se vilka nya avslöjanden om korruption och valfusk som kommer att visas i den Stora Cortègen. Media vill även veta vilka nya recept på den ekonomiska krisen, som chalmeristerna kommer att presentera i de olika tablåerna, och mot vilka diktatorer som man kommer att rikta sina gaddar. Kommer man i år att skjuta startskottet för en fredlig revolution, liknande den som teknologerna i Athene genomförde 1973? Och alla väntar med spänning på signalen från Mackie, som åter stigit fram på scenen, för att få ytterligare en kvart i rampljuset.

Nu äntligen ser jag honom vifta med sin ”lilla röda” och jag ser att klockan på Johannebergskyrkan visar att tiden är inne. John Donnes dikt ringer i mina öron: *”Sänd för den skull aldrig bud och fråga för vem klockan klämtar; den klämtar för dig.”* Jag känner mig innesluten i hela mänskligheten och allt omkring mig blir ljusst. Och långt, långt borta i den verkliga världen, hör jag någon ömt viska:

”Anders! Mackie lille, du måste gå upp nu! Det är ju min födelsedag idag och du har stora saker att uträtta. Här får du kaffe och tidningen. Men kan du tänka dig, mitt inne i Kulturbilagan låg en gammal röd anteckningsbok. Vem tror du kan ha lagt dit den?”

Solen sken in genom fönstret och det var vår. Jag log mot min hustru Maria och kysste henne. Sedan tog jag emot den röda boken, som var i folieformat, och svarade:

”Jag vet vem som har lagt dit den. Det är en gammal käresta. Jag behöver inte söka i någon drömbok för att hitta henne. Jag kan nämligen gissa mig till vad det står i boken; där står **ingenting!**”

*Drottningholm april 2009
Anders ”Mackie” Ant
Transsportchef CCC 65*

VAR OCH EN SIN EGEN SPINNDOKTOR / Anders berättar

Den mystiska doktor RIO

Medan Irina eskorterade in mig till doktor RIO försökte jag att förklara för henne vad jag hade skrivit. Irina sade ”jaha” och ”hm”, men hon verkade inte bry sig. Det verkade inte heller doktor RIO göra. När vi kom in i konferensrummet sade doktorn: ”Välkommen till *RIO Spin Marketing*, herr Ant. Jaha, det var visst något papper, som ni ville att jag skulle titta på.”

RIO Spin Marketings huvudkontor låg på en förnäm adress i Stockholm. Jag hade inte hört talas om bolaget förrän jag i morse fick meddelandet om att jag kl. 14.00 idag skulle infinna mig på doktor RIO:s kontor på Strandvägen. Jag googlade på företagsnamnet och fick reda på att bolaget sysslade med opinionsundersökningar och att doktor RIO var företagets VD.

På förmiddagen hade jag ringt till doktor RIO:s assistent Irina och fått reda på att doktorn ville att jag skulle läsa igenom och kommentera en undersökning som *RIO Spin Marketing* hade gjort. Jag tyckte att det hela lät konstigt, men jag gick med på att komma till mötet förutsatt att doktor RIO läste mitt manus, innan jag läste doktors undersökning.

För ett par dagar sedan hade jag blivit klar med en skrift, som jag kallat *Var och en sin egen spinndoktor*. Det var märkligt att jag, strax efter jag var klar och hade lagt in det nya dokumentet på min hemsida, blev jag kallad till mötet med doktor RIO. Oavsett om det var ödet eller en ren slump, tog jag chansen att få min skrift *Var och en sin egen spinndoktor* granskad av en av landets ledande spinndoktorer.

Doktorn RIO satt vid kortändan av ett stort, blankpolerat konferensbord. Irina placerade mig vid andra änden av bordet. Det gjorde att jag inte kunde njuta av utsikten, utan jag blickade in i väggen bakom spinndoktorn. Den var täckt med examensbevis från svenska och utländska universitet samt en massa diplom, certifikat och medaljer.

Irina hällde upp nybryggd cappuccino i ett litalaglas. Ett glas uppiggande kaffe var precis vad jag behövde nu. Irina var en vacker kvinna. När jag hade fått kaffet, log jag mot Irina. Hon tog ett upp mitt manus och räckte över det till doktor RIO. Nu skulle jag få ett expertutlåtande av Sveriges kanske främste spinndoktor, trodde jag.

Doktor RIO tittade på mitt manus, som om det var något som katten hade släpat in. Manuset var på hundra sidor och jag hörde en djup suck. Det hörde Irina också, för hon tog fram en flaska *Doctors' Special* och hällde upp ett glas whisky åt doktorn. Hennes blinkningar och vippande med de ögonfransarna fick mig att undra över vilka uppgifter som Irene hade på doktor RIO:s kontor.

Jag tackade nej till whisky. Jag följde Irina med blicken, då hon smidigt och mjukt, som en angorakatt, rörde sig över rummet och med vickande höfter trippade ut till sitt eget stora sekreterarrum. Irina stängt dubbeldörren till konferensrummet. Det hade tidigare varit matsal i en stor paradgång.

Doktor RIO granskade mig, tog en klunk av whiskyn och började sedan läsa mitt manus bakifrån.

Jag hade aldrig sett någon läsa med en sådan otrolig hastighet som spinndoktor. Det var som om doktor RIO bara långsamt bläddrade igenom min dossié. Vid ett ytligt betraktande skulle man kunna tro att doktor RIO bara låtsades läsa, men av det koncentrerade ansiktsuttrycket och de blixtnabba ögonrörelserna förstod jag att doktorn verkligen plöjde igenom den skrift, som jag under många och långa nattliga timmar hade totat ihop. Att doktorn bara orkade tugga sig igenom hela den tjocka dossién.

Själv hade jag inte haft något val. Jag hade i flera månader haft ont i en axel och inte kunnat sova. För att få något annat att tänka på än värken, hade jag därför stigit upp mitt i natten, ställt mig vid min dator och börjat författa. På grund av skadan i min högra axel hade jag varit tvungen att skriva med vänster hand, vilket tog tid. Men tid hade jag ju, för mina nätter var långa och ensamma.

Doktor RIO läste mitt manus, men utan att med en min visa om det var en rolig och givande skrift eller bara tråkigt och meningslöst dravel. Eftersom jag inte fick någon ledning av doktors stenansikte, tömde jag kaffekoppen, lutade mig tillbaka i fåtöljen och lät frågorna återigen snurra runt i huvudet. Varför hade spinndoktor bett mig att komma och vem var egentligen doktor RIO?

Vad som karaktäriserar en riktig spinndoktor

Jag hade tagit reda på vad en spinndoktor är och vilka som är de mest kända spinndoktorerna i världen. Här hemma i Sverige finns det, förutom doktor RIO, som jag tidigare aldrig hört talas om, ett antal välkända spinndoktorer, t.ex. Per Schlingmann och Peje Emilsson, som äger Demoskop och Kreab.

Schlingmann anser sig själv inte vara en spinndoktor, eftersom han arbetade öppet för Moderaterna. Nättidningen *Realtid.se* var dock av en annan åsikt. I en artikel i *Realtid* den 11 april 2009 med titeln *Så blåser Reinfeldts spinndoktor väljarna* avslöjade tidningen hur Schlingmann manipulerat en SIFO-undersökning om vad svenska folket oroar sig för. Denna ”blåsning” gjorde mig orolig.

Spinndoktorer jobbar vanligen bara för pengar, och det skäms de inte för. De personer i Sverige som ägnar sig åt ”spinning”, vill sällan medge att de är riktiga spinndoktorer och de har vanligen helt andra titlar. Det är faktiskt svårt att avgöra om en person är en spinndoktor eller inte, för spinndoktorer är ju experter på att vilseleda och lura allmänheten. Det finns dock ett osvikligt sätt att avgöra om man har att göra med en riktig spinndoktor eller med en bedragare. Man tar bara en gammal skär tusenkronorssedel eller en fet check och rullar ihop den till en boll. Sedan kastar man den framför ögonen på personen ifråga. En riktig spinndoktor slänger sig då instinktivt med ett språng över bollen, medan bedragaren blir upprörd över att man skräpar ned.

Var doktor RIO en riktig spinndoktor eller en bedragare? Jag hade på förmiddagen googlat för att få information om doktorn. På nätet fanns det en flott hemsida om företaget *RIO Spinn Marketing*, men de personuppgifter som jag hittade var diffusa. Kanske var doktor RIO en bedragare.

Hur skulle jag själv reagera om jag var en spinndoktor och en okänd person bad mig läsa *Var och en sin egen spinndoktor*? Jag började fantisera om att jag och doktor RIO bytte roller. Nu var det jag, Anders Ant, som var en förmögen spinndoktor och som hade en sexig assistent. Och det var bara för nöjes skull som jag hade lurat hit doktor RIO, vars skrift – *Var och en sin egen spinndoktor* – jag av en tillfällighet hade hittat på nätet. Nu bodde jag inte längre i ett litet hus på Drottningholm och hade kontoret på fickan, utan spinndoktorn Anders Ant bodde på Kungliga Djurgården och han hade en elegant kontorslokal på Strandvägen. Nu var det spinndoktorn Ant som satt vid ena ändan av konferensbordet och hade en strålande utsikt över Saltsjön och Skeppsholmen. På den andra ändan av bordet satt den misslyckade författaren doktor RIO och stirrade in i en vägg, som var fylld av examensbevis, diplom och andra utmärkelser. Där fanns även i en glasmonter originalmanuset till ett par av doktors avhandlingar; *Vad driver mediedrevet* och *Flockbeteenden bland investerare och journalister*. Visserligen stod det för närvarande doktor RIO:s namn på avhandlingarna, men alla visste ju att det var jag, Anders Ant, som var spökskrivaren.

Som Sveriges främsta spinndoktor läste jag, Anders Ant, nu den misslyckade författaren RIO:s skrift *Var och en sin egen spinndoktor*, dvs. min egen skrift, men nu med kritiska ögon. Att doktor RIO hade försökt att skriva på ett humoristiskt sätt, gjorde att jag blev ännu mer skeptisk till hans gallimatias. Nu skulle jag – den berömde spinndoktorn Anders Ant – revidera det mesta.

Medan jag fantiserade om att jag var doktor RIO, tog jag omedvetet upp mitt eget exemplar av *Var och en sin egen spinndoktor* och placerade det på konferensbordet. Sedan tog jag fram rödpennan, lade den bakom örat och började att läsa igenom min skrift, med ännu högre fart än den riktige spinndoktorn. Det var ju inte så svårt för mig, för jag visste ju vad som stod på varje sida. När Anders Ant, nu i egenskap av spinndoktor, med nya ögon läste igenom *Var och en sin egen spinndoktor*, behövde jag ju bara bedöma vad som borde ändras eller tas bort.

Min revision misslyckades fullständigt. Hur jag än ansträngde mig och försökte leva mig in i rollen som spinndoktor, kunde jag inte hitta något, som jag ville förtiga eller tilläga. *Var och en sin egen spinndoktor* var ett fulländat verk.

Det föreföll dock inte den riktiga spinndoktorn tycka. Doktor RIO verkade irriterad över att jag snabbläste och att jag, liksom doktorn hade gjort, började med det sista kapitlet och läste skriften bak och fram. Jag märkte att doktor RIO, när doktorn vände på sidorna, drog in ett djupt andetag och att doktorn pustade ut då det kom ett tråligt stycke. Det gjorde jag också. Och om det mitt på en sida dök upp något oväntat, kom det alltid ett extra, häftigt snabbt andetag från doktor RIO. Det kom det från mig också, men ett par sekunder senare.

Vid sidbytena började nu spinndoktorn att titta på mig forskande, men utan att fälla en enda kommentar eller att med en min visa vad experten tyckte om *Var och en sin egen spinndoktor*.

Om en besökare, som aldrig tidigare hade träffat doktor RIO, nu kom in i rummet, skulle han eller hon se två spinndoktorer, som satt på varsin kortända av ett tio meter långt konferensbord, intensivt läsande *Var och en sin egen spinndoktor*. Besökaren skulle ha svårt att uppfatta vem av oss som var mångmiljonären doktor RIO, ägare av *RIO Spin Marketing*, respektive vem som var fattiglappen och fritidspolitikern Ant, författaren till *Var och en sin egen spinndoktor* m.fl. opublicerade böcker. Klädseln avslöjade ingenting. Doktor RIO hade

en handsydd ljusblå kostym i indisk bomull och det hade jag också. Besökaren kunde ju inte se att doktor RIO på insidan av kostymen hade ett skraddarmärke från ett exklusivt Londonskrädderi, som var hovleverantör till Drottningen. Jag hade inte något skraddarmärke alls, eftersom jag låtit sy upp min kostym hos en bra och billig skraddare i Indien. Det gick inte heller att se någon skillnad på våra klockor. Doktor RIO hade en äkta Breitling som kostat 30 000 kr. Min var också en Breitling, men ett plagiat som jag hade köpt i Saigon för knappt 300 kr.

Den enda påtagliga skillnaden mellan oss var att doktor RIO:s karmstol var fem centimeter högre och bredare än min och att doktorn, till vänster om sig på konferensbordet, hade ett silverinramat 10x15 centimeter stort fotografi. Det gillade jag inte. Därför böjde jag mig ner och tog ur min portfölj upp ett dubbelt så stort platinainramat, handmålat porträtt på min hustru Maria. Det placerade jag på konferensbordet till höger om mig. Jag lade huvudet på sned och iakttog konstverket från en ny vinkel. Sedan tog jag min näsduk ur kavajfickan och polerade bort en obefintlig fläck på platinaramen. Jag lade huvudet på sned åt andra hållet. Det var ändå inte bra. Därför flyttade jag över porträttet till min vänstra sida och vände snabbt på det, så att Maria nu log åt spinndoktorn. Jag nickade förnöjt, log i kapp med Maria och fortsatte mitt läsande.

Doktor RIO iakttog mig, men doktorn log inte, utan fortsatte att läsa, som om inget hade hänt. Vi hade nu kommit till det sista kapitlet i mitt verk, som alltså var kapitel ett, eftersom vi läste bakifrån. Nu läste vi båda två om den stora cortègen. Vi läste lika fort och vi vände samtidigt på sidorna. Vi läste tyst för oss själva, men jag kluckade och skrattade ljudligt när jag kom till ett stycke, som jag tyckte att jag hade fått till bra. Doktor RIO skrattade inte, utan läste med sammanbitna läppar om *Le Grande Cortège*. Jag blängde mot doktorn och min blick sade: ”Läs så förstår du att jag inte är att leka med. Jag är *Mackie the Knife* och jag kan sticka hål på dig, din uppblåsta pösmunk.”

Jag hade hammaren beredd under kavajen

Jag blev först klar med mitt läsande och slog ihop dossiën med en ljudlig smäll. Några sekunder senare var doktorn RIO klar med *Le Grande Cortège*, dvs. det första kapitlet i mitt stora verk. Doktorn sköt undan *Var och en sin egen spinndoktor*.

Jag kände att jag måste försvara mig, så därför sade jag: ”Jag hade inte alls glömt bort att min fru Maria fyllde år, jag hade bara försovit mig. Faktum är att jag under natten hade dukat en bricka åt henne och lagt min novell *La Grande Cortège* på brickan, som en present till henne. Jag blev klar med den novellen redan den 23 april, men Maria visste inte att jag hade skrivit den, utan hon trodde jag höll på med en vetenskaplig avhandling. Hon blev verkligen förvånad då hon hittade den på brickan i morse. I kväll skall jag dessutom bjuda Maria på middag på Görvälns slott. Det blir både dyrt och gott.”

”Och vem betalar?”, frågade doktorn spydigt.

”Det är självklart att jag betalar, för det är ju hennes födelsedag”, svarade jag lågmält.

Visserligen tänkte jag betala med mitt kort, men Maria betalar alla våra räkningar, så egentligen blir det ju Maria, som utan att jag frågat henne, skulle komma att bjuda mig på en dyr födelsedagsmiddag.

”Jag menar inte vem som betalar middagen, utan vem betalar för ditt besök hos mig. Du vet väl att jag debiterar 2 000 kr i timmen”, replikerade doktor RIO med en ton, som tydde på att doktorn visste att jag var en fattig, hungrig författare.

”Vad! Inte mer?”, utbrast jag och tog upp en färdigskriven check ur bröstfickan. Jag strök över beloppet 3 000 kr och ändrade siffrorna till 2 000 kr. Sedan vek jag checken till en papperssvala och lät den singla iväg över bordet. Den hamnade 1,5 meter från doktor RIO, dvs. utom räckhåll för doktorn, men tillräckligt nära för att beloppet på checken skulle gå att se.

Doktor RIO stirrade på checken, men satt blickstill och helt tyst. Jag hörde hur man spelade musik i ett av de andra arbetsrummen på kontoret och jag hörde hur väggklockan slog tre slag. När klockan hade slagit färdigt utbrast jag: ”Var så god! Ta checken, för pengar är väl det enda du bryr dig om. Själv jobbar jag ideellt och tar noll kronor i arvode.”

Först nu reagerade spinndoktorn. Doktorn RIO slängde sig dock inte över checken, som jag hade väntat mig, utan doktorn reste sig häftigt upp och sade sammanbitet. ”Du har ingen anledning att vara oförskämd. Jag arbetar professionellt och jag är värd mitt arvode. Mina kunder är nöjda med mina missioner. Fråga exempelvis Göran Persson, Ingvar Kamprad och Sverker Martin-Löf. Ingen har klagat på att jag skulle ha tagit för mycket betalt. Att jag tog emot dig beror enbart på att Johan Jacobson bett mig hjälpa er. Nå! Vad har familjen Ant för problem?”

Nu var det jag som blev arg. Jag reste mig också upp och sade: ”Vi har inga problem alls i min familj och vi behöver inte någon hjälp av en kvackare. Jag är en smartare spinndoktor än du! Doktor RIO är bara en bluff.”

När jag vräkte ur mig detta såg doktor RIO chockad ut. Men efter några sekunders tvekan fräste doktorn till: ”Har inte du problem? Du får ju inte en enda bok utgiven. Ingen vill ta i dig ens med tång. Inte ens din fru Maria på InterMedia vill ge ut dina böcker. Och hur var det egentligen med Anders Ant och hans söner i Skellefteå? Kom inte och påstå att familjen Ant inte skulle behöva förbättra sin image!”

”Anders Ant & söner var inga baggbölare. Det var bara något som Sara Lidman påstod”, fräste jag tillbaka.

”Du tycks inte gilla spinndoktorer”, sade doktor Rio och log syrligt mot mig. ”Vill du med din skrift *Var och en sin egen spinndoktor* ta död på marknadsekonomin? Vill du ta död på böcker typ *Var och en sin egen professor* och *Var och en sin egen gentleman*? Det kommer du inte att lyckas med, för du är ingen författare!”

”Nej, jag vill bara komma åt girigheten och slöseriet. Jag är inte någon Falstaff Fakir och jag vill inte ta död på böcker. Jag vill bara ta död på alla spinndoktorer och kvacksalvare. Och speciellt vill jag ta död på dig”, skrek jag ursinnig över att doktor RIO inte hade begripit vilken nydanande författare jag är.

”Hur kan familjen Ant skicka hit en *loser* som du”, sade doktorn föraktfullt.

”Jag är ingen *loser*! Du har pengar och medaljer, men du har ett hjärta av sten. Du hjälper människor bara för att tjäna pengar. Jag hjälper andra därför att jag mår bra av att hjälpa. Jag har en hustru och barn som älskar mig, och nu har jag också ett barnbarn. Vad har du? Vad har du åstadkommit i världen? Ingenting!”

När jag sade detta såg jag hur doktor RIO krympte ihop och sjönk ned på stolen med ögon som en ledsen hund. Det var som om doktor RIO tidigare bara hade spelat en inövad roll, men nu visade sitt rätta ansikte.

”Förlåt mig, förlåt mig”, utbrast jag och sprang runt bordet och fram till doktor RIO. Jag föll ner på knä, så att jag kom i jämnhöjd med den ihopsjunkna doktorn. – ”Berätta vad det är! Låt mig hjälpa dig!”

”Ingen kan hjälpa mig”, suckade doktorn. ”Du har rätt! Jag är värdelös.”

Då lade jag mina händer på doktors axlar och sade: ”Nej, ingen människa är värdelös i Guds ögon. Jag bryr mig om dig. Det är ingen tillfällighet att jag är här. Berätta vad som är ditt bekymmer!”

”Det är ingen idé att berätta”, svarade doktorn matt. ”Jag befinner mig i helvetets förgård. Halvvägs kommen på min levnads vandring. Jag har lurat dig och jag försöker nu att lura mig själv, men allt är hopplöst.”

Jag sade inget, utan jag såg bara på doktorn. RIO frigjorde sig från mitt grepp och tog en till klunk av whiskyn. Sedan började doktorn berätta om sitt inferno.

Beatrice

När doktor RIO hade kommit till den fjärde kretsen och närmade sig slutet på sin berättelse kände jag att jag också behövde något för att lugna mina nerver. Flaskan med Doctors' Special var dock tom. RIO måste ha förstått vad jag tänkte på, för nu frågade doktorn mig om jag ville ha whisky. Jag svarade genom att citera Falstaff Fakir: *Tack jag vill ha lite whisky! /Punschen är så söt och sliski'.*

Och precis som på beställning kom Irina in med en bricka med sprit och rökverk. Doktor RIO tog tacksamt emot whiskyn och också en giftpinne, som Irina tände. Sedan vände hon sig mot mig och frågade om jag ville ha mera kaffe eller kanske något annat.

Jag kände en egendomlig doft ifrån doktors rökverk. Kunde det möjligen vara marijuana? Det enda jag visste om knark var att man får stora pupiller. Det lär kvinnor även få av Amors pilar. Doktors pupiller var påtagligt vidgade och blicken var dimmig. Jag bad därför Irene att ge mig konjak och en cigarr. Det fick jag.

Då Irina hade stängt dörren, vände jag mig mot doktor RIO och sade: ”Ditt problem gäller ju liv och död. Jag vet inte om jag kan hjälpa dig, men så här skulle jag göra om jag var i dina kläder.”

Då jag sade det log doktor RIO för första gången. Och när jag hade berättat färdigt om vad jag skulle ha gjort, tog doktorn genast av sig sina byxor och underkläder, så att jag skulle kunna påbörja undersökningen.

Resultatet av min undersökning blev tyvärr som väntat. Men kanske skulle det i alla fall gå att lösa doktors dilemma. Jag tog upp min bärbara, trådlösa dator och började googla.

Marijuana- och cigarröken låg som ett moln över oss, där vi nu satt tätt intill varandra och läste på datorskärmen. Doften från våra rökverk blandade sig med spritångorna och atmosfären i rummet var explosiv. Men vi hittade i alla fall den hemsida som jag var ute efter. Jag läste igenom dokumentet och sade: ”Jo, det verkar kunna gå.”

Sedan skrev doktor RIO raskt ett e-brev till den angivna kontakten på hemsidan. Samtidigt som doktorn tryckte på *send*, fick jag en tacksam kyss på kinden. Det var inte vad jag hade väntat mig, när jag – med hammaren gömd under kavajen – hade stigit in på *RIO Spin Market*. Jag var då arg på alla snikna spinndoktorer och giriga bankdirektörer, men det var jag inte längre. Jag var nu tvärtom smått förälskad i RIO.

Solen lyste in genom burspråket och jag började gnola på Olle Adolphsons visa *Nu lyser ängarna av sommarns alla blommor. Och jag blev bjuden på cognac och på cigarrer och kunde inte få mig till att säga nej! Och när vi skiljdes var vi bästisar och bundis.*

Doktor RIO föll nu in i visan. Jag är baryton och RIO var alt, så vi blev en bra duo. Och när vi kom till de sista raderna i texten, *Och trots all kärleksbrist och trasiga fransar/ Dig skall jag älska livet ut, dig har jag kär*, kunde jag inte motstå frestelsen att krama om **henne**. Jag sade: ”Min lilla lilja! Bekymra dig inte för morgondagen, för morgondagen har nog av sina bekymmer.”

”Du är en ängel Anders. Men vi har lurat hit dig. Nu skall du få reda på varför du blivit hitlockad. Vi har bara spelat teater. Vi ville få dig att tro dig att jag är en riktig spinndoktor och sedan skulle jag ge dig opinionsundersökningen *Vad väljarna tycker är viktigt inför EU-valet*. Som du ser omfattar undersökningen 10 000 individer och den är således betydligt större vanliga opinionsundersökningar. Slutsatsen i undersökningen är att väljarna inte tycker att EU-frågorna är viktiga och att man, för att vinna EU-valet, bör rikta in sig på rent inrikespolitiska frågor.

”Vilken stor och intressant undersökning”, sade jag. ”Vem har råd att finansiera den?”

”Det ser du i sidhuvudet. Det är Moderaterna som har beställt den. Men allt är bluff”, utbrast hon. ”*RIO Spin Marketing* existerar bara i den virtuella världen och alla siffrorna i undersökningen är påhittade.”

”Vad! Forskare, utredare och revisorer som fuskar, borde få rött kort”, utbrast jag.

”I går lurade vi hit Mona Sahlins spinndoktor Stefan Stern. Han svalde betet med hull och hår. Jag spelade liksom idag en försupen, desillusionerad VD på opinionsinstitut *RIO Spin Marketing*. Stefan Stern trodde att han fick undersökningen, därför att jag sympatiserade med dem och att jag inte ville att kapitalisterna skulle vinna valet.”

”Varför vill man ge en falsk opinionsundersökning till mig? Jag är ju bara en vanlig gräsrotspolitiker.”

”Jag vet faktiskt inte. Irene och jag skulle få 50 000 kr om vi lyckades lura dig och lika mycket till om vi lyckades förföra dig.”

”Förföra mig! Skulle man hota med att avslöja vårt möte för min hustru? Men jag har ju inga pengar, så vad ville man få mig att göra?” RIO slöt sig nu inom sitt skall. Jag såg skräck i hennes ögon. Jag tittade mig omkring i rummet och frågade: ”Finns det någon kamera, som bevakar oss?”

”Nej”, sade hon. ”Men under bordet är en bandspelare fasttejp.”

Jag böjde mig ned och såg bandspelaren. Den var inte påslagen.

”Vem är din uppdragsgivare?”, frågade jag.

”Det vågar jag inte säga”, kved RIO. ”Du får inte tala om för någon att undersökningen är en bluff. Gör du det kommer Mr. X att slå ihjäl mig!”

Hon såg verkligen rädd ut. Jag lovade att inte berätta något. Sedan frågade jag om Irena också var involverad. Det var hon, men Irina visste bara vad hon skulle göra och hur mycket betalt hon skulle få.

”Då är det väl bäst att vi gör er uppdragsgivare nöjd”, sa jag. ”Jag avskyr Mr. X. Därför hjälper jag er gärna med att lura av honom på pengar. Är namnet RIO också en bluff?”

”Ja! Jag heter Beatrice. RIO kallas min syster. Hon är läkare. Det finns också ett radioprogram som heter *Rio och Madam Dammdamm*. De bor i ett gammalt skjul, som varje dag rullar iväg och stannar på märkliga platser. Rio och Madam Dammdamm kan där åka ubåt eller spela stötpoker med en elektrisk kortlek, som Rio har uppfunnit. Han är superb på att uppfinna saker. Och Madam Dammdamm är fenomenal på nödlösningar; ungefär som du.”

Märkligt! Jag har ett barnbarn som heter Rio. När jag var ung fanns det en biograf och en choklad, som hette Rio. De finns inte kvar, men på TV kan man nu se en liten [uppfinnare \(Rio och Madam ...\)](#) och en blå fågel ([Rio | Trailer | 20th Century FOX - YouTube](#)) som båda heter Rio.

Just då kom Irene in och vi invigde henne i vår plan. Irene och jag gick ut rummet igen och Beatrice slog på bandspelarna. Sedan körde igång med vår teater.

Irene ledsagade mig åter in i rummet och jag hälsade på Beatrice, som drack whisky. Den här gången tackade jag inte nej till whisky. Jag började med att fråga vad en spinndoktor egentligen gör. Då tog Beatrice min hand och studerade den. Hon förklarade att en spinndoktor var ungefär som en spågumma. En spinndoktor kan se in i framtiden, men att häxmästarnas metoder hade utvecklats sedan 1600-talet och att man i vår mer upplysta tid använde sig av populärvetenskapliga metoder. Beatrice gav mig så den falska opinionsundersökningen och jag fick lyssna på varför Beatrice, i rollen som doktor RIO, sluddrigt förklarade varför hon ville ge den till mig.

Sedan blev vi alltmer kärvänliga och att Irina kom med mer dricka. Att även Irina kom med i leken blev en extra krydda. Vi och hoppade och gungade alla tre på det stora konferensbordet och utstötte läten av brunst och älskog, så att det stod härliga till. Till slut satte vi oss

flämtande ned på stolarna vid konferensbordet; jag i mitten och de båda kvinnorna på vardera sidan.

Plötsligt slog klockan i rummet intill fem slag och jag ryckte till. Den elektriska laddning, som nyss funnits mellan oss bröts av klockans klämtande. Jag hade bråttom, för halv sju skulle jag sitta ordförande på årsmötet i vår samfällighet.

Jag tog ett snabbt farväl till Beatrice och Irina, och skyndade ut. Beatrice lade ned promemorian med den falska opinionsundersökningen i min väska. Jag snubblade till, då jag tog det sista trappsteget, men jag lyckades att helskinnad ta mig ut på Strandvägen.

Det var tur att klockan hade klämtat. Hur mycket konjak hade jag egentligen druckit? Det spelade ingen roll, för jag visste att mötet i kväll skulle gå bra. Sjungande på Harriet Löwenhielms dikt *Beatrice-Aurore* stapplade jag skyndsamt framåt i riktning mot Gamla Stan. Där har InterMedia sitt huvudkontor. Maria undrade säkert vart jag hade tagit vägen och om doktor RIO hade förhäxat mig.

VAR OCH EN BLIR SALIG PÅ SIN TRO / Maria berättar

Om hopplösa män, spinndoktorer och giriga bankdirektörer

Jag blev glatt överraskad då jag i morse upptäckte att Anders hade ställt fram en bricka till mig och lagt sitt kåseri *La Grande Cortège* på brickan. Medan jag drack mitt morgonkaffe, läste jag med stor behållning hans kåseri

När jag hade druckit upp min första kopp, gick jag ut och hämtade tidningen. I brevlådan låg det en röd anteckningsbok i folioformat. Anders skriver ju i realtid, dvs. han skriver samtidigt som saker och ting händer i verkligheten. Ibland ligger han lite efter verkligheten med sitt skrivande, och ibland lite före. Han tror att han genom sitt skrivande kan påverka det faktiska händelseförloppet, så att världen blir bättre än om han inte skriver om vad som han vill skall hända. Anders har dock ännu inte lyckats övertyga mig eller någon annan om detta. I varje fall är realtidsskrivandet inte något som intresserat bokförlagen, eftersom de ju brukar publicera sina nya böcker flera månader eller år efter att manuset har skickats in till förlaget.

När jag väckte Anders i morse, sade jag precis de ord som han hade skrivit i slutet av *La Grande Cortège*. Anders spelade förvånad, då jag gav honom anteckningsboken.

Anders tog en klunk av kaffet, som jag tagit in till sängen åt honom. Sedan sjöng Anders: *I gamla stan, vid Kornhamnstorg...och i min drömbok sökte jag, men där stod ingenting.*

När Anders sjungit färdigt slog han upp första sidan i drömboken. Han hajade till för där stod: *Till Anders Ant – Doktorn RIO tar emot er på RIO Spin Marketing på Strandvägen 48 B, två tr. den 25 april 2009 kl. 14.00./Irina Andersson, assistent.*

Han blev häpen, men sedan spred sig ett leende över Anders ansikte. Han frågade: ”Har du skrivit det här?”

”Du ser väl att det inte är min handstil”, svarade jag. ”Jag är lika förvånad som du. Det måste vara någon som har läst *La Grande Cortège* på din hemsida och som vill skoja med dig.”

”Ja! Det måste vara någon av mina kompisar”, svarade Anders.

”Eller en kapitalförvaltare som på detta okonventionella sätt försökt locka dig till mötet. I dessa tider verkar kapitalförvaltarna bli allt mer desperata. Gå under inga förhållanden till den där doktorn RIO! Hur går det med dina pengar hos Acta förresten?”

Jag visste att Anders placering av några hundra tusen kronor i en hedgefond och en fastighetsfond hos Acta hade gått uruselt. Anders som borde ha aktat sig för Acta besvarade därför inte min fråga.

Det blev en hektisk dag på jobbet. Först vid tvåtiden, efter ett långt möte med ett par av InterMedias viktigaste kunder, kunde jag slänga i mig en sallad på mitt rum. Jag slog på datorn och läste det mejl, som Anders hade skickat på förmiddagen:

Tro det om du vill! Doktor RIO är en spinndoktor! Om du går in på www.rio.spinn.se ser du vad doktorn arbetar med. RIO måste ha läst min debattartikel om spinndoktorer och bonusar, som jag lade ut min hemsida och mejlade in till DN för tre veckor sedan. – Jag besöker doktor RIO kl. 14.00. Vi ses på ditt kontor kl. 17.

Björnkram! / Anders

Jag öppnade Anders bilaga och läste:

Om spinndoktorer, bonusklyftan och bonusbikten

Samtidigt som regeringen lämnar över viktigare propositioner till riksdagen, får numera föredragande statsråd nästan regelmässigt möjlighet att i DN Debatt förklara hur framsynta regeringens förslag är. DN Debatt har allt mer kommit att bli en megafon för Alliansregeringen. Det förefaller som att regeringen har en egen spinndoktor, som via DN marknadsför regeringens politik.

För oss liberala fritidspolitiker känns detta inte bra. På gräsrotsnivå vet vi vad folk tycker och vi vill att politiken utformas underifrån. Det politiska budskapet och regeringens förslag till förändringar bör i första hand föras ut av de lokala partiorganisationerna, inte av högt arvoderade spinndoktorer.

På DN Debatt den 3 april 2009 presenterade Demoskops VD, Anders Lindholm, en opinionsundersökning, som visar att de kritiserade bonussystemen har ett klart stöd hos svenska folket. Vem som betalade undersökningen anges inte i artikeln, men av Demoskops hemsida framgår att SEB är en av företagets större kunder. På DN Debatt den 5 april 2009 publicerade Jacob och Marcus Wallenberg en artikel med rubriken "Skyll inte krisen på giriga direktörer". I artikeln vill de även fortsättningsvis slå vakt om möjligheten till bonusar för bl.a. bankdirektörer. De skriver att krisen varken är de svenska politikernas fel eller det svenska näringslivets. Tydligt är krisen ingens fel. De svenska direktörerna har ju bara gjort, som de blivit beordrade att göra – och de har bara gjort på samma sätt som direktörerna i andra länder gör. Men det är inte en tillfällighet att Lindholms och Wallenbergarnas artiklar kommer in på DN Debatt med en dags mellanrum. Säkerligen har en spinndoktor varit involverad; kanske samme spinndoktor som regeringen anlitar.

Jag har noggrant läst Demoskops undersökning, men den visar inte alls att en majoritet av svenskarna gillar bonusar. Däremot står det att 73 procent tycker att löneskillnaderna i Sverige är på tok för höga. "Vart tog den uppgiften vägen, när nyheten om Demoskops rön kablades ut?"

Wallenbergarna har själva inga bonusar, men de har mycket höga styrelsearvoden. Säkerligen tar det tid och är ansträngande att sitta i börsbolagsstyrelser. I föreningar och samfälligheter runt om i landet finns det dock tusentals styrelseledamöter, som satsar lika mycket tid som Wallenbergarna, utan att få några arvoden alls för sina styrelseuppdrag. De har inte som mål att skaffa sig den snabbaste BMW:n, det största flygplanet, den flottaste segelbåten eller den elegantaste herrgården. De ertappas därför sällan med fingrarna i syltburken och de behöver inte sitta i TV-soffan och förklara hur det har gått så snett, fast de innerst inne tänkt så rätt.

I Kyrkans Tidning den 26 mars skrev Stefan Edman: "Bonusbikten har blivit offentlig, men det handlar knappast om några fattiga syndare, som verklig ånger sig. Man behöver inte vara beteendeforskare för att begripa att det rör sig om positionell bonus. Vi måste skyndsamt hitta mer sunda och mogna måttstockar för belöning. Och därtill odla mer solidaritet och ödmjukhet."

*Jag tror inte att vi behöver någon spinndoktor för att spinna vidare på Edemans idé. Låt oss utveckla ett system med fastare och enklare normer för belöning och med **en mindre rörig, rörlig ersättning!***

*Drottningholm den 9 april 2009
Anders Ant
Ordf. i Sveriges fritidspolitiska förening*

Jag tyckte att Anders artikel var bra. Jag hade dock förklarat för honom att DN inte skulle ta in den. Demoskops opinionsundersökning om svenska folkets inställning till bonusar var verkligen mycket vinklad. Lindholm har varit marknadsanalytiker på SEB. Både hans artikel och Wallenbergarnas borde ha kommenterats av DN på ledarplats. Men då det gäller kritiken mot höga bonusar sitter staten och kapitalet i samma båt, och i den båten sitter även DN.

Jag suckade över eländet och stängde ”out-loken”. Jag skulle just öppna hemsidan om doktor RIO, då vårt nätverk slocknade. Datastoppet höll på hela eftermiddagen, vilket gjorde mig irriterad. Och än mer irriterad blev jag över att Anders inte kom i tid. Han hade till råga på eländet stängt av sin mobil, så att jag inte kunde nå honom.

Först kvart över fem kom Anders andfådd uppspringande på mitt kontor. Han bad om förlåtelse för att han var sen och skyllde på att doktor RIO hade uppehållit honom så länge. Jag var som vanligt genast beredd att förlåta honom, men då han böjde sig fram för att kyssa mig, kände jag att Anders stank sprit, luktade cigarr och att han hade ett blodrött läppstift på kinden.

Jag frågade inte var Anders hade varit och vad han hade gjort, utan jag gick ursinnig före honom ner till min BMW. Vi satte oss i bilen och jag körde iväg, utan att jag sade ett enda ord till honom. Det verkade dock inte bekymra Anders det minsta, utan han satt och skrev något i sitt röda block. Jag kunde inte se vad han skrev, och jag brydde mig inte. Jag brydde mig inte heller om att trafiken stod stilla på Drottningholmsvägen och att Anders skulle komma för sent till årsstämman. Det var rätt åt honom! Men hur skulle det gå på årsstämman? Förra årsstämman hade ju slutat i kaos. Och i år verkade det att kunna bli ännu värre.

Jag hade redan i höstas sagt åt Anders att han måste ta itu med allt det som årsstämman hade kört fast på förra året och som man uppdragit till den nya styrelsen. Anders hade dock nästan inte gjort något under hösten, utan när jag tog upp frågan hade han bara sagt att jag inte skall bekymra mig för morgondagen.

I stället för att ägna sig åt samfällighetens problem hade Anders börjat läsa Bibeln och studera teologi. Jag är aktiv i Svenska Kyrkan, men Anders lämnade kyrkan då han var 20 år gammal. Höll fanskapet på att bli religiös på gamla dagar?

Först i slutet av mars, då samfällighetens första bokslutsrapport kom och motionerna till årsstämman lämnades in, tog Anders på allvar tag i samfällighetens problem. Bokföringen var en enda röra. Det skulle gå åt helvete för honom i kväll. Det var rätt åt honom!

Medan Anders, tio minuter efter utsatt tid, inledde mötet, bläddrade jag igenom handlingarna. Det var ett digert material, nästan lika omfattande som till InterMedias bolagsstämma, trots att mitt företag har flera tusen gånger mer i omsättning än vår samfällighetsförening.

Årsstämman blev dock jämfört med förra året mycket lugn. Det hettade dock till då frågan om arvoden kom upp. Flertalet ville att styrelsearvodena skulle höjas rejält och att vi också skulle betala skatt för arvoden. Det ville inte Anders. Han sade att vi redan betalade en hög skatt och att han tyckte att det var fel att vi, förutom vanlig kommunalskatt, även skall betala en avgift till samfälligheten för vägar, VA-ledningar m.m. Med indignation i rösten sade han: ”Skall vi nu dessutom betala arbetsgivaravgifter och skatt till kommunen för att vi hjälper varandra för de uppgifter som egentligen är kommunens ansvar? Då gör jag uppror!”

Nu höll alla med upprorsledaren Anders. Stämman beslöt att helt slopa arvoden till styrelsen och att man istället skulle ge kostnadsersättning i annan form, dvs. vi beslöt att föreningen skulle fuska med skatten.

När djävulen blir gammal blir han religiös

Årsstämman var klar kvart i åtta och nu var jag urhungrig. Jag ville snabbt komma hem och ordna med middag. Men när vi satte oss i bilen, sade Anders åt mig att köra till Görvälns slott. Jag tittade på honom. Han visa inte med en min vad han tänkte, men ett ögonblick såg jag att hans ögon spelade av förväntan. Jag förstod att Anders ordnat med en överraskning åt mig ute på det nyrenoverade slottet.

När vi kom in i matsalen på slottet höll ett 20-tal konferensgäster på att bryta upp. Anders gick fram till en servitris och frågade om vi kunde få något att äta. Han sade att vi var jättehungriga. Servitrisen såg dock förvånad ut och började förklara att man måste beställa långt i förväg och att det så här sent absolut inte gick att ordna något. Så fick hon syn på mig och ändrade genast attityd. Hon kände igen mig, för April Elliot hade arbetat i Kyrkan som kanslist. Jovisst skulle hon försöka ordna något. Vi skulle bara sitta ner och så skulle April höra med köket.

Återigen fylldes jag av vrede mot min man, som inte ordnat bättre på min födelsedag. Brydde han sig egentligen om mig? Hans spelade religiositet var ett hån mot oss hårt arbetande, hederliga kyrkoskattebetalare. Människan lever inte av ande allenast. Jag satte mig ned och bevärdigade Anders inte ens med en blick.

In i matsalen skred nu en ung kvinnlig hovmästare med två stora menyer under armen. Anders reste sig artigt upp, hälsade och tog bockande emot den ena menyn, som var på franska. Sedan vände sig hovmästarinnan till mig och sade: ”Herrskapet önskade tydligen äta. Går det bra med en svensk meny?”, frågade hon och gav mig den andra menyn, utan att invänta något svar. Så tillade hon: ”Ni kanske bara vill dricka öl?”

”Tack det går bra med lättöl”, stammade Anders. ”Jag kör hem”, tillade han förklarande. ”Men ta in ett glas vin till min fru, för det är hennes födelsedag.”

”Jag gratulerar”, sade hovmästarinnan och vände sig leende till mig. Jag log inte tillbaka.

Nu vände hon sig åter till Anders och frågade: ”Rött eller vitt vin?”

”Det spelar ingen roll”, svarade Anders snabbt och tittade ned i sin meny.

Hovmästarinnan avlägsnade sig med den snorkigaste min jag någon sin sett på en restaurang. Det vill inte säga lite, för jag har varit på många av de finaste restaurangerna i Paris och mött

många snorkiga franska hovmästare och vinkypare. Vad menade Anders? Han visste ju att jag inte dricker vad som helst. Jag tittade på Anders, men han satt försjunken i sin franska meny. Nu läste han upp vilka förrätter som han funderade mellan.

Till slut beslöt sig Anders för löjrom och lite annat smått och gott till förrätt á 800 kr. Nu undrade Anders artigt vad jag ville ha.

Jag var rasande och jag var nära att börja hyperventilera. Jag vill inte se honom. Jag reste mig för att gå men, då blev jag så yr att jag satte mig igen. Jag utbrast: ”Jag blir tokig på dig! Du gör mig galen! Det snurrar runt i huvudet på mig och det är ditt fel.”

Anders såg ängsligt på mig. Han tog upp sin mobiltelefon och frågade: ”Skall jag ringa efter en spinndoktor?”

Jag svarade inte på hans fråga. Den var inte alls rolig. Jag bet ihop tänderna och gjorde som många svenskar gör. Jag knöt näven i byxfickan. Jag sade inte ord, utan jag slog upp min svenska meny och läste:

Görväln slott – Förrätt

Kallelse till extra ordinarie vårstämman med Samfälligheten Fäboden

Plats: Drottningholmsteatern

Tid: Onsdagen den 1 april 2009 kl. 19.00 – 19.20

Medlemmarna i Samhällsfälligheten kallas härmed till extra ordinarie vårstämman. I år får ni tyvärr bara hembakade kakor. Vi har inte råd att bjuda på så fina fabriksgjorda kakor, som vi fick av Com Hem i fjol. Com Hem erbjöd sig då också att komma hem till oss och uppgradera vårt kabel-TV-nät för bara en halv miljon kronor, om vi band oss för ett nästan gratis femårsavtal. Avtalet innebar att vi skulle få hur titta på TV hur mycket vi ville och äta hur många kakor som vi orkade varje dag i fem års tid: ”An offer that you can resist!”

Förslag till dagordning:

1§ För att höja stämningen kommer ordföranden, efter stämmans slut, att bjuda på en lätt rätt, lättöl, vin eller brännvin, så mycket ni orkar. Det blir glaserad majs kyckling med ekologiskt nyodlade extra prima potatis och sparrisprimörer. Kontakta min fru Maria om du är allergisk mot någon. Tala även om för Maria om du brukar få ont i huvudet, när du dricker för mycket, så kommer hon generöst att påminna dig om detta.

2§ Tag gärna med bil eller cykel till stämman! Det finns gott om parkeringsplatser. Det är dock bäst att du låter dit fordon stå kvar över natten. Om du måste köra hem, se då upp för vårvinterbarnen! De har nu tagit ut sina cyklar, men de har ännu inte lärt sig vilka trafikregler som gäller i området och vem som skall väja för dig. Glöm inte att dessa barn kan köra på din bil och skada den! Glömt inte heller bort att det är krav på vinterdäck till och med den 31 mars och att man inte får köra med dubbar efter den 15 april om det inte är vinterväglag. Vissa medlemmar brukar glömma att ta av sina dubbdäck. De sliter därmed ner asfalten. Att man kör med dubbdäck inne i området och inte anpassar farten efter omständigheterna, innebär onödigt slitage och kan medföra att vi måste asfaltera om. Många medlemmar tycker att dessa ständiga asfaltarbeten är störande. Därför kommer Kurre att byta till sommardeck för alla som inte har hunnit med det, innan ni hastade iväg till stämman.

”Vad är det här?”, utbrast jag och såg förvånad på Anders.

”Jag vet inte”, svarade han. ”Vi får fråga vår snabba och smidiga servitris.”

Jag vände mig om och där stod April med två fantasifulla och välkomponerade förrättstallrikar. Nu förstod jag. Kallelsen till stämman var en del av Anders första aprilskämt, som han mig ovetande hade skickat ut till samfällighetens medlemmar.

Jag brast ut i skratt. Allt var förlåtet. Anders log mot mig. Nu kom hovmästarinnan glatt leende in med vinlistan under armen. Hon var tydligen också med i konspirationen.

Jag tittade snabbt på vinlistan och valde en Frescati till löjromsanrättningen. Jag väntade med att läsa sid 2-6 på min meny. Hungrig som en varg slängde jag mig över förrätten.

Först när jag stillat den värsta hungern var jag beredda studera vad som stod på nästa sida i menyn. Jag förstod att det inte skulle vara en lång lista över huvudrätter, utan en fortsättning på Anders aprilskämt.

Görväln slott – Huvudrätt

Jag tog en klunk av vinet. Sedan slog upp menyn och bläddrade fram till huvudrätterna. Jag hade gissat rätt. Aprilskämtet fortsatte med nio långa paragrafer. Jag hoppade till sidan tre:

4§ Allt är bankernas och byråkraternas fel!

I mitten av februari fick styrelsen en preliminär resultat- och balansräkning från vår bokföringsbyrå. Vi i styrelsen kan nämligen inget om datoriserad dubbel bokföring och vi kan inte skilja på debet och kredit. Eftersom debet och kredit blir tvärtom i Drottningholms samfällighet resp. i SEB:s bokföring, är det inte heller så lätt att skilja mellan mitt och ditt. Vi känner oss lurade. När SEB debiterar oss 2 700 kr, för att vi lånat ut 100 000 kr till dem via vårt transaktionskonto, bokar banken fakturan som kredit, trots att vi inte behöver någon kredit. Drottningholm samfällighet har över en miljon kr på olika konton i SEB, så det är inte vi som behöver låna, utan det är banken. Hittills har vi totalt sett fått en positiv ränta då vi lånat ut pengar till SEB, men jag undrar hur det kommer att bli i framtiden. Under det senaste halvåret har räntan på våra konton sjunkit kraftigt, utom på transaktionskontot. Där har vi en stabil ränta, som alltid är noll procent. Men att SEB tillämpar nollränta förenklar. Vår samfällighets resultat påverkas nämligen inte av att vi råkar blanda ihop debet och kredit, då vi bokar årets ränteintäkt (noll kronor) på vårt transaktionskonto. Avgiften 2 700 för att ha transaktionskontot, måste dock både vi och banken boka rätt. För oss är det ett mindre problem. Våra revisorer inom föreningen brukar hjälpa oss med det. De granskar vårt bokslut och alla verifikationer manuellt och de talar om för oss hur vi skall boka om, så att det blir rätt och så att allt vänds till det bästa. För SEB, som ju har sämre ekonomi än Drottningholms samfällighet, är det mer allvarligt om banken skulle blanda ihop debet och kredit eller missa att betala ut räntan i tid. Man brukar ju säga att om en förening är skyldig banken 2 700 kr och inte kan betala har föreningen problem, men att om banken är skyldig 2 700 föreningar 2 700 000 kr och inte kan betala, så har banken ett jätteproblem. Och om bankerna får problem, får staten problem. Då måste staten låna ut till bankerna, för att de skall våga låna ut till andra banker. Och vem är det som får betala igen alla dessa miljarder? Inte är det bankdirektörerna, utan det är du och jag!

Jag tittade på Anders, skrattade och bläddrade till sista punkten på sista sidan:

9§ Investering; punkt 4 – Uppförande av och ansökan om bidrag till ett vindkraftverk: 5 500 000 kr
Detta kan låta som mycket pengar, men om vi räknar med att Drottningholm får 4 000 000 kr i bidrag och avdrag och om vi tar 1 000 000 kr av vårt fondkapital, behöver vi bara låna upp 500 000 kr. Och med en vindkraftsinvestering kan vi minska driftkostnaden för gatubelysning, garage, motorvärmare m.m. med ca 200 000 kr per år. Samtidigt kan vi i stort sett bli självförsörjande med el, vilket innebär att våra medlemmars elkostnad kommer att minska med totalt ca 1 100 000 kr per år. Vissa dagar då det blåser mycket får vi ett överskott på el, men detta överskott tycker jag inte att vi skall sälja extern,

för då måste vi betala moms, uttagsskatt och en massa andra avgifter. Överskottet föreslår jag istället att vi skänker bort för uppvärmning av Drottningholmsteatern, som vi ju får låna gratis av Hovstaten.

*Drottningholm den 1 april 2009
Ordf. Anders Ant*

När jag hade läst färdigt Anders Aprilskämt sade jag: ”Nu förstår jag varför årsmötet gick så bra. Men en sak måste du i alla fall förklara för mig. Varför har du läppstift på kinden?”

Det var en fråga som Anders inte hade väntat sig. Men han svarade direkt att det var för att doktor RIO hade kysst honom. Sedan tog han upp sin sked och konstaterade att han faktiskt hade ett blodrött läppstift på kinden.

”Doktor RIO, vem är det? Är det en kvinna?”, utbrast jag.

”Ja det är det. Hon heter egentligen Beatrice.” Och så berättade Anders om sitt besök hos Beatrice alias doktor RIO. Det var en lång berättelse och när han var färdig, hade jag ätit upp min välsmakande hjortfilé. Anders tallrik var fortfarande nästan full. Det hindrade mig dock inte från att nyfiket fråga vad det var för hemskt som Beatrice hade berättat för Anders och vad Anders hade sagt som fått Beatrice på gott humör igen.

”Det kan jag inte berätta för dig”, sade Anders. ”Om jag berättade det för dig, skulle du hålla med om att jag inte borde ha berättat det för dig.”

”OK, jag får väl tills vidare nöja mig med det svaret. Men tala i alla fall om varför Beatrice bad dig komma till doktor RIO:s kontor och hur hon fick in meddelandet om besöket i den röda anteckningsboken, som jag hittade i vår brevlåda .”

”Jag vet inte”, svarade Anders. ”Jag hann aldrig fråga Beatrice. Det blev så bråttom på slutet, då jag upptäckte hur mycket klockan var och då jag insåg att jag skulle komma för sent till dig.”

”Det var tur att du upptäckte vad klockan var slagen”, svarade jag avmätt. ”Men jag tror att det hade varit ännu bättre om du lytt mitt råd och hållit dig till den smala vägen. Du borde aldrig ha gått till doktor RIO och du bör inte fraternisera med fienden”, sade jag.

”Du har fel. Om du hade träffat Beatrice och Irina hade du förstått. De är underbara människor”, sade Anders uppbragt.

”Hur gammal är Beatrice?”, frågade jag utan att försöka dölja min svartsjuka.

”Jag vet inte. Kanske 35-40 år. Jag har svårt att bedöma åldern på kvinnor om är yngre än jag själv.”

”Och hur gammal är den andra kvinnan, Irina?”

Nu förstod Anders att jag var svartsjuk, för han svarade: ”Ungefär hälften så ung som du. Irina är jättesexig och Beatrice är gudomlig, men du är bäst.”

”Tro inte att du kan lura mig med ditt fagra prat”, svarade jag. ”Ät nu upp din kalla hjortfilé och låt mig tänka!”

Anders måste ha förstått att jag, oavsett vad han och dessa båda kvinnor hade haft för sig under eftermiddagen, hade förförts av hans fagra tal. Anders log mot mig och började äta.

Låt var och en bli salig på sin fason

Nu kom efterrätten in. Som på många moderna krogar var den utformad som ett konstverk. April förklarade stolt att det var designat av en elev på Konstfack, som extraknäckte i köket.

Anders och jag tyckte att det egentligen var synd att förstöra konstverket. Men då vi läste att konstfackseleven med chokladsås hade skrivit *Krossa EU och kapitalismen* slukade vi hennes politiska budskap, utan att mer orda om detta. Vi lever ju i ett fritt land och vi vill värna yttrandefriheten. Men medan vi förstörde konstverket, sade Ander: ”Jag har läst att man har börjat spela på Unibet om hur det kommer att gå i EU-valet. Jag tycker att man inom EU borde förbjuda allt spel om politiker och politikens värde, oavsett hur värdelösa de är!”

”Det kommer Storbritannien och Malta inte gå med på. Ett EU-förbud skulle bara leda till nätspelet flyttar till länder utanför EU. Dessutom är det många riksdagsmän som spelar stora pengar om valutgången. Val är de ju experter på. Denna form av spel sker alltså alltid på deras hemmaplan”, förklarade jag.

”Men ni på InterMedia och andra tidningar skulle väl kunna skriva om det omoraliska i att spela om valutgången. Då skulle spelandet minska!”

”Du överskattar nog medias makt. Men jag älskar dig för att du är en idealist och en drömmare, som vill förbjuda allt det du inte själv gillar. Intermedia får stora annonsintäkter från spelbolagen, så ett förbud kan du glömma.”

Vi tog inget kaffe, utan vi tackade och betalade. När vi kom ut på slottstrappan hade det blivit kyligare, men det var fortfarande ljust ute. Hand i hand gick vi nedåt lindallén mot parkeringen, där vår bil stod. Längs ned i allén stod det en kraftig man med en stor hund i koppel. Det såg ut som en kamphund.

När vi gått nerför den första trappan i lindallén stannade Anders och pekade på de båda nyrenoverade flygelbyggnaderna till slottet. Anders berättade att filmen *Ondskan* hade spelats in på Görvälns slott och att i filmen den vänstra flygeln hade varit sovsal för de äldre eleverna. När *Ondskan* spelades in fanns där inga sovplatser, men rummen har nu gjorts om till lyxiga hotellrum. Alla rum såg olika ut. De hade helt skilda inredning och färger. Ett rum hade t.ex. bara möbler från 1920-taler och var helt i rosa.

Jag tittade bort mot skogen och den gamla, nyrenoverade Sjöökrogen på andra sidan parkeringen. Sedan såg jag ut över Mälaren som låg stilla och lugn. Jag tittade upp mot den stjärnklara himmelen. Jag drömde mig tillbaka till gamla tider och jag började sjunga:

*I gamla sta´n, vid Kornhamnstorg, /I Hallbecks antikvariat
en gammal drömbok köpte jag/i folioformat.*

Anders har en underbar barytonröst. Han föll in i sång när jag kom till femte versen. Anders stod bakom mig och höll hårt om mig. Plötsligt släppte han, retfullt taget om mig och sjöng:

*Jag sade: Beatrice-Aurore,/säg vill du bliva min?
Ta fatt mig då! "han" ropade/och slank i dörren in.*

Jag hörde nu att Anders röst kom längre bortifrån. Jag snurrade runt och såg Anders slinka in i dörren på den mörkklagda flygelbyggnaden. Jag sprang efter honom och in i den trånga hallen. Där var det mörkt och tyst. Vart hade Anders tagit vägen? Han var helt uppslukad av mörkret.

Båda dörrarna på bottenvåningen var stängda. Från hallen gick det upp en trappa till övervåningen, men den kunde han inte ha tagit, för då skulle jag ha hört honom. Anders kunde inte heller ha hunnit öppna någon av dörrarna i bottenvåningen. Inte kunde väl de nya ägarna till Görvälns slott ha varit så slarviga, att de lämnat både ytterdörren och dörren till sovrummen med inredningar för 100 000-tals kronor öppna?

Det var kusligt. Hade Anders gått upp i rök? Jag kände på båda dörrarna, men de var låsta. Vad skulle jag göra? Skulle jag börja söka i alla dunkla vrår i flygelbyggnaden eller skulle jag ringa polisen?

Jag var både orolig och arg. Vad hade Anders nu hittat på och varför hade han köpt den röda drömboken? Var den till Beatrice? Nej, det kunde inte vara möjligt! Anders älskade ju mig.

Jag provade att öppna den första dörren igen. Den här gången ryckte jag till kraftigare och nu gled dörren upp.

Det var alldeles mörkt och tyst i rummet. Så hörde jag någon längst inne i rummet med låg barytonstämma sjunga:

*Jag vaknade vid att jag grät/och kände hjärtats sting,
och i min drömbok sökte jag,/men där stod ingenting.*

Ljuset i rummet tändes. Jag blev först bländad av ljuset och färgprakten. Det var ett storslaget rum och där, på en jättelik rokokosäng, satt Anders behagligt lutad mot en kudde. Han hade den röda drömboken i handen och bredvid honom på sängen låg våra väskor och necessärer.

”Välkommen till 1700-talet, älskling! Jag var nog inte tillräckligt nykter för att köra hem, så jag har hyrt det bästa rummet åt oss. Oroa dig inte! Jag fick rummet billigt för hälften av konferensgästerna har redan åkt hem. Kom hit! Sängen är jätteskön. Du kommer att sova gott, om det är det du vill.”

Jag gick fram till sängen och lade mig ner bredvid Anders. Han hade rätt, sängen var skön. Vi tittade båda upp i taket och Anders sade: ”Kommer du ihåg när vi firade din 50-årsdag i Rom och tittade på barockbyggnader?”

”Ja det gör jag. Det fanns många sådana byggnader i Rom för barocken blomstrade under två århundraden i Italien, men till slut urartade stilen och blev alltför prunkande och teatralisk. Barocken efterträddes i Italien av den nyklassiska stilen under 1800-talet. Rokokon slog aldrig igenom i Italien.”

Anders började smeka mig och frågade: ”Vilken stil gillar du bäst?”

”Jag gillade inte den överdrivna barockstilen. Den är förvrängd, smaklös och orimlig, Titta på den där rokokobyran i stället!” Jag vred mig snirkligt ur Anders grepp och tillade:

”Eller se på den där nyklassicistiska spegeln, se så elegant den är.”

Anders rullade runt och tittade på spegeln. Då drog jag av mig klänningen och började förföra honom i nyklassisk stil. Det blev en lång, het natt.

Innan vi somnade tackade jag Anders för en fin födelsedag. Jag sade: ”Jag känner mig *sorgenfri* och farligt salig.”

”Hmm! Var och en får väl bli salig på sin fason”, sade Anders och somnade.

VAR OCH EN SIN EGEN SKARPRÄTTARE / Anders berättar

Jag drömmer om Italien, Italiens skumma land

Jag vaknande ur en mardröm, där jag var i Italien och jagades av maffian. Jag hade i förrgår lyssnat på en uppläsning av Roberto Savianos bok *Gomorran*. Den handlar om *Comorran*, dvs. maffian i Neapel, som Saviano ser som ett nutida Sodom och Gomorra. Ingen annan kriminell organisation i Europa har så många mord på sitt samvete som *Comorran*. Den är betydligt våldsammare, mäktigare och mer utbredd än *Costra Nostra* på Sicilien.

Maria och jag åkte till Capri via Neapel 1995. I romanen *Åter till San Michele* hade jag med ett avsnitt om maffian. Det skulle jag aldrig ha vågat skriva om jag då hade känt till *Comoran*. Roberto Saviano hade skrivit om maffian och han hade måst fly från Neapel. Saviano lever nu på okänd ort och han är ständigt omgiven av livvakter. Jag hade sett Saviano intervjuas i julas på svensk TV. Han frågat sig då om den framgång, som han fått för sin bok *Gomoran*, verkligen var värt priset av att ständigt leva under dödshot.

Maria och jag fick höra talas om maffian direkt då vi steg i land på Capri 1995. Vi åkte med den kvinnliga taxichauffören Gioia från Grande Marina upp till Villa San Michele. I min berättelse från tvådagarsbesöket på Capri skrev jag:

Gioia visst var Villa San Michele låg. Hon brakade iväg med sin gamla bil uppför den smala serpentinvägen med en fart som borde ha kvalificerat henne för deltagande i Monti-Carlo-rallyt. På en raksträcka mötte hon en annan taxi och de båda förarna utkämpade ett Chicken-Race, som denna gång slutade lyckligt genom att båda vände och passerade varandra med mindre mellanrum än mitt ringfinger och det är ovanligt smalt.

– ”*Maffioso*”, sa Gioia och skrattade i riktning mot den passerande bilen.

– “*Are there many Maffiosos on Capri?*”, frågade Maria ängsligt.

– “*Yes many, and they are worse than in Napoli. But you are tourists, so they will not kill you. You are safe*”, sade Gioia och rundade nästa hårnålskurva på två hjul, så att vi extra bra skulle kunna se det azurblå Medelhavet, som låg två hundra meter rätt nedanför oss.

Jag ryste till när jag tänkte på vad jag skrivit om vårt besök på Capri i maj 1995. [I Någonting att skratta åt](#) höll jag den gången på att bli mördad av maffian. Att jag överlevde berodde bara på att jag hade änglavakt.

Det var dock nu länge sedan, så minnet av mordförsöken hade fladdrat bort som en dröm. Däremot mindes jag hur vi andra dagen på Capri hade stött på vicekonsuln Erdiö Levante, som berättade att han just hade fått sparken som chef för Stiftelsen San Michele. Skälet till att Erdiö hade avskedats, var enligt Erdiö, att han påstått att maffian höll på att ta över Villa San Michele. För mig lät han nästan paranoid, men efter att ha hört Roberto Savianos berättelse om *Comorran* undrade jag om det kanske låg något i vad Ersiö för fjorton år sedan hade påstått.

Även den förste föreståndaren på Villa San Michele, Josef Olive, hade haft problem med maffian. De kommunala myndigheterna i Anna Capri hade tvingats Josef att sälja *Villa Rosso*.

Nästan alla *Comorra*-familjerna har sommarhus på Capri. Eftersom ön är semesterställe för maffian begås det inte så många mord på Capri, som i övriga delar av Neapelregionen. Även gangster behöver ha semester.

Som tur var blev *Någonting att skratta åt* aldrig utgiven. Därför kan jag återvända till Capri och lugnt fortsätta att skriva, bara jag inte blandar in *Comorran* i min berättelse.

Medan vi på Görnvälns slott låg och drog oss i den stora rokokosängen berättade Maria om vad hon hade drömt. Hon hade drömt om Italien, Italiens sköna land. Och jag berättade att jag hade drömt om Italien, Italiens skumma land. Min mardröm intresserade dock inte Maria, utan hon började istället prata om vad vi skulle göra då hon kom hem från Oslo ikväll. Maria skulle resa med ”fakirplanet” till Oslo med avgång från Arlanda kl. 7.20. Vi hade därför ställt mobiltelefonens väckningsfunktion på 04.45.

Nu ringde mobilen för att väcka oss en andra gång, men jag ville inte gå upp, utan jag fortsatte obekymrad om Marias Osloresa att berätta om min mardröm. Jag sade att Beatrice hade varit med i drömmen och att hon hade blivit injagad in i en väderkvarn av en skarprättare med en kamphund. Jag hade sprungit in i kvarnen efter henne, men Beatrice var försvunnen. Och sedan var det i stället plötsligt jag som var jagad av skarprättaren och jag flydde på en Vespa längst smala serpentinvägar på Capri. Det var en rysligt spännande dröm och jag tyckte att det var synd att om Maria, som dels inte hade fått vara med i min dröm, dels nu måste åka till Oslo och slita från morgon till kväll. Därför började jag nu hitta på vad jag hade drömt och nu drog jag även in Maria i min dröm.

Maria ville dock inte höra hur min mardröm slutade. Hon avbröt mig och sade att jag verkligen borde akta mig för Beatrice, så att jag inte fick maffian efter mig. Maria tyckte att det var något skumt med Beatrice. Jag berättade nu att Beatrice hade lovat att höra av sig då hon kom till Florida, men Maria trodde att jag skulle få vänta i oändlighet på Beatrice.

Jag förklarade att det inte gjorde något. Liksom Karlfeldts skulle jag kunna vänta.

*Intet är som väntans tider / vårflodsveckor, knoppningstider.
Ingen vår ett skimmer sprider / som en hemlig hjärtanskär.
Sällan mötas, skiljas snarligt / drömma om allt ljuvt och farligt.*

Men Maria lät mig inte ligga och drömma om allt ljuvt och farligt, utan hon sade att vi måste upp.

Jagad

Maria och jag klädde på oss i en hast och vi gick sedan fort ned till Maris BMW nere på P-platsen. En bit ifrån Marias bil stod det en röd Volvo parkerad. I framsätet satt en man och sov med en sliten Bandidos skinnjacka dragen över huvudet. Under skinnjackan hade han en svart T-shirt. Det gjorde att jag tydligt kunde se att hans arm var av, en decimeter från axeln. I baksätet hoppade en stor otäck hund fram och började skälla. Var det kamphunden, som bitit av honom armen eller var det en skarprättare som huggit av den?

Maria hade bråttom till flyget och hon drog på för fullt på den smala Gövälsvägen. Det kändes obehagligt för så här på morgonen var det ju risk för att en älg eller ett rådjur skulle hoppa fram. När vi närmade oss korsningen till Mälärvägen, sade jag att Maria inte behövde

köra mig längre, utan jag ville ta en promenad hem. Maria släppte av mig och körde sedan med en rivstart ut på Mälärvägen.

Jag gick in bakom en buske och lättade på trycket. Solen lyste över gläntan och det var rena idyllen. Plötsligt störcles dock lugnet av att en röd Volvo kom med våldsamt fart runt kröken och sladdade upp på Mälärvägen.

Varför hade han så bråttom undrade jag, medan jag lugnt i morgonsolen lät de sista dropparna gödsla naturen. Så kom jag att tänka på min mardröm. Var det bara en dröm eller var drömmen ett varsel?

Jag tog upp min mobil och ringde Maria, som svarade efter ett par signaler. Maria telefonerar mycket i bilen. Hon har därför två "handsfri"-mobiler inkopplade, så att hon kan föra två samtal samtidigt. Det tycker jag inte om, för mobilpratandet minskar koncentrationen. Men det är något som Maria säger bara gäller för män, inte för kvinnor. Hon tror att de har en bättre simultanförmåga. Kvinnor har i årtusenden måst passa barn och samtidigt hållit fyr på elden i grottan och lagat mat. De kvinnor som lät elden slockna eller brände vid maten ville ingen man ha. Männerna ägnade sig åt jakt och fiske, men de har bara haft förmåga göra en sak i taget. Män som inte kunde koncentrera sig på en uppgift, utan som skröt om att de på en och samma eftermiddag nästan hade fått hem en stor barracuda och nästan slagit ihjäl en ilsken mammut ville ingen kvinna ha.

"Var är du?", frågade jag.

"Jag har ljust svängt ut på motorvägen till Oslo", svarade Maria.

"Har du den röda Volvon med kamphunden efter dig?", frågade jag ängsligt.

"Ja, en röd Volvo svänger nu också ut på motorvägen."

"Kör ifrån den!"

"Jag kan inte, för den ökar nu också så farten. Hur vet du att den förföljer mig?"

"Jag drömde det", svarade jag tvekande.

Då blev det tyst en stund. Sedan återkom Maria och sade: "Volvon svängde också av vid Rotebroleden och när jag minskade farten gjorde Volvon det också. Du har rätt, det är Volvon från Görvälnsparkeringen. Vad tycker du att jag skall göra?"

"Jag vet inte, men stanna för Guds skull inte!"

Så blev det tyst i min mobil och därefter hörde jag Maria tala i den andra mobilen: "Det här är Maria Ant. Jag har varit på en konferens på Görvälns slott...Nej, inte 'Mariant', utan Maria - Ant, verkställande direktör på InterMedia. Jag är på väg till Arlanda terminal 5 och jag har en röd Volvo bakom mig...Mitt registreringsnummer? Det är Maria...Nej! Mitt nummer är M-A-R-I-A!"

Maria hade tydligen ringt 112 och bett att få bli kopplad till polisen. Det var kvicktänkt. Men sedan sade Maria något katastrofalt: ”Volvon som förföljer mig körs av en enarmad bandit och han har en förskräcklig kamphund med sig. Ända sedan igår kväll har hunden väntat på att få slita mig i stycken. Skynda er och beordra trafikpolisen att stoppa Volvon...Nej, jag tänker inte lugna ner mig! Jag har ökat farten till 150 km/tim, men den röda Volvon är fortfarande efter mig...Nej! Nu ökar jag till 160 km/tim, men så fort polisen stoppar Volvon kommer jag att sakta ned.”

Jag hörde att Maria hade ökat farten och som för att understryka det kritiska i situationen hördes ett kraftigt TUT. Jag hajade till och skrek in i min mobiltelefon: ”Maria! Ta det lugnt!”

”Jag, tänker inte ta det lugnt, ”fräste Maria i min mick. ”Han skall inte tro att han kan köra ifatt mig med en Volvo. Vad är hans gamla ’sossecontainer’ mot min BMW?”

”Vem talar ni me?d”, hörde jag kvinnan på SOS Alarmering fråga.

”Det var bara min man, Anders. Det var han som lurade ut mig till Görvälns slott och som satt igång den här biljakten...Nej! Jag tänker inte stanna...I Märsta...Ja, nu ser jag polisbilen. Bra gjort. Nu stänger jag av!”

Maria stängde tydligen av för nu återkom hon till mig i den andra mobiltelefonen och sade med lugnare röst: ”Jag är strax framme vid Arlanda. Jag ringer dig igen, när jag har pratat med Arlandapolisen. Är du verkligen säker på att det var Volvon med den Enarmade Banditen och hans kamphund som du såg?”

”Jag är bergis”, svarade jag, men det var jag inte.

Jag var nästan hemma då Maria ringde mig igen. Hon satt nu på Osloplanet, som strax skulle starta. Med helt lugn röst sade hon: ”Ja, du hade rätt. Det var Volvon med den Enarmade Banditen.”

”Trodde polisen dig, då du sade att han jagade dig”, frågade jag.

”Jag vet inte. De förhörde mig så länge att jag nästan höll på att missa planet. Det var tur att jag körde så fort till Arlanda, så att jag hann med deras utfrågning. Den kvinnliga polisen tog mina bilnycklar och mitt körkort, men jag hoppas återfår dem, när jag kommer tillbaka till Arlanda. Vad skall du göra idag då?”

”Jag skall ta det lugnt. Jag skall först gå på ett möte om sjukvården och sedan besöka min läkare. Sedan tänker jag EU-kampanja några timmar samt läsa ett par böcker och skriva ett par artiklar. Men jag kommer att hinna städa och laga en god middag till dig till i kväll. Ring om du blir försenad!”

Maria ringde vid femtiden och sade att planet från Oslo skulle lyfta i tid. Bilnycklarna och körkortet skulle hon få tillbaka, då hon kom till Arlanda. Den Enarmade Banditen visade sig nämligen vara en av polisen välkänd våldsverkare, Bertil ”Berra” Friberg. Den senaste tiden hade Friberg varit på fri fot. Han hade för tre år sedan måst amputera sin arm efter ett krogslagsmål med kniv.

Maria berättade att den Enarmade Banditen hade blivit av med körkortet för fortkörningen, men att "Berra" hade förnekat att han skulle ha förföljt Maria. Polisen trodde inte alls på Fribergs historia om att han bara varit ute och "tränat" och att han bara hade "råkat" köra för fort, men åklagaren hade inte gått med på att anhålla honom. När jag uttryckte min oro för att vi skulle kunna bli attackerade av "Berra" och hans kamphund, berättade Maria att polisen lovat att hålla banditen under uppsikt – och mig också. Av Marias berättelse fick jag intrycket av att polisen betraktade mig som en lika suspekt person som den Enarmade Banditen.

När jag kom hem öppnade jag min väska för att läsa promemorian med den falska opinionsundersökningen. I väskan låg den röda anteckningsboken, en massa papper från årsmötet med samfälligheten, men promemorian var borta. Hade inte Beatrice lagt ned den? Kunde jag tagit upp den i går på årsmötet och hade kanske promemorian blivit kvar på Drottningholms teater? Eller hade jag glömt den på Görvälns slott?

Att vara med om slik kampanj

"Den som har roligast vinner", sade Maud Olofsson under 2006 års valkampanj. Statsminister Göran Persson föreföll inte tycka att det var roligt att bedriva valkampanj tillsammans med Vänstern och Miljöpartiet, så Maud fick rätt. Då Göran Persson avgick kunde han inte längre koppla av på Harpsund, men han hade förberett valnederlaget. Han hade byggt sig en gård i Sörmland, dit han kunde dra sig tillbaka med sin nya sambo. Henne hade hans regering utsett till chef för hela det svenska Systemet.

Våren 2009 kampanjade jag för att få Cecilia Wikström inkryssad i EU-parlamentet. Jag intalade jag mig själv att EU är jätteroligt, men en det tyckte inte väljarna. Därför fick jag ändra på upplägget och bedriva en mer personlig personvalskampanj för Cecilia.

Jag kände inte Cecilia Wikström. Det enda visste om henne var att hon vill att barn och ungdomar skall läsa böcker och vi borde ha en svensk kanon. Mitt i sommarstiltjen 2008 utlöste detta en intensiv kulturdebatt och Cecilia blev plötsligt en rikskändis. Men detta lär ha berott på att löpsedelssättarna på Expressen missuppfattade Cecilias budskap och trodde att hon ville att Bofors skulle utveckla en ny svensk kanon.

Vid femtiden tisdagen den 21 april 2009 ringde Cecilia mig och undrat var biblioteket i Järfälla låg. Jag hade hjälpt min bror David att sätta upp affischer, så jag visste att Cecilia skulle valtala på biblioteket i Järfälla klockan 18.30. Men varför i herrans namn ringde hon till mig?

Då kom jag ihåg att jag ju igår hade mejlat till henne och de övriga kandidaterna och argumenterat för att EU skall tillåta snusförsäljning. Jag tror nämligen att detta är det effektivaste sättet att minska rökningen i Europa. Jag vill rädda liv och jag vill att mina stackars aktier i Swedish Match skall öka i värde. Cecilia måste blandat ihop mig och min bror.

På min fråga om Cecilia visste var Järfälla låg, så svarade hon ärligt att hon inte hade aning om det, men hon hoppades att taxichauffören skulle veta det. Jag talade då om för Cecilia att hon skulle be föraren köra till p-platsen norr om Jakobsbergs centrum. Jag informerade henne också om att Järfälla ligger nordväst om Tensta, men att kommunen inte är lika välkänd som

denna stadsdel, trots att Järfälla har länets äldsta kyrka och fyra gånger så stort befolkning som Tensta.

Cecilia tackade för informationen. Sedan ringde hon mig igen vid halvsjutiden och sade att hon var på väg, men att hennes taxi hade fastnat i trafiken. Jag höll på och byta om och svarade henne att det inte gjorde något för att jag också var försenad. Att jag inte hade något med mötet att göra talade jag inte om för henne

Cecilia anlände till mötet samtidigt med Maria och mig. Vi var en kvart försenade till mötet som hölls på "Hyllan" i Jakobsbergs folkbibliotek, där gubbsen på dagarna brukar sitta och läsa tidningar. Trots att vi var försenade frågade Cecilia bibliotekarien om hennes böcker fanns på biblioteket. Det gjorde de och hennes två böcker hade lånats ut tolv gånger.

På mötet berättade Cecilia att hon brann för bildning, yttrandefrihet och integritetsfrågor och att hon ville till Bryssel för att bekämpa organiserad brottslighet, prostitution och *trafficking*. Cecilia höll ett personligt färgat anförande. Hon berättade bl.a. att hon som 16-åring hade rest ner från Kalix till Köpenhamn för att göra ett inträdesprov till en amerikansk teaterskola. Hennes föräldrar, som var lärare respektive polis, kände inte till hennes Köpenhamnsresa, men de släppte chockade iväg sin enda dotter till USA. Jag är ju själv från Norrbotten. Cecilias imponerade på mig med sin rättframma, norrländskt ödmjuka stil.

Jag frågade Maria vad hon tyckte om Cecilia. Maria var också imponerad, men jag uppfattade att det främst var för Cecilias feministiska program. Maria trodde att Cecilia med sin naiva charm skulle kunna påverka gubbsen i Bryssel.

Jag har aldrig kampanjat för någon politiker tidigare. I USA är det vanligt att enskilda personer kampanjar för olika kandidater genom att knacka dörr, blogga och twittra. Jag är 65+ och jag tänkte att det gäller att hänga med och inte förgubbas. Efter mötet på "gubbyllan" gick jag därför fram till Cecilia och erbjöd mig att kampanja för henne. Maria varnade Cecilia och sade att politiker är lättlurade och de tror gott om alla skojare som jag. "Men de må vara förlåtna", sade Maria, "ty de vet icke vad de gör."

Cecilia förklarade dock att ingen politiker egentligen vet vad de gör och att hon gärna ville ha min hjälp. Trots Marias varning tackade således Cecilia JA till mitt erbjudande och sade att hon skulle skicka mig sin valbroschyr – *Låt din värld växa*. När vi kom hem från mötet "tvådde" Maria sina händer.

Även om jag tyckte att min kampanjande nu gick bättre, så skulle mina insatser bara ha en marginell betydelse för om Cecilia skulle bli inkryssad i EU-parlamentet. Det skulle inte bli lätt för henne att få 5 procent av rösterna. Marit Poulsen var mycket populär bland väljarna och jag uppfattade att de flesta skulle kryssa för Marit. Att i Sverige säga att man vill bekämpa den organiserade brottsligheten och stoppa trafficking uppmärksammas inte i media, för det vill alla andra kandidaterna också göra.

När EU-kandidaterna ute på Hasselbacken presenterade sig på upptaktsmöte i början av maj var jag där. Jag sade åt Cecilia att jag inte trodde att hon skulle få tillräckligt många kryssröster. Jag föreslog därför att hon skulle göra något extra ordinärt.

"Vad skulle det vara?", frågade Cecilia.

”Åk ner till Italien tillsammans med Roberto Saviano och håll ett brandtal mot maffian och för det fria ordet”, sade jag.

”En bra idé, men jag hinner inte”, viskade Cecilia.

”Det gör du visst”, viskade jag. ”Du flyger på eftermiddagen från Bromma ner till England och hämtar Roberto och fortsätter sedan till Neapel. Där tar ni en helikopter över till Anacapri och landar på helikopterplattan vid Damacurta. Därifrån går ni till Villa San Michele och deltar i det öppna seminarium som anordnas kl. 21.00 under titeln ”Axel Munthe och det fria ordet.” Kl. 22 tar ni en taxi ner till Grande Marina och åker därifrån med en snabbgående motorbåt till Korsika, där planet hämtar upp er. Klockan åtta på morgonen är du tillbaka Sverige igen och kan fortsätta din kampanj. Det är helt ofarligt. *Comorran* hinner inte reagera. Jag kan ordna alltihop och fixa sponsorer som kan finansiera hyran av plan. När kan du åka?”

Cecilia tittade i sin almanacka och skrev in: *Torsdag kl. 15.00 – fredag 8.00; Låt Anders Ants värld växa.* Hon nickade åt mig och sade: ”Klockan tre på Bromma alltså.” Sedan gick Cecilia upp på estraden och höll sin femminuterspresentation.

Så var jag tillbaka i transportbranschen igen. Allt gick med samma fart och smidighet som i Chalmers Cortège Committé 1965.

Jag åkte ut till Bromma på torsdagseftermiddagen för att vinka adjö till Cecilia. När jag körde från Bromma ut till min bor David i Järfälla kände jag mig stolt och belåten med vad jag hade åstadkommit. Det vare en fantastisk majdag. Jag vevade ner bilrutan och hörde hur fåglarna kvittrade.

När jag körde upp på Viksjöleden och kom upp på Elektronikhöjden, såg jag hur SCA:s jetplan hastigt steg upp mot skyn. Normalt brukar jag knyta näven åt alla flygplan, som med tätare mellanrum, dunderar fram över Drottningholm och Viksjö, men denna gång lät jetbruset som ljuv musik. Jag vinkade mot planet och började sjunga: *Att vara med om slik kampanj, det är för underbart. Och gives det därtill Champagne, blir livet bedårande.*

Jag tryckte på gasen och ökade hastigheten till 70 km i timmen. Framför mig låg Viksjö golfbana med intensivt grönt gräs, ekar och buskar samt en liten sjö, som gjorde att landskapet såg pastoralt ut. I backen svänger Viksjöleden snett nedåt höger och sedan kommer en sträcka med fri sikt fram till korsningen Viksjöleden – Kassavägen, där hastigheten åter var begränsad till 50 km/tim. Jag hade många gånger kört ut till min bror och jag visste var jag skulle släpa på gasen för att hastigheten vid korsningen skulle bli 50 km/tim, utan att jag skulle behöva bromsa. På det sättet sparar jag cirka en halv centiliter bensin; inte mycket, men i alla fall ett litet bidrag för att minska den globala uppvärmningen. Jag hade gjort det till en sport att inte behöva bromsa eller gasa på vägen fram till korsningen.

Det skulle jag nog inte behöva göra i dag heller, trots att jag framför mig hade en arbetsmaskin som krypkörde nerför backen. Jag tittade i backspegeln och såg att en svart Mercedes låg cirka 100 meter bakom mig. Jag gjorde tecken och gick ut i på vänster sida om vägen för att i 70 kilometers hastighet rulla förbi arbetsmaskinen. Men ur korsningen framför mig hade det plötsligt dykt upp en gul bil. En Porsche kom mot mig i mycket hög hastighet.

Skulle jag hinna? – Nej! Jag tyckte på bromsen. Tjoff! Inget hände! – Den gula Porschen var nu hundra meter ifrån mig, och nu bara 50 meter. **BROMSEN TOG INTE!**

Änglavakt

Om två personbilar frontalkrockar i 70 kilometers hastighet dör alla i bilarna oavsett om de har säkerhetsbälten på sig och även om fordonen har krockkuddar. Om jag istället för att frontalkrocka svängde in åt höger och rände in i arbetsmaskinen, skulle jag kanske överleva och bara bli svårt skadad, men föraren i Porschen skulle klara sig och kanske inte ens begripa hur nära döden hon varit. Ade jag hunnit tänka, skulle jag valt att köra in i arbetsmaskinen. Men jag hann inte tänka, utan jag svängde ut åt vänster sida i stället, rätt ut i naturen. Det gick fort. Jag vet inte varför jag gjorde denna onaturliga undanmanöver. – **Push**, lät det när Porschen tuschade vänster flygeln på min Saab. Och sedan for jag snett ut längst vägsälanten.

Det sägs att när en människa håller på att dö, passerar hela ens liv i revy. Det gjorde det inte för mig, utan det var bara en fråga som dök upp i min hjärna: ”Var Viksjöleden projekterad enligt Vägverkets nya eller gamla normer?”

Viksjöleden byggdes 1976, men måste ha konstruerats något eller några år tidigare. I Vägverkets gamla norm stod: ”Vägräcke uppsätts om det föreligger risk för våda”. På det vägningsnitt där jag körde ut fanns inget vägräcke, men då jag brakade ut för slänten kändes det som att det förelåg risk för våda.

Enligt 1975 års ”nya” vägnorm skall man sätta upp vägräcken, när man har så kraftig vägsälant att fordon riskerar att välta. Om det är stora trafikmängder sätter man dock inte upp vägräcken, eftersom risken då är stor att en bil, som kör av vägen, stutsar tillbaka och kollidera med andra bilar. I stället minskar man släntlutningen och låter fordonet köra rätt ut. Om släntlutningen är tillräckligt liten, välter inte bilen och då finns det en chans att man överlever.

Viksjöleden visade sig vara konstruerad enligt den nya normen, vilket var tur för mig. Släntlutningen var tillräckligt liten och min Saab voltade inte då jag for av vägen. Den studsade ner på marken och fortsatte sedan 50 meter ut på ängen mot golfbanan. Jag slog huvudet i solskyddet, men jag hade haft änglavakt. Jag levde.

Omtumlad tog jag mig ur bilen, som var totalförstörd. Jag vände mig om och såg hur det hade gått med Porschen. Den stod tvärs över vägen och blockerade trafiken, men föraren verkade att ha klarat sig. Jag såg bara en buckla på höger kofångare. Men den kvinnliga föraren satt kvar. Hur hade det gått för henne?

När jag sprang tillbaka mot den gula bilen, steg hon omtumlad ur Porschen. Med utsträckt pekfinger vinglade hon fram mot mig och skrek: ”Varför körde du på mig? Vad har jag gjort dig? Varför försökte du döda mig?”

”Det var inte alls meningen att jag skulle döda dig”, stammade jag fram. ”Jag vet inte varför jag körde på dig. Bromsen tog inte!”

Men det hjälpte inte att jag gång på gång sade att bromsen inte hade tagit. Kvinnan var hysterisk och fortsatte att anklaga mig.

Varför hade bromsarna inte fungerat? Min Saab är gammal, men den har dubbla bromskretsar. Hur kunde båda sluta att fungera samtidigt? I boken *Piggmusen* hade jag monterat in en fjärrutlösare på min Saab, som teoretiskt skulle kunna klippa av båda bromsslangarna. Sedan hade jag skurit av bromsslangarna med en kniv och rullat ner Saaben i en å. Tanken var att när polisen hittade bilen, skulle de tro att jag blivit utsatt för ett attentat och försvunnit i ån. Så blev det dock inte den gången. Det var ingen som rapporterade till polisen att min bil stod med motorhuven ned i ån. Däremot hade någon skruvat av bakhjulen.

Kunde någon ha läst *Piggmusen* och monterat in en riktig fjärrutlösare i min Saab? Det var väl ändå inte möjligt. Men vi hade ju haft inbrott i huset för tre dagar sedan. Det enda som tjuvarna tagit var min bärbara dator. Där fanns boken *Piggmusen* och där fanns ... Hjälp! Vilka mejl hade jag skickat om Cecilias och Robertos besök i *Comorrans* hemland?

Plötsligt stod allt klart för mig. *Camorran* visste att Cecilia och Roberto skulle landa i Neapel om några timmar och de hade nu försökt att mörda mig, men de hade misslyckats. Jag var inte längre rädd för den hysteriska kvinna framför mig, jag var rädd för *Comorran*, vars tentakler nu uppenbarligen hade nått ända upp till det lugna Sverige. Tillhörde den Enarmade Banditen ”Berra” och hans kamphund också *Camorran*? Var det mig och inte Maria som skarprättaren var ute efter?

Jag vände mig om och tittade nedåt vägen. Där stod den svarta Mercedesen parkerad och två svartklädda personer hade stigit ut. Den ene tog upp ett långt rör. Jag kunde inte se vad det var, men det var i alla fall inte någon stor yxa. Men vad var det? Var det ett gevär?

Adrenalinet strömmade genom kroppen. Nu var inte en sekund att förlora. Jag sprang i zick zack ut mot golfbanan och slängde mig in i ett buskage. Jag tog upp min mobil, ringde 112 och begärde att bli kopplad till säkerhetspolisen.

”Vad gäller det?”, frågade en kvinna på SOS-alarmering.

”Det gäller ett attentat mot ett flygplan”, svarade jag. ”Koppla mig genast till Säpo!”

”Gäller ett utrikes eller inrikes ärende?”, sade kvinnan sävligt.

”Utrikes”, svarade jag genast.

”Då kopplar jag dig till Tore. Han vet mycket om flygattentat och allt sådant där som vi dagligen brukar få samtal om.”

Jag blev kopplad till Tore. Han kunde verkligen mycket om flyg, för han visste vad det var för typ av plan som Cecilia och Roberto flög med och hur fort det gick. Tore gjorde en beräkning om när planet skulle landa i Neapel. Sedan frågade han mig hur attentatet mot planet skulle utföras. Jag svarade att jag inte visste det, utan att det planerade attentatet bara var en spekulation från min sida. Och så berättade jag om attentatet mot mig själv och om hur jag mirakulöst hade klarat mig. Efter en stund sade Tore att allt jag berättade lätt spännande, men att skyddet av svenska EU-parlamentariker nog var ett inrikes ärende. Tore skulle koppla mig tillbaka till växeln.

Var var jag? Jag måste ha hamnat i en Kafka-värld. Därför skrek jag: ”Stoppa planet till Neapel! Stoppa planet!”

Jag vet inte om Tore hörde mig, för nu vrålade syrenerna från flera fordon. Jag reste mig upp och tittade försiktigt fram över buskaget. En ambulans och två polisbilar hade just bromsat in på Viksjöleden.

”Här är jag”, tänkte jag ropa. Men då jag kände hur någon greppade mig bakifrån och svingade runt mig i luften. Jag föll med ryggen mot marken och allt blev svart.

Vad är sanning?

När jag åter kom till sans låg jag i en ambulans, som körde med hög fart och med påslagna sirener. Bredvid mig satt en sjukvårdare. Jag försökte resa mig, men då märkte jag att jag hade handfängsel.

”Ta det lugnt”, sade sjukvårdaren. På sin rock hade han en namnbricka på vilken det stod Mats.

”Vad hände?”, frågade jag.

”Jag vet inte”, svarade Mats. Men när vi kom såg jag att en polisbil hade kört upp på återvändsgatan vid golfbanan. Poliserna övermannade dig bakifrån. De sade något om smitning och rattfylla.”

”Men jag har inte smitit”, sade jag. ”Vart är vi på väg?”

”Till KS”, sade Mats och nu såg jag sjukvårdsbyggnaden genom fönstret.

På KS blev jag snabbt införd till ett undersökningsrum, där man tog blodprov, mätte blodtrycket och en massa annat. Den biträdande överläkaren Bo Ek förklarade för mig att jag hade fått en lättare hjärnskakning, men att inget verkade vara brutet. Han kände på mina armar och på min högra axel. Den enda skada han kunde finna var att jag hade en ruptur på supraspinatussenan. Med en skalpell i handen förklarade han hur han ville öppna axeln och sedan dra upp och sy ihop den trasiga senan.

Bo Ek sade att han skulle komma tillbaka och operera mig, när poliserna hade fått av mig handklovarna. Det var en enkel operation förklarade han.

Jag rös till och sade att han kanske inte behövde operera mig. På vårdcentralen hade man nämligen först sagt till mig att jag hade en artros och sedan en inflammation i axeln. Men efter två månader hade man kommit fram till att jag hade en ”frozen shoulder” och att min axel skulle bli bra av sig själv om jag bara väntade 1-2 år.

Irriterad över de inkompetenta läkarna på vårdcentral, viftade nu Bo Ek med skalpellen framför ögonen på mig. Jag förklarade för honom att jag inte betvivlade hans diagnos och att jag hade fullt förtroende för honom. Men tyst för mig själv tänkte jag att om operationen var lätt att göra, borde jag väl kunna ställa mig framför spegeln och själv operera min axel. – Var och en sin egen skarprättare.

Efter att Bo Ek var klar med sin undersökning, kom det in två poliser, som hette Karl Bohlin och Stefan Svensson. Karl kom från Trafikpolisen i Norrort och Stefan kom från Säpo, sektionen för samhällshotande brottslighet.

Karl började med att informera mig om att jag var misstänkt för grov vårdslöshet i trafiken och för rattfylleri.

Jag tittade häpen på Karl och sade: ”Men det kan du väl ändå inte mena. Lukta, så känner ni att jag är spik nykter!”

”Vi får se vad blodprovet visar”, högg Karl av. ”Hur fort körde du?”

”Exakt 70 km/tim. Helt laglig hastighet. Dessutom var det ingen som blev allvarligt skadad, så allt tal om grov vårdslöshet i trafiken kan ni glömma. Och olyckan berodde på att mina bromsar inte tog!”

Sedan berättade jag allt för poliserna. Jag berättade först om Mr. X och doktor RIO. Sedan berättade jag om den Enarmade Banditen, om Cecilias resa till Italien, om stölden av min dator och om de båda skarprättarna i Mercedesen. Jag sade att de med en fjärrutlösare hade saboterat mina bromsar. Stefan antecknade i början vad jag berättade, men på slutet av förhöret blev det mer sporadiska noteringar.

När jag var färdig sade Stefan Svensson att jag inte behövde oroa mig för Cecilias säkerhet. Varken Säpo eller deras italienska kolleger hade några indikationer på ett förestående attentat, men för säkerhets skull skulle man beordra SCA-planen att återvända till Bromma.

Karl var bara intresserad av den nu aktuella olyckan. Vad jag sade om Mr. X och hans försök att manipulera EU-valet brydde sig Karl inte om. Det gjorde inte Stefan heller, trots att ett sådant försök till valfiffel borde vara intressant för sektionen för samhällshotande brottslighet.

Karl avslutade förhöret med att artigt säga att polisen skulle undersöka mina uppgifter och att läkarna skulle titta på mig lite noggrannare. Sedan försvann de båda poliserna. Det gick så snabbt att jag inte hann be dem ta av mig handklovarna. Därför fick jag ha handfängsel på mig, då ett vårdbiträde nu följde med mig till doktor Gustav Dalman. Han var överläkare på KS krisenhet.

Doktor Dalman bjöd mig på kaffe och sedan fick jag berätta om hur jag hade upplevt den hemska olyckan. Jag var först skeptisk till det här med krisgrupp, men doktor Dalman var professionell och samtalet gled över i en intressant diskussion om existentiella frågor. Var det Guds försyn, som gjort att jag styrt ut åt vänster och klarat mig, eller var det genom mitt skrivande som jag hade överlevt? Om jag inte hade skrivit om attentatet med en fjärrutlösare, så hade jag inte instinktivt förstått att bromsarna var saboterade. Och då hade jag kanske inte fått impulsen att svänga ut till vänster, vilket ju inte är en naturlig reaktion om man håller på att frontalkrocka. Varken doktor Dalman eller jag visste svaret på den frågan. Ingen av oss visste heller var jag skulle ha hamnat, om jag väntat en tiondels sekund med att svänga undan. Jag hoppades dock att jag skulle ha hamnat på samma ställe där jag var, innan jag föddes.

Doktor Dahlman ville nu veta var jag var innan jag föddes, men jag skakade på huvudet och förklarade att jag tyvärr inte hade några minnen längre tillbaka än till fyraårsåldern. Då

frågade doktorn mig hur min barndom hade varit och jag kontrade med att fråga, om lille Gustav hade lidit som barn av att ha samma namn som Sveriges siste skarprättare. Men det hade doktorn inte. Han förklarade för mig att under 1800-talet hade skarprättare blivit ett hedervärdigt yrke. Hans farfar Gustav Dalman hade ett gott anseende i riket och de mutor som han fick genom att bara skalpera offret, istället för att hugga av huvudet, gjorde honom förmögen. Det var gamle Dahlman som hade bekostat sin sonsons läkarutbildning.

Om jag förstod doktor Dalman rätt så beklagade han att det idag inte finns några skarprättare och att folk idag ofta själva tar sig av daga. Det finns ett stort antal sajter på nätet som ger tips om hur man på effektivast sätt tar livet av sig. Den bästa sajten är [www.hemsida13.se/Var och en sin egen skarprättare](http://www.hemsida13.se/Var_och_en_sin egen_skarprattare).

Jag förklarade då för doktor Dahlman att jag aldrig i livet skulle ta livet av mig själv, utan att jag om jag absolut ville dö, skulle åka till Warszawa. Jag hade nämligen vid ringmuren till Gamla Stan i Warszawa stött på två män i medeltida kläder, som med en gammal bödelsyxa erbjöd sig att för 10 Euro göra slut på alla mina bekymmer. Bödeln, som liknade Stalins skickligaste skarprättare Lavrentij Berija, placerade mitt huvud på stupstocken. Han tvekade dock då han skulle göra slag i saken, så det blev ingen affär.

”Varför tvekade han?”, frågade doktor Dahlman med professionell nyfikenhet.

”Därför att jag bara hade en Euro på mig och det räckte bara till foto”, svarade jag gravallvarligt.

”En Euro för ett kort! Det är ju nästan tio kronor”, utbrast doktor Dahlman upprörd.

”Ja! Att undersöka en axel med magnetkamera kostar 2 000 kr. För den summan kan man få 200 halshuggningar i Polen.

”Det var intressant”, sade doktor Dalman. ”Jag trodde att en magnetkameraundersökning var mycket dyrare.”

”Nej, landstinget betalade bara 2 000 kr för undersökning av min axel. Det hade blivit mycket billigare om Landstinget hade skickat mig till Polen. Med ett Alexanderhugg skulle jag kunna lösa sjukvårdens ekonomiska bekymmer”, sade jag.

”Utmärkt! Börja från toppen”, sade doktor Dalman och gav mig 100 kr. Han och jag förstod varandra.

Efter ett par timmar kom Karl Bohlin tillbaka. Han förklarade att jag inte längre var misstänkt för rattfylleri, men att man skulle göra ytterligare analyser för att se om jag varit drogpåverkad. Misstanken om vårdslöshet i trafiken kvarstod. Därefter berättade han vad polisen kommit fram till i sin undersökning:

- Bromsledningarna var av, men det gick inte att säga om de gått av före eller efter att bilen kraschade. Några som helst spår efter en s.k. fjärrutlösare hade man inte funnit då bilvraket undersöktes.
- Någon svart Mercedes på olycksplatsen hade ingen lagt märke till.

- Min dator hade Västerortspolisen återfunnit redan i förrgår. Den fanns hos en 15 årig inbrottstjuv i Spånga, som hade 40 minidatorer under sin säng.
- Någon doktor Rio på Strandvägen existerar inte. Det kontor som jag sade mig ha besökt, hade stått tomt i flera månader.
- ”Berra” Friberg hade på sin advokats inrådan erkänt att han kört efter Maria för att få ett paparazzifotografi. ”Berra” hade fått tips om att VD:n på InterMedia skulle vara ute med sin unge älskare på Görvälns slott.

Det Karl sade var som ett knytnävsslag i ansiktet på mig. Karl trodde uppenbarligen inte på något av det jag hade berättat. Men jag utbrast i alla fall: ”Det är sant! Allt som jag har vittnat om är sant!”

”Vad är sanning?”, sade Karl. ”Är Johannesevangeliet sant eller är det bara något som människor har hittat på?”

”Jag vet inte”, svarade jag. ”Och jag vet inte heller varför jag överlevde. Det enda som jag vet är att bromsarna inte tog och att det är synnerligen osannolikt att båda bromskretsarna skulle upphöra att fungera samtidigt.”

”Ja, synnerligen osannolikt”, svarade Karl. ”Men det hjälpte inte att du berättade med en sådan inlevelse, för jag förstod redan från början att du bara hittat på allt ihop. Din historia verkade konstruerad. Jag har 40 års erfarenhet av polisarbete och jag vet att den typ av historia, som du berättade, inte händer i verkligheten. Och jag vet också att mytomaner, som du, kan man bara få stopp på genom att ta fram ovedersägliga bevis på att hela historien är påhittad. Det enda jag inte begriper är varför du försökte köra ihjäl dig? Var det för att din fru Maria har skaffat sig en ung älskare?”

”Nej, det har hon inte. Maria älskar bara mig! Och jag älskar bara henne!”

”Av din berättelse tyckte jag att det lät som om du var förälskad i Beatrice”, sade Karl ironiskt.

”Beatrice”, skrek jag till. ”Beatrice har inte hört av sig, hon kanske är i fara. Ni måste söka efter henne! Ni måste tro mig! Allt jag har sagt är sanning!”

”Sanningen skall göra dig fri, Anders”, hörde jag plötsligt Maria säga bakom mig. Hon måste ha stått i förrummet och lyssnat. Jag vände mig om och såg hur Marias ögon blixtrade. Men hennes vrede var inte riktad mot mig, utan mot Karl. Hon utbrast: ”Hur kan ni tro mer på en yrkesförbrytare som Bertil Friberg, än på en ärlig författare? Lås genast upp handklovarna på Anders och hör upp med era löjliga anklagelser! Det är klart att inte Anders tänkte köra ihjäl sig! Hur kan ni överhuvudtaget komma på en sådan tanke?”

”Det trodde inte doktor Dalman heller”, stammade Karl. ”Men vad orsakade olyckan?”, fortsatte han och tittade på mig. ”Trampade du på kopplingen istället för på bromsen?”

Jag funderade en stund över vad Karl hade sagt. Nu förstod jag att Karl hade bett kristerapeuten att ta reda på om jag var självmordsbenägen och om jag var en fara för mig själv och andra. Jag som hade tyckt så bra om Gustav Dalman, sonsonen till Sveriges siste skarprättare. Hur dum får man vara? Men vad hade jag gjort just innan olyckan? Jag hade

suttit och sjungit *Tavaritj – Livet är härligt* och *Att vara med om slig kampanj*... Kunde jag ha gripits av hybris? Straffade gudarna mig för mitt övermod och lät mig trampa på fel pedal? Jag hade kopplat och bromsat tusentals gånger, så det borde sitta i ryggmärgen. Men ödmjukt svarade jag: ”Jag tror inte det. Jag tror att min förklaring är mindre osannolik, men på det här stadiet i utredningen tycker jag inte att vi skall utesluta oss något. Men låt oss strunta i min olycka, låt oss söka rätt på Beatrice i stället, så får vi säkert svar på de övriga frågorna också.”

Maria och Karl utväxlade menade blickar och jag förstod att de inte gillade vad jag hade sagt. Maria sade med befallande röst: ”Beatrice tar jag hand om! Du gör överhuvudtaget inget mer i den här affären!”

”Jag instämmer”, sade Karl. ”Vi släpper alla anklagelser. Du får åka hem Anders, men jag kan inte hjälpa dig med handfångslen. Det var inte jag som satte dit dem och jag har ingen nyckel. Åk hem, så skickar jag en kollega till er för att befria dig.”

När vi tog farväl av Karl och Stefan, gav de Maria sina visitkort och sade att hon skulle ringa dem om jag kom på något av vikt. Maria gav Karl och Stefan sitt visitkort. Mitt visitkort var det ingen som var intresserad av, men det spelade ingen roll för det var i alla fall inga som kommer på visit till mig längre.

När vi gick ut från sjukhuset var det många som lade märke till mig och mina handbojor. En kille tog upp sin mobil och började fotografera mig. Jag log ett skurkaktigt leende, höll upp händerna med handbojorna över huvudet och ropade triumferande: ”*Vive la liberté, vive la égalité et vive la fraternité!*”

Maria röt: ”Håll tyst och följ med ditt djävla as! Och sedan ger du fa-an i Beatrice och andra flickor, din förbannade feministiska manschauvinist!”

När Maria sade detta tittade folk förskräckta på mig och alla vek undan. Men Maria skrattade och sade: ”De tror att du är en skarprättare.”

VAR OCH EN SIN EGEN SÄPOAGENT / Maria berättar

Lätt som en plätt

Redan nästa dag inledde jag mina spaningar. Jag bestämde tid med Hjalmar Berg, som var fastighetsmäklare. Klockan tolv idag skulle han visa mig runt i den tolv rum stora lägenheten på Strandvägen. Den skulle bara kosta 80 miljoner kr. Jag låtsades vara intresserad för InterMedias räkning, men det enda jag ville se var om det i lägenheten fanns några spår från doktor RIO:s verksamhet.

Det var bara konferensrummet som var ordentligt städat. Konferensbordet blänkte fortfarande då solen tittade in. I övriga rum låg det ett lager med damm. Ett par kontakter var inte dammiga. Här hade förmodligen doktor Rio satt in bandspelare, som spelade upp ljud, som hade fått Anders att tro att han var på ett riktigt kontor.

”Vem hyrde ni ut kontoret till förra veckan?”, frågade jag plötsligt Hjalmar.

”Vi har inte hyrt ut det. Den här lägenheten har stått tom ett halvår”, svarade han.

”Hur mycket fick du?”, frågade jag. ”Jag vet att du hyrde ut lägenheten några dagar. Vi bryr oss inte om det. Jag vill bara veta hur det gick till.”

Hjalmar suckade. Han funderade en stund. Sedan berättade han att han haft svårt att sälja tolvrummaren. Det var många som hade tittat på den, men mäklarfirman hade inte fått något seriöst bud. Därför blev Hjalmar glad då *RIO Spin Marketing* mejlade och vill hyra lokalen ett par dagar för en reklamfilm. De var bara intresserade av konferensrummet och utsikten mot vattnet. De var villiga att betala 40 000 kr. Hjalmar såg att *RIO Spin Marketing* var ett stort företag. Han ringde upp dem och gjorde upp om uthyrningen. Hjalmar hade varit på plats i tisdags och låste upp. Det var två yngre damer som skulle inreda konferensrummet, så att det föreställde ett kontor.

”Vad hette damerna?”, frågade jag.

”Hjalmar tog upp ett visitkort på vilket det stod Helena Blomkvist, *RIO Spin Marketing*. Det var inte de namnen, som Beatrice hade uppgett till Anders och förmodligen var även namnet Beatrice påhittat.

Jag bad Hjalmar beskriva hur Helena och hennes sekreterare såg ut. Jag fick deras signalement. Det var uppenbarligen samma skönheter som Anders hade träffat.

”Hur fick du betalt?”, frågade jag Hjalmar.

”Jag fick välja mellan att få pengarna insatta på firmans konto eller på ett konto på Jungfruöarna, som de öppnade i mitt namn. Jag valde det senare.”

Jag tackade Hjalmar för informationen och sedan lämnade vi tillsammans tolvrummaren. Här fanns inget mer att göra. Vid en kriminalteknisk undersökning skulle man kanske kunna hitta fingeravtryck eller DNA-spår av Beatrice och Irina. Men fanns de i polisens register och skulle de kunna identifieras? Egentligen hade inte Beatrice och Irene gjort något brottsligt,

utan att de hade lurat Anders kunde betraktas som ett *practical joke*. Men vem hyr en lägenhet och betalar 40 000 kr bara för att skoja med Anders?

Jag satte mig på en bänk vid vattnet utanför kontoret och njöt av solen. Jag åt av en grekisk sallad, som jag hade haft med mig. Halv två gick jag tillbaka till Strandvägen och ringde på dörrarna till de tretton kontor, som låg i samma trappuppgång som *RIO Spin Marketing*.

På de kontor som jag besökte presenterade jag mig med mitt riktiga namn. Jag sade att jag förra veckan hade varit på *Rio Spin Marketing* och att jag då hade glömt min silverpenna. Nu hade de just flyttat sitt kontor, men jag visste inte vart. Alla försökte att hjälpa mig, men det visade sig att ingen hade märke att *Rio Spin Marketing* hade hyrt in sig i den tomma tolvrummaren.

Det är inte lätt att vara privatdetektiv. Jag skulle just ge upp, då jag på det trettonde kontoret hade tur. Det var ett IT-företag där medelåldern uppgick till ca 25 år - (minus). Här hade man inte lagt märke till någon gammal 40-åring, som Beatrice, eller en 30-åring, som Irina. Men man hade en 60-årig kurdisk städerska, som hörde vad jag frågade om. Hon berättade att hon kände Irina. De spelade i samma amatörteatergrupp i Rinkeby.

Jag fick adressen till Irina. Sedan åkt jag tillbaka till InterMedia, där jag bad min sekreterare att ta fram alla tillgängliga uppgifter om Irina Polikova.

Irinas bekännelse

Jag lämnade jobbet klockan sju på kvällen och åkte då ut till Irina i Rinkeby. Irina var hemma. Anders hade verkligen haft rätt, då han beskrev henne som en skönhet.

”Hej”, sade jag. ”Jag heter Maria Ant. Du och Beatrice träffade ju min man Anders för ett par veckor sedan. Jag vill veta vad som hände.”

”Det hände ingenting alls”, utbrast hon förskräckt.

Irene trodde tydligen att jag var en svartsjuk hustru som hade kommit på hennes, Beatrices och Anders lilla trekant. Därför svarade jag: ”Jag vet. Anders vill så mycket, men han förmår så lite. Men Anders har berättat för mig om ert uppdrag. Jag vill helst inte blanda in polisen. Vad kan du säga om er uppdragsgivare?”

Irina kapitulerade direkt och svarade: ”Inte mycket. Kom in skall jag berätta det lilla jag vet.”

Det var för en månad sedan som Beatrice hade frågat Irene om hon ville vara med på en teater, som gick ut på att få en socialdemokratisk spinndoktor att ta emot en opinionsundersökning från doktor RIO. Både Beatrice och Irina förstod att det var något skumt med detta engagemang, men eftersom de inte skulle ta betalt för att lämna ut opinionsundersökningen, var det nog inget allvarligt brott. Både tyckte att det skulle bli riktigt spännande att se om de skulle klara av att spela rollen som spinndoktor respektive sekreterare. Och det lyckades över förväntan att lura socialdemokraternas spinndoktor.

”Vem var er uppdragsgivare?”, frågade jag.

”Jag vet inte. Det var någon som Beatrice kände sedan tidigare. Hon har varit missbrukare och hon har umgåtts med knarkkungar. Det var kanske någon med kopplingar till maffian. Beatrice kallade honom bara för Mr. X. Hon var livrädd för honom.”

”Ni träffade fastighetsmäklaren Hjalmar Berg”, sade jag. ”Var det någon mer som ni hade kontakt med?”

”Ja, det var en MC-kille som hette Magnus. Beatrice kände honom också sedan tidigare. Beatrice sade att han var Mr. X högra hand och hon var rädd för honom. Magnus hade en skinnjacka på vilken det stod *Varg i Veum*. Han var stor, kraftig och såg bra ut, men jag tyckte inte om honom.”

”Vad gjorde Magnus?”, frågade jag.

”Han kom upp en halvtimme innan S-spinndoktorn kom till kontoret och han kollade att allt var i ordning. Det var Magnus som satte dit bandspelaren och han hade även med sig kopior av opinionsundersökningen. Magnus sade åt oss att om vi läste vad som stod i undersökningen, skulle han vrida av nacken på oss. Och jag tror att han menade det. Jag vågade inte, men Beatrice tittade i den.”

”Hur förstod hon att den var falsk?”:

”Beatrice bläddrade igenom den då vi väntade på Anders. Den var på cirka hundra sidor. Beatrice har ett fotografiskt minne och hon såg att siffrorna på halva sidan 23 var identiska med siffrorna på sidan 89.”

”Det var inte dåligt gjort av Beatrice”, sade jag.

”Beatrice är oerhört intelligent och hon är en skicklig skådespelerska. Vi lyckades lura Stern, men inte Anders. På måndagen hade Beatrice spelat sin roll som doktor RIO perfekt, men på kvällen hände något. Klockan tolv på natten ringde Beatrice mig och grät i telefonen. Hon sade att allt var meningslöst och att hennes liv var bortkastat. Jag försökte lugna henne och frågade vad det var, men då skrek Beatrice...”

Irina tystnade och hon hade nu tårar i ögonen. Jag såg att hon var ledsen. Jag strök Irina ömt på kinden och då fortsatte hon: ”Beatrice skrek: ’Du förstår i alla fall inget, du som har adopterat bort din dotter.’ Sedan slängde hon på telefonluren. Beatrice visste ju att jag inte hade något val, men jag saknar fortfarande min dotter”, sade Irina och började gråta.

”Det var elakt sagt! Vet du var Beatrice är nu?”

”Nej! Det enda hon sade till mig, efter Anders besök, var att hon skulle resa utomlands. För en vecka sedan var Magnus här. Han förhörde mig om vart Beatrice hade tagit vägen.”

Det var uppenbart att jag inte kunde få fram mer information från Irina. Därför frågade jag henne var Beatrice bodde. Det var på Klippgatan på Söder. Irina hade varit där flera gånger. Hon hade också försökt att ringa Beatrice de senaste dagarna, men hon hade inte svarat. Irina hade inte någon nyckel till hennes lägenhet, men det hade Beatrice granne Elsa Ekestubbe.

Jag tog min mobil och ringde upp Elsa Ekestubbe. När hon svarade förklarade jag att Irina och jag var med i samma amatörteatergrupp som Beatrice och att vi sakade ett manus som Beatrice hade.

Elsa förklarade att Beatrice var utomlands och att hon skulle bli borta länge. Elsa hade inte heller lyckats nå Beatrice på mobilen för att tala om att hon hade haft inbrott. Tjuvarna hade tagit Beatrices dator och en massa pärmar med fotografier och gamla brev. Men de hade inte tagit hennes nya platt-TV, vilket förvånade polisen.

Jag tackade för informationen och stängde av min mobil. Jag tog farväl av Irina och bad henne att underrätta mig om hon skulle få kontakt med Beatrice.

Jag gick ned till min Saab och körde hem till Drottningholm. Klockan var nu kvart i nio. Jag hade under dagen ägnat fyra timmar åt mina privatspaningar. Jag hade fått fram en hel del, men hur skulle jag gå vidare. Jag måste tala med Anders.

Till och med Anders blev imponerad

När jag kom hem satt Anders och drack te. Jag tog också en stor kopp grönt te och Indonesiska gryta, som Anders hade lagat. Sedan berättade jag för honom om mina privatspaningar.

Anders var imponerad över vad jag hade fått fram på så kort tid. Nu visste vi att Mr. X sannolikt var en gangster och vi visste att hans närmaste man hette Magnus i förnamn. Motivet för *razvodkan* var givet för att påverka EU-valet. Den teater som Beatrice och Irina hade spelat gick ut på att få folk att tro på den falska opinionsundersökningen. Det verkade lite snurrit och obegripligt att en gangster som Mr. X engagerar sig politiskt, men förmodligen handlar det bara om pengar.

”Mr. X gör det på uppdrag av en partisekreterare”, utbrast Anders.

”Inget parti skulle väl göra affärer med gangster”, utbrast jag.

”Nej! Inget av de gamla partierna. Men vad vet vi om t.ex. Sverigedemokraterna och Piratpartiet?”, sade Anders.

”Jag har svårt att tro att ens de partierna skulle samarbeta med en gangster. Men frågan är, vem lockade iväg dig till Strandvägen genom att lägga den röda anteckningsboken i vår brevlåda? Och varför gav de just dig den falska opinionsundersökningen.”

”Jag har också funderat på det”, sade Anders. ”Jag tror att det beror på att Mr. X inte var säker på att Stern skulle utnyttja den opinionsundersökning, som doktor RIO läckte till honom. Om jag inte hade vetat att den var ett falsarium och om jag inte hade slarvat bort undersökningen, hade jag direkt gått till media. Då skulle kvällstidningarna verkligen ha fått något att skriva om. Till slut skulle det dock ha kommit fram att undersökningen bara var en bluff och då skulle Moderaterna ärligt kunna säga att de inte hade något med *RIO Spin Marketing* att göra. Och Stern skulle bli tvungen att erkänna att han hade tagit emot den falska undersökningen. Detta skulle skapa misstro mot alla etablerade politiker.”

”Du har rätt”, utbrast jag. ”Det skulle inte vara bra för Socialdemokraterna. Och för dig skulle det gå riktigt illa. Du skulle framstå som en nyttig idiot.”

”Jo men visst! Men tack vare att jag skrev *Var och en sin egen spinndoktor* och tack vare att jag fick RIO alias Beatrice att läsa min okreativa skrift lyckades jag avslöja att hon inte var någon riktig spinndoktor. Nu har jag återigen visat att jag genom mitt skrivande kan påverka vad som händer i världen.”

”Jag upphör aldrig att förvånas över din fasta förvissning om författarens fabulösa betydelse. Det värsta är dock att Mr. X tycks känna dig väl och att han insåg att du direkt skulle ta med dig den falska opinionsundersökningen och springa till media och babbla”, konstaterade jag kyligt. ”Men vem är Mr. X och varför vill han eller hon dig illa?”

”Det undrar jag också”, sade Anders. ”Därför skall jag skriva till Beatrice och fråga. Jag fick nämligen idag ett brev från henne, så nu vet jag att Beatrice är i USA och att allt har gått för henne som vi planerade.”

”Och jag skall be vår säkerhetschef på InterMedia att tala med polisen och be dem skugga ’Den Enarmade Banditen’. Förhoppningsvis kommer Berra att leda oss till Mr. X. Skulle Mr. X utnyttja honom för ett tredje attentat mot dig, så hoppas jag att vår säkerhetschef får polisen att förhindra det.”

VAR OCH EN SIN EGEN PRIVATDETEKTIV / Anders berättar

Baskervilles hund

Att Maria nu hjälpte mig, var en stor lättnad. Men trodde hon verkligen på mina teorier, eller ställde hon upp bara för att lugna mig?

Efter att jag hade skrivit till Beatrice släppte vi frågan om Mr. X är. Vi kunde inte göra något förrän Beatrice hade besvarat mitt brev.

Jag började nu på allvar mitt kampanjande för Cecilia Wikström. Område för område knackade jag dörr. Först gick det inget vidare, men sedan ändrade jag taktik och då tog mitt kampanjande fart. Jag tyckte att det gick så bra för mig, att jag till den liberala tidningen NU delade med mig av mina erfarenheter. Min artikel kom in i NU fredagen före EU-valet.

Alla hejar på Marit

Jag har varit ute och kampanjat genom att knacka dörr. Den viktigaste EU-frågan för väljarna och den fråga som de har en uttalad, distinkt och gemensam uppfattning om är EU-parlamentarikernas löner. De tycker att lönerna och arvoden är på tok för höga. Väljarna är nästan lika upprörda över detta som över bankdirektörernas miljonbonusar och dyra pensionsavtal. De flesta väljare säger att de inte är intresserade av EU-valet eller att de inte har fått någon information. Då är det meningslöst att säga att det finns information på nätet och att de snart kommer att dränkas av broschyrer.

I stället börjar jag diskutera sjukvård och fråga dem vad de tycker om vår vårdcentral. Om den tycker de inte. Nu får jag höra många och långa berättelser om deras ofta negativa erfarenheter från besök på Carema. En fjärdedel säger att de aldrig kommer att gå dit igen. Då talar jag om att vi skall försöka att få ordning på vårdcentralen och vi skall ordna ett informationsmöte om Carem på skolans matsal.

Och på tal om mat berättar jag om Marit Paulsens besök på restaurangskolan i vårt gymnasium förra veckan. Både skolungdomar och vuxna tycker att maten är dålig. Marit vill ha bort det gigantiska jordbruksstödet till storbönder, som kanske inte ens bor på de gårdar de äger, samt även få bort stödet till franska vinodlare och grekiska tobaksodlare. Skall någon rå på dem, så är det krutgumman Marit. De flesta väljare hejar på Marit!

Därefter tar jag fram brottsstatistiken över villainbrott i vår stadsdel. Jag får uppgifter varje vecka från polisen. Antalet inbrott ökar och polisen är lika slöa och ineffektiva som Bosse Ringholm sade i TV till en reporter, då han trodde att bandet var avstängt.

När husägarna hör namnet Bosse Ringholm, blir de oroliga. De är rädda för att de förutom att de blir plundrade av vanliga, hederliga tjuvar, också kommer att bli "plundrade" av staten genom en ny fastighetskatt och en massa andra nya skatter. Jag lugnar dem dock och talar om att vi har färre och lättare brott än i Neapel.

Sedan talar jag om Gommoran och om den organiserade brottsligheten och sexhandeln, som breder ut sig i Europa. Jag frågar om de vet vem Cecilia Wikström är? Vanligen vet de inte det. Då talar jag om för dem att hon är en orädd präst, som vill komma till Bryssel för att få stopp på maffian och sexhandeln. Slutligen ger jag dem mitt EU- och värvningskampanjmaterial och tackar för besöket.

Men i dörren vänder jag mig om i min gamla, skrynkliga, blåa kampanjrock och säger likt Colombo (skådespelaren Peter Falk): *"Jo, det var en sak som min fru bad mig om. Hon tycker att jag är så disträ. Jag brukar till och med glömma bort mitt eget telefonnummer. Därför har jag skrivit in mitt nummer i det material som du fick av mig."* – Jag går långsamt tillbaka och sniffar vid garderoben, såsom om jag just skulle ha kommit på att de har ett lik i garderoben. Och så utbrister jag: *"Snälla du! Ring upp mig den 7 juni och påminna mig om att jag skall gå och rösta och kryssa in Cecilia Wikström!"*

När jag kampanjade var jag orolig för att Mr. X skulle attackera mig igen. Jag såg mig därför ständigt om, men jag märkte ingen som förföljde mig. Ju närmare valet vi kom, desto lugnare blev jag. Jag trodde att så länge jag kampanjade, var jag trygg för Mr. X. Han är ingen dumbom. Att mörda mig medan jag kampanjar i valet, skulle ju betraktas som ett politiskt mord. Det skulle medföra extraordinära polisinsatser för att få tag på mördaren.

Fredag eftermiddag den 5 juni 2009 var en strålande försommardag och den var som gjord för att kampanja. Jag började redan kl. 9 att knacka dörr i det sista bostadsområdet som jag skulle besöka. De flesta husen var tomma, men då lade jag Cecilias kampanjmaterial på ett bord eller stol intill ytterdörren. I ungefär var tredje hus var det någon hemma och ungefär hälften av dem tog sig tid att prata med mig om EU-valet.

Klockan tolv var jag hungrig och törstig. Jag cyklade hem och åt en rejäl lunch. Sedan tog jag mig en tupplur och jag vakande inte förrän klockan två. Jag hade kvar den sista gatan i området och längs en gata låg där ca 150 hus.

När klockan var halv fyra hade jag bara kvar två hus längst in på en återvändsgata intill skogen. I huset på höger sida stod ytterdörren halvöppen. Jag började med det huset. Det var en enplansvilla med vardagsrum och uteplats mot skogen. Jag klingade på ringklockan, tittade in i hallen och ropade: "Är det någon hemma?"

"Kom in och stäng dörren efter dig", hörde jag en röst ropa inne från vardagsrummet.

Jag kände hur en kall vind svepte in i hallen. Även altandörren inne i vardagsrummet stod öppen. Jag slog igen ytterdörren med en smäll. Plötsligt kände jag att något var fel, alldeles fel. Jag körde ned höger hand i byxfickan och det var i sista sekunden. För nu hörde jag hur rösten inne i vardagsrummet gav kommandot: "Buss på!"

Det rasslade till på parkettgolvet. In från vardagsrummet kom en gigantisk hund farande. Den snurrade runt dörren till hallen och kom rusande mot mig med blottade tänder. Det var inte den enarmade banditens lilla kamphund, utan det var en stor, vältränad schäfer som kom rusande mot mig. Det var Baskervilles hund!

Först när schäfern var fyra meter från mig och just skulle ta ett språng mot mig, fick jag upp pepparsprejen och tryckte av. Trots att adrenalinet måste ha pumpat för högtryck reagerade hunden omedelbart på pepparsprayen och den slog tassarna i golvet. Jag sparkade till schäfern över nosen. Sedan vände jag mig om, ryckte upp dörren och rusade ut. När jag slog igen dörren efter mig tappade jag burken med pepparspray.

Utan att se mig om slängde jag mig upp på cykeln och körde hemåt i ilfart. I farans stund tänkte jag på mitt lilla barnbarn Rio. Då jag talade i telefonen igår med honom låg han i badet och fantiserade att det var en massa hungriga hajar i vattnet. Då sade jag: "Hajar är väl inget av vara rädd för, för en stor pojke som du. Här på Drottningholm har vi det mycket, mycket värre, för här har vi fullt med krokodiler och de är snabbare än en människa på land. **Hjälp!** Nu kommer hundra tusen miljoner krokodiler och vill äta upp mig! Vad skall jag göra Rio?"

"Spring hem fort morfar och lås dörren!", sade min hjälpsamme dotterson.

Jag gjorde nu som Rio i går hade uppmanat mig att göra. Framme vid bostaden slängde jag cykeln på marken, sprang in i huset och låste dörren. Sedan satte jag mig vid telefonbordet och pustade ut.

Vilken himla tur jag hade haft! Jag hade dels tagit med den pepparspray som Anna hade köpt i New York och smugglat in i Sverige, dels hade jag intuitivt uppfattat faran och fått upp sprayen i sista sekunden.

Slå nollan till polisen

Jag tog ett djupt andetag och började att slå två nollor. Då kom jag på att det var för länge sedan som man slog 009 för att komma till polisen. Idag skall man slå 112 till SOS Alarm. Det gjorde jag och när de svarade sade jag: ”Jag heter Anders Ant och har personnummer 440401-8954. Jag har just blivit attackerad av en kamphund. Jag vill bli kopplad till polisen!”

”Är ni skadad?”

”Nej! Jag är inte skadad. Men jag vill att ni genast kopplar mig till polisen.”

”Var blev ni attackerad av kamphunden?”

”I ett hus på Kämparevägen 2 på Ekerö.”

”Bor ni där?”

”Nej, jag bor på Drottningholm.”

”Vem bor på Kämparevägen då?”

”Det vet jag inte. Jag var ute och delade ut valmaterial då jag blev attackerad. Jag kampanjar i EU-valet. Någon försökte att hindra mig och det är därför som jag nu vill bli kopplad till polisen.”

”Sitter du i EU-parlamentet eller kampanjar du för att komma in i parlamentet och få bra betalt?”

”Nej! Jag kampanjar för Cecilia Wikström.”

”Vem är det?”

”Hon är Präst. Men nu får du sluta med dina frågor. Jag har för fem minuter sedan bett att få bli kopplad till polisen. Det rör sig om ett pågående brott och jag vet att det här samtalet spelas in. Nu är det dags att du skärper dig och kopplar mig till polisen!”

På polisens växel blev det ännu fler frågor, som jag var tvungen att besvara, innan de till slut gick med på att skicka ut en polisbil till min bostad.

Två dubbelnollor

Det tog tre kvart innan polisen kom. Den ena polisen var stor, kraftig och rejält överviktig. Den andra var kort, vältränad och smidig som en vessla. Båda var ljushåriga, blåögda och

talade felfri svenska, men de hade konstiga utländska efternamn. Därför kallade jag dem för Kling och Klang.

Jag fick nu en tredje gång redogöra för vad som hänt. Kling frågade och Klang skrev ned vad jag sade. Det blev ännu fler och ännu mer detaljerade frågor. Bl.a. uppehöll Klang sig länge kring frågan varför jag kampanjade för Cecilia Wikström. Jag berättade då att jag bara hade träffat Cecilia genom en slump, att vi inte hade något intimt förhållande och att jag kampanjade utan att få betalt.

De båda poliserna betraktade mig med stor misstänksamhet. Jag fick sedan beskriva hur det hade gått till när Baskervilles hund angrep mig. Gång på gång frågade Klang mig om ytterdörren och altandörren verkligen hade stått öppna. Och om och om igen frågade de mig vem som hade bett mig stiga in, men det visste jag inte för det hela hade ju gått så snabbt.

Kling och Klang frågade mig även om det var en man eller kvinna som bett mig stiga in och stänga dörren. Jag sade att jag trodde att det var en man, men att jag nu inte var säker på det. Sedan fick jag i detalj redogöra för hur jag hade varit klädd innan och efter att hunden hade attackerat, om det nu verkligen var en hund. Kling undrade lite försynt om det inte i själva verket var en man som hade gett sig på mig, men att upplevelsen var så hemsk, så att jag hade förträngt minnet av händelsen. Och Klang kompletterade med att säga att de vecka och feministiskt lagda manschauvinister oftast brukar glömma vad de har blivit utsatta för och också hur de har varit klädda innan våldtäkten.

Efter en halvtimmes pressande förhör, som jag klarade elegant, åkte vi till Kämparevägen och platsen för brottet. Poliserna ringde på, men dörren var låst och ingen kom och öppnade. Då gick vi runt huset och såg vi att altandörren nu var tillsluten, men att det var skador på dörren. Någon hade brutit upp den med en kofot:

”Fanns de här skadorna på altandörren, då du kom?”, frågade Kling och sköt upp dörren.

”Jag vet inte, för jag kunde inte se skadorna från hallen”, svarade jag.

”Hm”, sade Kling och steg in i vardagsrummet. Klang följde efter. Intill altandörren låg min burk med pepparspray. Klang böjde sig ned, tog upp den och lade burken i en bevispåse. Jag vågade inte följa efter för jag var alltjämt livrädd för att bli attackerad av Baskervilles hund. Jag tittade in i vardagsrummet och där såg jag att en gammal schäfer låg och sov intill braskaminen. Nu vågade jag mig in.

”Var det den här hunden som angrep dig?”, frågade Kling.

”Nej! Det tror jag inte. Det var en schäfer, men den var mycket större och kraftigare.”

”Var den verkligen det?”, sade Klang. ”Vet du vem som bor här?”

”Ja, nu vet jag det. Håkan och Hanna Wallén. Det stod ju på dörren.”

”Känner du dem?”, frågade Klang.

”Nej! Men jag tror att Håkan Wallén är överläkare och chef för kardiologen på Danderyds sjukhus.”, svarade jag.

Klang tog upp sin mobil och ringde till växeln på Danderyds sjukhus, där han snabbt blev kopplad till Håkan Wallén. Klang förklarade att familjen Wallén hade haft ett inbrott. Av samtalet förstod jag att Håkan just förberedde en hjärtoperation och att han dessvärre inte hade möjlighet att komma hem. Hans fru, som var sotarmästare på Ekerö, skulle dock gå att nå på hennes mobil.

Klang ringde nu Hanna Wallén som svarade direkt. Hon skulle kunna vara hemma på tio minuter. Av samtalet förstod jag att Hanna främst var bekymrad för deras hund, som hette Rio.

Hanna Wallén dök upp efter fem minuter. Hon var cirka 40 år gammal, svarthårig och svart av sot. Det syntes att hon klättrat mycket på tak och fejat, för hon hade en kraftig solbränna och hon såg mycket vältränad ut. Kling förklarade för henne vad som hade hänt och han sade att jag hade sprayat peppar på Rio.

När Hanna hörde det försökte hon likt Baskervilles hund slänga sig över mig och slita mig i stycken, men Kling gick emellan. Hanna förklarade att hon hade låst ytterdörren, då hon hade lämnat hemmet och att jag var en tjuv som brutit mig in i deras hem och skadat Rio. Deras hund brukar visserligen skälla på okända, men Rio brukade bara attackerat banditer och onyktra människor.

Kling gick fram till Rio och klappade hunden, som nu började vakna. Hanna gjorde då ett nytt försök att attacker mig, men den här gången gick Klang emellan. Hanna skrek och skällde på mig och frågade om jag hade någon egen hund. Hon lugnade först ned sig, då Klang satte handfängsel på mig.

Kling bad nu Hanna se om hon kunde upptäcka något som var stulet. Hanna såg sig om i rummet och sedan skrek hon: ”Min bärbara dator är ju borta! Jag har hela min bokföring på den och alla våra bilder. Var har du gjort av den?”

Hanna försökte en tredje gång att kasta sig över mig och nu krävdes att både Kling och Klang gick emellan för att stoppa henne. Kling förklarade för Hanna att polisen säkert och snabbt skulle knäcka mig, så att hon skulle få tillbaka den tillgripna datorn. Och Klang bad Hanna att hon och hennes man i lugn och ro skulle gå igenom och göra en förteckning över allt som jag hade stulit från dem. Klang gjorde på gammaldags vis honnör för Hanna och sedan åkte vi i väg till polisstationen.

Gripen, arresterad eller häktad?

När vi kom fram till polisstationen visiterades jag ännu gång. Man plockade av mig min livrem och mina skosnören och sedan placerades jag i en arrestlokal. Där satt jag i fem timmar, utan att någon brydde sig om mig. En gång kallade jag på vakterna och bad dem att få ringa min hustru och en advokat. De sade att min hustru och advokat redan var underrättade och att jag skulle hålla mig lugn tills förundersökningsledaren hade beslutat att häkta mig. Då bad jag istället att få in en TV i cellen, så att jag skulle kunna följa EU-slutdebatten, men detta modesta önskemål bifölls inte.

Klockan tio på kvällen kom vakterna och hämtade mig. Jag blev fördd till ett förhörssrum och där satt jag och väntade i en halvtimme. Så öppnades dörren. Det var inte förhörsledaren som steg in i rummet utan "Perry Mason".

Per Mårtensson var InterMedias affärsjurist. För ett år sedan hade han dock försvarat Chris Sjö, som är InterMedias marknadschef. Hon hade inte stannat vid ett STOP och när Chris stoppades av ett par poliser. Chris hävdade att de hade sett fel och att hon visst hade stannat till en kort sekund, trots att inte förstod vad STOP betydde på svenska. Det var ju ett omöjligt fall och Chris tyckte att det var meningslöst att anlita en advokat. Per Mårtensson erbjöd sig då att försvara henne.

I Attunda tingsrätten korsförhörde Per de båda poliserna. Då Per frågade den ene polisen hur många minuter som han hade suttit och sovit och hur hans partner hade varit klädd innan brottet begicks, uppgav polisen att inte alls hade sovit och hans partner hade varit klädd som vanligt. På frågan om hon hade röda underbyxor på sig eller inte under kjolen, uppgav den tilltalade polisen att han inte visste det, för han hade inte tittat åt hennes håll. Det hade han dock varit tvungen att göra, om han skulle ha kunnat se Chris bil

Sedan frågade Per det andra vittnet hur långt från STOP-skylden, som polisbilen stod. Poliskonstapelns svar blev: "Cirka 150 meter."

"Hundrafemtio meter", utbrast Per med förvåning. "Det var mycket! Det är ju dubbla Råsunda! Kunde du verkligen med säkerhet se om den lilla Fiaten stannade till på det avståndet?"

"Ja", sade polisen, men tillade: "Det var i alla fall, så jag uppfattat händelseförloppet." Då kom naturligtvis Per med en serie nya, skarpa frågor, som gjorde att polisen vecklade in sig i långa förklaringar. Han blev ett lätt offer för InterMedias chefjurist, som därefter kom att kallas för "Perry Mason". Chris friades i tingsrätten.

"Perry Mason" verkade inte alls ledsen över att behöva rycka in som försvarare sent en fredagskväll. Tvärtom! Per berättade att Maria hade blivit arg, då hon kom hem klockan sju på kvällen och jag inte var hemma och hade middagen klar. När hon ringde mig på mobilen, så hörde hon att den låg kvar på vårt telefonbord. Ännu argare blev Maria då polisen klockan åtta på kvällen, just då hon hade blivit klar med middagen och slagit på TV:n, stövlade in och gjorde en husrannsakan. När polisen beslagtog Marias Dell-dator, som var av samma modell som Hanna Walléns stulna dator, blev Maria rosenrasande.

Perry Mason and the Case with the Dangerous Dog

Maria ringde då till Per Mårtensson och berättade för honom om de två tidigare attentatsförsöken mot mig. "Perry Mason" åtog sig genast fallet.

Per förklarade att han hade läst igenom vad jag var anklagad för. Nu ville han höra min version om vad som hade hänt och den fick han.

Klockan halv elva var vi klara. Per klappade mig på axeln och sade att han om en timme hoppades att ha fått ut mig. Men han beklagade att vi inte hade det amerikanska borgenssystemet, för då hade det gått ännu snabbare. En halvtimme senare kom vakterna och hämtade mig. Åklagaren hade släppt alla anklagelser mot mig.

Per bodde i Bromma. När han körde hem mig förklarade Per att det var två saker som han hade skjutit in sig på. För det första att polisen hade beslagtagit Marias dator, bara för att den var av samma modell som Hanna Walléns dator. Det hade ju räckt att polisen, som Maria yrkade, hade öppnat datorn, så hade man förstått att det verkligen var InterMedias dator. Dessutom är ju Maria inte bara VD för InterMedia, utan hon kan ju även betraktas som journalist. Och att beslagta journalisters datorer är ju en ytterst känslig fråga.

”Beträffande de öppna dörrarna hos familjen Wallén, förklarade jag för åklagaren att det troligaste var att en knarkare hade brutit upp altandörren, stulit datorn och sedan helt fräckt gått ut genom ytterdörren och lämnar den öppen. Att du, utklädd till valarbetare, skulle ha cyklat runt för att bryta dig in i tomma hus, var en långsökt tanke, men som jag givetvis skulle tipsa tidningarna om, ifall du inte genast släpptes. Jag förklarade också för åklagaren att du hade sett den öppna ytterdörren och frågat om någon var hemma. Till polisen hade du sagt att någon bad dig stiga in, men jag förklarade att du för mig nu uppgav att du nog hade hört fel. Tjuven var ju inte kvar, utan det var Rios glada skall, som du i vinden hade uppfattat som: *Kom in!*”

”Pepparsprayen då. Hur trollade du bort den?”

”Åklagaren och jag blev överens om att det var svårt att bevisa vem av era barn, som hade tagit med sig pepparsprayen från USA”, sade Per. ”Dessutom förklarade jag för åklagaren att du troligtvis inte hade vetat att pepparsprayen var ett vapen, utan att du hade tänkt använda den för att krydda köttet, då du senare på kvällen skulle grilla. Jag sade att det var en ren slump att du råkade känna att du hade sprayflaskan i dina byxfickor, just som den snälla schäfern Rio kom för att bekanta sig med dig. Men du hade läst på skylten utanför makarna Walléns hus och där stod det: ”Varning för skällande hund.” Det fick dig att associera till Baskervilles hund och det var Walléns skylt som gjorde att du blev skrämmd, trots att hunden ju är mycket lugnare än ditt barnbarn Rio.”

När vi svängde upp till vår stuga kom Maria ut. Hon var åtföljd av en vältränad man i fyrtioårsåldern, som jag inte hade träffat tidiga. Maria gick fram till mig och gav mig en krama. Sedan tackade hon Per Mårtensson och påminde honom om mötet inne på InterMedia i Gamla Stan på söndag klockan två.

När ”Perry Mason” hade kört sin väg presenterade Maria mig för 40-åringen: ”Det här är Johan Skarp. Han är vår nya livvakt. Efter vad som har hänt bedömde jag att vi behöver ett skydd, så att du skall känna dig trygg. Johan kommer från Finland och han arbetat på Skyddspolisens. Han har varit livvakt åt Finlands förre statminister Mari Kiviniemi och i Sverige åt Mona Sahlin.”

Jag skakade hand med Johan och sade: ”Det går framåt. En livvakt behöver vi verkligen. Nästa steg hoppas jag blir att Maria även anlitar en städerska åt oss. Jag förstår att livvaktssjobbet kräver full koncentration, men du kanske är gift och har en fru som heter Rut. Då skulle jag kunna göra ett RUT-avdrag för henne. Räknas förresten livvakt som hushållsnära tjänster?”

Johans blick gick från vänster till höger, upp i luften och ned mot marken. Hotet kunde komma från vilket håll som helst. Han var beredd. Johans skarpa blick mötte mina ögon och han svarade ”Nej” på båda mina frågor.

Vi gick in i huset och Maria mikrade den middag, som hon höll på att göra i ordning för fyra timmar sedan, då hon blev avbruten i matlagandet av polisens, som inte ville vänta med sin husrannsakan. Polisen hade inte med sig något papper med beslut om husrannsakan, utan de sade att åklagaren hade beslutat. När Maria ringde ”Perry Mason” om detta, fick hon veta att i Sverige litar man på att polisen agerar rätt, till skillnad från i USA. Där har man inte förtroende för myndigheterna, utan där måste man ha papper på allt.

Vi satte oss ned vid bordet och Maria serverade en viltgryta. Hon höll upp ett glas rödvin åt oss. Jag tog en tugga av maten och nu kände jag hur hungrig och törstig jag var. På polisstationen hade jag bara fått en kopp kaffe och en söt limpa, som jag hade vägrat att äta. Johan drack Loka och han lämnade då och då bordet för att kontrollera den nya säkerhetsutrustning, som hans företag *International Security & Intelligence Service (IS & IS)* hade installerat samma kväll.

Medan jag åt och drack berättade Maria att hon halv tio nu på kvällen hade varit hemma hos familjen Wallén. Helen och Håkan hade hon uppfattat som ett förtjusande par och deras schäfer Rio hade tillgivet lagt sig vid Marias fötter. Det var kors i taket för Maria är inte direkt den som brukar charma hundar. Maria tog en klunk av vinet och sade sedan eftertänksamt: ”Det var konstigt att hunden inte skällde då jag kom till Walléns på kvällen.”

Jag hade munnen full med mat, så jag kunde inte spela doktor Watson och fråga vad hon menade. Det gick en halv minut och då ingen av oss sade något, frågade Johan: ”Vad var det för konstigt med det?”

”Det var det som var det konstiga”, svarade Maria.” Både Helen och Håkan förklarade att Rio alltid brukade skälla när någon okänd och onykter kom, men det hade hunden inte gjort nu på eftermiddagen då Anders var där och nu ikväll då jag var där.

”Kände Rio dig sedan tidigare? Var det liksom i Baskervilles hund, därför som han inte skällde?”, frågade Johan.

”Nej! Jag har aldrig träffat den hunden tidigare”, sade Maria tvärsäkert.

”Det kanske berodde på att Rio hade fått pepparspray i nosen och fortfarande inte kunde känna lukten av främmande människor”, sköt jag in.

”Nej”, sade Maria. ”Så länge slår inte pepparsprayen ut luktorganet. Jag har ett bra luktsinne och lite peppar nyser man snabbt bort. När jag luktade på Rio märkte jag att någon hade sprayat en massa peppar på hela Rios päls. Det luktade däremot inte peppar från Rios nos, Det kan således inte ha varit Walléns hund, som Anders sprayade peppar på.”

”Men varför skällde inte hunden?”, frågade Johan igen.

”Det undrade jag också”, sade Maria. ”Det tog mig 20 minuters koncentrerat tänkande och två chokladkakor med 86 % kakao för att lösa problemet”, sade Maria.

Sedan blev det tyst igen. Den här gången frågade jag Maria nyfiket: ”Vad var det för smak på chokladkakorna?”

”Pistage och peppar”, svarade Maria.

”Det är gott. Har du kvar någon?”, frågade jag.

”Nej! Men jag har en med apelsinsmak.”

”Mums. Det blir bra”, sade jag. ”Det blir man säkert klyftig av”

Maria gick och hämtade chokladen och gav mig hela kakan (100 gr). Jag erbjöd Johan att smaka, men han tackade nej. Han stoppade i stället ett tuggummi i munnen. Johan förklarade att det innehöll sötningsmedlet Xyolit, som han avskydde. Han hade bara tuggummit för att hans kollega doktor Axel Isralesson i morgon skulle kunna testa tuggummit på IS & IS:s spektrometer, för att kolla att vi inte hade utsatts för någon farlig strålning.

Varför skällde inte hunden?

När jag hade ätit upp chokladen torkade jag mig om munnen och sade: ”Nu vet jag också varför hunden inte skällde.”

Jag gjorde en lång paus och då frågade Johan ivrigt: ”Varför skällde inte hunden?”

”Därför att den fortfarande var drogad. Rio hade fått något som han verkligen tycker om, t.ex. en Tournedos gjord på en mör svensk oxfilé, som preparerats med sömnmedel. Förmodligen rörde det sig om ett Benazodiazepinliknande läkemedel som på människor kan ge parasomi, dvs. förändringar på luktsinnet. Jag skulle tippa SONATA, vars aktiva substans är Zaleplon. Hundar får förmodligen en kraftigare och mer långvarig parasomireaktion än människor. Visade Rio även tecken på svindel, okoordinerade rörelser, ostadighet, apati och minskad koncentrationsförmåga?”

”Javisst”, svarade Maria. ”Helena och Håkan sade att de inte kände igen Rio. Han var dåsig, förvirrad och det verkade som om han hade onormala tankar.”

”Då var det säkerligen SONATA”, sade jag. ”Attentatsmannen har med sig en kikare och hade iakttagit mig, då jag delat ut valinformation. Han eller hon vet att jag bara hade en gata kvar, då jag åker hem för lunch. Längst ned på den gatan bor en familj som inte är hemma på dagarna och som har en schäfer, som skäller på alla brottslingar eller onyktra personer. Vår gärningsman passar troligen in i båda dessa grupper. Därför ger han eller hon Rio en Tournedos med sömnmedel, som gärningsmannen slänger in genom brevlådan. När Rio har somnat bryter förövaren upp altandörren. Han eller hon har med sig en stor schäfer. Sedan sätter sig attentatsmannen och väntar.”

”Detta var också min slutsats”, sade Maria. ”Även om Sir Conrad Doyle inte i någon av sina böcker skrev det, skulle jag i alla fall vilja säga: Elementärt, min käre doktor Watson.”

Johan såg förstummad på oss. Sedan gick han iväg och kontrollerade åter sina säkerhetsinstallationer. När Johan kom tillbaka sade han: ”Er slutledningsförmåga är i klass

med Sherlock Holmes. Men är er deduktion rätt? Är det inte bara en teori ni målar upp? Finns det några bevis, som kan övertyga polisen om att ni är rätt ute?”

”Javisst”, sade Maria. ”Jag hade med mig mitt specialslipade förstoringsglas. På brevinkastet såg jag tydligt en fläck av köttsaft och också på golvet nedanför. Jag sade åt Helena och Håkan att inte röra fläckarna, utan låta polisens ta hand om saken. Håkan var dock nu så engagerad i fallet, så han skrapade bort fläcken på brevlåda och lade köttsaften i ett provrör. När tidningsbudet kommer i morgon var det ju risk för att fläcken skulle ha försvunnit. Håkan skall ta med sig provet i morgon till Danderyds sjukhus och låta analysera om köttsaften innehåller spår av sömnmedlet SONATA.”

”Nu är jag trött. Nu går vi och lägger oss!”, sade Anders. ”Vilken tid blir du avlöst Johan?”

”Klockan sju i morgon bitti.”

”Då är vi nog inte vakna”, sade jag. ”Men vi ses på InterMedia i övermorgon. God Natt.”

Vi gick in i vårt sovrum. På polisstationen för några timmar sedan hade jag känt mig ensam, övergiven och deprimerad. Men nu hade jag Maria vid min sida. Nu var åter allt möjligt. Vi skulle knäcka Mr. X! Och ikväll behövde jag inte ta ett piller SONATA.

VAR OCH EN SIN EGEN LYCKAS SMED / Maria berättar

Brain-storming i Gamla Stan

Klockan två på söndag eftermiddag samlades vi på InterMedias styrelserum i Gamla Stan. Det var Anders och jag samt InterMedias säkerhetschef Eva Rydberg och två utredare från IS & IS, som hette Inge Steen och Ivan Suneson. Eva inledde med att berätta vilka förstärkta säkerhetsåtgärder, som hade genomförts här på InterMedia. Sedan redogjorde Inge för hur livvaktsskyddet för Anders och mig hade lagts upp samt vilken säkerhetsutrustning IS & IS hade installerat vid vårt hus i Drottningholm. Slutligen berättade Ivan vad man hade fått fram om Beatrice och om ”Den Enarmade Banditen” – Berra Friber. IS & IS hade nästa inte fått fram någonting.

Nu blev det en brainstorming om hur vi skulle gå vidare. Vi var alla överens om att vi måste få polisen att ta mordförsöken på allvar. Ivan sade att han med sin erfarenhet från kriminalpolisen tyvärr inte trodde att det skulle gå, såvida inte analyserna av köttfläckarna från Helenes och Håkans brevinkast visade spår av sömnmedel. Nu fick vi dock veta att Eva hade fått ett SMS från Håkan. Den analys, som han hade låtit göra, visade att fläcken på brevlådan innehöll tunna fibrer av nötkött, men inte några spår av SONATA. Det skulle dock kunna berott på att kötsaften kom från ena änden av oxfilén. Förhoppningsvis skulle provet från den andra fettfläcken, som vi hoppades att polisen skulle ta nu på måndag och skicka till SKL, skulle visa sig innehålla spår av SONATA.

Jag avslutade mötet med att be Ivan att ställa samman en rapport om vad IS & IS fått fram och i morgon bitti personligen överlämna rapporten till sina kontakter i Polishuset. I avvaktan på att polisen skulle agera, måste Anders hålla sig inomhus och inte visa sig i fönstren. Jag uppmanade Johan att se till att Anders inte för en minut lämnade huset, vilket han lovade att göra. Innan jag avslutade mötet sade jag med låg röst: ”Nu skall jag tala om något, som ni absolut inte får nämna för någon. För ett par veckor sedan fick Anders ett brev från Beatrice. Anders vet var hon är och vad hon nu skall göra. Det är ingen annan som vet var hon är, inte ens hennes släktingar. Och så skall det förbli! För er kan jag dock säga att hon är i USA.”

”Men jag säger inte var”, fortsatte Anders. ”Jag vill att den svenska polisen engagerar sig i fallet. Men om inte polisen ordnar så att Beatrice blir förhörd, reser Maria och jag själva över till USA och talar med henne.”

Jag tog upp min almanacka och sade: ”Jag kan åka den 22 juni. Det blir bra, för då får polisen drygt två veckor på sig för att analysera fettfläcken och att besluta om hur man går vidare. Sedan måste jag vara tillbaka här i Stockholm senast på morgonen den 1 juli.”

”Det passar mig också”, sade Anders. ”Den 1 juli skall jag nämligen operera min axel.”

Jag avslutade mötet. Innan säkerhetschefen Eva Rydberg lämnade rummet bad jag henne att tala med sin kollega på SAS och boka biljetter åt Anders och mig. För att resan skulle vara konfidentiell skulle biljetterna bokas i andra namn än våra egna.

Flyget till USA och Beatrices dilemma

Klockan 9.00 den 24 juni lyfte SAS-planet från Arlanda med kurs Kennedy Airport. Längst fram i första klass satt ett 65+par, som hade checkat in under namnen *Anne-Marie och Lars*

Holm. Platserna intill dem var tomma. Flygvärdinnan visste att de ville vara så ostörda. Därför var det ingen som hörde när *Lars* tyst sade: ”Nu är det väl bäst att jag talar om för dig vad det var Beatrice berättade för mig, då jag träffade henne på Strandvägen.”

”Ja”, sade jag. ”Det är verkligen på tiden att du gör.”

”Jag lovade Beatrice att inte säga någonting till någon om vad hon i april berättade för mig. Nu bryter jag dock det löftet”, sade *Lars*.

Jag fick nu veta att samma dag som Beatrice hade gett Stefan Stern den falska opinionsundersökningen, hade hon kommit hem på kvällen och hittat ett brev från Karolinska Sjukhuset. Där stod det att man upprepade gånger hade sökt Beatrice på telefon, utan att få något svar. Därför ville man nu brevlades informera henne om att det vävnadsprov, som man tagit på hennes livmodertapp, var positivt. Beatrice hade för ett par veckor sedan haft kraftiga blödningar i vaginan, och det var ju skönt att hon nu fick ett positivt besked på cancerprovet.

Beatrice hade just fått ordning på sitt liv. Men hon kände hur den biologiska klockan tickade och hon var nu inställd på att skaffa sig barn innan det var för sent. Beatrices pojkvän hade visserligen gjort slut med henne för ett halvår sedan, men att få tag på en barnafader var inget problem för henne, om det så bara skulle bli för en natt. Det viktigaste var att mannen till hennes barn hade bra gener. Därför hade hon de senaste veckorna förhört sig om sina pojkvänners föräldrars hälsotillstånd samt om deras far- och morföräldrar ännu var i livet. Huruvida pojkvännerna ville gifta sig med Beatrice och försörja barnet, spelade inte så stor roll, för hon kunde nu klara sig själv. Och om inte fadern betalade underhåll, så ger ju staten bidragsförskott.

Beatrice hade tre kandidater som hon valde mellan. Efter den lyckade teater, då hon och Irina hade lurat spinndoktorn Stefan Stern, hade Beatrice känt sig upprymd och hon hade tänkt ringa till en av sina pojkvännar. Men så tog hon fram brevet från KS igen och nu fick hon se att det stod något på baksidan. Där stod att hon var kallad till Odontologen om tre veckor för utredning och behandling. I brevet stod det även vad hon fick äta och dricka innan besöket och vad hon skulle ha med sig.

Beatrice blev chockad. Först ville hon inte tro att det var sant. Hon tömde en halv flaska vin för att kunna se klarare på saken, men det blev tvärt om. Hon satt sig vid datorn och googlade om livmoderhalscancer, men ju mer hon googlade desto mer förtvivlad blev hon. Beatrice insåg att hon skulle bli tvungen att operera bort livmodern och omgivande vävnad, liksom lymfkörtlarna i lilla bäckenet. I sin förtvivlan ringde Beatrice till sin syster Rebecka. Hon var på en läkarkonferens i UAS och Rebecka svarade inte på mobilen. Då tömde Beatrice resten av vinflaskan och sedan somnade hon.

Klockan sex på morgonen ringde Rebecka. Hon hade hört vad Beatrice hade talat in på mobilen om KS cancerbesked. Rebecka försökte lugna Beatrice och förklara för henne att det i dag finns många nya behandlingsmetoder och att ett cancerbesked inte längre betyder döden. Beatrice sade dock att hon struntade i vilka nya metoder, som det fanns och att hon lika väl kunde vara död, om hon inte kunde få barn. Rebecka uppmanade då Beatrice att inte göra något förhastat. Hon skulle omedelbart sätta sig på flygplanet hem från Los Angeles och redan i övermorgon skulle Rebecka se till att Beatrice togs in Odontologen på KS. Beatrice skulle inte behöva vänta flera veckor på att operera bort livmodern.

Men när Beatrice hörde sin förnumstiga syster säga detta, stängde hon av mobilen och åkte till en knarkhandlare på Söder. Och när Anders kom till Strandvägen klockan två på eftermiddagen var Beatrice hög på kokain, men det märkte inte Anders.

Nu avbröt jag *Lars/Anders* och frågade: ”Hur fick du Beatrice att lugna ned sig?”

”Jag sade åt henne att hon både kunde operera sig för cancer och få barn. Jag förklarade för henne att man i vissa fall inte behöver ta bort livmodern, utan kan göra en s.k. *trachelektomi*. Sedan frågade jag Beatrice, om hon ville att jag skulle undersöka henne för cancer.”

”Är du inte klok?”, skrek jag. ”Du är ju inte medicinskt utbildad och att behandla allvarliga sjukdomar som cancer är ju direkt straffbart enligt kvacksalverilagen. Du kan hamna i fängelset Anders!”

”Tyst! Kom ihåg att jag nu heter *Lars*. Jag är visserligen en autodidakt, men jag anser mig vara bättre än mina läromästare Enköpingsdoktorn Evert Westerbergs och livläkaren Axel Munthe. Jag har läst deras doktorsavhandlingar om gynekologiska sjukdomar och jag har också lärt mig mycket om kvinnor av dem. Men jag lever i ett nytt årtusende och jag kunnat googla på de flesta sjukdomar, som finns beskrivna i den medicinska litteraturen. Jag har även upptäckt en ny sjukdom, som jag hoppas kommer att kallas *Anders Ants Syndrom*. Med ett syndrom menar man en bestämd kombination av avvikelser eller symptom som sammantaget pekar mot en viss diagnos, som exempelvis *Irritated Bowel Syndrom (IBS)*, *Guinne-Barrés Syndrom*, *Aspergs Syndrom*, *Tourettes Syndrom* och *Restless Legs Syndrom*.”

”Är *Anders Ants Syndrom* det man på engelska kallar för *Restless Brain Syndrom (RBS)*?”, frågade jag sarkastiskt.

”Nej. Något sådant syndrom finns inte. Hjärnan vilar nämligen aldrig, utan även då vi sover är hjärnan aktiv”, svarade *Lars*. ”Beteckningen syndrom signalerar just att man inte riktigt vet vad den psyko-fysiologiska orsaken är, men att någon har lyckats att övertyga sina kolleger om att han eller hon har upptäckt eller uppfunnit en ny sjukdom.”

”Alla de syndrom som du har nämnt har ju upptäckts av riktiga läkare. Du är en kvackare och du borde hamna i fängelset för att du har brutit mot kvacksalverilagen”, fräste jag till.

”Nej. Den s.k. kvacksalverilagen upphävdes 1999. Nu är det patientsäkerhetslagen som gäller. Jag tror inte att jag har brutit mot den lagen för jag skadade inte Beatrice, då jag undersökte henne och jag tog inte betalt i pengar eller natura. Jag avsåg inte heller att behandla henne. Tvärtom, skickade jag henne till USA för att få en professionell medicinsk behandling.”

”Gick hon frivilligt med på att undersökas av dig?”, frågade jag.

”Ja. Beatrice tog själv av sig om underlivet och lade sig på konferensbordet. Sedan gjorde jag en vanlig gynekologisk undersökning. Tyvärr visade det sig att cancern var ganska utbredd, förmodligen stadium tre. Jag kunde tyvärr se tumören med blotta ögat.”

”Hur reagerade Beatrice på det beskedet?”, undrade jag.

”När jag var klar med min undersökning och tog av mig mina kirurghandskar, frågade Beatrice vad jag hade sett. Jag svarade henne: Det ser ganska bra ut. Cancern går att operera. Visserligen måste vi operera bort din livmoder, men du kan få barn i alla fall, fast inte i Sverige, utan du måste åka till USA.”

”Varför till USA? Hade du tänkt klona Beatrice?”

”Nej, det är inte tillåtet”, sade *Lars*. Beatrice ville inte heller ha ett barn som är en kopia av henne själv. Men i USA är det tillåtet med surrogatmödrar. Jag föreslog att Beatrice skulle åka över till en fertilitetsklinik i USA och plocka ut ett ägg, som sedan på konstgjord väg befruktades och fördes in i en surrogatmamma.”

”Vad tyckte Beatrice om den lösningen?”, frågade jag.

”Beatrice tyckte att den var genial och hon var direkt med på idén”, sade *Lars*. ”Hon kramade om mig och pussade mig på kinden. Jag blev lite generad över denna geniförklaring, så jag sade formellt till Beatrice: ’Det går bra att ta er på kläderna!’ Och det gjorde Beatrice genast, men hon hittade inte sina röda trosor. De hade jag råkat stoppa i kavajfickan istället för min röda näsduk”

Jag flämtade till och frågade: ”Hade Beatrice och Irina inga trosor på sig resten av eftermiddagen?”

”Jo! Beatrice tog på sig sina, men jag vet inte om Irina hade några trosor på sig, då jag kallade in henne och vi instruerade henne om hur skulle agera. Irina såg fullt frisk ut, så det fanns ju inga medicinska skäl att undersöka henne också. Jag upptäckte mitt misstag med trosorna först då vi hade kört igång med vår teater uppe på konferensbordet. Jag blev svettig och måste då torka mig i pannan. Det var jobbigt att spela teater för en amatör som mig. Jag tog verkligen i för att lura Mr. X och få honom att tro att det rörde sig om ett riktigt *ménage-a-trois*. Men Beatrice och Irina var vältränade och blev inte svettiga.”

”Du skulle också behöva träna mer”, sade jag och pekade på *Lars* mage.

”Jovisst! Men jag tänker inte delta i något mer *ménage-a-trois*.”

”Bra! Spela aldrig mer rollen som Don Juan och spela inte läkare heller Jag läste i Aftonbladet (2005-01-21) om en kirurg som skulle operera bort en 50-årig kvinnas livmoder, men som vid detta rutiningrepp glömde kvar en 20x20 centimeter stor gasväv och flera stora, metallförsedda skumgummiinlägg! Så försök inte att hjälpa till då vi kommer till sjukhuset i Florida. Har Beatrice förresten råd att betala för canceroperationen och konstbefruktning?”

”På Memorial Hospital i Tampa tar de drygt 100 000 dollar och sedan måste man i USA betala en surrogatmamma ungefär lika mycket. I Indien kan man få det hela för en tredjedel av priset, men där är det mycket geschäft. Jag ville inte att Beatrice skulle ta detta lågkostnadsalternativ, utan jag ville att hon skulle åka till USA. Där har man hög kvalitet på sin privata sjukvård.”

”Har Beatrice två miljoner kronor?”, frågade jag.

”Nej”, svarade *Lars*. ”Med de pengar, som hon skulle lura av Mr. X hade hon bara en halv miljon kr. Därför ringde hon sin syster, som var ute på flygplatsen i Los Angeles och som höll på att checka in. Rebecka lovade på stående fot att bisträcka Beatrice med en halv miljon kronor.”

”Men det var ju bara halva summan”, sade jag oroligt.

”Resten fick hon av mig. Jag satte in en miljon kr på hennes konto. Det har de senaste veckorna hänt så mycket, så jag har inte hunnit berätta detta för dig ännu. Man kan dock säga att jag har lånat Beatrice en miljon kronor, för när hon skrev till mig för ett par veckor sedan skickade hon med en skuldförbindelse.”

Lars gav mig skuldförbindelse, som var skriven på Memorial Hospitals brevpapper. Jag höll upp pappret framför ögonen. Den var formulerad på engelska och Beatrices namnteckning var bevittnad av biträdande sjukhusdirektören. Men jag utbrast indignerad: ”En miljon kronor!” Sedan lugnade jag ned mig och frågade: ”Är det några fler utgifter som du har haft under den senaste tiden, men som du glömt att nämna för mig?”

Lars tänkte efter en stund och sade sedan: ”Nej! Men förra veckan fick jag en oväntad intäkt på 1 000 kr. Vid vår ICA-butik brukar det ju stå en mager spelmissbrukare och tigga pengar. Torkel Hansson, som han heter, är ju nästan lika mager som *Der Suppen Kaspar* i *Pelle Snusk*. Jag har talat om för Torkel att han måste se till att få i sig näringsrik mat, men han undviker fast föda. Därför brukar jag då och då ge honom en del av dina restaurankuponger. Under åren har jag kanske gett honom kuponger för 5 000 kronor.”

”Av mina kuponger!”, utbrast jag.

Men *Lars* fortsatte obekymrad: ”För att hålla vikten brukar du ju göra dig egna sallater. Även jag lagar för det mesta min egen lunch. Jag undviker lunchrestauranger, därför att jag inte gillar deras mat. Därför är bra att dina matkuponger från InterMedia kommer till nytta och att Torkel tvingas äta för dem. Torkel har blivit ”fett” mager. För ett par veckor sedan vann han en halv miljon på tipset. Nu sprider han pengar kring sig. Det var därför jag fick 1 000 kr av Torkel.”

”Så då ligger du bara 999 000 kr back”, avbröt jag.

”Back och back. Att låna pengar till Beatrice ser jag som en investering för framtiden. Om hon får ett barn, kommer barnet att behöva leksaker, kläder och en barnvagn. Det får hjulen att börja snurra i Kina. När kineserna tjänar och spar mer pengar, kan de låna ut mer pengar till Europa, så att vi kan konsumera mera. Och då blir det även fler jobb i Sverige. Tillväxten ökar och alla blir vinnare.”

”Du har ett varmt hjärta, men du är lättlurad”, konstaterade jag. ”Ditt skuldebrev är inte värt ett vittnen. Jag tror inte att vi kommer att få se Beatrice i livet på Tampa Memorial Hospital. Hon är en bedragare och jag tror att namnet Beatrice bara är påhittat!”

”Den som lever får se. Men nu jag börjar jag känna mig hungrig. Skall vi beställa lunch?”, frågade *Lars*.

Jag tittade på menyn och bestämde mig för en Ceasarsallat och vatten. *Lars* tycket att han, eftersom vi reste på en dyr förstaklassbiljett, skulle se till att få valuta för pengarna. Han beställde oxfilé och rödvin.

Medan vi väntade på maten sade *Lars*: ”Tyvärr är det nog inte mat som Torkel kommer att satsa sin tipsvinst på. När jag träffade honom i förrgår berättade Torkel att han nu skulle pröva ett nytt, stort, bombsäkert spelsystem. Är det inte förfärligt att staten genom Svenska Spel lurar av folk pengar, så att de inte ens har råd med mat?”

”Jo, det är förfärligt”, sade jag. ”Det är på något sätt värre då staten lurar av folk pengar, än när det är privata spelföretag, förföriska kvinnor och skojare, som gör det.”

En närmare undersökning av vinet och köttfläckarna

Nu kom maten in. Min sallat var delikat, men det tog tid att knapra i mig alla grönsakerna. *Lars* oxfilé var mör och hans vin smakade superb, påstod han.

Jag tog en klunk av vinet och visade med en min att det smakade illa.

Nu luktade *Lars* på vinet, tog en till klunk och sade: ”Du har rätt. Vinet är inte alls så gott som jag först påstod, och till Ceasars sallat kan jag föreställa mig att det smakar förfärligt. Oxfilén är inte heller lika mör, som den Tournedos som Rio fick och som vi hittade spår av i brevlådan.”

”Det var synd att köttfläcken på familjen Walléns brevlåda inte innehöll sömnmedel”, sade jag.

”Köttfläcken på golvet innehöll däremot spår av sömnmedel, men det hjälpte inte”, påpekade *Lars*. ”På SKL i Linköping kom man nämligen fram till att den fläcken inte kom från oxfilé, utan att det var fläskkött. Det var otur att familjen Wallén ett par dagar tidigare hade ätit fläskkött och att Rio den dagen hade varit orolig och gång på gång sprungit till dörren och skällt. Till slut hade doktor Wallén inte stått ut längre, utan han hade tagit en tablett SOPRANA, krossat den och blandat sömnmedlet med fläskköttet.”

”Och av alla ställen i sitt hus, valde den dumbommen att ställa tallriken vid ytterdörren”, sade jag. ”Dessutom talade doktorn Wallén om för polisen att han ett par dagar tidigare hade gett Rio sömnmedel.”

”Det var synd, för då ändrades brottsrubriceringen från mordförsök, där jag var ett brottsoffer, till illegalt vapeninnehav, där jag var en brottsling. Tanken var naturligtvis att jag skulle bli biten och avlidit av blodförlust. Sedan skulle Berra, den Enarmade Banditen, sätta den sovande Rios käkar kring min hals och lämna hunden och mig i en blodig massa. Om rättsteknikerna slarvade, skulle det ha sett ut som om jag hade brutit mig in genom altandörren hos familjen Waldén och att hunden hade attackerat mig, då jag genomsökte huset. Rio skulle i så fall kanske ha fått en stor medalj av Sällskapet svenska vakthundar och jag hade blivit inspärrad. Men jag hade en fantastisk tur. Ginte blev sliten i stycken av Baskervilles hund.”

”Det var också tur att polisen hade misstankar mot Berra i ett annat ärende. Det handlade om grov utpressning och därför kunde tingsrätten besluta om hemlig telefonavlyssning. Hoppas

att Berra nu kontaktar Mr. X, så att polisen får reda på vem han eller hon är. Kunde det ha varit en kvinna som ropade – *Kom in och stäng dörren?*”, frågade jag

”Jag vet inte vem det var, som ville se mig sliten i stycken. Men det var i alla fall inte Beatrice, för hon gillar mig lika mycket som du gör”, konstaterade *Lars* belåtet.

”Det gör hon inte alls”, sade jag och bet honom i armen så att han skrek till.

Avslöjade

Flygvärdinnan uppfattade att det var något som var på tok och hon kom fram till oss. Jag förklarade för henne att det bara var min man som inte ville erkänna att han dejtade Beatrice på en otrohets dejt.

”OK! Jag erkänner”, sade *Lars*, alias Anders. ”Men jag dejtade bara Beatrice en gång. Kan jag få kaffe och en mazarin samt en konjak till kaffet, tack!”

”Kan jag få två konjak? Jag har inte dejtat någon, någonsin. Jag hänger inte med i utvecklingen. Jag förstår inte vad det är som är så spännande med en otrohets dejt”, fräste jag.

”Det var konstigt. Och ändå skrev ni här om dagen en lång krönika om fenomenet otrohets sajter. Jag skall ordna med kaffe och konjak”, sade flygvärdinnan och försvann.

Både Anders och jag skrattade. InterMedias VD och krönikör Maria Ant var igenkänd. Det var ingen idé längre att vi kallade varandra för *Anne-Marie* och *Lars*. Det viktiga var dock att våra riktiga namn inte fanns med på SAS-passagerarlista. Vi ville inte att Mr. X, genom mutor, skulle få veta vart vi var på väg.

Vi fick vår konjak. Att dricka mitt på dagen hör inte till mina vanor. Nu hade det dock varit ett par jobbiga veckor. Efter Anders besked om att han gjort av med 999 000 kr, tyckte jag att jag behövde något för att lugna mina nerver. Och ett par konjak och ett par kyssar från Anders hjälpte. Jag somnade och sov resten av flygresan.

Det gick förvånansvärt snabbt att komma genom Immigration Office på Kennedy Airport. Från FKA tog vi en taxi till Waldorf Astoria och där bytte vi till en ny taxi, som körde oss till Penstation. På stationen köpte vi en tågbiljett till Tampa i Florida. Själva biljetten kostade 575 dollar, men för sovvagnskupén betalade vi hela 1 071 dollar. Det var visserligen en flott sovkupé, men det var synd att vi inte kunnat boka tidigare. Då hade vi kunnat få våra sovplatser till en bråkdel av vad vi nu betalade. Amerikanerna har samma princip för prissättning som SJ har, dvs. ju tidigare man bokar desto lägre pris. Priserna varierar dag för dag. Tacka vet jag flyget på Janne Carlssons tid! Då var det enkelt – man hade bara vanliga priser, röda priser och sistaminuten priser. Då behövde man inte sitta i timmar framför datorn för att hitta en prisvärd biljett.

På tåget tillbringade vi tre timmar i restaurangvagnen. När vi till slut gick och lades oss hade vi just passerat Washington. Klockan 15 nästa dag var vi framme vid centralstationen Tampa. Där tog vi en taxi till Memorial Hospital.

Despósito de cadávres

Memorial Hospital var ett stort sjukhus. Vi gick in genom huvudentrén och steg fram till receptionen. Jag höll fram mitt pass och sade att vi skulle besöka Beatrice Isoz Olsson.

Receptionisten såg förvånad på oss och sade: ”*Are you from Sweden?*”

”*Yes, we are*”, svarade jag.

”*I hope that she still is with us*”, utbrast receptionisten. Sedan ropade hon något på spanska till ett vårdbiträde längre bort. Det utspann sig nu en konversation dem emellan, som jag inte förstod något av. Det verkade som om vårdbiträdet, som hette Carmen, tyckte att vi själva kunde gå upp till Beatrices rum. Receptionisten insisterade dock på att Carmen skulle följa med oss. Till slut föll hon till föga och Carmen tog med ett SAS Service Academy-leende Anders under armen och drog iväg med honom till hissarna. Jag följde efter. Hissen kom och vi steg in.

Jag såg inte när Carmen tryckte på knappen. Därför blev jag förvånad, då hissen plötsligt rörde sig nedåt. Carmen förklarade: ”*Despósito de cadávres.*”

”*Si! Despósito de cadávres*”, upprepade jag. Jag hade hört henne använda det uttrycket i receptionen också, men jag visste inte vad det betydde.

Vi klev ur hissen och gick längst en korridor med betonggolv och lysrör i taket. Längst korridoren var det ett antal stängda ståldörrar. Vid tredje dörren stannade Carmen, knackade på och öppnade dörren, utan att invänta svar.

Carmen steg in i rummet. Hon höll alltjämt Anders i ett stadigt grepp under armen. Det var tur, för Anders vacklade till och höll på att falla. Sedan tog han händerna för ansiktet och tårar bara välldes fram.

Inne i rummet stod en man och en kvinna framåtböjda över något. Jag tog ett steg in i rummet och nu såg även jag vad det var. Det var en kista och i kistan låg en ung kvinna. Hon var död, mycket död.

Den kvinnliga begravningsentreprenören reagerade snabbt. På ett par sekunder var hon framme vid Anders. Hon fick påpassligt fram en ren näsduk, som hon gav Anders. Carmen var inte lika medkännande, utan hon såg med avsmak på Anders. En stor stark karl skall väl inte gråta, föreföll Carmen att tänka. Hon vände på klacken och lämnade rummet utan att säga ett ord.

När Carmen hade försvunnit gick jag fram till den andre begravningsentreprenören, som hette Tom Timothy, och sade: ”Vi visste inte att Beatrice var död. Vad är det som har hänt?”

”Jag vet bara att hon dog under operationen”, sade Tom och fick det att låta som om han var djupt bedrövad över detta. ”Hon avled för ett dygn sedan. Kistan kommer nu att skickas till Sverige. Jag beklagar sorgen. Stod ni varandra nära?”

”Nej! Inte jag, men Beatrice var en mycket god vän till min man.”

Anders hade nu lugnat sig och såg på mig med en sorgsen och resignerad blick. Jag gav honom ett tecken att inte säga något. Sedan vände mig åter mot Tom och frågade om vi kunde få vara ensamma med Beatrice en kvart. – Javisst. Det skulle gå bra. Tom och den kvinnliga begravningsentreprenören skulle gå och fika under tiden.

Det börjar med en knappål

När de hade stängt dörren, sade jag till Anders: ”Ställ dig vid dörren och se till att ingen kommer in!”

Jag gick sedan fram till ett skrivbord, där det låg paket. Intill paketet låg ett adresskort med adressen till Rebecka Isoz Olsson i Stockholm.

Jag öppnade paketet. Överst låg det en förteckning över innehållet i paketet. Med ledning av förteckningen tog jag upp en anteckningsbok och en mobiltelefon. Anteckningsboken lade jag i min handväska. Jag slog på mobiltelefonen och tittade på samtalslistan. Jag antecknade alla samtal som Beatrice haft sedan den 20 mars. Nummer som återkom, hoppade jag över. Det blev totalt 20 nummer.

När jag lade tillbaka mobiltelefonen såg jag ett inramat foto på en man i 40-årsåldern. Jag kände inte igen honom. Då jag tittade närmare på ramen såg jag att den hade en silverstämpel och att ramen var över 100 år gammal. Så gammal var inte fotot. Vem var mannen på fotot i silverramen?

Jag lade även det inramade fotot i min handväska och tejpade igen det paket, som jag nyss hade öppnat. Det var i sist sekunden för nu knackade det på dörren och den rycktes upp. Utanför stod en mörkhårig, kostymklädd kvinna med en vass blick

Yes, yes, we are ready. Who are you, frågade Anders.

Detta var det första ord Anders hade yttrat sedan vi kommit in i rummet. Det fick kvinnan att hejda sig och det gav mig tillfälle att lägga adresslappen ovanpå paketet igen.

Kvinnan sade att hon hette Jenny Clearwater och att hon var biträdande sjukhusdirektör. Hon hade träffat begravningsentreprenörerna i kafeterian och fått veta att vi kommit ända från Sverige, utan att ha fått information om att Beatrice hade avlidit.

När jag ville ha reda på dödsorsaken, bad Jenny oss följa med henne upp till kontoret.

Uppe på kontoret bjöd Jenny oss på ett glas vichyvatten och nu berättade hon att Beatrice oväntat avlidit under operationen. Om jag förstod den biträdande sjukvårdsdirektören rätt hade operationen lyckats, men patienten hade avlidit. Sjukhuset hade dock inte gjort något fel under operationen och det hade inte heller varit något fel på narkosutrustningen. Men Beatrice hade dött. Jenny förklarade att det var ett rent narkosrelaterat fall, som drabbar cirka en patient på 10 000. *There ain't anything to do now,* sade Jenny.

Anders sade att det var obegripligt att Beatrice var död. Han försökte nu förklara för Jenny att det var hans fel att Beatrice hade avlidit. Om Anders hade kommit ett dygn tidigare eller om han i sitt skrivande hade förutsatt att Beatrice kunde dö under operationen, så hade utgången

kunnat bli en annan. Men Anders låg ett dygn efter det faktiska händelseförloppet. Anders förklarade att han hade varit för långsam med sitt skrivande och så började han gråta igen.

Sjukhusdirektören förstod ingenting. Jag gick fram till Anders och kramade om honom och sade: *There ain't anything to do now.*

När Anders hade lugnat sig, sade Jenny att hon hade talat med Beatrices syster Rebecka i Sverige och att hon hade mejlat kopior av Beatrice journal till KS i Stockholm. Den biträdande sjukhusdirektören visade sedan oss de mejl, som hade gått fram och tillbaka över Atlanten det senaste dygnet. Jenny förklarade att Beatrices syster Rebecka var införstådd med att det var ett rent narkosrelaterat dödsfall.

Anders tog nu fram den skuldförbindelse som Beatrice hade skickat honom och som Jenny hade bevittnat namnteckningen på. Anders undrade om han borde riva den.

"No, No", sade Jenny. Den miljon som Beatrice hade på banken hade visserligen gått åt för att betala sjukvårdsräkningen, men självfallet hade sjukhuset sett till att Beatrice hade tecknat en försäkring just för detta fall. Försäkringspengarna skulle säkert räcka till för betala tillbaka Anders miljon.

Nu log Anders. Det var första gången sedan vi kom till sjukhuset. Han frågade om befruktningen av Beatrices ägg hade lyckats och vem som var surrogatmamman. Jenny slöt sig dock nu som en mussla. Hon förklarade att det var konfidentiell information.

Sanibel Island

Vi tackade för oss och lämnade sjukhuset. Från Tampa Memorial Hospital tog vi en taxi till Hertz, där vi hyrde en bil. Vi lämnade sedan Tampa och körde söder ut. Det var 30 grader varmt i luften, så det var skönt att vi hade luftkonditionering.

Klockan sju på kvällen svängde vi av motorvägen och körde via en liten bro ut på Sanibel Island. När vi stannade och betalade broavgiften läste vi på en reklamskylt:

Sanibel Island

Have you ever dreamed of being on a tropical island, your toes in the soft white sand, an expansive beach, swaying coconut palms, lush tropical foliage and crystal blue water. Imagine watching the pelicans and herons fish for their dinner, collecting pastel collared seashells, while the sandpipers scurry along the surfs edge.

Det var den reklamen, som vi fallit för då vi bilade runt i USA 1986 och av en tillfällighet upptäckte paradisen Sanibel Island. Jag jobbade då på Rank Xerox och jag skulle besöka några av företagets anläggningar. På 1980-talet hade Rank Xerox fortfarande gott om pengar, men det var ett fruktansvärt företag att vara chef på. Det händer än idag att jag vaknar upp efter att ha drömt att jag är tillbaka på Rank Xerox och att jag måste klara nästa kvartalsrapport. Min mardröm slutar alltid med jag går ned för räkning och inte lyckas att ta mig upp innan Ranks *man-with-the-gong* slår det tionde slaget och allt blir svart. Kallsvettig vaknar jag då upp och gläds åt den nya dagen och över att det bara var en dröm. Jag är inte kvar på ett amerikanskt storföretag, utan jag är nu på InterMedia. Jag kan andas ut för jag behöver nu inte göra några fler på gränsen till otillåtna bokföringstransaktioner för att få upp kvartalsresultatet.

Vi checkade in på samma hotell som förra gången – *Sanibel Island Gulf Resort*. Det var ett femstjärnigt Holiday Inn Hotel. Jag hade ringt från Tampa och bokat rum. Även denna gång hade vi tur. Det fanns ett ledigt, rökfritt dubbelrum med *Queens Beds and Gulf View*. Det kostade 2 200 dollar för fem dagar.

När jag checkade in på hotellet bad jag hotellets *concierge* att scanna in Beatrices anteckningsbok inkl. de telefonnummer, som jag kopierat från hennes samtalslista. Jag bad henne även scanna in det fotografi, som jag hittat på bårhuset. Jag gav *conciergen* 100 dollar och bad henne att mejla det scannande materialet till Ivan.Suneson@IS.se.

Vi kom sedan överens om att inte, förrän vi var hemma i Sverige igen, med ett ord nämna något om Beatrice och Mr. X. Det gjorde vi inte heller.

Klockan åtta på midsommarafton hade vi packat upp och gjort oss hemmastadda på vårt rum. Båda altandörrarna stod öppna och det var vindstilla ute. Nere på stranden såg vi hur de sista turisterna rörde sig och hur de, då och då, böjde sig ned för att ta upp en snäcka. Liksom förra gången var snäckletarna ute på stranden från klockan sex till klockan åtta på kvällen.

På bordet i rummet hade jag dukat upp sill, svenskt knäckebröd och en lagrad prästost. Från restaurangen hade vi fått med oss ett fullt fat med jordgubbar och grädde. Anders tog fram fyra småflaskor med snaps, som vi hade köpt på Arlanda. Han hade valt *OP Andersson* och *Hallands Fläder* till sig. Vi visste inte hur vädret skulle vara på Sanibel Island, men Hallands Fläder går bra i alla väder. Självt hade jag valt *Hjärtans Fröjd* och *Östgöta Sädes*. Det behövdes inte många droppar av den första snapsen förrän vi kom i stämning och började sjunga Evert Taube av hjärtans fröjd. Och sedan älskade vi och jag kom av hjärtans fröjd.

Från paradisen till Edens Lustgård

Vi hade en fantastisk vecka på Sanibel Island. På morgonen fredagen den 26 juni checkade vi ut. Vi betalade kontant för vi ville inte lämna några elektroniska spår efter oss. Sedan körde vi söder ut, såsom vi hade planerat att göra för 26 år sedan. Den gången hade vi dock inte kommit längre än till Sanibel Island. För första dagen på vår paradiso fick Anders vid det besöket influensa och han blev liggande till sängs. Redan efter två dagar var Anders dock feberfri och det var bra, för vi skulle då fortsätta vår resa från Tampa till Los Angeles.

Den här gången var Anders frisk och på ett gott humör. Jag körde och Anders läste kartan. Vi stannade i Everglades nationalpark och tittade på alligatorer och flamingo. Alligatorerna såg inte så farliga ut, men man fick inte gå närmare dem än fyra meter. Jag vet inte om det var för att skydda oss eller djuren. Men jag höll mig på behörigt avstånd, för jag visste ju vad lilla Rio hade sagt till sin morfar.

På söndagen körde vi ut på ett rev av öar i Mexikanska Golfen och stannade inte förrän vi kom till Key West. Där slutar vägen.

I Key West bodde Ernest Hemingway 1931-1940. Han är en av Anders favoritförfattare. Det var här i den karibiska miljön, som bland annat *Den gamle och havet* och *Att ha eller inte ha* utspelar sig.

Vi hade bokat hotell i Key West redan då vi var på *Sanibel Gulf Resort Hotel*. Anders ville ha ett hotell med litterär anknytning, men bland hundra hotellen hittade vi inget. Därför tog vi in på *Hotel Eden*, som var ett billigt och prisvärt hotell med en vacker trädgård.

Vid incheckningen på hotellet fick vi veta att hotellet hade fått sitt namn från en Hemingwayroman, *The Garden of Eden*. Nu blev Anders eld och lågor. Hotellet var byggt kring en lustgård och där fanns en dator. Anders lånade den och googlade med sökorden *Hemingway* och *Eden*. Då fick han upp Eva Bergquists recension av *Edens Lustgård* från SvD den 25 maj 2005. Han läste snabbt vad boken handlade om:

Författaren David Borne och hans unga hustru Catherine är på smekmånad i Sydfrankrike. Det är 1920-tal, kriget har tystnat och solen skiner. Dagarna fylls av bad och älskog, mat och vin. Människor är vänliga. Pengar är inget problem. Hemma i Amerika får Davids andra bok fina recensioner och säljer bra. Snart ska han återuppta skrivandet.

Ernest Hemingways (1899–1961) postuma roman "Edens lustgård", som till den läsande allmänhetens häpnad och begeistring publicerades 1986 och ett par år senare kom på svenska, är förstas ingen lycklig historia. Redan i de första vardagliga replikväxlingarna finns något som skaver. En dag kommer Catherine hem klippt som en pojke och drar in sin man i en nyckfull könsrollslek, som blir än mer invecklad med fransyskan Maritas entré. Marita är ormen som leder till fördrivningen ur lustgården.

Det är märkligt hur man minns vissa böcker. Handlingen är som utplånad men stämningen består, som en namnlös färg, ändå påtaglig. När det gäller "Edens lustgård" kan mina luckor bero på Hemingways berättarteknik, den berömda isbergsmetoden: visa aldrig mer än en bråkdel. Utåt sett händer inte så mycket; dramatiken ligger under ytan, det vill säga hos läsaren. Jag läste knappast "Edens lustgård" särskilt grundligt första gången, för tjugo år sedan. Ärligt talat, förutom den där stämningen minns jag mest hur hungrig jag blev, och blir så även denna gång. Det är många måltider och Hemingway är en av dessa prosaister som i mycket enkla ordalag kan beskriva en frukost eller en lunch så att man vill äta upp boken.

Jag tittade över axeln på Anders och sade: "Du får leka med datorn i kväll, innan vi börjar nattens lekar. Nu är jag hungrig. Vi upp på vårt rum och sedan går vi och äter!"

Anders tackade för lånet av datorn. När vi gick upp till rummet på det lilla hotellet förklarade Anders för mig att han på 1960-talet hade läst alla Hemingways romaner inklusive *A Moveable Feast* som kom ut postumt. *Edens Lustgård* hade också kommit ut efter författarens död, men den hade Anders inte läst. Nu skulle han redan i eftermiddag gå och köpa den.

När vi kom in i vårt hotellrum, slängde jag mig ned på den mjuka sängen och sade: "Jag tänker inte läsa *The Garden of Eden* för jag har sett den som film. Jag såg den förra året på biennalen i Venedig. Det var synd att du inte kunde följa med till Venedig, men det kanske blir fler tillfällen."

"Du har varit fem gånger i Venedig och jag inte någon gång", sade Anders. "Du vet väl att det är i Venedig som Hemingways roman *Över floden in i skogen utspelar sig*. Det handlar om en ärrig och bitter amerikansk överste, som är fylld av minnen från det första världskriget och med färsk erfarenheter från det andra. Översten vet att hans liv är slut, men hans liv får en sista blomning i den vackra staden Venedig. Där träffar han den nittonåriga grevinnan Renata – en underbart skön kvinna med de längsta, äkta ögonfransar översten någonsin sett."

”Kanske var de lika långa om vår dotter Annas ögonfransar? Tur i alla fall att Anna inte är ihop med någon gammal amerikansk militär”, sade jag,

Anders fortsatte: ”Det enda jag kommer ihåg från romanen var att översten och grevinnan satt och åt i Venedig. Romanen slutar med att översten dör, så det blev ju ett lyckligt slut för Renate. Vi måste åka till Venedig. Det är bäst att jag redan nu beställer bord på *Harry's Bar* till på nästa filmfestival.”

”Vill du gå dit bara för att Hemingway brukade gå på *Harry's Bar*? Om vi åker till Venedig får du välja mellan att gå i antingen mina eller i Hemingways fotspår”, sade jag och sträckte förföriskt ut mig på sängen, som var *Quinns Size*.

Anders tvekade ett ögonblick. Sedan slängde han sig ned i den andra sängen, kysste mig och sade: ”Då väljer jag dig, för du är mer levande än Hemingway. Och du är ingen manschauvinist.”

”Jag förstår inte var bilden av Hemingway, som en mansgris, har kommit från”, sade jag. ”Det är väl folk som bara har sett filmatiseringar av hans böcker, men inte läst dem. De tänker på Humphrey Bogart, Garry Cooper, Burt Lancaster. Gregory Peck, Anthony Queen, som alla haft huvudrollerna i filmer baserade på Hemingways romaner. Man blandar ihop filmerna med böckerna och man blandar ihop Hemingways karaktärer med andra karaktärer, som dessa skådespelare har spelat. I *The Garden of Eden* leker Hemingway med kvinnligt och manligt, och huvudpersonen författaren David får en alltmer androgyn karaktär. Hans hustru Catherine inte bara klipper sitt hår kort, utan hon vill att David skall färga sitt hår ljust, så att de får samma färg. David är ivrig att åter kasta sig in i skrivandets värld, men Catherine är svartsjuk på Davids arbete. Hans skrivande fjärrar honom från henne och hon söker med raffinerade metoder att hålla David kvar i passionens grepp. Du behöver inte läsa romanen för att förstå, hur spelet kommer att sluta!”

Papa Dobles

Anders hade rest sig upp och han stod nu framför handfatet och rakade sig. Medan Anders rakade sig, så noggrann att inte ett hårstrå syntes, packade jag upp. Jag ställde min necessär på handfatet och tvättade mina händer. För ovanlighetens skull sprutade jag lite parfym i ansiktet.

Anders hade nu i sitt rakande kommit en bit ned på bröstet. Han sniffade och stänkte lite av min parfym på sig själv. Sedan pressade han sin kind mot mig, såg på oss i spegeln och sade: ”Tycker du inte att jag borde blondera mitt hår? Då skulle jag se yngre ut, kanske nästa lika ung som du. Och du borde klippa ditt hår kort, så att vi bli mer lika varandra!” Sedan tittade han på klockan och sade förfärad: ”Klockan är över tolv och jag har inte fått någon drink i mig ännu. Kom nu går vi till *Sloppy Joe's Bar*! Jag vill börja på *The Original Sloppy Joe's Bar*. Den ligger på *Green Street* några kvarter härifrån. Eller vill du hellre att jag går och köper *The Garden of Eden*, så att du kan läsa Hemingways poetiska beskrivning av måltider med en sådan inlevelse att du vill äta upp boken istället.”

”Du är en stor mansgris”, sade jag. ”Kom nu mitt lilla gullsvin, så går vi och äter!”

Det var ungefär en kilometers promenad till restaurangen. När vi kom fram var vi rejält törstiga. Restaurangen, som numera heter *Captain Tony's Saloon*, var en enkel träbyggnad.

Då vi öppnade dörren insåg vi att saloonen inte var något gourméställe. Anders gick dock fram till bartendern och beställde en dubbel *Papa Dobles*.

Jag läste på en skylt: *Papa Dobles –Two and a half jiggers of white Bacardi, juice of two fresh limes, juice of half a grapefruit and 6 drops of maraschino all moulded into a rusty electric blender.*

Det lät gott, men för säkerhets skull frågade jag: *What means jigger?*

That's 4 cl, svarade bartendern.

Det var alltså 2,5x4 cl= 10 cl 40 % vit rom Visserligen var det bara sex droppar likör i rommen, men i alla fall. Anders insåg nu detta och ändrade sin beställning till: *Half a double Papa Doble. Please!*

Våra drinkar tillagades enligt konstens alla regler och de smakade utmärkt i våra törstiga strupar. Anders berättade att Hemingway på baren *La Florida* i Havanna hade druckit 16 glas *Papa Dobles* i en sittning. Inte illa, eller kanske... mycket illa.

Anders berättade också att det var Joe Russel som hade ägt baren, då Hemingway första gången kom till Key West 1928. Joe löste då in en check på 1 000 dollar åt *Papa*, som han kom att kalla Hemingway. Banken hade vägrat att lösa in checken. Efter detta blev Hemingway och Russel vänner för livet. Det var Hemingway som introducerade och gav namn åt drinken *Papa Doble*.

Under sin produktiva period på Key Wes startade Hemingway sina dagar med en lång promenad innan han började skriva. Ofta kom han in på Russels bar på morgonen, då man hade städlat och det var vått och slipprigt på golvet. Så föddes namnet *Sloppy Joe's Bar*.

Medan Anders berättade drack han, som vore han Hemingways like. När Anders hade druckit upp, hade jag mer än halva mitt glas kvar. Jag hällde över hälften av min *Papa Doble* i Anders glas. Han tog tacksamt emot och sedan fortsatte Anders att berätta om Hemingway. Han sade: "Här i Key West bodde Hemingway i ett vackert hus på *907 Whitehead Street*. Det är ett museum nu. Vill du gå dit efter lunch?"

"Ja, det vill jag", sade jag. "Det låg en fräsch fiskrestaurang med utsikt över havet ett par kvarter härifrån. Vi tar den."

"*A&B Hummer Hall* på *Front Street* är en femstjärnig restaurang", sade Anders. "Men vi bor ju så billigt, så vi kan gott kosta på oss en lyxig lunch."

"Så fort du har druckit upp, går vi dit", sade jag. "Men du får äta fisk, för du är ju allergisk mot skaldjur!"

Anders drack och fortsätta att berätta om Hemingway. Han sade: "Det var här i Key West som Hemingway skrev *Death in Afterson*, *The Green Hills of Africa* och *To have or Have Not*. På förmiddagarna satt han hemma vid sitt skrivbord, men sedan satt han här på *Sloppy Joe's Bar* och skrev."

Anders tömde glaset och tillade: ”Jag skulle också ha kunnat skriva tre romaner här, om jag hade fått ta med min dator till USA och om jag hade fått sexton *Papa Dobles*. ”

Nu hade även jag druckit upp. Vi reste oss och lämnade restaurangen.

Ernest Hemingway och Tennessee Williams blir förbjuden frukt

Ute på *Green Street* var det nu ännu varmare än förut. Det hindrade inte Anders från att fortsätta att berätta om Hemingway, medan vi gick mot *Front Street* och den hägrande hummern. Han sade: ”Joe Russel var förebilden till Freddie i *Att ha eller inte ha*. Freddie ägde smuggelfartyget *Queen Conch* och den bar där vi just har varit.”

”Vilken bok är Grunden till den film, där Anthony Queen spelar huvudrollen?”, frågade jag,

”Det är *Den gamle och havet*. Den kom ut 1952 och det var den boken som gjorde att Hemingway fick Nobelpriset. Vad tycker du om *Den gamle och havet*?”

”Den var bra. Generellt gäller att man i en bok kan få fram hur människor tänker. När det gäller att beskriva naturen och miljöer är filmen ett mycket bättre medium. Men filmatiseringen av *Den gamle och havet* var suverän, trots att boken egentligen bara är en enda lång monolog.”

Vi var nu framme vid *A&B Hummer Hall*. Jag tittade in i lokalen. Detta var en restaurang som passade mig. Innan vi gick in i tog jag dock tag i Anders hand och sade: ”Jag följer med dig till Hemingwaymuseet efter vår försenade lunch och i kväll följer jag med dig till *Sloppy Joe's Bar*. Men sedan vill jag inte höra ett ord till om Hemingway! Är vi överens?”

”OK”, sade Anders.

Vi satte oss vid ett fönsterbord med utsikt över golfen och beställde en hummer respektive en svärdfisk. Till detta beställde vi mineralvatten, för vi märkte nu att de båda *Papa Dobles*, som framför allt Anders hållt i sig på *Captain Tony's Saloon*, hade varit lika starka som de hade varit dyra.

Medan vi väntade på maten sade Anders: ”Det var för väl att gamle Joe Russel lydde *Papa's* råd och flyttade sin restaurang från den ursprungliga adressen på till *Duval Street* till *Green Street*. Det är naturligtvis på *Sloppy Joe's Bar* vi skulle ha börjat och inte i turistfällan *Captain Tony's Saloon*. ”

”*Sloppy Joe's Bar* lär också vara en turistfälla”, sade jag. ”Men det är tur att vi inte är här i mitten av juli, för då har man en tävling på baren om vem som är mest lik Hemingway.”

Nu kom hummern och svärdfisken. Det var en jättehummer. Och Anders svärdfisk var gigantisk. Det skulle inte bli lätt att sätta i oss allt vad vi beställt. Jag avskyr dock att man slänger mat. Jag tittade på klockan. Det var tre timmar kvar innan Hemingwaymuseet stängde. Om vi koncentrerade oss på ätandet, skulle vi kanske hinna rensa faten innan museet stängde.

Anders tog en tugga av svärdfisken och förklarade att detta var den färskaste svärdfisk som han någonsin ätit i hela Nya Världen. Sedan sade han: ”Om jag inte får tala om Ernest

Hemingway, kan jag väl i alla fall få tala om Tennessee Williams, en annan amerikansk Nobelpristagare?"

"Ja, det får du", sade jag. "Det är väl Tennessee Williams som har skrivit *Linje Lusta*? Det var väl den som filmatiserades med Marlon Brando och Vivien Leigh i huvudrollerna."

"Det var en stark film", sade Anders. "Den fick fyra Oscars. En annan prisbelönt film är *Katt på hett plåttak* med Liz Taylor och Paul Newman. Den är också baserad på en av hans romaner. Williams utvecklade den poetiska realismen, dvs. han beskrev verkligheten vackrare än den egentligen var. Han beskrev vardagliga ting och händelser, men gav dem ett poetiskt skimmer och ett symboliskt innehåll. Samtidigt kunde Williams på ett realistiskt sätt skriva om mänsklig brutalitet och sexuella beteenden: vansinne, incest, våldtäkt, nymfomani och övergrepp, som ledde fram till en våldsamt och grotesk död."

"Det låter spännande. Jag skall köpa några av hans böcker, medan vi är här i Key West", sade jag.

"Gör gärna det, men var försiktig. Tennessee Williams misshandlades i Key West av fem tonårskillar i januari 1979. På den tiden var det många som var motståndare till homosexuella. Och sedan dog Tennessee Williams, då han satte en kapsyl i halsen, vid 71 års ålder. Vissa, däribland hans bror Dakin, menar att Williams blev mördad. Alternativt kan droger ha varit inblandade, då det i polisrapporten framgår att det fanns piller under kroppen. Vi får undersöka fallet medan vi är här."

"Stopp", sade jag. "Nu för jag upp även Tennessee Williams på listan över förbjudna samtalsämnen. Och öppna aldrig ölflaskan med tänderna, så att också du får kapsylen i halsen!"

"OK", sade Anders. "Men det är väl inte förbjudet att tala om alla amerikaner. Går det t.ex. ann att jag berättar om demokratiska presidenter, som brukade vara på Key West?"

"Ja, det går ann", svarade jag.

Så berättade Anders om Franklin Roosevelt, Harry Truman och Jimmy Carter, som alla hade haft Key West som ett Vinter Vita Hus. Sedan berättade han om smuggeltrafiken till och från Cuba på 1930-talet och flykting- och vapentrafikerna efter Castros och kommunisternas maktövertagande 1958.

Anders tog en stor bit av svärdfisken och sköljde ned fisken med vatten. Sedan fortsatte han: "Även Jack Kennedy besökte Key West, strax efter att han installerats som president. Det skedde i samband med den misslyckade invasionen i Grisbukten, så Kennedys tal i Key West blev mycket uppmärksammat."

Anders tystnade, men jag fortsatte att knapra på min jättehummert. Jag lät hummern tysta munnen. Efter fem minuters intensivt ätande, bröts dock den behagliga tystnaden. Anders fortsatte: "När jag fick reda på att Kennedy hade mördats låg jag på A4 i Östersund och jag var då hemma hos en flicka som bodde ett par kvarter från huvudentrén till A4. Men hon bodde inte kvar där när jag senast var i Östersund."

”Det var synd”, sade jag. ”Det är viktigt att man behåller kontakten med gamla pojk- och flickvänner. Jag har 4 000 vänner på Facebook. Hur många har du?”

Jag visste att Anders inte var med på Facebook, men efter vad han berättat, ville jag retas med honom. Anders besvarade inte min fråga, utan fortsatte sin berättelse om Kennedy: ”Det var två år efter fiaskot vid Grisbukten och Kennedys tal här i Key West, som han mördades i Dallas. Många tror inte att det var en ensam mördare som sköt presidenten, utan att det var en konspiration där Castro och maffian var involverad. CIA hade ju gjort upprepade försök att mörda Castro, så det vore konstigt om inte Castro i självförsvar lät mörda Kennedy. Här i delstaten Florida får man nästan mörda vem som helst, bara det sker i självförsvar. Det skulle inte förvåna mig om det var här i Key West som mordet på Jack Kennedy planerades. Vi får undersöka den saken i kväll.”

”Stopp! *STOP!* Det blir ingen undersökning av mordet på Kennedy. Jag sätter nu även upp amerikanska presidenter upp på listan över förbjudna samtalsämnen.”

”Vad får jag tala om?”, frågade Anders.

”Du får tala om vädret!”

Vi hade i alla fall tur med vädret

Vädret är det i särklass vanligaste samtalsämnet. När man träffar nya personer inleder man ofta med att kommentera vädret. Man kan t.ex. säga: ”Oh, vilket fint väder vi har idag.” Får man då till svar: ”Ja, idag ja! Men vänta till i morgon, då kommer det att vara regntunga skyar, vart än man går.”

Vad svarar man en sådan människa? Jo, till exempel: ”Vad bryr jag mig i morgon. Jag lever i nuet – *Carpe Diem!*” Men då kan man få en vresig kommentar: ”Dagens ungdom lever som om var dag vore den sista!” Eller så får man ett förebrående: ”Karpa dig hit och karpa dit – Duger inte svenska språket längre?” – Men då skall man glädja sig över att man på stuts har fått dessa kommentarer. Att prata om vädret är nämligen det snabbaste sättet att komma underfund med, om man har något gemensamt med en främmande person.

Anders och jag känner varandra väl. Om jag t.ex. skulle säga: ”Oh, vilken underbar morgon”, så vet jag att Anders genast skulle le mot mig och – oavsett hur vädret var – skulle han svara: ”Oh, vilken strålande dag.” Och skulle jag då påpeka att det blåser och regnar ute, skulle Anders säga: ”Men i Oklahoma skiner solen och här blir vädret bättre och bättre dag för dag.”

Jag trodde i min enfald att vädret var ett ofarligt samtalsämne, men ack vad jag bedrog mig. Anders började nämligen berätta om orkanen Wilma som drabbat Key West i oktober 2005 och som hade varit den värsta i mannaminne. Sedan ställde han frågan om växthuseffekten har lett till att vi fått fler orkaner och andra extrema väderleksfenomen? De flesta anser detta, men inte Anders. Han är lite eljest och han tycker nästa aldrig som någon annan. Min mor hade stora bekymmer med honom, då han ifrågasatte vad hon sade. Det hjälpte inte att min mor fastslog: ”Det vet ju alla – Fråga vem du vill i hela Alingsås, så får du veta att jag har rätt.” Anders brydde sig inte vad ”alla andra” tyckte. Det enda som han vek sig för var vetenskapliga fakta som publicerats i *New Scientist*, *Nature*, *Lancet* och andra kända vetenskapliga tidskrifter.

Anders sade att han i *New Science* hade läst att grunden till orkaner och cykloner beror på hur stor temperaturskillnaden är mellan ekvatorn och polerna. Växthuseffekten kan leda till att medeltemperaturen på hela jorden ökar, men enligt artikeln i *The New Scientist* ökar inte skillnaden i temperatur mellan ekvatorn och polerna. I procent räknat blir skillnaden lägre ju varmare det blir och detta talar för att växthuseffekten kommer att minska antalet dagar och platser med extremt väder.

Då jag protesterade och sade att varenda människa på hela Drottningholm visste att vädret hade blivit sämre och sämre dag för dag. Men då tog Anders fram en penna och försökte att illustrera hur en fjärils vingslag i Amazonas leder till att en cyklon bildas över Atlanten, för att sedan drar fram över Key West och omgivande landområden. Till slut var hela hans servett full av teckningar och kaotiska matematiska formler.

Anders fortsatte med att försöka övertyga mig om att han hade rätt. Han sade att jag likt min mor var ”en kärring mot strömmen.” Men om det var någon som var en motvalls käring, så var det Anders. Han lyssnade inte på vad jag sade om Golfströmmens betydelse för uppkomsten av orkaner, utan han fortsatte och med sin kaosteori och började även rita på min servett. Nu sade jag dock *STOP!* Jag bestämde att det enda Anders i fortsättningen fick tala om var vädret, men bara om vädret i Key West och bara om vädret i april månad.

Vi fortsatte vår lunch under tystnad. På våren är det nämligen i Key West alltid omkring 28 grader varmt och det regnar praktiskt taget aldrig.

Efter två och en halv timmes lunch hade vi fått i oss hela hummern respektive svärdfisken. Mätta och belåtna gick vi ut i solskenet och vandrade iväg till Hemingwaymuseet.

När vi kom fram till *Green Street* kommenterade Anders det fina vädret. Han trodde att det var 28 grader varmt. Den här gången protesterade jag inte mot vad Anders sade. Då frågade han mig om jag trodde att det skulle vara samma temperatur här i Key West om tio år eller om temperaturen om då skulle vara högre. Jag hade nu vett att säga att jag var övertygad om att temperaturen inte skulle förändras. Jag ville inte få en ny utläggning om växthuseffekten. Därför klippte jag av med att säga att vår heta kärlek nog inte märkbart skulle påverka medeltemperaturen på jordklotet. Och likt karaktärerna i Hemingways romaner sade Anders med stoiskt lugn: *“I love you and I don't care which effect my love has on the climate. There ain't anything to do about it now.”*

Om okreativt skrivande

Anders höll sitt löfte att bara tala om Key Wests vädersituation i april månad. Vi hade en behaglig weekend med god mat och dryck, långa simturer i gulfen samt mycket bokläsande. Hemingways tunna bok *Garden of Eden* läste Anders ut på ett par timmar och sedan slängde han den i papperskorgen. Anders tyckte att den var skröp och han tänkte aldrig mer läsa någon roman av Hemingway. Efter att ha läst nobelpristagarens samtliga romaner tyckte Anders att Hemingway hade blivit sämre och sämre bok för bok.

På *Garden of Eden* träffade Anders en själsfrände, en amerikan som hette Kenneth Goldsmith. Denne excentriske poet höll just på med att omarbete och omvärdera Hemingway. När Kenneth hörde att vi var från Sverige förklarade han att inte bara Hemingway, utan att alla nobelpristagare i litteratur, var passé. Kenneth ansåg att man mycket väl kunde vara en stor författare, utan att ha man överhuvudtaget hade skrivit någon egen text. Man behöver inte

heller hitta på egna nyord, utan att det räckte att man använder de ord som finns i vanliga lexikon.

Anders blev genast förtjust i den amerikanske poeten, som uppenbarligen inte var "mainstream", utan liksom Anders, var en kärring mot strömmen. Kenneth berättade att han i maj 2011 hade varit i Vita huset, som en av deltagarna på president Barack Obamas hyllningsdag till den amerikanska poesin. Där hade Kenneth läst ett utdrag ur sin diktsamling *Traffic* – en transkribering av ett dygns trafikrapporter från en radiostation i New York. Sedan höll han ett föredrag om "okreativt skrivande", ett ämne som han undervisar i på University of Pennsylvania. Kenneth berättade bland annat om sitt verk *Day* – en fullständig avskrift av New York Times från den 1 september 2000, utgiven som en bok på över 900 sidor.

Anders berättade då att han också var mycket intresserad av okreativt skrivande och att han hade läst det arabiska originalet till Cervantes Don Quijote, en tegelsten på 900 sidor. Cervantes hade varit slav fem år i Alger, men när han hittade ett arabiska manuskript om *Riddaren av den sorgliga skepnaden* i en boklåda i Granada, översatte Cervantes inte manuskriptet själv till spanska, utan han betalade en fattig mor 30 silverpenningar för att göra översättningen. Anders ansåg att Cervantes var världslitteraturens hittills mest kreativa okreative författare.

Anders fick nu en gammal pocketupplaga av *Day*. Jag blev förvånad, då jag såg att pocketboken, dvs. Kenneths kopia/avskrift av New York Times, var piratkopierad på Kuba. Jag frågade honom därför: "Vad tycker man i Vita Huset om ditt okreativa skrivande och att man piratkopierar *Day* på Kuba?"

"Michelle Obama var fascinerad och hon avbröt mig och frågade vilken upplaga av New York Times, som jag hade använt", sade Kenneth. "Och Barack Obama tyckte att det var bra att man piratkopierade *Day* på Kuba. Han hoppades att vår man i Havanna även på Kuba skulle börja piratkopiera alla nummer av *New York Times*. Presidenten bad sina talskrivare att spara alla de tal, som han som hade hållit. I förtroende berättade nämligen president Obama att han, då han lämnar Vita huse, tänker flytta till hit Key West och här själv skriva av sina tal, sida för sida. Sedan skall han liksom jag gjort publicera dem i en tjock bok, som han tänkte trycka på ett billigt kooperativt förlag på Kuba. Innan Barack Obama avgår som president, tänker han därför häva handelssanktionerna mot Kuba."

Nu berättade jag att vi på InterMedia sedan länge har producerat okreativa skrifter, men att vi har kallat våra nyheter och artiklar för konceptuell litteratur; en litterär genre där andras texter av olika slag kopieras och ompaketeras till tidningar och böcker. När texterna på detta sätt kläs av sitt naturliga sammanhang, framträder de för läsarna på nya, oväntade sätt. Jag erkände för Kenneth att InterMedia inte hade hittat på detta själva, utan att idén med konceptuell litteratur kom från Jorge Lous Borges. På Rank Xerox lät jag kopierade jag en novell av Borges, som heter *Pierre Menard*. Min sekreterare Karin Planka hade tränat spanska genom att på en Grön Halda skriva av novellen sida för sida. När jag sedan blev VD för InterMedia började vi att kommersialisera Borges koncept.

Don Quijote och Bella Della

Anders hade nu i nästa en minut låtit mig konversera med den amerikanske poeten. Nu ville emellertid Anders visa att även han var litterär bevandrad. Han sade: "Den 11 september 2001

satt jag på kopieringsavdelningen vid Försvarsdepartementet och läste Borges berömda novell från 1939. Novellen *Pierre Menard* handlar om en fiktiv, fransk 1900-talsförfattare som hade skrivit *Don Quijote*. Hans roman hade inte bara samma titel som Cervantes klassiker från 1600-talet, utan till punkt och pricka var det samma text. Det enda som skiljer de två romanerna åt var att de har skrivits med 300 års mellanrum och att den nya *Don Quijote* var utskriven på en Royal, alltså på den skrivmaskin som Ernst Hemingway använde.”

Jag avbröt nu Anders och förklarade för min käre make att Kenneth säkert redan visste allt om Borges kopior och Hemingways skrivmaskiner. Sedan sade jag: ”Våra lingvister har kunnat visa att de båda versionerna av *Don Quijote* är helt identisk med den arabiska förlagan. Borges argumenterar dock för att det rör sig om två helt olika verk, eftersom språk förändras när de översätts och sätts in i nya sammanhang.”

Nu var det jag som blev avbruten. Med iver i rösten fortsatte Anders: ”Just när hade jag läst färdigt Borges novell, kom försvarsminister Björn von Sydow ner i kopieringsrummet. Han försökte att stoppa in några hemliga amerikanskopierade handlingar om ryssarnas kopior på våra nya U-båtar av Gotlandsklassen. Ministern visste inte hur man startade maskinen, så jag hjälpte honom. När dokumenten var strimlade i bitar, frågade försvarsministern mig var kopiorna kom ut. Jag svarade honom att de automatiskt lades in i departementets arkiv under facket Förmodad rysk undervattensunderrättelseverksamhet.

Jag skulle just ge ministern den strimlade originalkopian, då expeditionschefen kom inrusande med andan i halsen och sade vi genast måste komma upp till hans expedition och se på TV. Vi gjorde naturligtvis som chefen sade, även om vi inte förstod vad saken gällde. Expeditionschefen flämtade bara fram att det var något helt förskräckligt, något verkligt rearealistiskt och helt ofattbart. Sedan fick försvarsministern och jag, repris efter repris, se två Boeingplan flyga in i in i tvillingtornen på World Trade Center. Och då ringde jag genast till Maria, som var i New York i affärer. När jag fick veta att hon var välbehållen, men att en massa journalister, författare och konstnärer hade omkommit, föreslog jag att InterMedias skulle utveckla en strategi för att kopiera och återanvända deras texter och bilder, så att deras verk skulle leva vidare. Det var så InterMedias vinnande affärsidé föddes.”

”Så var det”, medgav jag. ”Det här är ingen efterhandskonstruktion, utan redan i romanen *Piggmuse*n finns en detaljerad beskrivning av InterMedias nya affärsidé.”

”Det mesta i *Piggmuse*n har författaren stulit från andra böcker, men jag vet inte om den romanen kan räknas som en helt okreativ bok”, sköt Anders in. ”Titeln *Piggmuse*n snodde författaren från en gammal Musse Pigg-tidning, där man ’bakade taklänges’. För denna varumärkestöld blev författaren stämnd av The Walt Disney Company på en miljon dollar.”

När Kenneth såg ut som ett stort frågetecken, sade jag: ”På InterMedia kopierade vi *Piggmuse*n, men vi råkade spegelvända texten, så att det istället kom att stå *Musse Pigg*, dvs. *Micky Mouse*. Men Anders idé var lysande och, efter att ha pruta ned skadeståndet till halva beloppet, har vi nu tjänat flera hundra miljoner dollar på att utveckla den idé, som Anders fick den 11 september 2001. En kreativ landshövding i Sverige hade för övrigt redan 1996 visat hur man genom att klippa och klistra kan bearbeta dokument, så att de blir kortare och enklare att läsa. Det är precis samma sak som tidningarna gör med de pressmeddelanden, som väljer in till tidningarna från politiker och intresseorganisationer. På InterMedia har vi kopierat

Marjasin-metoden, men vi använder moderna verktyg på nya, extrema sätt, som kanske inte var påtänkta från början.”

”När journalister och författare skrev för hand eller på skrivmaskin, var det alldeles för tidskrävande att syssla med textuella kollage och pastich”, förklarade Anders. ”Men jag insåg att man med hjälp av Internet, datorer och tre tangentkommandon – Ctrl+A, Ctrl+C och Ctrl+V – snabbt skulle kunna skapa en hel tidning eller bok. ”

”På InterMedia har vi anställt en massa copywriters, som skalar bort den reklam och propaganda, som spinndoktorerna skickar ut”, sade jag. ”Vi analyserar, kompletterar och förbättrar medias ofta negativa och felaktiga nyheter. På nätet plockar vi också upp och bearbetar insändare, blogginlägg och bilder, som tidningarna inte har publicerat. Vi gör alltså om materialet till egna konstverk och litterära produkter, som vi sedan kan distribuera och tjäna pengar på, utan att komma i konflikt med upphovsrättslagstiftningen.”

”YES! I read about InterMedia and I just copied your idea”, sade Kennet. ”Eftersom det redan finns så mycket text i dagens informationssamhälle ville jag inte bidra med mer, utan jag förespråkar att skriftställare ägnar sig åt organisation i stället för produktion och åt redigerande i stället för skrivande. Mina studenter på University of Pennsylvania bestraffas om de visar originalitet och kreativitet. De belönas för plagiat, identitetsstöld, återanvända uppsatser, textkollage, samplingar, plundring och stöld. Som examensarbete låter jag studenterna ladda ner en uppsats från nätet, lämna in den under eget namn och presentera den för resten av klassen, som om den vore deras egen. Upphovsrättslagstiftningen struntar vi i. Det är bara något som ni i Europa hittade på i slutet av 1800-talet, för att hindra piratkopiering av europeiska verk här i USA.”

”Med tanke på att plagiat är ett växande problem inom utbildningsväsendet, tycker väl dina kolleger att appropriering är provocerande”, utbrast jag. ”Går inte någonting förlorat, när en författare kopierar färdiga texter i stället för att uttrycka sig på egen hand?”

”Nej, det tycker jag inte”, sade Kenneth. ”Att vara kreativ såsom skrivarhandböckerna lär ut betyder bara att man uppfyller gamla stelade föreställningar om vad kreativitet är och bör vara. Dessutom är det omöjligt att helt och hållet undertrycka sitt personliga uttryck, också när man kopierar och plagierar. Ta t.ex. Vanessa Places som i sin bok *Statement of Facts* har tagit dokument från sitt arbete som advokat, ändrar några småsaker för att skydda de inblandades identiteter, men publicerar dem i övrigt ocensurerade.”

”Henne har vi skrivit om på InterMedia”, sade jag. ”Redaktörerna kallar greppet för kompromisslös realism. Vanessa Place arbetar främst med sexuella övergrepp och hennes texter blottar de allra vidrigaste sidorna av patriarkala strukturer. Genom att placera dem i ett litterärt istället för juridiskt sammanhang, skapar hon berättelser om makt, arbete, profit och övergrepp som få eller inga kreativa författare kommer i närheten av. Vanessas kompromisslösa realism är i en helt annan klass än de realrealistiska romaner, som Anders slänger ihop och som bara handlar om övergrepp mot honom själv.”

”Nu förstår jag, hur jag skall lyckas som författare”, sade Anders med viss ironi i rösten. ”Det är enkelt. Jag skall bara låta bli att använda min fantasi. Jag skall inte skapa något originellt.”

”Det är ju just det, som jag alltid har sagt. Men du lyssnar aldrig på mig”, fräste jag till. ”Var för allt i världen inte kreativ! Och lägg alltid alla saker, där jag har sagt att de skall vara! Hitta inte jämt och ständigt på nya ställen!”

”Det gör jag bara för att jag vill göra ett levande konstverk av vårt hem”, utbrast Anders. ”Jag tycker att vårt hem skall var öppet för alla. Jag ser det som en installation, som ständigt förändras, och där besökarna också kan lägga till något i verket och själva bli en del av installationen. Bara för att du äger vårt hus och alla inventarier, har du inte monopol på hur vi skall tolka ditt verk. Du skall inte bestämma över vad jag säger, tänker och gör. Det får du göra på InterMedia, där ni ju sitter fast i en föråldrad postmodernistisk konstsyn.”

”Det är du som har en förlegad modernistisk föreställning om konstnären som ett ensamt geni. Opåverkad av omvärlden skapar du fritt ur din egen fantasi realrealistiska roliga romaner, som du illegalt fildelar med andra och dessutom uppviglar du dem att göra ändringar och förbättringar av ditt hafsverk. Du struntar helt i upphovsrättslagen. Du har approprierat dina texter och bilder i en sådan omfattning, att ingen – inte ens du själv – vet vad du har stulit eller lånat från yrkesverksamma riktiga författare och fotografer. Du kan inte skilja på mitt och ditt! Och värst av allt är att du använder min tandborstkräm och trycker ihop tuben på mitten!”

”Nu gör du dig löjlig”, fräste Anders. ”Du lever i det förgångna. Med dagens plasttuber spelar det ingen roll var man trycker. Du är väl ändå inte så egoistisk, att du inte låter mig låna din tandkräm?”

”OK! Du får ta av min tandkräm”, sade jag försonande. ”Men Della låter du bli!”

”Varför skall du ha Bella Della för dig själv? Eftersom du älskar att ligga med henne i min favoritsoffa, är det väl inte mer än rätt att du delar henne med mig. Della har en enorma kapacitet och hon räcker till oss båda”, konstaterade Anders.

”Jag vet nog att du har varit på henne! Rör du Della en gång till, vet jag inte vad jag gör!”

Anders ryckte dock bara på axlarna, såsom om han inte brydde sig. För att understryka mitt hot rev jag därför med mina vassa, välpolerade naglar sönder hans nyinköpta Hemingway-Floridaskjort, på vilken det stod: *To have or have not*.

(Vem Della är framgår av Lars Julbrev 2014 ”Miraklet i Malmö”; www.markstedt.hemsida24.se/övrigt. Vem som tog livet av Bella Della, är det dock bara jag som vet, författarens anmärkning).

Anders och jag grälade nu på svenska och Kenneth Goldsmith förstod inte ett ord av vad vi sade. När jag rev sönder skjortan tog han dock ett steg tillbaka och tittade på Anders tunna Bermuda shorts, som han befarade (eller hoppades) skulle gå samma öde tillmötes.

Kenneth tittade på klockan, ursäktade sig och sade att han skulle träffa några av sina studenter, som var nere i Key West för att återanvända Hemingways texter och filmatiseringar av hans böcker. De skulle också kopiera bilder från Key West och Kuba samt musik ifrån Jamaica. Materialet skulle de sedan sätta ihop till ett multimedialt paket, där man kunde läsa en bok fylld av bilder, YouTube- och musikklipp samt känna en syntetisk, karibisk doft.

”Varför väljer ni musik från Jamaica och varifrån får ni dofte?”, undrade Anders.

”På Jamaica är den okreativa musikkulturen särskilt framträdande. De har dessutom mer korrekta benämningar. Förvillande nog heter en *DJ* på Jamaica inte *DJ* – det är en person som sjunger eller pratar till musiken – utan *selector*, alltså väljare. Någon som väljer ut fragment, sätter samman dem och presenterar dem på nytt för sin publik. Dofterna som mina studenter skall smeta in boksidorna med är för övrigt inte karibiska, utan de är de franska parfymerna *Caribe* och *Siam*. Vi köper dock in ett billigt plagiat, med samma namn och flaska, men som tillverkar på ett litet statligt ägt kooperativa i Vietnam. Ursäkta, men nu måste jag träffa mina unga studenter”, sa Kenneth.

Innan Kenneth släntrade iväg, gav jag honom mitt visitkort. Jag bad att Kenneth skulle be sina studenter att skicka sina CV till mig. På Intermedia tänkte vi nämligen öppna en filial i New York och vi behövde nya copywriters och en artdirector för vår nya multimediala satsning.

Kenneth förklarade att hans studenter i princip var klara med sina studier. Redan innan han fick med sig dem ned till Key West, var det nämligen överenskommet, att de skulle få sitt examensarbete godkänt. Betygen i de övriga ämnen på universitetet hade de, såsom Kenneth hade lärt dem, kopierat från tidigare elever. Och utan att skämmas tillade den okreative poeten: *“You have to wait one year or ask their parents. Della and the other girls are only 17 years old. There ain't anything I can do now.”*

Anders återupptäcker en kopia av Hemingway

Kenneth Goldsmith hade fått Anders att inse att kreativa författare som Hemingway var passé. Anders talade inte om honom under hela veckan. Kvällen innan vi skulle åka brast det dock för Anders.

Vi var på då Sloppy Joe's Bar och vi hade dansat och lyssnat på okreativ musik från Jamaica. Nu satt vi utmattade vid ett bord. Jag hade druckit ett halvt glas kaliforniskt vitt vin. Anders satt vid andra sidan av bordet och drack sin tredje öl. På väggen intill bordet hängde ett foto på Ernst Hemingway (44) och journalisten Martha Gellhorn (35). Plötsligt stirrade Anders på fotot och utbrast: ”Jag tror att jag drömmer. Det kan inte vara möjligt!”

Jag såg på fotot, som var taget i Key West 1943, och läste snabbt det pressklipp, som hängde intill fotot. Av pressklippet framgick att Marta hade träffat Hemingway julen 1936 och att de sedan umgicks av och till. Hemingway var under 1930-talet fortfarande formellt gift med Paulina, som han fick tre barn med. År 1937 reste Hemingway och Marta tillsammans till Barcelona för att som journalister rapportera om det spanska inbördeskriget. Sedan stannade Marta kvar i Europa för att rapportera om Hitlers maktövertagande i Tjeckoslovakien 1938, krigsutbrottet 1939 samt kriget i Finland 1940, Fjärran Östern 1941-42 och Italien 1943. Hemingway var gift med Marta 1940-1945, men han gillade inte att hans fru nummer två arbetade. I september 1943 skrev han till Marta: *“Are you a war correspondent, or my wife in bed?”* Själv åkte emellertid Hemingway över till Europa och i juni 1944 var han med på D-dagen. I egenskap av bårbärare (Hemingway blockerade Martas försök att få presstillstånd) bevittnade även Marta invasionen i Normandie och hon var den första journalist som rapporterade från koncentrationslägret Dachau. Sommaren 1945 stod Marta inte ut med Hemingway längre, utan hon skiljde sig från honom.

När jag läst färdigt pressklippet vände jag mig till Anders och sade: ”Jag skulle också skilja mig, om du försöker hindra mig från att arbeta.”

Anders pekade fortfarande på fotografiet och stammade fram: ”Det är ju Hemingway! Det foto som du stal på bårhuset föreställer Ernest Hemingway! Han måst ha varit 44 år gammal när fotot togs. Tänkt dig Hemingway, utan mustasch, så har du vår okände man från bårhuset – eller hur?”

The man on the photo in the silver frame

Jag hade kvar fotografiet i min handväska och tog nu upp det. Jag jämförde de båda fotona och jag höll med Anders om att likheten var slående. Men varken här på *Sloppy Joe's Bar* eller på Hemingwaymuseet hade jag sett något foto taget efter 1930, som visade Nobelpristagaren utan mustasch eller skepparkrans.

Vi gick fram till den nuvarande ägaren av *Sloppy Joe's Bar*. Han kallade sig för Joe Junior. Jag presenterade mig och sade att vi hade rest ända från Sverige bara för att få veta mer om Hemingway och hans liv i Key West. Nu undrade vi om Hemingway eventuellt någon gång omkring 1943, t.ex. som en protest mot Hitler, hade rakat av sin mustasch.

Denna enkla fråga kunde Joe Junior inte svara på, utan han tog upp en revolver och riktade den mot Anders. Sedan vände han sig åt höger och ropade till en äldre gentleman, som satt tre platser längre bort efter baren och frågade: *Papa! There is a foreigner, a Swede, who is asking silly questions about Hemingway. Shall I kill him or will you first talk with him?* ”

Mannen som var mellan 80 och 90 år gammal tog detta som en invitation. Han reste på sig och skakade hand med Anders. Han sade att han hette Henry och att han hade träffat Hemingway många gånger här på *Sloppy Joe's Bar*.

Anders sade att jag hette Maria och att jag var *completely crazy*. Jag nickade så att Henry skulle försåt att jag höll med min man om detta. Ingen normalt funtad människa skulle nämligen frivilligt ha gift sig med en sådan *mad man* som Anders.

Jag såg nu till att Henry fick ett nytt glas öl och bad honom sätta sig vid vårt bord. Henry satte sig ned och sade: *So, you are from Sweden?*

Yes, we are. We have always lived in Sweden, so have our parents as well. We have never been abroad before, ljög jag friskt. My husband who himself is a Swedish author and a hot Nobel Prize candidate, is a big admirer of Ernst Hemingway. Anders is now writing on a new real realistic novel, in which a beautiful girl called Beatrice, dies at Tampa Memorial Hospital. It's a sad story. Beatrice was very poor. The only thing of value that she left after her, was a photo put in an old silver frame. By an accidental occurrence we found the photo in the mortuary deep in the basement of the hospital. But we don't know the name the man inside the old silver frame. Is he her father or her lover? Anders states that he can't continue his novel before he gets the name of him. And if he doesn't finish his book before May 2009 he will miss the Noble Prize in literature. Do you know about the Nobel Prize?

Yes, I do. Ernest Hemingway got one of those silly prizes in 1952. He never got to Stockholm to fetch it.

“We have never yet been invited to the Nobel Prize dinner at the famous City-Hall in Stockholm”, fortsatte jag. I want to be invited to the Nobel Prize dinner and I wish to have the

King on my left side of the table. That's way my husband has to finish his novel and to win the Noble Prize. And to finish his novel, Anders has to know who the man on the photo is. Anders will put him on front-page of his novel. Please help us Henry! Please tell us! Is the man on the photo Ernest Hemingway?

Henry tog en klunk av ölet. Sedan sade han: *Swedes! Swedes! You are a strange people. When I was a little boy I once met a Swede, Ole Andersen. It was before we moved to Key West. My father had a little gas station in Oak Park. Have you ever been in Oak Park?*

“Nej”, sade jag. Sedan berättade jag att jag hade varit i Chicago på en studieresa sommaren 1966, då jag gick på Handels, men att jag inte hade varit i Oak Park.

The Killers

Jag var rädd för att Anders skulle avbryta mig och fråga mig hur det kom sig att jag visste var Oak Park låg. Det var kort efter att Anders och jag hade träffats, som jag hade rest till Chicago. Jag hade ju nyss sagt till Henry att vi aldrig hade varit utomlands. Normalt är Anders mycket noga med sanningen. Han vill skriva, så att allt blir exakt sant och rätt. Men nu satt Anders och lyssnade, då Henry och jag fortsatte att ljuga för varandra.

Henry tog till klunk öl, och fortsätta att berätta. Det visade sig att han var en fenomenal historieberättare. Han förklarade för oss att det inte spelade någon roll att jag inte hade varit i Oak Park. Jag hade inte missat något, för det var en sliten, fattig förort till Chicago med, förutom några besynnerliga svenskar, mest färgad befolkning.

Really, utbrast Anders. *I have heard that Oak Park is a wealthy town.*

Nu var jag tvungen att stoppa Anders. Jag bad Henry om ursäkt och sade till Anders: ”Ja, idag är Oak Park ett rikt och etniskt integrerat samhälle, men på 1930-taler var det annorlunda. Särskilt i den stadsdelen Summit där Henrys familj bodde fanns det många fattiga och arbetslösa. I Oak Park infördes tidigt förbud mot alkoholserving. När Oak Park integrerades med Chicago behölls förbudet och det upphävdes inte förrän 1971.”

Henry, som inte förstod svenska, fortsatte att berätta om sin far. Han hette Gorge och var son till fattig invandrare från Irland. George hade dock lyckats att skrapa ihop pengar och köpt en liten bensinstation i stadsdelen Summit, där han hade öppnat en enkel matserving. Men med förbudet mot alkoholförsäljning och depressionen på 1930-talet gick rörelsen inte runt, utan Gorge var nära konkurs.

Henry var sex år gammal, då det på den lilla restaurangen i Summit kommer in två torpeder – Max och Al. De beställer något som inte fins på menyn och tvingar George att fixa fram ägg och bacon. Al går sedan ut i köket och Al binder fast den lille Henry och Georges svarte kock Sam.

Under tiden står George och Max vid bardisken och samtalar. Det framkommer snart att de båda männen har kommit för att mörda *The Swede*, Ola Andersen, för en ”väs” räkning. Ola dyker emellertid aldrig upp och de båda torpederna lämnar Georges restaurang.

När de har gått säger George åt sin son Henry att gå och varna Ola, som bor på Hirsch's Boarding House, som drivs av Mrs. Bell. När Henry kommer dit ligger Ola på sängen med

kläderna på. Henry berättar vad som har hänt. Ola reagerar inte, förutom att han säger åt Henry att inte göra någonting, för det finns inget att göra. *There ain't anything I can do about it*, säger Ola uppgivet.

Henry går då tillbaka till restaurangen och berättar för sin far om hur *The Swede* hade reagerat. George bryr sig emellertid inte längre om saken, men han bestämmer sig nu för att lämna staden.

I know this story", utbrast jag. *"It's an old movie, with Burt Lancaster, playing The Swede and with Ava Gardner playing a fammes fatal.*

Henry berättade nu för oss att hans far, när de flyttat till Key West, dagligen gick till *Sloppy Joe's Bar* och att George där berättade denna historia för Hemingway. Författaren gjorde sedan en hårdkokt novell av historien, som han kallade *The Killers*. Novellen filmatiserades och, för att få ihop till en spelfilm, hittade George på en massa nya saker åt filmbolaget. I filmen får man successivt veta vem Svensken är och varför han skall mördas. Man får även veta vem som har beställt mordet och varför Ola inte längre bryr sig.

När den nu 85-årige Henry hade kommit så här långt i sin berättelse, kom även jag ihåg filmen. Tillsammans kunde Henry och jag spela upp den scen för scen.

Anders hade under hela vårt samtal suttit tyst, men när nu vi började diskutera vilken roll som Ronald Reagan spelade i den tredje filmversionen av *The Killers*, fick Anders nog. Han avbröt oss och sade: *"I just wanted to know if Hemingway had a moustache all his life. Don't tell us new silly stories. Just answer with a YES or a NO."*

YES, he had NO moustache or bear – when he was young, svarade Henry.

Did he have a moustache when you met him, röt Anders irriterad över att inte få ett rakt svar.

YES! Since I met him, he always had a moustache. So the man on the photo can't be Ernest Hemingway. Perhaps he is one of his bastards.

Did Hemingway have many illegitimate sons, frågade jag.

Yes, many! In July every year they are coming to Sleepy Joe's Bar competing with each other, who is most similar to the author Ernest Hamingway and who can drink most Papa Dobles. The winner will get his photo on the wall, sade Henry och pekade på väggarna, där det hängde ett trettiotal foton, som alla liknade varandra. Det var omöjligt att avgöra vem av dem som var den riktige Nobelpristagaren, hans son eller hans sonson/dotterson eller någon annan dubbelgångare till Ernest Hemingway.

Anders suckade och sedan tog han tag i skjortan på Henry sade *"You are a liar. I quit sure that you never have met Ernest Hemingway. Tell me the truth or I will kill you!*

Yes! I never met him. – But my brother Nick did, sade Henry förskräckt.

Joe Junior hade märkt att det var något som hänt. Han kom nu fram till Henry och frågade om vi trakasserade honom. *Not at all*, svarade Henry. *No, not like in The Killers. I was just talking about my brother.*

Nick Adams! Is he still alive?

Yes, but he is old and sick. I will now call him, sade Henry. Han tog upp sin mobiltelefon och slog ett nummer.

När Anders hörde att det var någon i den andra änden i cyberrymden, ryckte han till sig telefonen och sade: *I am the Swede and we are on Sloppy Joe's Bar. I am sorry, but your brother Henry is dead. He told a story, but he lied too much, so they killed him. Henry's last words were: Had Ernest Hemingway a moustache in 1943?*

Anders satt tyst och lyssnade i ett par minuter. Sedan sade han: *And when he was about 44 years old?.. NO...YES, absolutely...NO. Thank you, Sir!*

Anders gav tillbaka mobilen till Henry som sade: *I don't care. If you have to kill me, just do it. There ain't anything I can do now.*

Det var ganska stimmigt i lokalen, så Anders satte ett par fingrar i munnen och busvisslade. Barägaren tittade på oss och Anders pekade på Henrys och sitt tomma glas. Joe Junior nickade. Sedan böjde sig Anders fram mot Henry och sade: *We will not kill you today. Tomorrow we will go home to Sweden, were Mr. X will kill me. I don't care. There aint't anything I can do now. But ever never lie to me again!*

If I had a hammer

Henry och Anders fick sina öl och jag bad att få: *A hammer and nails.*

Gubbarna började nu att pratade fiske. Anders höll ut sina händer och berättade om en lax på nästan en meter, som han hade tagit i Ljungan med hjälp av en *Amiral*. Den flugan hade Anders fått av sin far.

Nu höll Henry ut sina händer och berättade om en svärdfisk, som Ernst Hemingway och hans vän Gregoris Fuentes, med gemensamma ansträngningar hade dragit upp. Och när Henry skulle visa hur gigantisk stor den var, räckte armarna inte till, trots att Henry nu höll sig till sanningen och inte tog till lite till.

Jag orkade inte höra på Anders och Henrys fiskarhistorier, utan jag tog upp papper och penna och skrev med tydlig handstil:

***REWARD 1 000 dollar
Dead or Alive!***

The Swedish authorities want this man. If you have seen him please-mail to investigator Inge.Sten@IS.se. Tell where and when you last saw him and who you think the man on the photo is.

När jag var klar tittade jag upp och såg att Joe Junior hade satt fram ett glas med en brunaktig dryck och mycket is i. Det var varmt i lokalen och utan att tänka mig för tog jag en klunk från glaset. Det skulle jag inte ha gjort: ”Tvi-vale”, ropade jag och spottade ut på golvet.

Joe Junior rusade fram till vårt bord och jag frågade honom anklagande: *What poison did you give me?*

Joe Junior svarade: *A Hammer&Nail that you had ordered. One part Seagram's Whisky, one part Cream Royal Canadian Whisky and ten parts Coca Cola.*

När Joe Junior sade detta blev jag blek om nosen. En engelsk gentleman vid bordet intill, som hört vad barägaren sade, tog sig för hjärtat. Engelsmannens fru böjde sig då fram och undrade oroligt vad som hade hänt. Gentlemanen förklarade att det inte var något fel på honom, men att han nyss hade hört att en stackars svenska intill deras bord hade blivit förgiftad. Hans 30-åriga hustru, som hade ett par psykedeliska glasögon på sig och som föreföll att vara hjärnskrynkclare, frågade vad hennes man hade känt, då han hade hört detta och om han redan som barn ofta tänkte på döden. Hennes 70-årige man ryckte på axlarna: Han hade överlevt tre 30-åriga fruar och han svarade nu stoiskt: *No, when she dies, she dies. There ain't anything I can do now.*

Barägaren, som hade uppfattat att både jag och engelsmannen hade talat om *poisson*, var nu extra angelägen om att göra mig till lags. Joe Junior gick därför direkt med på att låta mig ta bort Hemingwayfotot, och i stället hänga upp fotot med *The Man on the Photo in the Silver Frame*. Jag fick även låna Joe Juniors tuggummi, så att jag kunde fästa min belöning på 1000 dollar nedtill på silverramen.

Nu gick en gammal man upp på scenen och folk applåderade frenetiskt. Joe Junior förklarade för oss att det var Peters Seegers och att han skulle sjunga sin hit *If I had a Hammer*. Nu ställde även jag mig upp och applåderade lika vilt som jag gjorde, då 1963 för första gången hörde honom sjunga låten *live* i Chicago.

När Peter Seegers lämnade scenen satte jag mig ned igen. Jag bad Joe Junior bjuda Peter Segers på en drink. Men nu såg jag att det var både svarta och vita på *Sloppy Joe's Bar*, så jag bjöd laget runt.

Jag var nöjd med kvällen och jag var glad över att jag inte hade bråkat med Joe Junior om att jag fått en drink, som jag absolut inte ville ha. Jag gav nu min *Hammar&Nail* till Anders, som – medan han berättade om hur säkra de svenska bilarna och flygplanen är – svepte ned ”giftet” utan att blinka.

Anders drack upp alla sina glas. Sedan sade han till Henry att han behövde bunkra upp inför morgondagen. Då skulle vi nämligen flyga hem och Anders var rädd för att flyga.

Henry erkände att han också var rädd för att flygga, men att det brukade hjälpa för hans nerver om han fick något stärkande i sig innan han satte sig i cockpiten. Henry pekade nu lite dragen på Anders frågade: *Are you a pilot?*

No, sade Anders. *But I have to fly tomorrow. There ain't anything I now can do about it.*

Are you flying to SCHETETADY tomorrow, frågade Henry.

YES! I am NOT flying to SCHETETADY tomorrow, svarade Anders.

Henry försökte nu att skärpa sig och sluddrade fram: *I have seen you here before? Have you been on SCHLOPPY Joe's Bar before?*

No I have never been here before. Perhaps it was my doubler. Or perhaps you seen me on Television, sade Anders.

No, no! I have never been at TV, svarade Henry och skakade på huvudet.

Nu ingrep jag. Jag visste att om Anders och Henry fick sitta kvar, dricka öl och spela Dean Martin och Foster Brooks sketcher, så skulle de bli kvar på *Sloppy Joe's Bar* till i morgon bitti. För Henry som spelade Foster gjorde det inget. Hans plan hade redan avgått för fem minuter sedan. Men Anders ville jag ha med mig hem. Därför drog jag i väg honom från *Sloppy Joe's Bar*.

När vi gick ut från baren vinkade Anders till Henry, barägaren och alla gästerna. Ander ropade: *Good-Evening all passengers. We are now leaving. Please put on your safety belts!*"

Innan saloondörren slog igen såg jag hur Henry och några andra överförfriskade gäster började famla efter sina säkerhetsbälten. Jag hörde också hur Henry med gäll röst åter frågade Anders: *Sure, you are not an air pilot?*

VAR OCH EN SIN EGEN GUIDE / Anders berättar

Borta bra, men hemma bäst

Klockan åtta på morgonen den 30 juni lyfte vi från en liten flygplats, som hette Key West International Airport och vi landade en halvtimme senare på den betydligt större flygplatsen Miami Airport. Därifrån flög vi med American Airlines klockan 12.40 till O'Hara, världens tredje största flygplats, och sedan vidare till Arlanda. Vi landade tidtabellsenligt klockan 07.50 den 1 juli på en liten flygplats i Stockholm.

Johan och en till livvakt från IS & IS, som hette Mona, mötte oss på Arlanda Airport. De körde sedan Maria och mig till KS, där jag skulle opereras klockan 10.00.

Både Johan och Mona följde med mig upp på Ortopeden, där jag skrevs in. Efter en timme kom narkosläkaren och frågade om jag hade följt instruktionerna och inte ätit. Det hade jag, men på planet i morse hade jag druckit ett par koppar kaffe med mjölk i. Jag visste inte att man inte fick dricka en kopp mjölk. Narkosläkaren som hette Vikka beslöt därför att senarelägga min operation fyra timmar. Jag tänkte på hur det hade gått med Beatrice. Jag ville inte dö under narkosen, så jag protesterade inte.

Den läkare som skulle operera mig hette Richard Wallensten. Jag visste att han var en av Sveriges skickligaste axelkirurger, så jag var inte det minsta orolig inför operationen.

Jag hade inte sova på planet och jag lyckades nu inte somna på KS heller. I stället låg jag och pratade med ett par unga killar som hade kommit in med akuta skador. De väntade också på att bli opererade. Båda hade ordentligt ont och fick smärtstillande mediciner, men jag märkte trots detta hur Johan bevakade dem med ögonen. Tydligt såg han på dem som ett par potentiella mördare.

Klockan halv tre var det dags för min operation. Narkosläkaren frågade mig om jag visste vad jag hette och ”vart” jag var född. Jag noterade att Vikka hade en svag brytning och inte riktigt behärskade vår besvärliga svenska grammatik. Därför svarade jag: ”Jo! Det vet jag. **Var** kommer du ifrån, Vikka?”

”Jag kommer ifrån Helsingfors”, svarade hon.

Namnet Vikka verkade finskt men hon hade ingen tydlig Helsingfordsdialekt. Vikka hade också en liten kopia av ikonen Guds moder av Kazan i en guldkedja om halsen. Därför sade jag: ”Aldrig i livet att du kommer ifrån Helsingfors! Du måste vara barnfödd längre öster ut?”

”Jo! Jag är född i Leningrad som St. Petersburg då hette förr. Men jag har arbetat många år i Helsingfors”, sade Vikka förläget.

”Jag trodde väl det”, sade jag. ”Känner du min kusin Mark Ant? Nu bor han i Kiev, men han har bott i St. Petersburg. Han äger originalen till Guds moder av Kazan.”

”Nej, det gör jag inte”, svarade Vikka och gjorde i ordning narkossprutan.

”Det var synd att du inte känner honom. Mark är väldigt trevlig och social. Han är inte så norrländskt inbunden som jag. Ni tillhör samma kyrka också, den Rysk-ortodoxa.”
Hon skulle just sätta sprutan i min arm, men så hejdade Vikka sig och frågade: ”Vilket personnummer har du?”

Jag tittade på den plastremsa med mitt personnummer, som jag hade fått om vänster handled då jag skrevs in på KS. Jag läste: ”440401-8944”.

Vikka slängde ett getöga på sina papper och sedan stack hon narkosnålen i armen på mig. Men då skrek jag: ”Stopp det stämmer inte. Kontrollsiffran, den sista siffran, är fel!”

”Det är den ofta nu för tiden”, sade Vikka. ”Man har gjort om personnumren, så nu vet man inte längre varifrån patienterna kommer. Men du kommer från Norrbotten hör jag och det stämmer med ditt personnummer.”

”Men det är inte bara den sista siffran som är fel, utan även den näst sista siffran.”

”Vad säger du? Det är inte möjligt”, utbrast Vikka och drog ut nålen. Hon tittade på personnumret på plastremsan och sade: ”Är du inte Anders Ant?”

Jag ryckte åt mig hennes papper och kollade att det där stod att det var min högra axel som skulle opereras.

Sedan förklarade jag för Vikka att det bara var frågan om en rutinmässig kontroll. Men om två patienter, som skall opereras, är födda samma år och i samma månad, är det lätt att man missar de sista siffrorna i personnumret. Personalen är också så pressad att man inter alltid hinner att kontrollräkna personnumret och kontrollera att den sista siffran (kontroll-siffran) stämmer. Man hinner inte heller kontrollera att den näst siffran är rätt.

Vikka pustade ut. Tur för henne att det bara var en rutinkontroll. För att urskulda sig sade hon: ”Jag tyckte att du var en man, men enligt de nya HBTQ-policy-certifieringsriktlinjerna får vi inte fråga om patienten har rätt kön.”

”Av dagens personnummer kan man bara utläsa åldern, men inte var personen är född. Då kan man lätt förväxla en sam från Norrbotten med en rom från Rumänien. Att ha med åldern i personnumret är dumt, för då förväxlar man jämt och ständigt Anna 104 år och kallar henne till 4-årskontrollen, istället för hennes sons dotter Anna. Det är förvirrande med alla dessa personnummer, samordningsnummer, registreringsnummer och passnummer samt en massa koder till bankkort och kreditkort. Det personnummersystem som SCB införde 1946 är föråldrat. Det vore mycket enklare om man istället fick ha sitt bilregistreringsnummer som personnummer och att detta följde med ägaren hela livet och inte följde med bilen. Framför allt skulle jag vilja ha personliga personnummer, liknande de som man kan ha på sin bil. Pengarna som man får in genom att sälja t.ex. namnet INGVAR, STEFAN och CAROLA skulle kunna gå till den medicinska forskningen.”

”Det skulle vara positivt för forskningen”, sade Vikka och hon stack nu in narkossprutan i min arm. ”Men jag vet inte om det är så många smålänningar med namnet INGVAR, som vill betala 6 000 kr för ett personligt personnummer.”

”Och än mindre är det någon som vill betala för att få ett positivt provsvar, då man har gjort en undersökning på ett sjukhus. Det där med positiva och negativa provsvar är också förvirrande. Jag skulle vilja att man i stället säger att provet är rött eller grönt. Och sedan skulle jag vilja uppleva att nordpolen och sydpolen bytte plats.”

”Det hoppas även jag att få uppleva. Men det händer bara en gång var 200 000 år har jag läst”, sade Vikka.

”Chansen finns i alla fall. Jag blir så uttråkad när allt är likadant varenda dag och att allt skall gå enligt fasta rutiner. Jag älskar kaos och därför lägger jag aldrig en sak på samma ställe två gånger.”

”Då borde du bli lärare”, utbrast Vikka. ”Du skulle verkligen passa in i min sons nya skola”.

”Ja! Än är det inte för sent”, sade jag drömmande. ”En gång i tiden höll jag på med trafiksäkerhetsforskning på Chalmers. Jag tänkte bli professor. Jag skulle ju kunna prova som lärare och se hur det går. Det är nog ingen som skulle märka om jag går in och undervisar då och då. Var ligger din sons skola?”

”Ted går på Beckomberga Business Collage.”

”Jaså BBC! Det är ju ett fantastiskt bra företag”, utbrast jag. ”Förra året hade de en omsättningsökning på 120 procent och en rörelsemarginal på drygt 20 procent! Det läste jag i Dagens Industri. Jag hade själv tänkt satsa pengar i BBC, men när jag sökte på nätet för få reda på vem som är huvudägare till BBC hamnade jag hela tiden på radioföretaget BBC. Jag fick bara reda på att Skolinspektionen, då man 2005 prövade BBC:s ansökan om att starta en friskola, hade ett visst hum om vem som ägde BBC. Dessa uppgifter är dock sekretessbelagda och dessutom inte längre aktuella. Det var synd att jag inte hann satsa lite pengar i bolaget, innan bolagets sekretessbelagda kvartalsrapport läckte ut till pressen. InterMedia, där min fru Maria är VD, fick dock fram uppgifterna om BBC. Maria köpt snabbt aktier för 100 Mkr i ett av BBC:s hemliga ägarföretag, nämligen Kultur & Kraft AB, men hon har nu sålt dessa aktier med god vinst. Din son Ted måste vara duktig, för man måste ju ha toppbetyg för att komma in på BBS.”

”Nej, tyvärr är Ted både obegåvad och lat. Jag fick betala 200 000 kr under bordet för att få in honom på BBC.”

”Vad studerar Ted?”, frågade jag nyfiket.

Han går på en yrkesteknisk linje som heter Game Theory and Practical Innovative Entrepreneur Programme. Alla hans ämnen har konstiga engelska benämningar och egentligen vet jag inte vad han lär sig och det vet Ted inte heller. Men det ingår mycket statistik och datateknik i hans undervisning. Både lärarna och eleverna har flextider. De får komma och gå när de vill, och de får göra vad de vill och var de vill. Vanligen brukar Ted komma hem från skolan strax före sex på morgonen, då jag går till jobbet. Men Ted trivs bra i skolan. Han har många kompisar och de knarkar inte.”

”Vad blir man på Teds program?”

”Man kan bli lite av varje. Många av dem som börjar på BBC utvecklar egna dataspel och spelsystem. I går var det en av Teds kompis som vann fem miljoner kronor på nätpoker. Det är en bra sammanhållning på skolan. De som vinner hjälper dem som har förlorat. Det förekommer ingen mobbing, utan de som är ständiga förlorare köper skolan ut. De får tre basbelopp i avgångsvederlag för att börja på en annan skola.”

”Hur är lärarna?”

”BBC har hög kompetens på lärarna. De flesta har doktorerat och de har praktiserat som spinndoktorer inom näringsliv och förvaltning. Lärarna gillar och uppmuntrar alla former av hasardspel och de prövar sina elevers system i stor skala. BBC skolbyggnadskomplex och undervisningskoncept har vunnit många priser. I BBC-gallerian finns det förutom butiker, restauranger, pubar, studios och öppna klassrum också en massa Bookmakers, Money Makers, danska *heksedoktorer* och andra lycksökare. Men där finns det bara företag som bara är ute efter och att tjäna pengar.”

”Vad vill du att jag, en enkel civilingenjör, skall hjälpa din son Ted med? Är det matte?”

”Jag vill att du skall få Ted att bli en god människa och få honom att förstå att det finns andra värden här i livet än pengar. Ted lär sig bara att tillämpad matematiska formler. Jag vill att du skall få honom att förstå både matematikens teori och den teoretiska filosofins grunder. Teds svenskundervisning består bara av att kunna googla och chatta.”

”Tycker Ted om att läsa böcker”, frågade jag.

”Han har inte läst en enda bok”, sade Vikka. ”Han är inte fascinerad av vare sig fiction eller non-fiction. Skulle inte du kunna hitta på någon ny litteraturgenre åt honom?”

”Hur gammal är Ted?”

”Han fyller 18 år i höst.”

”OK! I höst nässlar jag mig in på BBC. Jag kliver upp på katedern och ber eleverna att också göra det. Jag vill bli BBS:s Robin Williams och jag vill få eleverna att starta ”Döda dårars sällskap.” I kulvertarna under det gamla Beckomberga sinnessjukhuset finns det bortglömda förråd, där man har lagrat en massa målningar, poem, kreativa texter och andra konstverk som på Antikrundan skulle betinga ofattbara värld. Men jag vill få Ted och hans kompisar att inte värdera konst i kronor. Jag vill få dem att älska poeter, som t.ex. Stagnelius, Fröding, Boye och Sachs, Jag vill få dem att inte sälja oupptäckta diktverk till högstbjudande, utan smyger in deras texter på nätet. Jag vill få också dem att älska konstnärer, som t.ex. Van Gogh, Gauguin, Hill och Hjertén, och jag vill få eleverna att smuggla in och hänga upp deras konstverk i offentliga lokaler. När Ted sedan är klar med BBC, får han börja prya hos mig ute på Drottningholm. Jag skall lära honom allt om vin, kvinnor och sång, och jag skall lära honom hur man skriver rappa, roliga realrealistiska romaner i realtid.”

”Tack! Men det här går nog inte”, suckade Vikka.

Det måste ha gått nästa fem minuter sedan Vikka gav mig narkossprutan, men jag var fortfarande klarvaken. Jag såg hur Vikka öppnade ett skåp och fyllde en spruta med

narkosmedel. När hon kom tillbaka till mig sade jag: ”Det var förstås bara saltlösning i den förra sprutan!”

Vikka såg förvånat på mig. Den här gången kom hon inte med någon undanflykt, utan hon sade: ”Jo men visst. Nittio procent av våra operationspatienter brukar falla i trans, då jag ger dem en spruta med saltlösning. Jag intalar dem att de får ett jättedyrt bedövningsmedel gjort på tuppkamsextrakt. Jag brukar kunna få dem att falla i trans på två minuter. Detta spar vi pengar på. De nya högeffektiva narkosmedlen är nämligen dyra och vi har inte tillräckligt med narkosläkare för att hantera mer än de tio procent av dem, som vi sover på riktigt.”

”Det var verkligen ett framsteg”, utbrast jag. ”Du dokumenterar väl din forskning och publicerar den i Lancet.”

”Jo men visst”, sade Vikka. ”Nöden är uppfinningarnas moder. Sjukhusets ekonomi-administration har expanderat och antalet yrkespolitiker och spinndoktorer i landstinget har ökat. Det blir då mindre och mindre pengar över för vården. Dessutom har landstinget anställt IT-strateger, personalutvecklingsstrateger, kvalitetstrateger, miljöstrateger och strategistrateger. Alla dessa strateger har i sin tur anställt en massa assistenter, som kräver in nya journaler och uppgifter från oss som jobbar på operationsgolvet.”

”Ni kan verkligen konsten att trolla med knäna för att få budgeten att gå ihop”, utbrast jag. ”Men strunta i bedövningen. Jag är smärttålig. Jag låtsas att jag har fallit i trans, när Wallensten kommer för att operera min axel. Då kan jag kasta ett getöga och se hur han gör, så att jag kan sy ihop supraspinnatussenan själv nästa gång.”

”Det vore på sätt och vis kul. Men vi gör det *My Way*”, sade Vikka och stack in narkossprutan. ”Du är en kärring mot strömmen Anders! Vi gör det tvärtom. Du får nu narkos och sedan låtsas vi att du är vaken, så får vi se hur Wallensten reagerar.”

Dörren operationssalen öppnades just då och Wallensten kom in och började desinficera sig. Han slog på en DVD-spelare och frågade mig: ”Du har väl inget emot lite musik under arbetet?”

”Inte alls, bara det inte är *black metallic*”, sade jag och gäspade. Det var inte någon hårdrock, utan det var [Frank Sinatra Live in London 1971 My Way - YouTube ▶ 5:38](#) (Ctrl + klicka). Jag sjöng med: *And now, the end is near /And so I face the final curtain. / My friend, I'll say it clear...*

Operationen lyckades, men tyvärr överlevde patienten

Klockan var kvart över fyra då de väckte mig. Jag hade gärna sovit lite till, men man ville få iväg mig från uppvaknings salen, där det hade börjat bli trångt med sängar. Jag var dock glad över den dryga timme, som jag hade fått sova. Jag frågade inte hur operationen hade gått, för jag visste ju att Wallstens operationer alltid lyckades. Jag hade inte särskilt ont heller. Förmodligen hade jag fått smärtstillande läkemedel intravenöst. Min högra arm var upphängd i en mitella över nacken och armen var surrad i en vinkel över bröstkorgen.

Det kändes som att jag bara hade sovit i fem minuter, men operationen hade tagit nästan en timme. Nu fick jag kaffe och mackor. Jag åt med glupande aptit, trots att de bjöd mig på ett tråkigt limpbröd.

När jag hade tömt den tredje koppen kaffe och ätit den fjärde mackan kom Richard Wallensten förbi och talade om för mig att operationen hade lyckats och att patienten förmodades komma att överleva. Wallensten informera mig om mitt kommande rehabiliteringsprogram. Jag fick veta att jag skulle gå med armen surrad i fem veckor och att jag sedan hade ett halvår med sjukgymnastik framför mig. Det var längre tid än jag tänkt mig, så därför frågade jag Richard om operationen hade varit mer omfattande än normalt.

Richard sade att han bara hade sytt ihop rupturen, men att han hade varit tvungen att skära upp axeln och jag skulle komma att få ett en decimeter långt ärr. Han hade också tagit bort lite "krafts" i axeln. Vad det var för "krafts" var jag inte intresserad av att få reda på. Richard gav mig ett recept på smärtstillande tabletter. Han sade att jag absolut inte fick blanda dem med alkohol, för då skulle jag dö.

Innan Richard Wallensten gick var jag tvungen om fråga honom om han var fallen efter Albrecht von Wallenstein, dvs. kejsarens härförare som besegrade Gustav II Adolf vid Lützen den 6 november. Jag hade googlat och upptäckt att de till utseendet var otroligt lika varandra.

Det var tydligen inte första gången som Richard fick den frågan. Han suckade och sade att efter att fältherren Wallenstein hade mördats på kejsarens order, hade släkten Wallenstein 1648 flyttat till Greifswald i Svenska Pommern. Där hade hans förfäder bott ända tills 1990 då Richard emigrerade till Sverige. Wallenstenarna hade arbetat för att Mecklenburg-Vorpommern efter Berlinmurens fall skulle återförenas med Sverige. De ville många i det gamla Svenska Pommern. Enligt Richard hade dock Helmuth Kohl bjudit över Ingvar Karlsson, och därför kom alla delstater i DDR att tillfalla Västtyskland. De hade räckt med 50 miljarder kr, så hade Sverige kunnat köpa loss både Vorpommern och Mecklenburg. 1990 var det lätt att låna pengar och vi hade då en negativ realränta. Det hade varit mycket bättre om Sverige hade lånat upp de 50 miljarderna och investerat i tysk mark och tyskt realkapital, i stället för att fastighetsbolaget Nyckeln och storbankerna spekulerade bort pengarna.

Richard Wallensten ville inte bo i ett land som helt dominerades av tyskar. Han visste hur nedkörd den östtyska industrin var och att återföreningen skulle bli en komplicerad och dyrbar operation. När gränsen mot väst öppnades flydde Richard därför över Östersjön till det mångkulturella Malmö, där han jobbade som taxichaufför. Då han år 1991 fick sin svenska läkarlegitimation, flyttade han till Stockholm, där han strax blev chefskirurg på KI. Han upplevde KI som en spännande arbetsplats. På KI fanns det förutom ett antal etniska svenskar, även många danska, judiska, polska, ryska, och estniska läkare. KI utvecklades till ett kosmopolitiskt centrum och en smältdegel, där olika folk, medicinska professioner och idéer blandades. Alla i Wallenstens team sade sig se till hela mänsklighetens bästa. På KI tänker man inte bara på sig själv, utan man tänker på vad man kan göra för sitt *Neue Vaterlant*. Wallensten hade haft det bra på det lilla sjukhuset i Greifswald, men som överläkare på KI hade han det mycket bättre.

Hemma bra, men borta bäst, tänkte jag. Jag borde också fly väster ut, t.ex. till Key West? Om jag vill utvecklas till en riktig författare, kan jag inte sitta och tala om vädret i Sverige med Maria från morgon till kväll. Key West är mer av ett kosmopolitiskt centrum än Drottningholm. De som bor på den lilla holmen har ofta familjer som har bott där sedan Stockholm grundades. Visserligen har vi på Drottningholm en kändis, vars släkt bara har bott

i Sverige i bara ett par hundra år, men han läser inga böcker och han har helt andra intressen än jag.

Visst hade Maria och jag det bra på Drottningholm, men att bli utsatt för mordförsök gång på gång var inte det liv jag ville leva. I Sverige har vi visserligen en massa statistiker, som lever på att försöka bevisa att brottsligheten i Sverige inte har blivit mer omfattande och grövre. Jag har läst dessa rapporter, men då jag har begärt att få fram underlaget till rapporterna har det inte gått. Forskarna vill inte ange personnumren på de som blivit våldtagna eller utsatta för andra grövre brott. Hur skall jag då kunna lita på deras siffror? Det enda jag lyckats få fram är personnummer på dem som har blivit mördade. När jag kollade, visade det sig dock att antalet personer som har mördats i verkligheten var dubbelt så många, som det antal som forskarna uppgett. Forskarna hade felaktigt klassificerat alla dödsfall, som polisen bedömt självförvållade, som självmord. När jag gick igenom självmordsrapporterna fann jag dock att tio procent av de ca 1500 självmorden enligt min analys egentligen var mord. Det var framförallt de många fallen, där män dött genom överdoser av läkemedel, arsenik och råttgift, som gjorde mig misstänksam.

Sverige har relativt sett fler mord än genomsnittet för EU. Vad som särskilt oroar mig är att vi har så många politiska mord. I förhållande till vår befolkning har vi till och med fler politiska mord än USA. Och jag har ju själv blivit utsatt för tre mordförsök. Jag lutar inte alls på vad brottsforskarna säger. Kanske skulle jag fly till USA för att komma undan Mr. X. Men det fick bli en senare fråga. Den svenska sommaren ville jag inte för mitt liv missa. Därför skulle jag redan idag åka ned till vårt landställe Fridhem i Kolmården för fyra veckors avkopplande semester. Där skulle jag slappa och inte tänka på mordstatistiken och på Mr. X.

Tyskdjävlar – bunt ihop dem och slå ihjäl

Johan stod i vid dörren och jag förstod att han nu ville ha i väg mig. Det betydde att Maria hade kommit och att vi nu skulle bila ned till Fridhem. Därför reste jag mig och tackade Richard Wallensten för den lyckade operationen. Jag sade att jag hoppades att det inte skulle dröja allt för länge innan jag fick en ruptur på den vänstra axeln, så att Richard kunde operera mig nästa gång också.

Richard upplyste mig emellertid om att sjukhusledningen ville att han skulle gå i pension nästa år. Det gjorde mig orolig. Richard lugnade mig dock och sade att han höll på att skola upp sin efterträdare. Han förutsatte dock att KI inte skulle klara sig utan honom, utan att ledningen skulle återinsätta honom i tjänst, liksom kejsaren hade återkallade hans förfader Albrecht von Wallenstein år 1632.

Innan vi skiljdes var jag tvungen att ge Richard en komplimang för hans goda svenska. Doktor Wallensten ryckte på axlarna och förklarade att hans familj hade talat svenska i över 300 år och att pommern-svenskarna talar bättre svenska än de flesta svenska medborgare gör. Jag tackade för informationen och sade att jag aldrig hade varit i Greifswald, men att Maria och jag funderat på att åka dit och gå på en sommarkurs. Nästa år skulle vi kunna slå två flugor i en smäll och lära oss både riktig tyska och riktig svenska. Det tyckte Richard att vi skulle göra. Han sade åt mig att vi skulle kontakta hans bror Stein Wallensten på Greifswalds Universitet, Institutionen för Nordiska Språk, och be honom lägga upp nästa års sommarkurs så att den skulle passa oss. Under de sista åren hade det nämligen kommit en massa icke-pomrare till Greifswald för att lära sig svenska. Richard poängterade att varken hans bror eller han själv hade något emot tyskar och att de till kände många trevliga tyskar. Det var bara det

att när tyskarna kommer i stora grupper och invaderar Universitet i Greifswald, så är de förskräckliga. De dricker öl, sjunger gamla kamratvisor, är högljudda och allmänt otrevliga. Värst är de från Bayern. Richard tittade på klockan och utbrast: ”Bayerndjävlar skall man bara bunta ihop och slå ihjäl; man får int´ vara blödig.”

Jag tittade oroligt mot Johan. Hade han hört vad Richard hade sagt? Även om Johan nu arbetade i ett privat företag, kanske han skulle reagera. Nu såg jag hur Richard gjorde en antitysk gest och att doktorn tänkte fortsätta att utgjuta sig över de tyska svinen. Därför hyschade jag på honom och sade: ”Jag håller helt med dig, men sådant får man inte säga högt. Då blir man nämligen åtalad för hets mot folkgrupp och blir man inte det, brukar man i alla fall få sparken från sitt jobb.”

”Ja, det är förfärligt! Det är tyskarna som genom sitt svinaktiga agerande har tvingat fram lagen om hets mot folkgrupp”, sade Richard och hastade vidare till nästa patient som överlevt operationen.

Johan såg lättad ut då överläkaren avlägsnade sig. Han förklarade för mig att han hade kollat upp Richard Wallensten. Säpo hade en massa på honom, men Johan kunde inte säga vad. Allt var hemligstämpat. Johan ville att jag inte skulle kontakta Richard eller hans bror Stein. Framför allt fick jag inte vara ensam med Richard, för man kunde aldrig veta vad en sådan galning skulle ta sig till.

Johan hade tryckt på hissknappen och medan vi väntade frågade jag: ”Tror du att Richard Wallensten är Mr. X?”

”Ja, det tror jag”, sade Johan och öppnade hissdörren åt mig. ”Han passar in i på den gärningsmannaprofil, som vi har tagit fram.”

”Men varför gjorde han då inte det när jag låg på operationsbordet?”

”Han kanske aldrig fick tillfälle, därför att han inte blev ensam med dig. Eller också mördade han dig inte för att vi skall tro att det inte var Richard, som låg bakom de tidigare tre mordförsöken. Han väntar nog med att mörda dig tills du kommer på återbesök efter sommaren”, sade John och öppnade hissdörren.

Vi var nu nere i källaren under KI. Johan förde mig genom en labyrint av kulvertar. Så var vi plötsligt vid godsmottagningen på bårhuset. Johan gick före och såg till att kusten var klar. Sedan kom han och hämtade mig och hjälpte mig in i baksätet på en bil som stod parkerad vid bårhuset. I baksätet satt Maria. Hon gav mig en kyss, då jag steg in i bilen. Johan hoppade in i höger framsäte. Mona tryckte på gasen och startade med en rivstart. Vi var på väg till Fridhem – det långa underbara sommarlovet började.

It Takes a Village to Guard over an Ant

Fridhem ligger nedanför Kolmårdens djurpark. För att komma till Fridhem kör man genom byn och nedför en brant back. Sedan följer man Bråviken österut, kör upp för en lång backe och där tar vägen slut. Vårt hus ligger avskilt och vi har bara en granne. Norr och öster om vår fastighet är det höga berg. Mot Kolmården i norr finns det bara ett ställe där man kan ta sig upp till skogen. Man får då gå längs en gammal stig, som slingrar sig genom ett smalt bergspass.

När vi kom fram till Fridhem stannade Mona bilen på gårdsplanen. Vi satt kvar medan Johan kontrollerade säkerhetsutrustningen och sökte igenom huset. Fridhem är ett tvåvånings gulvitt trähus byggt år 1870. När vi kom fram lyste den nedåtgående solen in på husets veranda samt på vårt utsiktsberg. Den lyste också på den röda lekstugan och på delar av den parkliknade tomten.

Jag hade inte trott att vi av säkerhetsskäl skulle kunna åka ned till Fridhem. IS & IS hade emellertid installerat säkerhetsutrustning. Den bestod av två kameror och indikatorer i backen upp till huset och två likadana i bergspasset upp mot skogen. Härigenom täcktes effektivt de båda naturliga vägarna till vår fastighet. Men med ett hundra meter långt ett rep skulle en angripare kunna ta sig ned till Fridhem norrifrån. En angripare skulle också kunna ligga uppe på bergskränet och skjuta mig ute i trädgården. För att förhindra det hade IS & IS hyrt en värmesökande kamera och installerat den vid pumphuset vid vårt utsiktsberg. Den sveper systematiskt över bergskammen för att upptäcka eventuella angripare.

Återstod sjösidan. Från vårt utsiktsberg på fastigheten stupar det brant nedåt, men väster om berget har vi en 100 trappsteg lång trappa ned till vår sjöstuga och brygga. Den vägen skulle en angripare kunna komma. Även öster om utsiktsberget skulle det vara möjligt att ta sig i land och klättra upp för branten. IS & IS hade dock bedömt att ett angrepp från sjösidan var mindre troligt. Det skulle vara för dyrt att sätta upp värmesökande kameror, som skulle täcka in hela stranden, så vi fick klara oss med manuell bevakning. IS & IS skulle alltid ha minst en livvakt på tomten.

Första dagen var det en del tekniska problem med säkerhetsutrustningen, men sedan fungerade den som avsett. Då och då var det rådjur och andra större djur som utlöste larm, men det vände vi oss efter att tag vid. En gång kom det även 20 tyska turister med en svensk guide, som åberopande allemansrätten och ville gå över vår väg och grusplan upp till skogen. Maria och Mona förklarade för dem att allemansrätten inte innebär rätt att gå över någons tomt intill boningshus, men det ville guiden inte begripa. Jag hade själv sprungit in i huset, då larmet om de tyska turisterna kom, så jag hörde bara grälet inifrån huset. Det hela slutade med att tyskarna fick passera om guiden lovade att aldrig återkomma med någon ny turistgrupp.

Så gick en vecka. Vi njöt och kopplade av. På lördagen kom vår dotter Laura och vårt sorglösa liv fortsatte. Sedan kom mitt barnbarn Rio (1,5 år) med mor och far som ledsagare. Nu var det slut på friden. Rio kastade sig nämligen över mina trädgårdsredskap och verktyg och ville hjälpa till. Det fick han, men trots att han var igång från morgon till kväll, så sov han inte på nätterna. Och vid måltiderna var han ofta besvärlig. Fick han inte som han ville protesterade han ljudligt. Det rådde ingen tvekan om vem det var som bestämde i min dotters familj. Vår dotter Anna var helt slut när hon kom till Fridhem och hon behövde verkligen avlastning med Rio. Vi hjälpte henne att passa Rio, men efter en vecka var även Maria, Laura och jag helt slut.

Jag hade min opererade arm i förband och jag tog en smärtstillande och inflammationsdämpande medicin. Normalt brukar jag sova på magen, men det kunde jag inte nu och därför hade jag svårt att sova. På nätterna lyssnade jag på talböcker och på Rio, som ofta vaknade och skrek. Vi var beredda att göra allt för honom, men problemet var att vi inte visste vad han ville. Rio var så övertrött att han inte heller visste det.

Jag uppehöll mig för det mesta inne i huset och jag var bara korta stunder utomhus, där jag arbetade i trädgården och hjälpte Johan och Mona med den manuella bevakningen. Det var meningen att de skulle ha ett par veckors semester, men de tyckte att det var så härligt på Fridhem, att de stannade kvar på sina lediga dagar tillsammans med sina respektive sambos.

Vi var nio personer på Fridhem då larmet kom. Det var Åke, som bor uppe på ängen som ringde. Åke och hans fru Eva hade varit uppe och plockat blåbär i skogen och där hade de mött två personer på stigen mot Stora Utsiktsberget. Männen hade en tung packning och de bar på ett stort fodral, som föreföll att innehålla ett granatgevär, en *Carl Gustav* (Grg m/48). Männen hade betett sig misstänkt och på frågan vad de hade i fodralet hade Åke och Eva fått ett undvikande svar.

Det var ingen bra nyhet. Johan tittade i sin iPhone och såg att man med en Grg m/48:a kan träffa ett stillastående fordon på 400 meters avstånd. Från Stora Utsiktsberget till vårt hus är det cirka 500 meter, men huset är ju större än ett fordon och det skulle vara lätt att träffa.

Johan beslöt att evakuera oss ned till sjöstugan. Där skulle vårt berg skydda oss från granateld. Mona skulle följa med oss och hon fick nu ansvaret för vårt skydd. Johan själv och Monas sambo Jim beväpnade sig. De skulle ta stigen genom bergspasset upp mot Stora Utsiktsberget och inleda ett motanfall. Huvudsyftet var att hindra männen från att förstöra vårt K-märkta sommarhus.

Motanfallet lyckades. Medan vi var nere vid sjöstugan och badade och solade, fick Mona ett kodat meddelande om att Johan och Jim, utan att bli upptäckta hade tagit de båda inkräktarna bakifrån. Då Johan och Jim avväpnade dem visade det sig att de bara hade ett par knivar på sig. Det misstänkta fodralet innehöll en avancerad mätutrustning. De båda männen var lantmätare och de skulle mäta in ett par triangelpunkter och markera dessa noggrant, så att man från satelliter uppe i rymden skulle kunna se dem. Att de inte hade sagt att de var lantmätare till Åke och Eva berodde på att lokalbefolkningen ofta är fientligt inställda till lantmätare och inte drar sig för att sabotera deras arbete.

Det var ingen tillfällighet att Åke hade ringt och rapporterar sina iakttagelser. Det finns ett sjuttioatal fastigheter i vår vägförening. I vår förening känner alla varandra och vi hjälper alltid varandra. Alla i vägförening var därför informerade om att jag var utsatt för ett hot och de hade lovat att hålla ögon och öron öppna.

Maria ringde till Åke och Eva och tackade dem för att de hade varit observanta. När Åke fick höra att det bara hade rört sig om ett par lantmätare, sade han: "Hillary Clinton har skrivit en bok som heter *It Takes a Village to Raise a Child*. Alla vi här i byn kommer att fortsätta att hålla ögon och öron öppna. *It takes a Village to Guard an Ant.*"

Höst

Hela juli var varm och solig. Dagarna rullade på och några fler incidenter inträffade inte. Och nu började alla på Fridhem, även Johan och Mona, att slappna av. Den 31 juli fick jag ta av mig stödförbanden och jag kunde nu för första gången ordentligt hjälpa Rio med hans trädgårdsarbete.

Dagen därpå körde Laura Malmöborna till stationen i Norrköping och hon åkte sedan själv hem till Stockholm. Nu var det bara Maria, Johan och jag, som var kvar.

Nästa dag vaknade jag klockan fyra på morgonen. Jag ville inte ligga kvar i sängen och jag ville inte vara kvar på vår fastighet ända till kvällen, då vi skulle åka hem. Jag lade därför en lapp i köket där jag skrev: ”Tar en promenad till Marmorbrottet. Om Mr. X vill skjuta mig och slänga ned mig i brottet; *there ain't anything to do now*. Men jag har mobilen påslagen och den är fastsatt innanför mina strumpor, så att ni kan lätt hitta mig”. Sedan tog jag på mig min träningsoverall och mina tränings skor och gav mig i väg.

Det var dagg på marken och det såg ut att bli en ny, underbar morgon, men jag var nedstämd. Jag saknade redan mitt barnbarn. Visst var Rio jobbig, men då han inte bråkade och skrek var han den underbaraste unge jag kunde tänka mig. Och han var lika bestämd som sin mormor och lika energisk som sin morfar.

Nu var sommaren slut och vi skulle åka hem till Drottningholm och där skulle jag vara instängd i vårt lilla hus och bevakad av livvakter. Och nu blev dagarna kortare och kortare. Snart kommer hösten med regn och blåst.

I jakten på Mr. X hade IS & IS kontaktat de flesta personer, som fanns med på Beatrices almanacka och mobiltelefon. Anteckningarna i almanackan var noggrant och prydligt förda. För den 3 mars kl. 20.00 och den 14 april kl. 22.00 hade Beatrice skrivit in: *Möte med Mr. X*. Ingen av dem som IS & IS hade talat med visste dock något om Mr. X och de visste inte heller var Beatrice hade varit den 3 och 14 april, då jag hade blivit attackerad. IS & IS hade även undersökt de knarkkontakter som Beatrice tidigare hade haft, men inte heller det gav något. Det hela verkade mer och mer mystiskt.

Då jag gick genom byn nu på morgonen såg jag sett en enda människa. Det gjorde jag inte heller då jag promenerade från Vildmarkshotellet längst bråviksbranten in i Marmorbrukets naturskyddsområde. Jag gick långsamt och försiktigt för att inte skrämja djuren. Det lönade sig. Framför mig i en glänta i Kolmårdsskogen fick jag se en svart skogsmård, som kalasade på en tjäder. Det var en *cool* mård, för trots att den såg mig fortsatte den att äta. Jag ville inte störa mården, utan jag tog en omväg genom den täta snårskogen. Då jag omsvärmades jag av nordiska fladdermöss och humlelika dagsvärmare, kämpade mig fram genom skogen såg jag några rosenfinkar, härmsångare, stenknäckar och stjärtmesar. Den rika förekomsten av urkalksten i kombination med ett varmt lokalklimat i branten ned mot Bråviken gör att Kopperbo och Marmorbruket har en fantastisk flora och fauna. Området är av riksintresse inte bara för naturvården, utan även för kulturvården och det rörliga fridlustsliver.

På vägen till Marmorbruket hade ja sett 22 rödlistade arter. Men snart skulle de vara borta. De nya ägarna till Kolmårdens djurpark ville nämligen göra om djurparken till gigantisk nöjespark med världens största och häftigaste berg- och dalbana, hopspikad av virke från Kolmården. Då man 57 meter upp i luften och med en lutning på 83 grader med en hastighet på 113 kilometer i timmen rasar ned i mastodontbanan ”Wilfire” kommer det att kittla i magen på alla åkarna. Skriet från vildmarken kommer att höras över hela Bråviken. Såväl djurparksbesökarna, som de utrotningshotade djuren inne i och utanför djurparken, kommer att darra av rädsla. Och vi i Kopperbo och Marmorbrottet kommer att känna hur ett högljutt, andlöst skri genomtränger naturen.

Det gigantiska Wildfire-projekt är naturligtvis ingen lönsam investering. Men har man gott om pengar, vill man gärna bygga något spektakulärt. Och politikerna kommer att älska

”Wildfire” och stödja genomförandet av det riskfyllda projektet. En jättelik berg- och dalbana är nämligen en symbol för det moderna postindustriella samhället. Först går det upp och aktiekurserna och fastighetspriserna skjuter i höjden, och sedan rasar man ned i ett hissnade tempo. Man snurrar runt och åker framåt med huvudet nära marken. Det är nu som spinndoktorerna träder fram och förklarar att det är helt naturligt att det svänger upp och ned, både på aktie- och nöjesmarkanden, och att man inte skall oroa sig om man blir snurrig i huvudet. Spinndoktorerna förklarar att ”Wildfire” inte alls är farligt. De framhåller att det är mycket säkrare att åka berg- och dalbana, än att på egen hand ge sig ut i den vilda och farliga Kolmårdsnaturen. För att skapa nya jobb, efter industrinedläggningen i Norrköping, anser spinndoktorerna att politikerna nu måste satsa på upplevelseindustrin. Men vi ortsbor vet ingen människa kan rå på. naturens krafter. Vi minns ”Onda onsdagen” 1850, då en kraftig nordvästan plötsligt drog in över Kolmården och 35 personer omkom. Vi kommer även ihåg den oväntade orkanen Ada 1969 och den stora skogsbranden 1975. Vi vill inte att ”Wildfire” skall drabba vår hembygd och att riskkapitalisterna skall få förstöra vår fina djurpark.

Jag hade nu kommit fram till Marmorbrottet och satte mig på en soffa intill Atterboms skrifvarlya Tittut. Här skrev han *Lycksalighetens ö* och här skrev Almqvist om den gåtfulla Tintomara i *Drottningens juvelsmycke*. Här skrev revy författaren Gideon Wahlberg *Dansen den går upp på Svinnsta skär* och här satt Göran Skytte, kommunisten som blev omvänd, och funderat över livet och döden. Och nu satt jag, Anders Ant, vid Tittut och såg ut över den spegelblanka blåsvarta Bråviken. Jag hade hoppat att den snabba promenaden skulle pigga upp mig, men jag kände mig lika modfälld och nedstämd som tidigare. Mitt liv kändes enformigt och trist. Jag hade under flera veckors tid inte blivit utsatt för något nytt mordförsök.

Plötsligt hörde jag smygande steg bakom mig. Jag borde ha reagerat tidigare, då jag hörde skator som skrånade. Nu var det för sent att göra något. Utan att vända på huvudet sade jag: ”God morgon Mr. X. Spelar ni schack?”

När jag ställde min fråga försökte jag låta som Max von Sydow i inledningsscenen till Ingmar Bergmans film *Det sjunde inseglet*.

Jag fick dock inte något svar. Då jag inte hörde några fler fotsteg, vände jag mig långsamt om. Bakom mig stod en räv med en skata i munnen. Den såg på mig, såsom ville den säga: ”Flytta på dig dumbom!” Sedan tog räven en omväg runt mig och försvann in i skogen.

Jag undrade hur räven lyckats fånga skatan. Med list? Jag tänkte på uttrycket ”listig som en räv” och så fick jag en idé. Skulle den gå att förverkliga? Kanske.

Just då ringde min mobiltelefon. Jag tittade på klockan. Den var kvart över fem. Johan måste ha vaknat och sett min lapp på köksbordet. Jag tog mobilen ur strumpan och svarade: ”God morgon!”

”Var är du?”, frågade Maria.

”Jag är vid Marmorbrottet och ser ut över Bråviken. Jag kände att jag måste ut och röra på mig och jag kände att jag ville vara fri som en fågel. Och det var bra att jag gav mig iväg, för jag fick just nu en snilleblixt. Jag vill inte sitta instängd i vårt hus på Drottningholm längre. Vi

kan inte heller i längden betala tusentals kronor om dagen för livvaktsskydd. Därför tänkte jag att ...”

Maria avbröt mig och sade: ”Sitt kvar där du är! Vi kommer och hämtar dig! *I love You! There ain't anything I can do about now.*”

Jag tänkte svara: “Jag älskar dig också”, men då hade Maria redan knäppt av sin iPhon.

Maria måste ha varit arg och orolig, för att jag hade stucket, men hon hade inte sagt någonting om detta i telefonen. Det verkade som om hon förstod hur jag kände mig.

Från koja till slott

Nu var vi åter på Drottningholm. Min plan hade gått förvånansvärt enkelt att genomföra. Maria hade genast nappat på min idé. Hon hade kontaktat Stefan Svensson på Säpo, som nu hade insett att Mr. X kanske i alla fall existerade. Om det stämde att Mr. X hade manipulerat EU-valet, var detta att betraktas som samhällshotande brottslighet. Stefan lyckades övertala Säpochefen att godkänna min plan. Sedan var det lätt för Maria att även få Hovmarskalkens godkännande.

Tre dagar senare var jag installerad på det Kungliga slottet på Drottningholm. Min uppgift var att fungera som vakt om det kom turistgrupper med egen guide till Drottningholm före klockan 10 på morgonen eller efter klockan fyra på eftermiddagen. Under ordinarie öppningstid skulle jag vid behov assistera Drottningholms egna slottsguider.

Besökare på Drottningholm ville vanligen ha slottets guider. Det var ovanligt att slottets guider behövde någon assistans. Mitt arbete på slottet skulle således inte komma att bli alltför ansträngande. Det var naturligtvis en ren skenanställning. Syftade med min anställning vid hovet var att jag skulle bli bevakad under dagarna av dels Säpos livvakter, som ansvarade för övervakningen av den kungliga familjen, dels Högvakten vid Drottningholm.

Personalen vid hovet uppfattade mig som en polis, som på grund av min axelskada behövde lättare arbetsuppgifter. Säpofolket och militären trodde att jag var en avdankad arm och grå statstjänsteman och de trodde att Hovet avlönade mig. I verkligheten fick jag ingen lön för mitt arbete. Det ingick i överenskommelsen med Hovmarskalken.

Omkring klockan sju på morgonen kom en polisbil och hämtade mig och körde mig till slottet, och klockan sju på kvällen blev jag hemkörd. Då vi körde till slottet kunde Johan eller Mona följa polisbilen med kikare under den första halvan av sträckan, och under den andra halvan kunde Säpos livvakter eller Högvakten observera oss. Tiderna då jag blev hämtad och lämnad varierade, beroende på när polisen hade någon bil, som i alla fall skulle köra mellan vårt hem och slottet – en sträcka som inte var mer än cirka två km lång. Under natten hade Johan eller Mona kvar sin uppgift att bevaka mig, men på det här sättet hade vi halverat kostnaden för livvaktsskydd.

Min plan fungerade bra. På dagarna hade jag tillgång till en lite kammare uppe på vinden, där jag kunde sitta och skriva. Jag trivdes dock inget vidare på vinden, utan jag brukade då och då ta med mig min dator och gå ned i slottet för att arbeta. Jag tog då på mig granna kläder och satte mig biblioteket för att skriva. I synnerhet efter att jag hade hittat 1700-talskläder och en

peruk accepterades hovpersonalen detta. Turister som passerade biblioteket tyckte att detta var kul, och de kom ofta fram och frågade mig vad jag arbetade med.

När jag hade mina 1700-talskläder på mig, kunde jag röra mig fritt i slottet. Jag blev bekant med både personalen vid hovet och vid Säpo. Eftersom de uppfattade att jag inte ingick i någon av deras hierarkiskt uppbyggda organisationer, var det många som kom och pratade med mig om sina problem, både arbetsrelaterade och privata. Jag hade tid att lyssna på dem och att ge dem goda råd. Snart var jag den som var bäst insatt i alla hovintriger och i Säpos bedömning av säkerhetsläget.

Att träffa turister var roligt. Jag följde med guiderna och lyssnade och lärde. Vid de enstaka tillfällena, då det kom besöksgrupper med egna guider och jag således följde med dem som vakt, kompletterade jag guidernas beskrivningar med roliga historier. Turisterna uppskattade detta. Det blev mer och mer så att jag, som assisterande vakt, kom att ta över guidandet, medan de medföljande guiderna gick och fikade. Genom att jag ringde till olika resebyråer och marknadsförde Drottningholm, fick jag nu mer och mer att göra. Det trivdes jag med och jag bekymrade mig inte för att Mr. X skulle mörda mig. På dagarna hade jag inte tid att tänka på Mr. X och när jag kom hem, var jag så trött, att jag bara orkade laga en tvårättersmiddag till Maria och mig.

Till Göteborg

IS & IS hade i slutet av augusti fått tag på alla de personer som fanns i Beatrices anteckningsbok och på hennes samtalslista, men det hade inte gett något. Bland de sista namnen på listan fanns en polis i Linköping, som hette Robert "Bob" Boström. Bob hade kommit hem från Kina efter en lång semester. Bob hade tidigare haft sällskap med Beatrice och han kände henne således mycket väl. Det var han som hade fått Beatrice att sluta att knarka. Bob kunde namnge ett antal langare, som hade sålt knark till Beatrice. IS & IS hade via dessa knarkare försökt att identifiera vilka knarkkungar som Beatrice skulle kunna ha kommit i kontakt med. De flesta av langarna var nu döda och någon koppling till någon gangsterboss kunde IS & IS inte finna.

Bob förklarade att Beatrice var manodepressiv. Han hade tills slut inte stått ut med att hon pendlade mellan att vara manisk och drog i gång storstilade projekt, och depressiv, då hon tyckte att allt var hopplöst och hon började missbruka igen. Enligt Bob var Beatrice en mytoman och han uteslöt inte att hon hittat på hela historien om Mr. X.

Telefonavlyssningen av Bertil "Berra" Friberg hade inte heller gett något. Polisen och IS & IS hade skuggat "Den Enarmade Banditen". Berra hade gott om pengar och han var ofta ute på krogen och han umgicks med kriminella element, men ingen med den brottsprofil som Mr. X antogs ha.

Då och då fick vi mejl från personer som varit på *Sloppy Joe's Bar* i Key West och som trodde sig ha känt igen mannen på fotot med silverramen. Det var dock bara nonsenssvar och det var meningslöst att gå vidare med dem. Den 20 september fick vi dock ett mejl från Arthur King, där han skrev: *Yes I know him! He is a Swede and he is a boxer.*

Jag vet inte varför Maria och jag på basis av detta vaga mejl tyckte det var värt att kontakta Arthur King. Efter några mejl fram och tillbaka över Atlanten framkom att Arthur King hade varit i slagsmål med en svensk från Göteborg och att King hade blivit nedslagen. King var

färgad. Att anmäla en vit man för misshandeln var inte att tänka på i Florida. Slagsmålet hade ägt rum i början av maj 1994 på *Albury Court Hotel*.

Även om uppgifterna verkade vaga gav vi IS & IS i uppdrag att ta reda på vilka svenskar som hade bott på *Albury Court Hotel* i Key West. Tre dagar senare fick vi svar från IS & IS. Av svaret framgick att det hade bott fyra svenska män på *Albury Court Hotel*, men alla fyra hade checkat in under falska namn.

Att checka in under falsk identitet är lätt och, om man betalar hotellräkningen, upptäcks det normalt inte. Var även detta en återvändsgränd? Att det faktiskt hade bott svenskar på hotellet gav visserligen trovärdighet åt Kings uppgifter, men hur visste han att det var en boxare från Göteborg, som hade slagit ned honom?

Efter ytterligare några mejl fick vi reda på att svensken, sedan han golvat King med en rak höger, hade skrutit att han hade boxats i samma klubb i Göteborg som *the champion*, Ingemar Johansson. Skulle vi tro på King?

Hur skulle vi gå vidare? Att åka tillbaka till Key West och intervjua personalen på *Albury Court Hotel* föreföll meningslöst. Efter så många år skulle inge komma ihåg något om de fyra svenskarna. Att åka till Göteborg och söka efter mannen på fotot med silverramen, genom att fråga runt i staden, föreföll att vara som att söka en nål i en höstack. Men om man är flitig som en myra och listig som en räv kan det gå.

Jag hade tidigt i våras anmält mig och Maria till Chalmers Cortègens 100-årsjubileum, som firades med en frackbal på Park Aveny Hotell. När jag anmälde oss hade jag tagit fram min bröllopsfrack och kunnat konstatera att jag skulle behöva gå ned sju kilo fram till den 19 september, då balen skulle gå av stapeln. Det var ju bara ett kilo per månad, en enkel match. Men det var innan mordförsöken mot mig och innan jag hade opererat axeln. Jag hade under våren och sommaren inte kunnat träna som vanligt. När jag började min "anställning" på Drottningholms slott hade jag dock möjlighet att träna nere i slottets gym. För det mesta var det tomt i gymmet. I början hade jag med mig en privat sjukgymnast, som kom och visade mig hur jag skulle träna min opererade axel. Några gånger dök också en yngling som hette Daniel upp i gymmet för att träna. Han gav mig goda råd.

För att komma i min bröllopsfrack skulle jag behövt spurta och den sista veckan gått ned ytterligare tre kilo. Ett par dagar innan vi skulle åka till Göteborg tvingades jag kasta in handduken och åka in till staden och köpa en ny frack. Det sved i skinnet, men en tröst var att den frack som jag köpte på Grosshandlaren, bara var några kronor dyrare i nominellt penningvärde, än den frack som jag hade köpt i Göteborg för 40 år sedan. Så det kändes inte alltför dystert att hänga upp den gamla bröllopsfracken på vinden, för att ha i reserv om det skulle bli sämre tider. Om jag som en hungrig, mager författare skulle bli inbjuden till Nobelfesten, skulle den nya fracken vara alldeles för stor.

Efter att ha varit instängd på Drottningholm i sju veckor, var det härligt att komma till Göteborg och gå på Chalmersbalen. När vi hade kommit ut på E 18 och Johan ringde oss på mobilen och sade att vi inte var skuggade, kände jag mig fri som en fågel. Ingen utom Johan visste att vi skulle på fest i Göteborg.

Göteborgshumor

Vi tog in på Opalen. Det var en varm lördag och vi beslöt oss för att promenera till Götaplatsen där festen började. Först gick vi genom ett bostadsområde, som ligger öster om Heden, och som Göteborgarna döpt till *Öster om Heden*, efter Steinbecks roman *Öster om Eden*. Då vi gick över Heden pekade Maria på Katolska Kyrkan och sade: ”Där ligger *Hedendomen*.”

Jag pekade på Skandiahuset och sade: ”Och där ligger *Skadeglädjen*.”

”Tror du att *Elyséepalatset* ligger kvar på vägen till Redbergsplatsen, där vi bodde?”, frågade Maria.

”Ja”, svarade jag. ”Jag såg på Uppdrag granskning att Göteborgs Energiverk ligger kvar, där det har legat sedan 1960-talet och att man fortfarande fifflar med fakturorna. Men om vi vill ta den snabbaste vägen från centrum till Redbergsplatsen åker man inte längre förbi *Elyséepalatset*. Istället tar man den nya vägen nere vid hamnen och då passerar man *Ackordscentralen*.”

”Vad är det?”

”Det är Göteborgs nya Operahus”

”Jag trodde att operan i folkmun kallades för *Vattenståndet*”, sade Maria.

”Nej du förväxlar Operan med den rödvida Skanskaskrapan vid Lilla Bommen. Kärt barn har många namn. Skanskaskrapan kallas även för *Morgonståndet* eller *Läppstiftet*, därför Göteborgs stift har sitt kontor där.”

Vi hade nu kommit fram till Kungsportsavenyn och blickade upp mot Götaplatsen, där vi såg ett antal ”pingviner” och kvinnor i färgglada balklänningar. Det var fullt av glada Göteborgare på avenyn.

Framför oss gick en ”Källe” som berättade en ”skoj” historia. Vi kunde inte undgå att höra Göteborgaren säga: ”Gusten och Beda provkörde den nya bilen, men vid Avenyn satte polisen stopp för vidare framfart, eftersom Gusten gav full gas mot rött ljus. Och efter en het diskussion om körkort m.m. försökte Beda medla: *Bry dig inte om att tjata med Gusten, goa konstapeln. När han tagit några supar ger han sig aldrig*. – Just då tvärbromsade en fiskbil för rött ljus. På bilen stod det *Ring och beställ – Sixten Blixts lax kommer strax*. En bakomvarande taxi bromsade också, men inte lika blixtsnabbt som Sixten. Det smällde.

”Oj! Hur gick det med fiskbilen?”, frågade jag”

”Ah! Det blev bara laxskador”, sade Maria och gick över gatan.

När vi kom upp till Götaplatsen var vi på ett uppsluppet humör. Vi gick först upp till konstmuseet, där vi inte hade varit sedan våren 1983, då utställningen *Nordiskt ljus* visades. Utanför konstmuseet fick vi ett glas champagne och folk som kände igen mig eller Maria började heja på oss. Det blev mycket hejande, men de var få ”gamble” som jag kände igen från min tid på Chalmers för 40 år sedan. De hade kanske till skillnad från mig förändrat

utseendet och fått ett mer moget sätt att röra sig och uppföra sig på. Jag är som en yngling, fast morfar jag är.

Så var det uppställning på Götaplatsen för fotografering. Vi var flera hundra högtidsklädda par. Det skulle bli kul och gå in på nätet i morgon och kopiera över fotot från Götaplatsen till min hemsida.

Vid middagsbordet på Park Avenue hade man vid placeringen blandat unga och äldre CCC:are. På min tid hade vi bara varit killar i Chalmers Cortège Committé, men under senare år var det även många ”Emilior”, som hade varit med i CCC.

Det var intressant att mellan sångerna, jubileumstalen och skålandet få tillfälle att prata med unga Chalmerister och höra hur studentlivet var nu för tiden. Idag var det inga Chalmerister som bodde i rivningslägenheter med dass på gården. Ingen behövde längre frysa och svälta vid årsskiftet innan det nya studielånet hade kommit. Ingen behövde heller längre springa omkring och omsätta växlar, som höll på att förfalla. Dagens Chalmerister hade plånboken full med kontokort och om de var övertrasserade tog man bara ett sms-lån.

I kväll kunde Maria och jag inte enbart ägna oss åt nöjen, utan vi måste jobba vidare på att hitta mannen på fotot i silverramen. Därför riktade vi in oss på festdeltagare, som var yngre än oss och visade dem fotot. Det var några som sade att han såg bekant ut, men ingen som kunde placera honom. Då vi sedan sade att han hade varit boxare, sken de upp och började tala om Ingemar Johansson och andra gamla boxare, men de kunde i alla fall inte identifiera mannen på fotot. Och efter att Chalmeristerna framåt kvällen hade konsumerat en hel del vin blev deras uppgifter allt mer otillförlitliga.

Kvällen blev dock inte helt misslyckad för vi fick en lista på ett tiotal boxningsklubbar och även adressen till två klubbar, där man hade illegal spelverksamhet halva natten. Dessa skulle vi besöka under helgen.

Den siste som gav oss tipset om ett ställe med illegal spelverksamhet hette Frida Wallberg. När hon visade oss på sin iPhon var klubben låg, såg hon att det nu var halv två på natten. Därför sade hon ”Fast den här tiden på dygnet skall ni inte satsa några pengar, för nu är det *läggdags* för boxarna, dvs. att matcherna är uppgjorda på förhand.”

Det var även läggdags för oss. Vi gick upp i balsalen och dansade en sista dans. Sedan gick vi ut på Park Aveny. Göteborgsnatten var ljum och Maria ville promenera till Opalen. Jag var trött och ville åka taxi. Till Maria sade jag dock: ”Det är av säkerhetsskäl som jag tyckte att vi bör ta taxi. Det är nämligen betydligt fler fotgängare, än taxibilar, som blir påkörda. För Mr. X är det också lättare att gå fram och skjuta mig bakifrån, då jag promenerar, än att skjuta mig då jag åker taxi.”

Maria ville dock efter allt ätandet och drickandet promenera till Opalen. Hon sträckte fram en hundralapp till mig och sade chevalereskt: ”Jag vill inte att du skall bli skjuten som Palme. Ta en taxi du, så går jag”. Då gav jag upp och tog henne under armen.

Rätt – nära Ullevi

Under helgen dammsög vi Göteborgs boxningsklubbar, men resultatet då vi frågade om mannen på fotot i silverramen blev lika magert, som då vi i fredags hade frågat

Chalmeristerna. Det var visserligen en gammal boxare som kände igen mannen på fotot. Han sade sig komma ihåg att han våren 1981 hade slagit ut honom i sjunde rondan på en match i Ingemar Johanssons gamla boxningsklubb. När vi bad om mer detaljer, fick vi veta att vår gamle boxare själv hade blivit nedslagen i sjätte rondan, men att han hade kommit upp på benen just när domaren hade räknat till nio och att han sedan i nästa rond hade vunnit matchen med en knockout. Detta var dock det enda match, som det gamla ringvraket hade vunnit. Hans hjärna hade blivit skadad av för mycket boxande och, förutom manen på fotot, var det inte mycket han mindes.

När vi sent på söndagskvällen besökte boxningsklubben, där man hade illegal vadhållning, och ställde frågor, kom en korpulent kostymklädd boxningsmanager fram till oss och frågade varför vi ville veta vem mannen på fotot var. Vi förklarade då att vi hade hittat fotografiet och att det satt på en hundra år gammal silverram. Vi ville nu bara återbörda fotot och den värdefulla ramen till ägaren.

Managern gav oss då rådet att behålla ramen och inte fråga så mycket. Just när han gav oss det rådet, blev den svarte boxaren nedslagen. Managern pekade på den knockade boxaren och sade: ”Annars kan det gå riktigt illa för er.”

När managern gick in på sitt kontor innanför den boxningsringen, frågade vi ett par boxningsentusiaster om de visste vem ”managern” var. Ingen visst det. Ingen hade sett honom här tidigare. Vi trodde dem inte, men vi hade ingen lust att forska vidare, utan vi följde hans råd och gick hem.

På måndag morgon checkade vi ut från Opalen och åkte till Göteborgs Universitetsbibliotek. Det var ett fullständigt desperat försök, men i brist på bättre initiativ fick jag med mig Maria dit. På Universitetsbibliotek fanns arkivet från Göteborgs Handels- och Sjöfartstidning. Den lades ned 1973, men tidningen fanns bevarad på mikrofilm. Jag beställde ut mikrofilmen för den 30 april 1965.

Vi fick vänta en dryg timme innan vi fick upp mikrofilmen, men det var värt att vänta. Bingo! Första sidan på Göteborgs Handels- och Sjöfartstidning den 1 maj 1965 innehöll ett reportage om *La Grande Cortège*. Mitt på sidan fanns ett foto på en glatt leende biträdande transportchef. Fotot var taget av Bengt Arvidsson. Under bilden stod det: *Enar Tobiasson dirigerar iväg den största Chalmers Cortègen någonsin.*

Jag hade alltså i mitt undermedvetna känt igen Tobbe som mannen på fotot, trots att jag inte hade sett Tobbe på 45 år. Att jag i min berättelse *Le Grande Cortège* hade kallat den biträdande transportchefen för Tobbe var inte någon slump.

Nu hade vi ett namn, men var namnet Enar Tobiasson äkta? Eftersom Tobbe på natten till den 30 april hade blivit stoppad av polisen och då uppgivit att han hette Anders Ant, kanske namnet Enar Tobiasson var påhittat. Men varför ”Enar”, om man skall hitta på ett namn? Varför inte välja ett vanligare namn, som exempelvis Glenn eller Kent?

Maria tog upp sin iPhone och sökte i Eniro. Det fanns ingen ”Enar Tobiasson” i hela landet. Hade det funnits någon?

Efter denna missräkning var jag beredd att ge upp, men det var inte Maria. Hon tog upp sin iPhon igen och tittade på en förteckning över tingsrätter. Det fanns bara en tingsrätt i Göteborg och den låg på Ullevigatan 15.

Vi körde till Göteborgs Nya Tingsrätt, som ligger mellan *Gamla Ullevi* från 1958 och *Nya-Gamla Ullevi*, som nu skulle bli nationalarena för Sveriges damlandslag i fotboll. När vi parkerade utanför den stora tingsrätten sade jag: ”Göteborgarna kalla den här byggnaden för *Rätt – nära Ullevi*.”

Maria log. Hon pekade på den nya fotbollsplanen och sade: ”Och Nya-Gamla Ullevi, som ligger i änden av Sturegatan, kallas i folkmun för *Stureplan*.”

Vi skrattade då vi gick in i tingsrätten och fram till registratören. Han såg sur ut. Maria drog därför inte någon mer dålig Göteborgsvits, utan hon höll fram sin presslegitimation och bad att få se en förteckning över domar avkunnade andra halvåret 1965.

När registratören såg Marias presslegitimation, ansträngde han sig för att vara hjälpsam och frågade om hon hade namnet på den dömde. Han fick namnet, hämtade en pärm åt oss, men vi konstaterade snabbt att det inte hade avkunnats någon dom mot Enar Tobiasson under den aktuella tidsperioden.

En ny missräkning. Om man blir gripen i början av maj för rattfylleri kan väl domen inte redan avkunnats före den 1 juli? Och inte heller efter den 31 december, eftersom det rört sig om ett allvarligt brott och om en ung förövare. Maria måste tänkt i samma banor som jag för hon utbrast: ”Jag fick fel pärm! Eller så sade jag fel. Det skall vara Tobias Enarsson.”

Registratören suckade och gick och hämtade en tjock pärm. Vi öppnade den. ***Bingo igen!*** I pärmen fanns domen för rattfylleri m.m. mot Tobias Enarsson 17 år. Hon antecknade hans personnummer och sedan gick vi ut till bilen. Maria tog upp sin iPhon igen och tänkte börja googla på Tobias Enarsson. Men hon ändrade sig och ringde i stället IS & IS och bad dem kolla upp mannen på fotot, som vi nu hade ett namn och personnummer på.

Maria ville nämligen besöka sin bror och svägerska i Alingsås. Marias bror hade varit kriminalare, men hos dem nämnde vi inget om Tobias Enarsson och om Mr. X.

Hem till Drottningholm

Vi lämnade Alingsås klockan fyra och vi hade just kommit utanför tätbebyggelsen då det ringde i Marias iPhon. Hon tog på sig hörlurarna och svarade. Jag hörde säga: ”Ja...hm. Jag förstår...”

Efter ett nästan tio minuter långt samtal tog Maria av sig hörlurarna och sade: ”Det var Erland Marklund, chefen för IS & IS. Han ringde och talade om att Tobias Enarsson dog på våren 1997.”

”Då kan det inte vara Tobbe, som är Mr. X”, svarade jag. ”Det var synd. Men är det riktigt säkert att Tobbe dog för tolv år sedan?”

”Ja! Det är helt säkert”, sade Maria. ”Han blev nämligen nedstucken av ett par interner, då han satt på Hall. Erland bad om ursäkt för att IS & IS inte hade lyckats identifiera Tobbe. Han

var nämligen Beatrices boyfriend och en känd smågangster i Göteborg. IS & IS hade vid förhören med Beatrices syster Rebecka fått reda på att Beatrice, då hon bodde i Göteborg på 1990-talet, hade knarkat och umgåtts med kriminella. IS & IS:s utredare hade därför försökt att kartlägga Beatrices knarkkontakter i Göteborg, för att den vägen komma fram till Mr. X, men detta hade inte gett något. Att Beatrices var Tobbes flickvän hade man dock missat. Tobbe hade ägt ett antal spel- och boxningsklubbar, men han hade inte sysslat med knark och trafficking. När Tobbe mördades satt han inne på Hall för anstiftan till mord. Han hade tidigare ett långt straffregister som bl.a. omfattade grov misshandel och mordbrand. ”

Jag blev helt förfärad då jag fick höra vad IS & IS nu hade fått fram. Det betydde nämligen att Beatrice, då hon spelade doktor RIO på *Spin Marketing* måste ha vetat vem som var Tobbe i min berättelse *La Grand Cortège*. Det var hennes pojkvän, som hade mördats på Hall för 12 år sedan. Beatrice hade förmodligen, redan innan jag kom till kontoret på Strandvägen, läst min berättelse och förstått att jag våren 1965 hade tjallat på Tobbe för polisen. Jag var orsaken till att henens fästman hade hamnade i fängelset första gången. Det rörde sig visserligen inte om vad juristerna kallar för adekvat kausalitet, men i Mr. X förvirrade förbrytarhjärna, var jag medskyldig till att Tobbe hade mördats på Hall 1997. Och sedan hade Beatrice hjälpt Mr. X att hämnas på mig. Hon hade ljugit för mig. RIO i företagsnamnet *Rio Spin Markering* kom inte från ett barnprogram, som Beatrice hade lurat i mig. RIO stod för Rebecka Isoz Olsson, dvs. Beatrices syster – läkaren. Om Beatrice ljugit om namnet RIO, var då överhuvudtaget något av vad hon hade berättat för mig sant?

Maria hade suttit tyst en stund och funderat. Nu fortsatte hon dock med en sensationell upplysning: ”IS & IS tror att de vet vem Mr. X är. Det är Milos Zwintur.”

”Vad! Menar du Spelkungen?”, utbrast jag.

”Ja! Erland sade att han hade informerat kriminalpolisen om Beatrice och hennes förhållande till Tobbe. Polisen konstaterade då att Tobbe, då han mördades, var cellkamrat med Milos. Nu tar polisen över utredningen.”

”Någon förundersökning om *RIO Spin Marketing* och mordförsöken mot dig har inte påbörjats ännu, men Erland sade att polisen snabbt kommer att ta reda på om Beatrice jobbade åt Milos Zwintur. Polisen kommer också att skärpa övervakningen av ”Den Enarmade Banditen” och ta reda på om även Berra ingår i Milos nätverk. Berra jobbade nämligen på 1990-talet åt Tobbe och han jobbar förmodligen nu åt den nye Spelkungen. Kanske låg Berra och Beatrice bakom ABC-morden 1997”, sade Maria.

”Jag kan för mitt liv inte tänka mig att Beatrice har haft något med mord och göra”, sade jag indignerad.

”Då kan du väl inte heller tänka dig att det är hon som ligger bakom mordförsöken på dig. Allt det som hon sagt till dig kan ha varit lögn från början till slut. Beatrice kanske inte alls är rädd för Mr. X. Hon var ju Tobbes älskarinna och nu kanske Beatrice är den nye Spelkungens älskarinna. Milos Zwintur är förmodligen far till Beatrices foster, dvs. det barn som en surrogatmamma i USA nu bär på”, sade Maria.

”Vi har ingen aning om det är Milos Zwintur som är Mr. X och vi vet inte heller om han har någon relation till Beatrice. Det enda vi vet är att Beatrice är död”, sade jag. ”Vad gör IS & IS nu?”

”Ingenting”, svarade Maria. ”De avvaktar resultatet av polisens spaning. Däremot har IS & IS erbjudit ett gratis livvaktsskydd några veckor till för att gottgöra att de missat att Beatrice hade varit flickvän till gangstern Tobias Enarsson.”

En populär guide

Det var meningen att livvaktsskyddet skulle ha upphört, då vi kom tillbaka från Göteborg. InterMedia hade lagt ner flera hundra tusen kronor på stärkt säkerhetsskydd och i längden var det omöjligt motivera dessa utgifter för styrelsen. Jag var därför inställd på att få leva ett liv i frihet, då jag kom tillbaka till Drottningholm. Visserligen riskerade jag då att råka ut för ett fjärde attentat, men ville Mr. X ta livet av mig, så var det inte mycket som Johan och Mona skulle kunna göra åt det. I och med att livvaktsskyddet förlängdes fick jag en respit på några veckor, men sedan kunde Milos Zwintur eller någon annan Mr. X lätt mörda mig. Hur skulle jag använda den korta tid som jag hade kvar av mitt liv?

Jag beslöt mig för att inte lägga någon tid och möda på att få fast Mr. X, utan jag lät polisen ta hand om det. I stället intensifierade jag mitt arbete som biträdande vakt och guide på Drottningholms slott. Det gällde nu att fånga dagen – *Carpe Diem*. Jag ringde runt till olika utländska reseföretag och erbjöd dem specialvisningar på slottet. Jag blev mer och mer anlita. Alla tider 8-10 blev uppbokade och även de flesta tider efter klockan 16.00 på eftermiddagen. Många kvällar var jag inte klar förrän klockan nio på kvällen och då fick Johan komma och hämta mig.

Jag trivdes verkligen med mitt arbete på slottet. Jag tyckte om att guida och jag utvecklade en förmåga att levandegöra slottets historia och jag lade in anekdoter, som fick turisterna att skratta. Mina rundvandringar blev allt mer omfattande och ibland, då kungligheterna inte var hemma, visade jag i smyg även vissa privata delar av slottet, med löfte från besökarna att inte skulle berätta detta för någon. Men det gjorde de naturligtvis och då kom det ännu fler besökare.

Jag tog även med mig turisterna på rundvandringar i slottsparken och på besök i slottsteatern, slottskyrkan och kina slott, allt efter besökarnas önskemål. Det hände även att jag bokade in turisterna för lunch eller middag på Drottningholm Krog och då följde jag självfallet alltid med dem dit.

Jag gillade med mitt jobb på Drottningholm och jag blev bättre och bättre på att tala engelska, franska och tyska. Mr. X tänkte jag numer inte på medan jag jobbade och på nätterna behövde jag inte oroa mig, för jag litade mina livvakter.

På Drottningholm Krog var det ingen som bevakade mig, men den risken var jag beredd att ta. Då jag satt på krogen iförd mina 1700-talskläder var jag i centrum för allas uppmärksamhet. Man lyssnade på vad jag sade och alla skrattade åt mina historier. Krogägarna Kristin och Jean svärmade kring mig och såg till att jag fick rikligt med mat och dryck. Jag behövde inte betala ett öre för att ha det ”gött”. Och efter att jag hade blivit bjuden på italienskt och spanskt vin, talade jag även dessa språk obehindrat. Detta var det bästa statliga jobb, som jag hade haft sedan jobbet som transportchef i Chalmers Cortège Committé.

Men säg den lycka som var för evigt. Den 6 november blev jag plötsligt inkallad till Riksmarskalken Ingemar Eliasson på Kungliga Slottet. Jag anade varför jag hade blivit kallad till honom, men då jag efter en timmes väntan trädde in i hans ämbetsrum blev jag i alla fall förvånad.

Riksmarskalken satt på en hög stol bakom ett stort skrivbord. På höger sida satt chefen för hovstaten Kurt Svensson och H.K.M:s stabschef Håkan Petterson. På vänster sida satt chefen för Ståthållarämbetet Gunnar Holmgren och ordföranden för Hovets SACO-klubb Sonja Stenshufvud. Alla var klädda i högtidsklädsel. Det skulle nämligen senare delta i en minnesceremoni för Gustav II Adolf i Ridderholmskyrkan.

Jag var fortfarande klädd i mina sidenkläder, för jag skulle tillbaka till Drottningholms slott och ta emot ytterligare ett par turistgrupper.

Hovmarskalken pekade på en låg och sliten taburett, som stod framför det gigantiska skrivbordet och bad mig sitta ned. Sedan tittade han på sin datorskärm och sade: ”25 000 kr vecka 42, och 50 000 kr vecka 43 och 150 000 kr vecka 44! Så mycket har Ståthållarämbetets intäkter på Drottningholms slott ökat! Har du någon förklaring till det?”

”Nej”; sade jag. ”Det var mycket. Förmodligen är det något datafel!”

Nu exploderade chefen för Hovstaten. Han röt: ”Fel! Är det fel någonstans, så är det i ditt huvud!” Och när chefen för Hovstaten kippade efter andan av vrede, utbrast Ståthållaren:

”Hur kunde du överskrida dina befogenheter och guidat turister kors och tvärs på Drottningholm. Du har ju ingen utbildning och kungligt certifikat som guide.” Jag såg hur Ståthållaren tittade på den fackliga representanten, som nickade instämmande till vad han hade sagt.

Nu kunde H.K.M:s stabschef, dvs. Försvarsmaktens företrädare, inte hålla tyst längre. Han röt såsom om han stod ute på kaserngården: ”Människa! Begräver du inte vad du har gjort. Du har dröjt omkränning med civilister på Hans Majestäts egendom och du har brutit mot säkerhetsföreskrifterna. Och om Mr. X skulle ha försökt att skjuta, skulle han kunnat skada någon av de Kungliga. Det vore katastrof!”

”Det vore väl inte hela världen”, sade jag. ”Även en hjältekung som Gustav II Adolf var bara en vanlig människa, av kvinna född. Människan lever en kort tid och mäts av oro. Hon växer som blomman och vissnar; en skugga som snart är borta. Jag är republikan, men för monarkins överlevnad vore det ingen katastrof. Tvärtom. Vi har ju numera kvinnlig tronföljd, så successionen är ju tryggad.”

Att tillstå att jag var republikan var tydligen som att svära i kyrkan. Mest indignerad verkade min fackliga SACO-representant vara. I sorlet av indignerade röster hörde jag henne säga: ”Republikan! Jag har närt en orm vid min barm.”

Ingemar Eliasson höjde armen och åskade tystnad. Sedan vände han sig mot mig och sade lugnt: ”Du är säkert medveten om att du brutit mot gällande regler. Du är nu med omedelbar

verkan uppsagd från din befattning som biträdande vaktmästare. Du får naturligtvis ut din innestående lön. Om du skriver på en 'nöjdförklaring', kan du även få lön förresten av året."

"Nej", sade jag. "Jag skriver inte på något papper. Jag har brutit mot gällande regler och bestämmelser hela mitt liv, särskilt då jag jobbade på Riksrevisionsverket. Men jag har turistgrupper inbokade i kväll och i morgon. Dem kan jag inte svika. Det spelar ingen roll om ni avskedar mig, för jag har i alla fall ingen lön."

"Vad! Har du inte någon avtalsenlig lön?", sade Sonja Stenshufvud och såg uppbragt på Riksmarskalken.

Ingemar Eliasson såg på henne och sade: "Det rör sig visst om en specialöverenskommelse mellan Säpo, ÖB och InterMedias VD. Jag tar det med dig efter mötet."

Sedan vände han sig till mig och sade: "Skriver du på, om jag lägger till att inbokade guidningar får fullföljas?"

"Ja, det gör jag", svarade jag. "Och jag kommer inte heller att gå till pressen och tala om att jag arbetat åt Kungen, utan lön, från klockan åtta morgonen till tio på kvällen. Men min hustru Maria kommer att bli besviken över att jag fått sparken från mitt skyddade arbete på slottet. Därför hoppas jag att ni hjälper mig att få ett nytt jobb."

"Vad skulle det vara för jobb?", frågade Hovmarskalken.

"Jag skulle vilja ingår i Palmegruppen och jobba i Polishuset på Kungsholmen. Palmegruppens chef Stig Edquist bor ute på Ekerö och han brukar på vägen till Polishuset hämta mig och köra mig till Drottningholm. Det vore enklare om han kör mig till Polishuset i stället. Om jag sitter i Palmerummet är jag också bättre skyddad än på Drottningholms slott. För övrigt har Palmegruppen kört fast fullständigt och ingen vill jobba där längre. Mordet kommer enligt nu gällande lagstiftning att preskriberas 2011, så det är ju bråttom. Man vet aldrig, kanske kan jag lösa Palmemordet."

"Försöka duger", sade Ingemar Eliasson. "Jag skall tal med Rikspolischefen, så skall vi se om vi kan få till en ny speciallösning."

Ingemar rev sönder pappret som han hade hållit i handen och sade att han litade på mitt ord. Sedan sade jag att plikten kallade och skakade hand med Riksmarskalken och de övriga närvarande.

Två dagar senare satt jag i Palmerummet på Polishuset och läste in mig på mitt nya fall.

VAR OCH EN SIN EGEN GENTLEMAN / Maria berättar

Palmegruppen

Jag blev förvånad över att Anders slutade sitt jobb som biträdande vaktmästare på Drottningholm för att i stället bli biträdande chef för Palmegruppen. I det nya jobbet skulle han inte få bättre lön och ”fringisar”, tvärtom. På Drottningholms slott hade Anders haft ett eget rum och han kunde röra sig fritt över hela slottet. På Polishuset fick han dela det lilla Palmerummet med Stig Edquist, den ende aktive kriminalpolis som fortfarande på heltid sysslade med Palmemordet. På Polishuset fick Anders dessutom bara vara i Palmerummet.

Jag hade uppfattat att Anders trivdes på Drottningholms slott och att både ledningen och hans arbetskamrater uppskattade att han hjälpte dem med deras arbete. När jag frågade Anders varför han bytt jobb, sade han att det var belöningen på 50 miljoner kronor som hägrade. Det lät dock inte trovärdig, för Anders brukar inte bry sig om pengar och belöningen gällde inte personal anställd vid polisen. När Anders märkte att jag inte trodde på honom, sade han att jobbet på Drottningholm slott hade blivit för stressigt för honom och att han inte skulle orka arbeta som guide 60 timmar i veckan tills han blev 70 år. Jobbet i Palmegruppen var mycket lugnare och det var ingen brådska med att klara upp mordet, för preskriptionstiden skulle inte komma att gå ut förrän i februari 2011.

Innan Anders började i Palmegruppen, sade han inte skulle arbeta brett och förutsättningslöst, för det hade så många andra gjort och de hade alla misslyckats. Han skulle inte heller som Holmér rikta in sig på Kurdspåret eller något av de andra spår, som man följt till vägs ände. Anders skulle i stället utgå från att Palme mördats av en lejd mördare och från att uppdragsgivaren var en förmögen saudisk prins. Mördaren kunde även vara en mellanhand i en vapenaffär; någon som tyckt att Palme försvårade de svensk-saudiska handelsrelationerna. Det fanns således inga personliga motiv för mordet utan bara rent affärsmässiga.

Efter att Anders hade börjat i Palmegruppen talade han aldrig om sitt jobb. Han höll hårt på sekretessen och berättade inte heller någonting om hur arbetet inom Palmegruppen bedrevs. Anders började nu uttala sig föraktfullt om alla privatspanare och amatörer, som inte visste något om riktigt polisarbete. Han verkade också ta intryck av sina kolleger, för han började skälla på alla ”gamar”, till vilka han även hänförde journalisterna på InterMedia.

En fördel med att Anders bytt jobb var att han och chefen Stig Edquist alltid kom hem från Polishuset senast klockan 16.30 och att en tre-rättersmiddag alltid stod på bordet när jag kom hem. Dock hade Anders alltid med sig jobbet hem. På kvällarna höll han också på att plugga arabiska. Han hade med sig hemliga telefonavlyssningar, som han låg och lyssnade på sent på nätterna då han inte kunde somna. Och ibland vakande Anders upp mitt i en dröm och sade på arabiska: ”Det är Mr. X som mördade Palme! Grip honom omedelbart!” Jag lugnade emellertid ned Anders med att säga att det inte var någon brådska med gripandet och att preskriptionstiden för Palmemordet eventuellt skulle komma att förlängas. Anders somnade då alltid om och han sov lugnt till morgonen, då han blev hämtad och körd till Polishuset. Där han hade en bekväm fåtölj i Palmerummet och där kunde han sova så mycket han ville.

Säpo griper in

Inte bara Anders, utan även jag, hade nu slutat att tänka på Mr. X. Jag blev därför förvånad då Stefan Svensson på Säpo i slutet av oktober ringde och frågade mig om jag kunde komma över till Polishuset, så skulle han orientera Anders och mig om spaningsläget.

När jag kom upp på Enheten för samhällshotande brottslighet var Anders redan där. Poliserna satt i fikarummet. Anders höll tydligt på att berätta om Palmeutredningen, för han tystnade direkt då han fick se mig.

Stefan förklarade att han kontinuerligt följde polisens spaning mot Milos Zwintur och att han hade blivit ombedd att informera oss om läget. Stefan började med att berätta om ABC-morden. De förhör som 1997 gjordes med Berra och andra vittnen hade visat att ”Den Enarmade Banditen” inte hade något alibi för de tidpunkter då de tre ABC-morden antogs ha utförts. Han hade motiv för att vilja mörda Abel, Boris och Carl. Berra hade nämligen inte gjort någon hemlighet av att han visste att det var dessa tre gangsterbossar, som låg bakom mordet på Berras kompis Tobbe Enarsson. Berra kunde dock inte ha skjutit den tredje gangsterbossen Carl på 400 meters avstånd, därför att han hade ett synfel. Berra kunde inte heller bindas till mordet på Abel och Boris.

Beatrice hade lärt känna Berra genom Tobbe. Efter mordet på Tobbe hade Beatrice och Berra haft täta kontakter och allt sedan dess hade de träffats då och då. 1997 var Beatrice ganska nedknarkad och det var inte troligt att hon med hjälp av Berra skulle ha kunnat organisera ABC-morden. Beatrice hade jagat tillsammans med sin mor, men eftersom hon gick på droger 1997 det var inte heller troligt att hon skulle kunna ha träffat Carl på 400 meters avstånd.

Beatrice hade besökt Milos Zwintur, då han låg på sjukhuset efter att Tobbe hade mördats. Milos hade också blivit nedstucken på Hall, men tack vare att Tobbe försvarade honom mot angriparna, hade Milos överlevt.

Efter att Milos frigavs 2002 fanns det inga uppgifter på att Beatrice hade träffat Spelkungen. På vintrarna brukade Beatrice dock, enligt vad system Rebecka och Beatrices vänner uppgivit, göra semesterresor till Spanien. Milos har en villa i Marbella och Beatrices resor till Spanien föreföll att till stor del överensstämde med de perioder då Milos var i Spanien.

Berra hade inte, vad man visste, haft någon kontakt med Milos. Den spaning och telefonavlyssning som polisen under sommaren och hösten gjort mot Berra hade inte gett någonting. Det var uppenbart att Berra nu låg lågt. Han var kanske medveten om att han var övervakad. I varje fall hade Berra avböjt alla erbjudanden, som han hade fått om att delta i ”säkra” kupper.

Sammanfattningsvis konstaterade Stefan att polisen inte kommit fram till något nytt, trots att man grundligt gått igenom gamla dokument och hållit nya förhör med Beatrices och Berras olika kontakter.

Stefan lade nu undan den mapp som han hade haft framför sig och som han hade fått från polisen. Istället tog han fram en Säpo-mapp och sade: ”På Enheten för samhällshotande brottslighet har vi kompletterat polisens utredningar med en genomgång av Beatrices och Berras ekonomi. Den visade att Beatrice ända sedan hon slutade att knarka hade fått stora utbetalningar från ett konto på Jungfruöarna. Från samma konto hade i våras även 100 000 kr

betalats ut till Berra. Säpo hade försökt att följa pengarnas väg bakåt, men det var omöjligt att få fram vem som i slutändan hade transfererat pengarna till Beatrice och Berra.

”Säpo kammade alltså också noll”, sade jag.

”Vi kammar aldrig noll”, svarade nu Stefan. ”I vårt garn fastnar alltid något. Den här gången var det en inbetalning på 35 000 kr på Bertil ”Berras” Fribergs konto, som gjordes den 16 juni, dvs. veckan efter det att Anders uppgav sig ha blivit attackerad av en stor schäfer.”

”Fick ni reda på från vem de pengarna kom?”, frågade Anders. ”Var det från Mr. X?”

”Nej! Pengarna kom från en bankdirektör Sara Skarp i Trosa. Om man inte betraktar alla bankdirektörer som samhällshotande brottslingar, har hon inget med den kriminella världen att göra. De 35 000 kr avsåg ersättning för köp av Fribergs schäfer.”

”En schäfer! Jag trodde att ”Den Enarmade Banditen” hade med sig en rottweiler ute på Görväln i våras”, sade jag.

”Nej! Den hade Berra bara lånat. Själv ägde han en plattysk schäfer. Vi misstänker att Friberg hade tänkt låta rottweilern attackera er då ni lämnade Görvälns slott natten till den 28 april. Syftet var dels att döda eller skada Anders, dels att polisen vid brottsplatsundersökningen skulle upptäcka den falska opinionsundersökningen, som Anders hade fått av doktor RIO och som Mr. X trodde att Anders hade i sin portfölj.”

”Men som Anders hade slarvat bort”, sköt jag in.

Nu försvarade Anders sig. Han sade ”Jag kanske inte alls hade slarvat bort undersökningen. Beatrice kanske aldrig lade ned undersökningen i min portfölj. Hon förstod att den var farlig och hon ville skydda mig.”

”Anders! Du är naiv”, sade jag. ”Du hörde ju nyss att Stefan sade att Beatrice stod på Mr. X:s avlöningslista. Förmodligen var hon Milos Zwinturs älskarinna. Och om det finns något surrogatbarn efter Beatrice, så är kanske Milos far till det barnet. Det var därför som den biträdande sjukhusdirektören i Tampa var så förtegen om Beatrices foster och om surrogatmamman i Florida.”

Anders och jag blev nu avbrutna av Stefan som fortsatte: ”Beatrices roll i fallet är vi fortfarande osäkra om. Däremot misstänker vi att Berra var inblandad i mordförsök nummer två mot Anders. I varje fall saknar han ett ordentligt alibi för förmiddagen den 8 maj, då Anders körde av vägen på Viksjöleden.”

”Så då var det ett mordförsök i alla fall”, sade Anders.

”Kanske”, fortsatte Stefan. ”Vi saknar en ordentlig teknisk bevisning. Det var synd att er Saab skrotades så fort. Om vi så går till det tredje attentatet mot Anders, så är vi inom min enhet nu övertygade om var det ett riktigt mordförsök. Baskervilles hund, som attackerade Anders den 7 juni, var med största sannolikhet Berras schäfer.”

”Var det alltså Berra som satt och väntade i Walléns hus och som bussade Baskervilles hund på mig?”, frågade Anders.

”Nej, det var Mr. X. Berra satt på puben och drack öl den förmiddagen och han har ett vattentätt alibi. Det var detta som övertygades oss om att Anders historia om Baskervilles hund var sann!”

Både Anders och jag måste ha sett ut som levande frågetecken. Därför fortsatte Stefan: ”Alibit var lite för bra. Berra hade nämligen då han kom till puben två gånger frågat pubbägaren om hur mycket klockan var. Han hade även frågat ett par gästerna vid bordet om tiden. Berra var inte den typ som tänker på tiden, då han dricker öl. Berra satt kvar på puben hela eftermiddagen och såg italiensk fotboll på sportkanalen, så han kan ju inte ha haft någon tid att passa. Berra lånade ut sin schäfer till Mr. X den 7 juni. Dagen innan hade han lagt ut sin hund till försäljning på nätet och några dagar senare sålde han den till bankdirektör Skarp för 36 500 kr.”

”Nyss sade du ju 35 000 kr”, sade jag.

”Ja, men Berra fick 1 500 kr kontant också. De pengarna satte Berra sprätt på samma kväll på en krogrunda och besök på det statliga kasinot på Kungsgatan, där han spelade bort 50 000 kr som han hade på sitt konto. Och de 30 000 kronor som Berra fick för sin schäfer gick sedan åt under midsommaren. Den 1 juli fick Berra en till utbetalning på 50 000 kr från Mr. X. De pengarna har han hushållit bättre med. Under sommaren gick enligt kontokortsfakturorna hälften av kapitalet åt till krogbesök, men under hösten har han i stort sett bara använt pengarna för inköp på Systemet. Först var det dyra whiskysorter, sedan blev det Koskenkorva och nu köper han bara starköl, som han sitter och dricker i en park mellan Systemet på Odengatan och sin lägenhet i Atlas. Berra har gjort slut på alla sina besparingar och sitt ICA-kort kan han snart inte längre använda. Han har nämligen börjat närma sig kreditgränsen 20 000 kr och då kan han inte längre använda kortet för att köpa starköl. Därför måste någon nu hjälpa Berra med pengar.”

”Vill Säpo att jag skall hjälpa Berra med pengar?”, frågade Anders. ”Jag gav ju i våras Beatrice en miljon kronor och dem har jag fått tillbaka.”

”Är du inte klok Anders?”, utbrast jag. ”Aldrig i livet att jag ger Den Enarmade Banditen en enda krona. För min del kan Berra gärna få svälta ihjäl.”

”Vad säger du!”, utbrast nu Anders. ”Bara för att vi misstänker att Berra har försökt att mörda mig, får vi inte avstå från att hjälpa en medmänniska i nöd. Vänd den andra kinden till! Min far brukade säga: ’Om du är god mot mig så är jag god mot dig. Men om du är ond mot mig, är jag i alla fall god mot dig. Sålunda bliva vi alla goda.’ Om Stefan tycker att vi skall ge en miljon kronor till Berra, så har han säkert något gott skäl till detta. Lugna ned dig nu Maria och låt nu Stefan berätta vad Säpo vill använda våra pengar till!”

”Det gör jag gärna”, sade Stefan. ”Men så mycket som en miljon kronor rör det sig inte om, det räcker med hundra tusen kronor.” Och så berättade chefen för Enheten för samhällshotande brottslighet vad Säpo ville ha hjälp med.

När Stefan redogjort för Säpos plan godkände jag den omedelbart. På ett par punkter vässade jag dock planen. Jag skulle spela en aktiv roll i genomförandet och jag skulle bl.a. hjälpa till med att stjäla Berras plånbok.

Både Anders och Stefan var tveksamma till min medverkan, men då förklarade jag att om det inte blev som jag ville, skulle det inte bli några pengar. Då accepterade de min medverkan. Stefan sade att han skulle se mellan fingrarna om vi ”lånade” Berras kreditkort.

En eftermiddagsshow

På Odengatan 105 vid Vasaparken Stockholm ligger *Sightline Vision AB*. Där skapar man 3D-visualiseringar av framtida städer, byggnader, bostäder och infrastruktur. *Sightline Vision* arbetar med att ta fram bilder, animerade filmer och interaktiva 3D-modeller där man fritt kan röra sig omkring i en virtuell miljö.

På andra sidan Odengatan mitt emot *Sightline Vision AB* ligger det en liten grönklädd kulle med utsikt över en lekplats. Uppe på kullen finns en parksoffa. På soffan satte sig klockan elva på förmiddagen den 28 november 2009 en 50-årig man med en sliten skinnjacka och smutsiga jeans. Mannen hade bara en arm. I sin högra hand höll Berra en burk med starköl.

Kort därefter kom en mager gentleman ut från *Sightline Vision*. Han var klädd i klassisk engelsk tweedkostym, som hade sett sina bättre dagar. Vår gentleman korsade Odengatan och gick med raska, men sneda, steg uppför slänten till kullen. Det lyckades inte så väl, utan halvvägs kommen till parkbänken ragglade gentlemannen omkull och rullade runt ett par varv i gräset. Ur kostymfickan trillade då en flaska *Balvevie Doublewood* och boken *Var och en sin egen gentleman*”, författad av Falstaff Fakir år 1897

Vår gentleman brydde sig inte om boken, som han hade tappat, men han plockade upp den halvfulla whiskyflaskan. Den hade i 12 års tid legat lagrad, först på ett amerikanskt ekfat och sedan, en kortare period, på ett sherryfat, därav den kraftfulla smaken. Vår gentleman satte sig upp i gräset och tog par klunkar *Doublewood*. Han log belåtet och lätt höra ett *Ah*.

Styrkt av whiskyn lyckades vår gentleman nu att ta sig upp på benen igen och upp på kullen, där han nu med sin halvtomma *Balvevie Doublewood* i handen och en full whiskyflaska i innerfickan, artigt och belevat frågade Berra om han fick slå sig ned. Det fick han.

De båda männen på soffan hade helt olika bakgrund, men det dröjde inte många minuter förrän Fredman, som gentlemannen hette, och Berra hade lagt bort titlarna. De var nu inbegripna i ett gemytligt och kamratligt samspråk och den påbörjade whiskyflaskan och tillbaka mellan dem. Och det dröjde inte länge förrän de törstiga männen även förde den andra whiskyflaskan till sina läppar. Den enarmade mannen njöt av den bärnstensfärgade drycken. Det var länge sedan Berra hade smakat en *singel malt*. Den doftade vanilj, honung och sherry. Han drack såsom om detta var den sista dagen i hans liv och det var det kanske också.

Tio minuter senare kom det ut en sjaskigt klädd dam ut från *Sightline Vision AB*. I en hand hade hon en ICA-kasse med kläder och i den andra en kasse med en tom flaska billigt rödvin. Vad vår *baglady* hade gjort på *Sightline Vision AB* var svårt att förstå. Nu var det dock inte Stockholms framtids *skyline*, som hon gick och tänkte på, utan hur hon skulle orka ta sig till den systembutik, som låg ett par kvarter längre upp på Odengatan. Hon andades tungt och suckade. Att gå hela två kvarter smärtade i hennes ben, men hon hade inte råd att ta taxi.

Hon behövde dock inte gå många meter förrän hon upptäcktes av vår gentleman på andra sidan Odengatan. Han ropade till henne: ”Öhö! Ulla!” Sedan började han sjunga:

*Ulla min Ulla, säg får jag dig bjuda,
rödaste smultron i mjölk och vin.
eller ur sumpen en sprittande ruda,
eller ur flaskan en fin Balvevien?”*

Vår *baglady* var inte nöddbädd. Likt en herdinna högtidsklädd, sked Ulla uppför kullen. Fredman presenterade henne för sin nyfunne vän Berra. Fredman bjöd Ulla på en dubbel omgång *Balvevie Doublewood*. Och Fredman berättade nu för Berra att Ulla hade varit sångerska och sjungit med Evert Taube på *Den gyllene freden*. Och själv hade Fredman varit trollkarl.

Då Berra ville att han skulle visa vad han kunde för trix gav Ulla honom sin tomma vinflaska, som hon hade i sin tygkasse. Fredman tog upp den och gav den till Berra, som fick kolla att både flaskan och tygkassen var tom. Sedan stoppade han tillbaka vinflaskan i tygkassen och tog nu fram Ullas ICA-kasse med kläder. Han började rota i den, men det enda han hittade var en duva som flaxade upp, men ingen flaska.

När duvan hade flaxat iväg och satt sig på soffkanten intill Fredman, tog han den tomma flaskan ur tygkassen och lade den bland kläderna i ICA-kassen. Sedan stack han ned handen i tygkassen och plockade upp en full flaska med rödvin, och sedan en flaska till och en till. Han gav alla till Ulla, som kramade om Fredman och förklarade att han var den bästa trollkarl hon kände.

Uppifrån *Sightline Vision AB* hade personalen följt föreställningen. De hade inte sett hur ”Fingerfärdige Fredman”, som trollkarlens artistnamn var, hade lyckats med att få in tre fulla vinflaskor i den tomma tygväskan. Nu kunde de emellertid tydligt se hur han elegant plockade av Berra plånboken och hur han tog ut ICA-kortet, körkortet och passet och sedan stoppade in plånboken i byxfickan på Berra, utan att han märkte något. Sedan lade han ICA-kortet m.m. i ett tjockt kuvert, som han gav till Ulla.

Nästa trix var att Fredman obemärkt bytte telefon med Berra och att han, på Berras telefon, ringde till sin egen telefon. Berra tog upp Fredmans telefon ur sin byxficka och svarade. Samtidigt lade Fredman tillbaka Berras mobil i hans byxficka och ryckte åt sig sin egen telefon från Berra och började tala med någon. Samtalet var dock inte till honom utan till Ulla. Fredman gav därför sin telefon till Ulla och samtidigt ringde det på Berras telefon. Han tog upp den ur sin byxficka och svarade, men lämnade sedan över sin mobil till Fredman. Den som var på andra sidan i cyberrymden ville tydligen tala med Fredman.

Ulla och Fredman satt vända åt var sitt håll och talade i Fredmans respektive i Berras telefoner. Nu ringde det i en tredje telefon. Fredman gav då tillbaka Berras telefon till honom och började leta efter den tredje telefonen. Han hittade den i Ullas ICA-kasse. Fredman svarade på Ullas telefon, men gav genast hennes telefon till Berra. Tydligen ville den som ringde på Ullas telefon tala med Berra.

Så höll det på ett tag. Fredman och Ulla svarade i varandras telefoner och de bytte telefoner med varandra och med Berra. Det slutade med att Fredman, med sin egen mobiltelefon intill örat, reste sig och ivrigt gestikulerande började gå ned mot Odengatan. Kort därpå reste sig Ulla och även hon började, med sin mobil intill örat, gå ned mot Odengatan. Hon stannade vid en brevlåda och lade på ett kuvert. Sedan gick hon tillbaka till *Sightline Vision AB*. Det gjorde även Fredman.

Berra satt ensam kvar på parkbänken. Han talade inte i mobilen för den gick plötsligt inte att använda. Han tryckte på olika knappar, men det hjälpte inte eftersom hans mobil nu saknade SIM-kort. Det hade "Fingerfärdige Fredman" tagit och lagt i det kuvert som innehöll Berras kontokort m.m. och som var adresserat till hans lägenhet i Atlas. Hans lägenhet låg ett kvarter bortom Vasaparken.

Att Berras mobiltelefon inte fungerade bekymrade inte honom. Han hade en nästan halvfull *Singel malt Balvevie Doublewood, 12 Years* och med den blev han sittande till halv tre på eftermiddagen. Då var flaskan tom och då var det hög tid för Berra att bege sig till Systemet för att bunkra upp med öl till helgen. På Alla Helgons Afton stänger nämligen Systemet kl. 15.00.

Alla Helgons kvalfulla helg

Upp på *Sightline Visions* kontor fick jag applåder för min roll som en modern Ulla Winblad. Och ännu kraftigare applåder fick magikern "Fingerfärdige Fredman". *Sightline Visions VD Pontus Jakobsson* gav oss nu musserande vin och förklarade att både han och hans personal hade tyckt att föreställningen varit rolig. Det mesta som hade sagts hade också gått fram via min iPhone, som jag haft påslagen. Pontus ville lägga ut det 3D-filmklipp, som man hade tagit, på YouTube, men jag bad honom vänta tills Berra (och polisen) gett sitt tillstånd. Pontus och personalen på *Sightline Vision AB* trodde att Berra var Fredmans granne i Atlaskvarteret. Berra hade börjat suppa för mycket och Fredman skulle nu ge sin granne en nyttig läxa.

Eftersom det var Allhelgonaafton slutade man tidigare på *Sightline Vision*. När personalen hade gått visade Pontus mig hur man från en digital ritning över en ny stadsdel, med hjälp av företagets nya dataprogram, kunde visualisera den färdiga stadsdelen i 3-D, såsom om man vandrade runt i en verklig bebyggelse. På InterMedia planerade vi att göra ett stort reportage om det framtida Stockholm. Vi ville se hur höga hus man kan bygga, utan att stadens siluett förstörs.

Jag var kvar på *Sightline Vision* hela eftermiddagen. När jag kom hem till Drottningholm berättade Anders att Stefan hade ringt och rapporterat. Berra hade stått i en lång kö på systemet för att betala. När han till slut kom fram till kassan och tog upp plån boken, upptäckte Berra att hans kontokort var försvunnet. Och när Berra insåg att han inte skulle kunna köpa ut något till helgen, gick han nästan bärsärkagång.

Berra stod en halvtimme utanför Systemet på Odengatan och sökte med sin enda fungerande hand gång på gång igenom sina fickor, men kontokortet fanns ingenstans. Berra hade använt kortet på förmiddagen, så därför gick han inte hem och sökte, utan han gick tillbaka till soffan i Vasaparken. Där satt det nu ett par A-lagare, som bisträckte en dryckesbroder med öl. Berra hann dock knappt öppna den första ölen, förrän en polisbil stannade och trion blev av med alla burkar och flaskor som de hade.

De båda A-lagarna dröp iväg, men Berra satt kvar på soffan och hoppades att någon annan dryckesbroder skulle komma förbi. Det gjorde det inte, för Systemet hade stängt för över en timme sedan.

Berra gick nu till Tennstopet, där han var stamgäst, och beställt en öl. I baren begärde man dock att få betalt omedelbart och när Berra inte hade några pengar blev han utkörd. Han gick då vidare till ett par andra pubar, men med samma resultat.

Berra gick nu hem till sin bostad i Atlas. Uppenbarligen lyckades Berra skrapa ihop lite pengar, för en halvtimme senare lämnade han sin lägenhet och försvann ned i en källarbutik vid järnvägen. Där köpte han fyra flaskor 80-procentig estnisk vodka. När butiksägaren höll på att räkna ihop betalningen, det var en massa småsedlar och mynt, slog polisen till. Både butiksägaren och Berra fördes till stationen för förhör.

På Allhelgonadagen var vi ute i Järfälla hos Anders bror David. När vi kom hem ringde Stefan och rapporterade. Berra hade sent på Allhelgona afton desperat ringt runt till olika halvkriminella kompisar och bett att få ”låna” sprit, men det hade inte lyckats. I morse klockan tio hade Berra ringt till en langare i Sundbyberg och kommit överens om att han skulle få två flaskor sprit för en guldklocka. När Berra kom ut till Sundbyberg och skulle avsluta affären, slog polisen dock till och det blev nya förhör på polisstationen.

Maria hjälper Berra med några kronor

Berra gjorde nu inga fler försök att illegalt få tag på sprit. På söndagen var han desperat. När Högmässan slutade satt ”Den Enarmade Banditen”, arm och grå, utanför Gustav Vasa kyrka och tiggde pengar. Det gick inget vidare för honom. Klockan två hade han bara fått ihop 25 kronor och det skulle inte räcka till ens en pilsner på det billigaste ölstället. Klockan halv tre hade han fått ihop 60 kronor, men det hade han ingen glädje av för Berra hade då somnat, sittande på sin filt.

När Berra vakande klockan tre hörde Säpos spanare hur han vrålade ”Djävlar! Tjuvar och banditer. Jag skall slå ihjäl er!”

Nu var det dags för mig att skrida i aktion. Anders körde mig till Vasaparken där en nedslagen, desillusionerad ”Enarmad Bandit” satt på parksoffan och hoppades att någon räddande ängel skulle dyka upp. Men när jag kom och plötsligt slog mig ned intill honom på soffan, verkade Berra inte kunna tro att frälsningen var nära. Han ryggade förskräckt tillbaka då jag tog upp min iPhone och frågade: ”Hör du vem den här idioten är?”

Från min iPhone hördes nu Berra själv sluddrade fram: ”Jag min jubelidiot”, ”Djävlar vad dum jag var” och andra liknade formuleringar, som tagna ur sitt sammanhang gav en enfaldig bild av talaren. Det var Stefan som hade ordnat med en ljudupptagning åt mig av vad Berra hade suttit och sludrat för sig själv på parkbänken.

Berra svarade inte. Han bara gapade av förvåning. Det märktes att han plågades svårt av abstinensen. Han svettades om pannan och hans händer darrade. Kanske hallucinerade han också, i varje fall gjorde han det då jag pekade 10 meter bort på gräsmattan och röt: ”Vem var det du hörde i mobilen? Svara ditt as! Annars bussar jag Rio på dig. Då blir du av med din andra arm också!”

Berra skrek till av fasa då han plötsligt på gräsmattan fick se en schäfer med blottade tänder.

Jag såg också hunden, men jag blev inte förskräckt. Det var ingen verklig hund, utan en virtuell bild. Det var Pontus på *Sightline Vision*, som med 3D-teknik skapade en holografisk bild av en schäfer. Bilden av schäfern, som under fem sekunder framträdde för Berra och mina ögon, var uppförstorad tre gånger. Den såg gigantisk ut, en riktig Baskervilles hund.

”Hjälp”, kved Berra och satte upp sin friska arm för att skydda sig mot, som han trodde, en verklig, livsfarlig hund. Och när den holografiska bilden hade försvunnit, tittade han på mig, som vore jag djävulen själv. Jag ville inte ta honom ur den villfarelsen. Därför sade jag:

”Vem gav dig i uppdrag att mörda Anders? Ge mig namnet, så får du 100 000 kronor!”

Berra såg förvånad på mig. Vårt samtal hade tagit en oväntad vändning. Nyss hade han befarat att ”hondjävulens” hund skulle slita honom i stycken, men nu kunde han istället bli belönad av mig. Och Berra behövde inte likt Faust sälja sin själ till ”djävulen”, utan han skulle bara behöva tala om vem ”djävulen” – Mr. X - var. Berra strök sig med handen över läpparna och sedan sade han:

”De var. Från början var det...”

Sedan kom han av sig, abstinensen blev för svår. Jag såg hur han svettades och darrade ännu värre än tidigare. Tankarna virrade runt i huvudet på honom. Insåg han att det var jag som låg bakom både stölden av hans kontokort och polisens trakasserier mot honom? Berra var dock ännu inte helt knäckt, för nu skärpte han sig och sade: ”Hur får jag pengarna?”

”Du får 10 000 kr cash och en hederlig, gammaldags check på 90 000 kr, som du kan lösa in på måndag i Handelsbanken. De 100 000 kronorna avser försäljning av din vakthund Ceasar till vårt vaktbolag. Du får skriva på ett kvitto om att du har sålt din livsfarliga schäfer till oss så, att vi kan dra av de 100 000 kronorna som en kostnad.”

Jag tog upp ett färdigskrivet kontrakt i två exemplar och gav det till Berra för underskrift. Berra tog kontraktet och min silverpenna för att skriva under. Han tvekade dock och sade: ”Men jag har ju redan sålt Ceasar.”

”Det spelar ingen roll, för skatterevisorerna kommer inte att kolla denna utgift.”

Nu blev Berra plötsligt girig och sade: ”Jag vågar inte. Jag kommer att bli mördad. Jag vill ha 200 000 kr och hälften cash!”

Jag tog tillbaka min silverpenna, reste mig och sade: ”Om du inte litar på mig, så blir det ingen affär. Då får det bli som polisen ville. Skyll dig själv! Här har du mitt kort. Om du ändrar dig under kvällen, är det bara att ringa mig!”

Jag gav Berra mitt visitkort och började sedan långsamt gå mot Odengatan, där Anders och Stefan satt i varsin bil. Jag hade räknat med att Berra skulle ropa mig tillbaka, men det gjorde han inte. Jag vände mig inte om, utan jag öppnade bildörren, hoppade in och sade åt Anders: ”Kör!”

Anders gjorde en rivstart. Det gjorde Stefan också. Vi körde sedan Odengatan fram och svängde åt vänster till Dalagatan och sedan vänster till Karlbergsgatan, där vi parkerade. Stefan parkerade bakom oss och kom in i vår bil.

Stefan hade sett och, via radio, hört mitt samtal med Berra, men det hade inte Anders. När Stefan hade stängt dörren till bilen frågade Anders: ”Vet Berra vem som är Mr. X?”

”Han vet vem Mr. X är och jag tror att Berra kommer att ringa till Maria i kväll”, sade Stefan. ”Berra är rädd livrädd för Mr. X och han ville ha 200 000 kronor för att avslöja honom. Gå dock inte med på mer pengar. Berra är desperat och han behöver cash. Han tänker inte på framtiden. Det spelar ingen roll om han får 100 000 kr eller 200 000 kr, det räcker i alla fall inte för att Berra, efter att ha avslöjat Mr. X, skall kunna gå under jorden.

”Så tänkte jag också”, svarade jag. ”Det var därför jag inte började schackra med honom.”

”Om Berra inte ringer dig, tar vi in honom för förhör i morgon. Åklagaren kommer då att anhålla honom för det sista mordförsöket på Anders, hoppas jag. Du noterade väl att Berra inte protesterade mot att han skulle ha försökt att mörda Anders och inte heller mot att hans schäfer Ceasar skulle vara livsfarlig. Jag har aldrig hört någon ägare av en kamphund medge att hunden är livsfarlig.”

Då vi lämnade Stefan i Vasaparken sade Anders att han först varit besviken över att jag inte i Vasaparken hade fått Berra att avslöja vem Mr. X var, men nu var han nöjd över hur saken hade utvecklats. Vi körde hem till Drottningholm där vi tillbringade en lugn kväll och natt. Den Enarmade banditen ringde mig aldrig.

Den Enarmade Banditens sorti

När vi vaknade på måndag morgon hade Säpo tagit över bevakningen av vårt hem. Vi fick veta att Berra hade varit uppe hela kvällen och gått fram och tillbaka i sin lägenhet. Klockan halv tolv på kvällen hade han plötsligt gett sig ut i Stockholmsnatten. Han hade tagit tunnelbanan från St. Eriksplan till Gamla Stan. Där hade Berra bytt tunnelbanetåg och åkt tillbaka till och sedan gått av vid T-centralen. Där hade han gått på ett tåg till Ropsten, men hoppat av precis då dörrarna skulle stängas och rusat ned till den undre T-banelinjen. För att inte bli upptäckta kunde polisens spanare inte rusa efter honom, utan hon fick lugnt åka rulltrappa ned till det nedre planet. Det gjorde att hon precis missad Berra, som nu åkte med gröna linjen mot Hässelby.

Vid Fridhemsplan stoppade polisen tunnelbanetåget och genomsökte det, men då var ”Den Enarmade Banditen” inte kvar på tåget. Stefan hade bedömt att det förelåg ett dödligt hot mot Anders och mig. Därför hade vi nu fått Säpolivvakter.

Klockan halv tolv kom Stefan upp på mitt kontor i Gamla Stan och rapporterade om spaningsläget. Han hade varit uppe hela natten och gått igenom bandupptagningar från bevakningskameror. Följande hade framkommit: Berra hade klivit av vid Hötorget och tagit tunnelbanan till Medborgarplatsen. Därifrån hade han gått till Södra stationen och tagit pendeltåget till Flemingsberg. Där hade han stigit av och där upphörde alla digitala spår av honom.

Under morgontimmarna hade polisen spanat i och omkring Flemingsbergstation. Klockan sju på morgonen hade en läkare, som skulle till Huddinge sjukhus, klivit av nattåget från Köpenhamn och funnit att hans BMW var stulen. Det var en 20 år gammal BMW och den hade traditionellt lås, som var lätt att bryta upp. BMW:n var automatväxlad och därför antog Stefan att ”Den Enarmade Banditen” hade stulit BMW:n.

Eftersom Berra hade stulit bilen söder om Stockholm misstänkte Stefan att han också hade kört söder ut. I Strängnäs hade polisen haft kameraövervakning på E 20. Någon BMW med det aktuella registreringsnumret hade inte passerat. På E4:an norr om Norrköping, där

hastigheten på motorvägen är nedsatt till 90 km/h, hade polisen stoppat alla bilar fram till klockan tre på natten. Någon enarmad förare, utan giltigt körkort, hade man inte upptäckt. Stefan sade att polisen nu koncentrerade spaningarna till Södermanland.

Nu avbröt jag Stefan och frågade: ”Har inte Spelkungen sin herrgård utanför Trosa?”

”Jo! Det har han, men Milos Zwintur är nu i sin villa i Spanien. Vi håller dock hans herrgård under bevakning, om Berra skulle dyka upp där. Det är inte lätt för ”Den Enarmad Banditen” att hålla sig undan utan pengar och körkort. Berra kan gömma sig hos någon kompis och vi håller nu på att kolla upp om någon av dem har fastigheter i Södermanland. Polisen har även börjat systematiskt kolla upp sommarstugor i området, om Berra skulle ha brutit sig in i ett obebott hus för att få mat och någonstans att sova. Vi satsar stora resurser på att gripa Berra”, sade Stefan.

Det gick tre dagar utan att något hände. Polisen undersökte ett antal fritidshus där det hade varit inbrott, men vid polisens tekniska undersökning hittade man inga spår efter Berra. På torsdagen den tredje november smällde det till. Jag fick reda på nyheten via sena Rapport. Det meddelades att en bankdirektör hemmahörande i Trosatrakten hade varit försvunnen sedan i måndags och att polisen misstänkte ett våldsbrott.

Dagen därpå ringde Stefan mig och sade att polisen nu hade konstaterat att Sara Skarp hade förts bort eller mördats av Berra. Saras hus låg ensligt utanför Trosa. Det var därför hon hade skaffat sig en ny, bättre vakthund. Altandörren till Saras hus var uppbruten och i skogen en kilometer från huset, hittade polisen den stulna BMW:n. Den var utbränd, så det gick inte att avgöra om Berra hade kört den. Saras hus var genomsökt. Alla kontanter och de guldsmycken, som Sara brukade ha i sitt nattygsbord, var borta.

Jag såg framför mig vad som kunde ha hänt. En desperat ”Enarmad Bandit” har lyckats komma undan polisens bevakning. Han stjal en bil och beger sig till Sara Skarps fastighet utanför Trosa. Han har sålt sin hund Ceasar till henne, så han vet var hon bor och att hon har gott om pengar. Berra bryter sig in i huset. Ceasar ger skull, men tystnar då han ser att det är hans gamle husse som kommit tillbaka. Sara vaknar och försöker att ringa polisen, men hon hinner inte, innan hon har blivit nedslagen av Berra. Han bär ner henne och slänger in Sara i hennes Mercedes. Sedan söker Berra igenom huset efter värdesaker.

”Och några spår efter Berra hittade ni förstås inte”, sade jag.

”Nej, det gjorde vi inte. Det är därför som vi misstänker att det varit Berra och inte någon vanlig tjuv, som har mördat eller fört bort Sara Skarp. Jag visste att Berra var i desperat, men att han skulle ge sig på Sara Skarp och ta tillbaka sin hund, kunde jag inte ana. Nu är dock rikslarm utfärdat.”

”Det har gått tre dygn sedan inbrottet hos Sara Skarp, så hoppet om att finna henne i liv måste väl vara litet.”

”Ja, men det finns fortfarande hopp. Berra var nämligen på 1980-talet inblandad i ett kidnappningsdrama och försök till utpressning i Göteborg. Det är möjligt att han nu tänker pressa SEB på pengar. Han behöver byta identitet och han behöver få flera miljoner för att kunna fly utomlands.”

Höstmörker

När Anders fick höra vad som hade hänt var hans första reflexion att Berra inte hade mördat bankdirektören Skarp. Han lanserade teorin att det var Sara som var Mr. X. Sara hade en hög bonus och var en påläggskalv på SEB. Där hade man redan i måndags tagit hennes försvinnande på stort allvar och man hade varit kritisk till att polisen inte redan under måndagen hade betraktat hennes försvinnande som ett brott. Polisen försvarade sig dock med att man följde de normala rutinerna vid försvinnanden och att bankdirektörer inte hade någon gräddfil.

Uppenbarligen ville Anders att mordförsöken mot honom inte skulle ha något med Beatrice att göra. Anders ville att det istället skulle vara Sara Skarp och hennes bankdirektörkolleger, som gaddat sig ihop och som kontrakterat Berra för att röja Anders ur vägen. Så här löd hans galna teori:

”När Berra i söndags natt kom ner till Sara Skarp i Trosa, förstod hon att konspirationen mot Anders var på väg att avslöjas. Därför trodde Anders att Sara, Berra och Ceasar hade flytt utomlands. Vid mordförsök nr 2 och 3 på mig i våras hade Sara Skarp i sin kalender antecknat att hon hade varit på kundbesök, men ingen visste vilka kunder hon då hade besökt. Och nu erinrade jag också mig att en av de två personer, som hade stannat på Viksjöleden efter att han hade kört av vägen, hade varit en smal kvinna. Sara Skarp var smal och vältränad.”

Hösten började gå mot sitt slut. Anders började bli mer och mer paranoid och han spekulerade nu om att det var hans artikel om *Spinndoktorer och bonusar*, som han skickat till DN den 9 april, som var orsaken att bankdirektörerna ville ta livet av honom. Anders vågade numera knappt åka till och från Polishuset, för han såg Mr. X – bankdirektören Sara Skarp – i varje 45-årig kvinna han mötte. Det hjälpte inte att jag förklarade att jag kände Sara Skarp ganska bra och att jag tyckte att Anders teori var fullständigt galen. Anders trodde i alla fall att bankdirektörerna ville mörda honom. Och när ingen längre ville lyssna på Anders, blev han mer och mer deprimerad. På helgerna låg han för de mesta till sängs och tittade in i väggen.

”Vill du att jag skall berätta för polisen om din teori?”, frågade jag.

”Nej, det är ingen idé”, sade Anders.

”Finns det inget jag kan göra?”, frågade jag.

”Nej! *There ain't anything we can do now*. Det finns ingenting att göra åt saken”, sade Anders och rullade över mot väggen.

Jag började nu bli orolig för Anders mentala hälsotillstånd. Han började mer och mer likna Ole Anderson i *The Killers*. Jag skulle just kontakta en psykolog, som var specialist på ”Ole Andersson”-syndromet då polisens utredning tog en ny vändning. Den 1 december hittade man Sara Skarp. Hon var död och hade enligt obduktionen varit död omkring en månad. Sara hittades vid Tranmossen djupt inne i Kolmården, söder om Stavsjö. Hon satt vid ratten till sin bil. Den var helt nedbränd och det var bankdirektören också. Intill henne i framsätet låg en bensindunk och en tändare. Sara Skarp hade varit i livet då hon avled, men hon hade en mindre skada i pannan. Obducenterna lutade åt mord, men de kunde inte utesluta att hon hade bränt sig själv till döds. Av Berra och hans hund Ceasar fanns inga spår.

Tidningarna spekulerade vilt om vad som hade hänt. Sara hade inte blivit rånad, för i hennes handväska fanns de saknade guldsmyckena. Några uttag på hennes många bankkonton och kreditkort hade inte heller gjorts.

Polisens teori var att Berra hade mördat henne. Men hur hade i så fall Berra och Ceasar tagit sig från platsen? För att komma till Torvmossen norrifrån måste man passera flera hus och om de hade gått till fots borde därför någon ha sett Berra. Söderut fanns färre hus, men i den riktningen var det ännu längre väg att ta sig ut ur skogen än åt norr. Ett vittne uppgav sig ha sett en man gå söder ut på den nedlagda järnvägen – Nunnebanan – tidigt en morgon för ungefär en månad sedan, men iakttagelsen hade gjorts på långt håll och vittnesmålet var vagt. Och vart skulle Berra ha tagit vägen, då han kom fram till Nunnebanans slutstation vid vägen till Kolmården?

Hade Berra haft hjälp av Mr. X att göra sig av med Sara Skarp? Var det två bilar som hade kört från Stavsjö till Torvmossen och en bil som hade återvänt därifrån? Men varför skulle Mr. X vilja medverka till mord på en känd bankdirektör? Och vilket motiv skulle i så fall Mr. X ha haft för att vilja mörda Sara Skarp, om det nu var ett mord?

Polisen gjorde en kartläggning av bankdirektörens kontakter med hittade inga kopplingar till kriminella nätverk. Hon hade visserligen haft kontakter med giriga bankdirektörer, som spekulerat bort hundratals miljarder kronor, men det betraktades enligt Svea Rikes lag inte som kriminellt.

Då förnyade förhör gjordes med Sara Skarps vänner framkom emellertid att Sara hade haft en hemlig relation till ung kvinna. Ingen av vännerna visste dock vad kvinnan hette. Polisen kom emellertid underfund med att Sara Skarp gjort några mindre utbetalningar till kvinnan och därmed var hon identifierad. Vid förhör bekräftade kvinnan att de hade haft ett sexuellt förhållande, men att hon hade gjort slut för två månader sedan, vilket Sara Skarp hade tagit hårt. Sara hade alltså ett motiv för att begå självmord.

Som alternativ till att Berra, i samverkan med Mr. X, hade mördat Sara, hade polisen således nu självmordsteorin. Enligt den skulle Berra ha kommit till Sara Skarp och bett om hjälp att fly. De bränner tillsammans upp den bil som Berra hade kommit med. Sedan kör Sara Berra till ett hus någonstans i södra Sörmland, där han kan gömma sig. Eller så kör Sara honom till stationen i Nyköping varifrån Berra flyr ut ur landet. Sara måste i så fall ha skickat med honom pengar till biljett. Men varför skulle en bankdirektör vilja hjälpa Berra att fly? Sara kanske var deprimerad och brydde sig inte om varför Berra var på flykt? Kanske hade Sara, då de brände den stulna bilen, fått inspiration till hur hon själv skulle ta livet av sig.

Oavsett om det var mord eller självmord, så gällde det att få tag på Berra. Han och hans hund Ceasar var nu efterlyst även av Interpol. I längden skull det bli svårt för ”Den Enarmade Banditen” att hålla sig undan. Om Berra var i livet så trodde Stefan att Berra skulle vara gripen före jul.

Nu var det 2010

Så kom julen, men Berra var fortfarande på fri fot. Att kroppen efter Sara Skarp hade återfunnits medförde att Anders blev psykiskt bättre och att han inte längre trodde på att han var förföljd av bankdirektörerna. Han trodde inte heller att han var förföljd av Berra, för Anders trodde att Mr. X hade röjt Berra ur vägen.

Mr. X utgjorde fortfarande ett visst hot, men om han var Milos Zwintur, så hade polisen nu ännu skarpare övervakning av honom. Av säkerhetsskäl vågade vi dock inte resa till Malmö och riskera vårt barnbarn Rios liv. På julafton kom Laura över, men annars var vi ensamma på Drottningholm. Anders brydde sig inte så mycket om julfirandet, utan han höll mest på med att gå igenom hemliga telefonavlyssningar på arabiska. Han hade blivit mycket intresserad av den arabiska kulturen. På Anders lät det som om araberna hade varit först med allt, VA-system, gatubelysning, decimalsystemet och algebra etc.

I början av det nya året ringde Rikspolischefen. Han ville träffa mig. Jag såg fram emot mötet och jag hoppades att det hade kommit fram något nytt i spaningarna efter Berra. Det hade det, men det var inte vad jag hade väntat mig.

Förutom Rikspolischefen Bengt Svensson var även Stefan Svensson närvarande. Bengt förklarade att de inte längre bedömde att det förelåg något hot mot oss, eftersom Mr. X var död. Det lät ju bra att Mr. X var död, men jag undrade naturligtvis vem Mr. X, som vållat oss så stor bekymmer, hade varit.

Nu tog Stefan över och berättade för mig att polisen redan under söndagsnatten, sedan Berra genom snabba byten av tunnelbanelinjer, hade skakat av sig polisens spanare, hade hållit Berras bostad i Atlas under bevakning. Chansen var ju att han skulle komma tillbaka. Det hade Berra inte gjort och man hade inte heller sett någon gå in i Berras lägenhet.

När polisen på torsdagen första veckan i november fick reda på att Sara Skarp var försvunnen, beslöt åklagaren om husrannsakan hos Berra. Vid husrannsakan upptäckte polisen att Berras vardagsrum såg ut som en liten mekanisk- och teleteknisk verkstad. Han hade utrustning för att t.ex. kunna konstruera en fjärrstyrd bromsavklippare. I lägenheten hittade man dock inte något som visade att Berra hade varit inblandad i mordförsöken på Anders.

Polisen hade vid husrannsakan hittat en mängd gamla brev och vykort, som Berra hade sparat. De flesta av breven var från Beatrice, som han ända sedan 1990-talet hade haft kontakt med. Bland dessa brev fanns det dock inget som gav några uppslag om vart Berra hade tagit vägen.

När Sara Skarps lik påträffades i Torvmossen i Kolmården gjorde polisen en ny genomgång av Berras brev. Även om korrespondensen bara innehöll Beatrices brev, gav den en bild av att hon kunde vira Berra kring sitt lillfinger och få honom att göra vad hon ville. I flera av breven skrev hon sentimentalt om sin döde fästman Tobbe. Mot Berra var Beatrice i sina brev omtänksam och öm, särskilt efter att han hade måst amputera sin ena arm.

Nu avbröt Rikspolischefen Stefan. Han gav mig ett drygt två sidor långt brev och berättade att det var detta brev som fått mordutredarna att kontakta Säpos enhet mot organiserad brottslighet. Brevet var skrivet för ett halvår sedan.

Jag läste snabbt igenom brevet. Det var rena rappakaljan. En massa utfall mot EU, parlamentarismen och mot alla politiker. Beatrice skrev att hon nu tänkte avslöja hur ruttet systemet är och hur man kan manipulera de korrupta politikerna. Den som har mest pengar kan kartlägga opinionen och triangulera, så att man får flest röster. Längst ned på sidan skrev Beatrice:

Har man inte en massa miljoner gör man en razvodka. När vi ses hos dig i Atlas nästa vecka skall jag berätta hur jag tänker lägga upp razvodkan och vilken roll jag skall spela. Nu vet jag hur jag skall slå ihjäl odjuret.

Jag vände på sidan men där stod det bara en avslutningsfras och underskriften.

*Sköt om dig och ha det gö'tt.
Barcelona den 22 januari 2009
Beatrice*

”Vad betyder *razvodka*?”, frågade jag då jag hade läst färdigt.

”Det finns inget svenskt ord för *razvodka*, men man kan säga att det är ett avancerat rollspel” sade Bengt. ”Ett exempel: A övermannas av B och förs under pistolhot in i skogen och beordras att gräva sin egen grav. B påstår att A har en skuld på en miljon till C. Plötsligt kommer D och skrämmer bort B. D undrar vad som har hänt A och varför han är livrädd. A berättar då om att han påstås vara skyldig C en miljon. När D hör B:s namn blir han betänksam, men lovar att kontakta B för att försöka klara ut situationen. D återkommer till A och säger att B har tagit fel på person och C har låtit B plikta med livet för sitt misstag. Den ”riktiga” A är nu försvunnen. D kräver därför att A i alla fall skall betala skulden på en miljon kr. D lyckas förhandla ned beloppet till 200 000 kr och han uppmanar A att betala. Det gör han och B och D delar på pengarna.”

”Vi tror att *RIO Spin Marketing* var en *razvodka*”, sköt Stefan in. ”Den gick dock inte ut på att lura Anders på pengar, utan på att skapa politiskt kaos. Vad hade hänt om Anders skulle blivit ihjälbiten av Ceasar och polisen hade funnit den falska opinionsundersökningen i Anders väska? Polisen skulle först inte veta att undersökningen var falsk, utan utgått från att Moderaterna hade beställt och betalat för undersökningen och att Anders, med hjälp av doktor RIO, hade stulit undersökningen. Men Moderaterna skulle hävda att man aldrig beställt någon sådan opinionsundersökning. Socialdemokraterna skulle då påstå att Moderaterna visst hade beställt en opinionsundersökning, men Stefan Stern skulle få svårt att förklara hur han hade kommit över undersökningen. Vem kan väljarna lita på? Beatrices *razvodka* skulle leda till en misstro mot alla politiker.”

”Jag förstår”, sade jag. ”Inte bara M, S och FP skulle förlora på *razvodkan*, utan hela vår representativa demokrati. Av det brevet, som hon skrev i januari, förefaller det som om Beatrice var en anarkist. I kampen för att krossa EU, statsmakten och de hierarkiska strukturerna var i hennes värld alla medel tillåtna. Att mörda Anders bekom henne inte för fem öre”.

”Beatrice har tillhört Syndikalistisk Ungdomsförbundet och hon var med om husockupationer i Göteborg. Vi vet också att hon varit aktiv i en fraktion av Osynliga Partiet. Det partiet har Säpo bra koll på”, sade Stefan stolt.

”Är Beatrices brev äkta?”, frågade jag. ”Det står ju den 13 januari överst på sidan 1, men brevet är undertecknat den 22 januari.”

”Vad?”, sade rikspolischefen och ryckte åt sig brevet.

”Vi har också noterat det”, sade Stefan. ”Hon började förmodligen skriva den 13 januari, men hon blev inte klar förrän den 22 januari. Våra experter är övertygade om att Beatrice har skrivit brevet själv. Även om innehållet i brevet är rappakalja, så överensstämmer vissa formuleringar och stavfel med vad vi hittat i andra brev som Beatrice har skrivit. Namnteckningen på brevet är Beatrices och det är skrivet på Beatrices skrivare. Vi hittade hennes skrivare i Berras lägenhet. Vi tror att det var Berra som bröt sig in i Beatrices lägenhet i maj förra året och tog 22-januaribrevet och ett antal andra dokument. Beatrice beordrade Berra att göra inbrottet i hennes bostad på Klippgatan. Efter att Beatrice rest till USA kom hon på att hon inte ville att polisen skulle få tag på de brev, som hon hade lämnat kvar på Klippgatan.”

”Men det sista mordförsöket mot Anders kan hon ju inte ha varit ansvarig för”, sade jag. ”Då Baskervilles hund anföll Anders låg ju Beatrice på sjukhuset i Tampa.”

”Vi tror att hon planerat det attentatet innan hon åkte till Florida”, sade Bengt och gav mig ytterligare ett dokument som man hade funnit vid husrannsakan hos Berra.

Det var en kopia från en sida i en deckare, där man fick reda på hur mördaren hade riggat ett ”vattentätt alibi”. Han hade lyssnat på ett radioprogram som gick kl. 21.00 – 21.45. Det kunde två trovärdiga vittnen intyga. I själva verket kom mördaren hem kl. 22.00 och det var bandinspelning av programmet som vittnena hade hört. Längst ned på kopian från deckaren hade Berra skrivit: *Du är smart Beatrice.*

”Menar ni att detta spräcker Berras alibi? Då var det i alla fall han som satt och väntade på Anders kl. 15 fredagen före EU-valet”, sade jag.

”Ja, så var det”, sade Stefan. ”Vi tror att Berra, efter mordförsöket, kom hem till sin lägenhet i Atlas kl. 16.45 och hämtade en video på matchen Inter mot Roma, som började kl. 16.00. Videon tog Berra med sig till sin stampub vid St. Eriksplan. När han kom till puben var det han själv som slog på TV:n och spelade upp videon med de första matchminuterna. Det var inget ovanligt att Tobbe slog på TV:n på puben och bytte program, så pubägaren *reagerade* inte. Mitt i matchen stängde sedan Berra av videon och övergick till direktsändningen på sportkanalen, utan att någon märkte det. När matchen slutade kl. 18.00 med en Roma-seger jublade Berra och sade att han hade satsat 10 000 kr på Roma. Berra bjöd laget runt och det var därför man kom ihåg att han hade varit på puben. I verkligheten hade dock Berra satsat 1000 kr på en Interseger. Det kom vi underfund med vid husrannsakan.”

”Sammanfattningsvis tror vi inte att det någonsin har funnits någon Mr. X, utan att han bara är någon som Beatrice har hittat på, liksom hon har hittat på mycket annat i den här historien”, sade Rikspolischefen. ”Våra psykologer har tittat på fallet och deras bedömning är att Beatrice, som var bipolär och inne i en manisk fas, kan ha organiserat och genomfört *razvodkan*. De anser att Beatrice i grunden hade en depressiv aggressivitet och att hon hatade det samhälle som hon vuxit upp i, ett samhälle som inte hade förstått att uppskatta hennes talang. Mest av allt hatade hon Anders; **Odjuret**. Han hade tjallat på hennes älskade Tobbe. Han hade varit en byråkrat på Kulturdepartementet. Anders hade där, trodde hon i sin paranoida värld, stoppat Beatrices karriär inom teatern. Anders var också gift med VD:n på InterMedia, dvs. med en kapitalist. Beatrice hatade staten och kapitalet, som hon ansåg satt i samman båt.”

”Jag var redan från början misstänksam mot Beatrice och det som jag nu fått veta, förvånar mig inte alls”, sade jag. ”Men det kommer att bli svårt att övertyga Anders om Beatrices skuld. Han kommer inte vilja tro att Beatrice med hjälp av Berra, har försökt att mörda honom. Anders var förälskad i Beatrice och han har placerat henne som en madonna på en marmorpedestal. Anders kommer inte att tro på era psykologer.”

”Jag är också skeptisk till psykologer, men vi har även fått en bedömning en kriminalare i Linköping, en Robert ”Bob” Boström”. Han hade haft sällskap med Beatrice och han kände henne väl. Även Bob tror att Beatrice låg bakom både *razvodkan* och de förmodade mordförsöken på Anders”, sade Rikspolischefen.

”Och varifrån kom de pengar, som har satts in på Beatrices konto?”, frågade jag.

”De kan ha kommit från Milos Zwintur”, sade Stefan. ”Vi kan inte utesluta att Beatrice varit hans älskarinna och att de har träffats i Spanien. Det kan också ha varit från någon helt annan mecenat. För det senare talar att en inbetalning på Beatrices konto gjordes efter det att hon avlidit i Florida. Under inga förhållanden kan Milos Zwintur ha hjälpt Beatrice med hennes *razvodka*. Den nya Spelkungen är affärsman och skulle aldrig riskera sitt spelimperium genom några anarkistiska äventyrare.”

”Då gäller det bara att få fast Berra, så kan ni avsluta fallet”, sade jag.

”Tyvärr kommer vi nog aldrig att göra det”, sade Stefan. ”Oavsett om han Berra mördade Sara Skarp eller om hon begick självmord, tror vi att Berra plockades upp vid Torvmossen i Kolmården av någon kumpan (Y), som han lovat pengar för besväret eller som Berra hade en hållhake på. När Y kom underfund med att Berra inte hade några pengar och då han läste vad kvällstidningarna skrev om Berra, sköt han Berra och hans hund Ceasar. När Berra greps skulle Y annars själv ha kunnat bli anklagad för medhjälp till mordet på Sara Stark.”

Nu avbröt Rikspolischefen Stefan och sade: ”Om ’Den Enarmade Banditen’ mot förmodan är i livet, kommer vi att gripa honom. Våra psykologer bedömer dock att han inte utgör något hot. Berra är kriminell, men han agerar rationellt och affärsmässigt. Han är inte psykiskt störd, som Beatrice var, och inte heller så långsint att han skulle vilja hämnas för något som Anders gjort för 44 år sedan. Därför bedömer vi att ni inte längre behöver livvaktsskydd”.

”Det är bra att vi slipper Säpo”, sade jag. ”Men jag föreslår att vi inte säger något till Anders om orsaken till att vi inte behöver skydd.”

”OK”, sade Bengt. ”Vi säger bara att vi har gjort en ny bedömning av hotbilden. Men det är en sak som bekymrar mig, och Justitieministern också. Det vore inte bra om Beatrices försök att manipulera EU-valet skulle komma ut. Detta kan trigga igång en massa andra anarkister att försöka sabotera det kommande allmänna valet i höst. För närvarande är det lätt att via sociala medier sprida ut falska uppgifter för att kompromettera politiker.”

”Som ansvarig utgivare måste jag på InterMedia hela tiden se till att vi inte publicerar något som är förtal, dvs. vi får inte utpeka någon såsom brottslig eller klandervärd i sitt levnadssätt eller eljest lämna uppgift som är ägnad att utsätta någon för andras missaktning. Jag tycker att vi inom de ”gamla” media balanserar allmänintresset mot det enskildas intressen. Men inom

social media verkar man tävla om att förolämpa och kränka såväl offentliga personer som vanliga, hederliga människor.”

”Därför har jag gett Stefan i uppdrag att ta fram en nationell plan för att komma åt all organiserad smutskastning av förtroendevalda politiker, som innebär grovt förtal enligt brottsbalken 5 kapitel. Vi vill arbeta preventivt och förhindra organiserade smutskastningskampanjer. Ni kanske kommer ihåg den mejlkampanjen mot Fredrik Reinfeldt, som i början av 2006 bedrevs anonymt av Mats Lindström, en partistrateg i den inre kretsen på Socialdemokraternas partihögkvarter. Kampanjen gick ut på att svartmåla partiledaren genom att sprida falska rykten om att Reinfeldt skattefuskade och att han hade hemliga inkomster. Mejlen skickades till olika insändarsidor och redaktioner. Moderaterna polisanmälde händelsen, men överåklagare Kerstin Skarp beslutade att inte inleda någon förundersökning.”

”I 2009 års val förekom mängder med mejl och blogginslag och grova förtal av politiker. De skickades från olika lika IP-adresser och de hade olika signaturer, men vi vet att det rörde sig om organiserade smutskastningskampanjer. Denna typ av kampanjer triggas i gång psykiskt störda personer och de har redan resulterat i ett ökat hot mot politiker och därmed ett ökat behov av polis skydd. Vi måste hindra en epidemisk utveckling, där hoten sätts i verket och politiker skjuts ihjäl på öppen gata. Säpo har bara resurser för att skydda den högsta statsledningen.”

”Det låter lovvärt”, sade jag, ”men det måste väl både vara datatekniskt och juridiskt svårt att avslöja organiserade kampanjer.”

”Ja”, sade Stefan. ”Det är möjligt att det krävs ny lagstiftning och då blir vi inte klara till valet 2010 och kanske inte ens till valet 2014.”

”Som jag nyss sade är vi rädda för att affären *RIO Spin Marketing* och mordförsöken mot Anders skall trigga igång psykiskt störda personer. Därför har vi beslutat att hemligstämpla allt material om Beatrice och Anders. Inom polisen är vi en liten krets som har insyn i den s.k. RIO-affären. Sedan är det du och Anders och några till på InterMedia som känner till affären. Jag vill vädja till er att inte skriva något.”

”Jag lovar att vi på InterMedia kommer att hålla tyst, liksom vi hittills har gjort”, sade jag. ”Så länge Anders är anställd vid polisen, måste även han följa era regler om sekretess. Låt därför Anders vara kvar i Palmegruppen, trots att det inte längre behövs ur säkerhetssynpunkt.”

Rikspolischefen sade att det blev en utmärkt lösning. Det kostade ju inte polisen ett öre att ha Anders anställd.

Anders trivdes med sitt polisarbete. Jag tyckte för min del att det var lugnast att ha honom arbetande i Palmegruppen, så att han inte hittade på nya hyss och stolligheter.

Härliga tider – Strålande tider

Nu blev det ljusare och ljusare. Den värsta börsoron från finanskrisen hade lagt sig och Stockholmsbörsen pekade uppåt. Den nedstämdhet som Anders känt ända sedan Beatrices

död i juni förra året var som bortblåst. Nu var han på ett strålande humör och han flyttade över sparpengar från tråkiga statsobligationer till spännande aktier.

Anders hade fullt upp att göra. Han läste och talade nu arabiska flytande och det gjorde att han tog med sig mer och mer material hem för genomgång och analys. Vad han höll på med vet jag inte, för jag kan inte ett ord arabiska.

Nu när vi kunde röra oss fritt var Anders och jag med på olika kulturella och sociala tillställningar. Oftast var vi var för sig, men ibland var vi bjudna båda två till samma tillställning.

Den 8 mars hade jag varit på Riksdagen och intervjuat Mona Sahlin om hur vi skall få flickor att välja naturvetenskapliga, tekniska och praktiska yrkesutbildningar, som ger höga löner. Det blev en bra intervju med många konstruktiva förslag, som jag skulle kunna använda i InterMedias kommande artikelserie om jämställdhet.

När jag lämnade Riksdagen stötte jag ihop med Nina Lundström. Hon var på väg till en lokal FP-förening, där man skulle ha ett möte med anledningen av att det idag var den hundra Internationella kvinnodagen. Nina sade att hon var så evinnerligt trött på kvinno- och jämställdhetsfrågorna, och att det nu bara var plikten som kallade.

Jag sade att jag förstod Nina och att hela frågan om kvotering av kvinnor i bolagsstyrelserna hade helt fel utgångspunkt. Bolagsstyrelserna representerar ägarna. Styrelseledamöter som inte gör som ägarna vill byts de ut. Vill man påverka styrelsernas sammansättning, bör man därför se till att man får fler kvinnor som ägare till börsnoterade företag. På exempelvis mitt företag InterMedia har vi en kvinnlig huvudägare och på mitt företag har vi lika många män som kvinnor, i både styrelsen och företagsledningen.

”Du tycker alltså att kvinnor skall köpa fler aktier”, sade Nina.

”Ja, det tycker jag. Förra året gick börsen upp 47 % och jag tror att den kommer att gå upp i år också. Jag har ett par företag, som jag har investerat i och som jag har tipsat mina väninnor att köpa aktier i, så att vi kan påverka styrelsens sammansättning.”

Nina blev genast intresserad och nu lurade hon mig att följa med henne på den Hundrade Internationella Kvinnodagen. Det visade sig att Nina skulle till Järfälla där min svåger David Ant bor. Anders och jag har tidigare bott i Järfälla och vi brukar låna Davids hus varje sportlov för att åka skidor på golfbanan. Därför följde jag med Nina till mötet, som hölls på folkbiblioteket.

När jag steg in på biblioteket stötte jag på min svåger David. Jag blev inte förvånad, men att han skulle ha med sig sin odåga till bror hade jag inte räknat med. Jag gick fram till Anders och sade: ”Vad gör du här? Har du kommit hit för att driva med kvinnorörelsen?”

”Inte alls”, sade Anders. ”Det vad David som tyckte jag skulle komma hit och lyssna och lära. Han hade läst vad jag hade skrivit i vårt handlingsprogram om *En lokalt förankrad gräsrotspolitik växer lokalt i vårt parti*. David tyckte att det lät bra.”

David hälsade på oss och vände sig sedan till Nina och sade: ”Både på riks och också kommunal nivå har politiken professionaliserats. Allt mer av styrning och uppföljning av verksamheterna utförs numera av förtroendevalda, som har politik som huvudsakligt yrke. Ofta har de bara haft vanliga arbeten under kortare perioder. Antalet fritidspolitiker har under en lång följd av år minskat. ”Broiler”-politikernas kontakter med ”gräsrötterna” är svaga. De umgås inte dagligen med arbetskamrater på företag eller med dem som arbetar inom ideella föreningar och som kan ge perspektiv på livet utanför Riksdagen och kommunhuset. Anders vill ändra på den utvecklingen och få mer av folkrörelser. Han vill ha det som förr, dvs. en politik som växer nedifrån och upp. Det tycker jag låter bra!”

”Jag tycker att spinndoktorerna har fått alldeles för mycket att säga till om”, sade Anders. ”Idag är det spinndoktorer och de ekonomiska intressen som står bakom spinndoktorerna, som styr både politikerna och massmedia. Spinndoktorerna och de giriga bankdirektörerna har alldeles för mycket makt och när man försöker stoppa dem, blir man nästan mördad.”

”Nu överdriver du väl i alla fall Anders”, sade jag. ”Inte har någon försökt att mörda dig bara för att du kritiserat spinndoktorer och yrkespolitiker.”

”Jag håller med Anders”, sade Nina. ”Jag tycker också att politiken har blivit för toppstyrd och att spinndoktorerna har fått för stor makt. Men hur skall vi ändra på den utvecklingen? Det är ju färre och färre som är med i politiska partier och det blir svårare och svårare att få folk som vill äta sig politiska uppdrag som fritidspolitiker.”

”Det här är ju en bra början”, sade Anders. ”Vi är ju åtta stycken här i kväll för att diskutera jämställdhet och integration. Och här i Järfälla är både kommunalrådet och oppositionskommunalrådet kvinnor, liksom även hela Kommunfullmäktiges presidium.”

Vi satte oss nu vid kring ett bord på folkbiblioteket i Jakobsberg för diskutera jämställdhet och integration. Till mötet hade det kommit en till riksdagsman. Hon hette Gulan Avci och hon hade en kurdisk bakgrund. Förutom de båda kvinnliga riksdagsledmötena, David, Anders och vår pol. sekr. Peter, hade två vanliga medlemmar kommit till seminariet, nämligen Audia från Irak och Tina från Malmberget. Vi var alltså åtta personer som slog oss ned kring bordet.

Eftersom det var den hundra internationella kvinnodagen hade Peter slagit på stort och köpt in tre Ramlösa att festa på. När vi satte oss på stolarna viskade Anders till mig: ”Synd att Daniel och jag inte är kvinnor, för då skulle vi kunnat bilda en ny Grupp 8.”

Jag hyschade på Anders och sade åt honom att hålla käft och inte förstöra seminariet. Anders höll tyst, en lång sund, men då han fick en fråga om vi skall tillåta burka, niqab och slöja i skolan, vakande han till. Anders skojade dock bort frågan och satte i stället igång och visa hur man skakar hand med väljare. Jag fick ta i med hårdhandskarna för att han inte helt skulle sabotera seminariet. Och när Anders sedan började tala om att alla spinndoktorer och bankdirektörer var skurkar, var jag tvungen att slå honom på käften för att få honom att tiga, och sluta upp med ”hets mot folkgrupp”. De båda riksdagskvinnorna var lite blödiga, men de övrig tyckte att det var bra att jag satte den förbaskade feministiska manschauvinisten på plats.

När vi kom hem skällde jag ut Anders för vad han hade sagt och gjort på seminariet. Jag påpekade att Anders hade lovat inte säga ett ord till någon om att spinndoktorer och

bankdirektörer försöker mörda honom och att han hade bett mig klippa till honom, om han inte kunde hålla mun och tåga om sin teori.

Enligt polisens utredning är det bara en spinndoktor, som har försökt mörda Anders och hon – Beatrice - var för övrigt ingen riktig spinndoktor. Det som Anders i kväll hade antytt om mordkomplotten mot honom, var ett brott mot polisens sekretessbestämmelser. Om Anders fortsätter att säga att spinndoktorer och bankdirektörer försöker mörda honom, kan folk tro att han lider av förföljelsetmani och man kommer att undra varför jag inte låtit spärra in honom.

Anders höll med om att det var fel av honom att dra in de giriga bankdirektörerna i komplotten mot honom och att det också var fel att dra alla spinndoktorer över en kam. Anders framhöll dock att han aldrig hade trott på polisens teori om att det var Beatrice och Berra, som låg bakom mordförsöken mot honom. Anders tyckte att polisen inte borde ha hemligstämplat ärendet.

Denna fråga hade vi ältat gång på gång. Men Anders upprepade sin teori att det var Berra, som på uppdrag av Mr. X hade utfört det första mordförsöket och att Berra och Sara Skarp hade utfört det andra mordförsöket mot honom. Det tredje mordförsöket hade Sara Skarp genomfört med hjälp av Berras hund. Sedan hade Berra lurat med sig Sara till Torvmossen, där hon mördats. Därefter hade Mr. X hämtat upp Berra och kört honom till okänd plats där Mr. X hade mördat honom. Efter att röjt sina medhjälpare ur vägen hade Mr. X författat 22-januaribrevet, där Beatrice säger att hon skulle manipulera det kommande EU-valet och att hon skulle döda ”odjuret”. Mr. X använde Beatrices skrivare då han skrev ut brevet. Den hade han tagit med sig, då han efter att Beatrice hade flytt till USA, bröt sig in i Beatrices lägenhet och tömde den på komprometterande material.

Polisen hade bevakat Berras lägenhet efter att han hade lyckats skaka av sig polisens spanare i T-banan. De poliser som bevakade lägenheten i Atlas hade dock bara spanat efter Berra och enarmade män. Om Mr. X klädde ut sig till en kvinna, kunde han med den mördade Berras nycklar lätt ha tagit sig in i Berras lägenhet och där lämnat kvar Beatrices skrivare och 22-januaribrevet. Det var fastslaget att namnteckningen på det brevet var Beatrices, men Mr. X kanske hade fått ett brev från Beatrice, som på sista sidan var daterat den 22 januari. I det anarkistiska 13-januaribrev, som Mr. X skrev ut på Beatrices skrivare, lade han med denna sida som hade datumet 22 januari och Beatrices äkta namnteckning

Jag fråga då varför i så fall Mr. X hade skrivit den 13 januari på brevhuvudet och inte samma datum som på sista sidan, dvs. den 22 januari, men Anders trodde att det bara var för att lura polisen. Om de var olika datum skulle polisen tro att Beatrice börjat skriva brevet den 13 och avslutat det 22 januari. Då skulle polisen tro att brevet var äkta, för de skulle inte tro att Mr. X var så enfaldig att han satte olika datum på brevets första och andra sid. Anders trodde att Mr. X kände Beatrice relativt väl och att han hade många brev från Beatrice, som förlaga då han skrev det fingerade 13-januaribrevet. Mr. X gjorde nämligen stavfel och språkliga formuleringar liknande de som Beatrice brukade använda. Det betyder att Mr. X känner Beatrice. Anders slutsats var att Milos Zwintur är Mr. X och att Spelkungen hade haft en hemlig förbindelse med Beatrice i Spanien.

Sista gången vi ältade Mr. X slutade samtalet med att jag utbrast: ”Hela historien med *RIO Spinn Marketing*, Beatrice och ”Den Enarmade Banditen” låter som något, som du själv har hittat på för att få underlag till en ny realrealistisk berättelse. Är det inte i själva verket du

själv som är Mr. X! Var trafikolyckan på Viksjöleden ett icke allvarligt menat självmordsförsök och var attacken med Baskervilles hund också något du som du bara har hittat på? Har du mördat Sara och Berra?”

”Nej. Jag har inte mördat någon, men det var ju en kanonidé”, svarade Anders. ”Jag kan ju inte avsluta min roman *Spinndoktorn* med att å ena sidan polisen tror att det är Beatrice som är Mr. X och att å andra sidan jag tror att Beatrice är oskyldig och att det är Milos Zwintur som är skurken. Men nu lurar jag läsaren genom att avsluta romanen med att det är jag själv, dvs. huvudpersonerna i berättelsen, som är Mr. X. Då blir det en oväntad uppösning precis såsom i som i Agatha Christies *Dolken från Tunis*, där Hercule Poirot kommer fram till att det var läkaren, dvs. berättaren – jaget i historien – som var mördaren. Jag avslutar helt enkelt min roman *Spinndoktorn*, med att du avslöjar mig som Mr. X. Det blir ett perfekt slut. Eftersom *Spinndoktorn* är en realrealistisk roman innebär detta slut visserligen att jag blir dömd till fängelse, men det är bara bra. Då kan den riktige Mr. X inte mörda mig och i fängelset kan jag också i lugn och ro skriva en ny roman. Och när jag genom mitt skrivande till slut lyckas att avslöja vem som är den riktige Mr. X och jag kanske också avslöjar vem som mördade Palme, kommer jag att bli berömd och kanske få Nobelpriset. Fjodor Dostojevskij satt sex år i fängelse i Sibirien och...”

”Förlåt att jag avbryter dig Anders, men Dostojevskij hann inte få Nobelpriset. Dostojevskij dog 1881, dvs. tjuugo år innan det första Nobelpriset delades ut.”

”Aleksandr Solzjenitsyn fick i alla fall Nobelpriset”, sade Anders.

”Ja, men han är mig veterligen den ende som har fått Nobelpriset efter att ha suttit i fängelse.”

”Det spelar ingen roll om jag får Nobelpriset, bara mina böcker säljer bra”, sade Anders. ”Nu gäller det bara att övertyga polisen om att det är jag som är Mr. X. Hur skall vi göra det?”

”Om du skriver något riktigt tokigt kommer Stefan Svensson på Enheten för samhällshotande brottslighet att själv inse att det är du som är hjärnan bakom mordet och mordförsöket. Ingen annan än du skulle kunna hitta på en så komplicerad och galen realrealistisk berättelse som *Spinndoktorn*. Om du dessutom skriver en annan helt galen berättelse, t.ex. en rapport från dagens seminarium om jämställdhet, kan du lätt få Stefan inse att du är galen. Men då måste du skriva med samma psykologiska skärpa som Dostojevskij och till slut måste du liksom Raskolnikov avslöja dig själv. Du måste övertyga Stefan om att du är en samhällshotande brottsling, som oavsett om du är Mr. X eller inte, polisen i preventivt syfte bör spärra in på livstid. God natt!”

”Det var en bra idé”, sade Anders och släckte sänglampan. ”Cervantes satt också inspärrad, då han själv, eller den landsförvisade moren, skrev den 900 sidor tjocka romanen *Don Quijote*. Jag skulle kunna spela en fattig kulturbyråkrat som har förläst mig på upplysningsfilosofier. I en bokhandel i en liten by i La Mancha, vars namn jag inte gitter dra mig till minnes, hittar jag ett manuskript, som är skrivet på arabiska. Det översätter jag och ger i eget namn ut som romanen *Den snillrike skrivaren av den sorliga skepnaden*. Jag tänker berätta om skrivaryrket som något löjligt och förlegat, i en tid då man slås med Kalasjnikov och använder YouTube-klipp i sin propaganda. Hjälten i min berättelse påminner om mig Don Quijote, som flera gånger blir nedslagen och uträknad för att sedan resa sig upp igen och rida iväg mot den totala triumfen – enligt honom själv i alla fall. Cervantes *Don Quijote*, Dostojevskijs *Idioten* och

min egen *Snillrika skrivare* är alla idealister och de vill med hjälp av sin fantasi förbättra världen. Därför hamnar alla i trubbel och förhånas.”

Det var söndag kväll och jag var trött att behöva lyssna på Anders. Jag höll på att avsluta ett stort projekt på InterMedia och de kommande dagarna fram till påsk skulle bli mycket intensiva. Jag slöt ögonen och nu såg jag en riddare komma ridande på en väg i La Mancha med en lans i ena handen och en penna i den andra. Nej, det var inte Riddaren av den sorgliga skepnaden, utan det var Anders som linkade fram. Han hade ingen rustning på sig utan färgglada sidenkläder från upplysningstiden. I höger hand hade han en smidig värja och i vänster hand en bärbar dator. Anders befann sig inte alls i La Mancha utan vid en motorväg i en liten by i Närke, vars namn inte gitter dra mig till minnes. Det är bråttom för jag måste hinna till Oslo för att avsluta mitt stora projekt. Jag måste...

Morgonstund har guld i mund

När jag vaknade på morgonen, sade Anders att det var synd att jag hade somnar så tidigt igår kväll, att jag inte hade hunnit höra om hans nya stora projekt. Jag förklarade dock att det inte var någon brådska med hans projekt. Det kunde anstå tills efter påsk, men det kunde inte mitt.

De närmaste dagarna var både jag och Anders, var på sitt håll, fullt upptagna. Vi talade inte mer om Mr. X och inte heller om våra respektive projekt.

På fredagen den 26 mars kom Anders hem från jobbet och meddelade att han var klar med sin rapport om Palmemordet. Hans chef hade sagt att han tyckt att det saudiska spåret var intressant, men att Anders fick göra sig beredd på att det kunde ta några månader eller år för åklagaren att besluta om hon skulle inleda en förundersökning mot den utpekade saudiske shejken.

I början av påskveckan satt Anders och skrev på något. Han gick och lade sig först klockan två på natten till skärtorsdagen, och då vakande jag till. Han pussade mig på kinden och sade: ”Jag är klar med min rapport från seminariet på internationella kvinnodagen.”

”Det är bra”, sade jag. ”Sov nu!”

Jag vakande klockan sex på morgonen med oro i kroppen. Jag gick över till Anders skrivarlåda och öppnade hans dator. Först lästa jag en kopia av hans rapport om det saudiska spåret i Palmeutredningen. Den var välgjord och spåret var verkligen värt att följa upp.

Sedan läste jag följande mejl från jämställdhetsministern Nyamkot Sabuni:

Hej Anders!

Det var en fruktbar diskussion som vi hade i går natt. Jag håller helt med dig om att byråkratin och administrationen har blivit för omfattande och alla de traditionella jämställdhetsutredningar och jämställdhetsplaner m.m. som vi hittills har arbetat med har varit helt verkningslösa. Kan inte du skriva ihop en rapport som visar detta och utveckla hur verklig jämställdhet kan uppnås. Då kan vi lägga ned mitt departement och dra in 2000 tjänster, där ”tjänstehen” på hel eller halvtid arbetar med att främja jämställdheten. Jag är så himla trött på allt det besserwisser och allt prat om jämställdhet. Jag skall vilja jobba med

miljöfrågor istället, men inte miljöplaner, miljöcertifieringar och andra symbolfrågor, utan med riktigt hållbarhetsarbete inom näringslivet.

Hälsa Maria och be att hon hjälper dig med hushållsarbetet, så att du inte sliter ut dig då du skriver den 1000 sidor tjocka rapporten om Alliansregeringens lyckade satsning på jämställdhet och omstruktureringen av alla dominatrixa patriarkala strukturer. Denna framgångsrika omstrukturering kan nu avslutas. Men använd inte ordet struktur i din rapport för detta ord kan numera betyda vad som helst och de som använder struktur vet nästan aldrig vad de egentligen talar om!

NS

Sedan läste jag hans rapport från den hundra internationella kvinnodagen – *Var och en sin egen rapportör*. Anders kallade det för ett kåseri, man jag greps av fasa för han hade tagit mitt råd bokstavligt. För att få polisen att tro att det var han som var Mr. X och hade Anders nu skrivit något riktigt tokigt.

En publicering av *Var och en sin egen rapportör* skulle dock inte leda till att polisen grep Anders för mordet på Sara och Berra. Vid tidpunkten för deras försvinnande var Anders i Stockholm och han hade inte tillgång till vår bil. Anders hade ett vattentätt alibi för de aktuella dagarna. Det hade däremot inte jag. Jag hade haft bilen och jag hade varit ensam nere i Kolmården på vårt landställe Fridhem. Jag hade inget alibi.

Jag hade inte heller något alibi för den eftermiddag, då Anders blev angripen av Baskervilles hund. Enligt GW Persson finns mördaren vanligen i den närmaste familjekretsen, men det hade chefen för Säpos enhet för samhällshotande brottslighet uppenbarligen inte tänkt på. Jag ville inte att Säpo skulle läsa *Var och en sin egen rapportör*. Framför allt ville jag undvika att kvällstidningarna fick tag på rapporten, för då skulle de börja spekulera om att det var jag som först hade försökt att mörda Anders och att jag sedan hade mördat mina kumpaner Sara och Berra.

Även om inga misstankar skulle riktas mot mig, var det nödvändigt att jag stoppade publiceringen av *Var och en sin egen rapportör*. Om rapporten publicerades skulle Anders, och även jag, riskera att bli attackerade av galna kristna kreationister, islamska fundamentalister, nationalromantiska nynazister, radikala socialister, fientliga feminister och militanta miljöaktivister. Och om inte någon av dessa grupper skulle ta livet oss, föreföll Anders inställd på att bli sin egen skarprättare. Han avslutade nämligen *Var och en sin egen rapportör* med att visa vad han ville ha skrivet på sin gravsten. När Anders nu inte längre hade Palmeutredningen att maniskt arbeta med var han kanske på väg in i depression. Hans älskade Beatrice var död och Anders ansåg sig var orsaken till hennes död.

Vi skulle nu på morgonen åka ned till Anna och Rio för att fira påsk. Jag kollade om Anders hade skickat rapporten *Var och en sin egen rapportör* till någon. Han hade bara skickat den till Anna. Jag mejlade till henne och bad Anna att hon skulle *deleta* rapporten. Sedan gick jag in och ändrade den Globala dokumentmallen i Anders dator. Det gjorde att han inte skulle kunna läsa något av dokumenten i sin dator. Detta skulle han visserligen först upptäcka, då han kom hem efter påsk, men då skulle det inte göra något. På påskdagen skulle jag nämligen ge honom ett erbjudande, som jag visste att Anders inte skulle kunna motstå och då skulle han inte längre ha tid med sina galna skrivelser.

Anders hade uttalat sig kritiskt om spinndoktorer och giriga bankdirektörer. Det berodde dock främst på att Kulturministern, då Anders arbetade i regeringskansliet, hade lyssnat mer på spinndoktorerna än på honom. På Kulturdepartementet hade Anders bara haft en bråkdel av bankdirektörernas löner och han var avundsjuk på dem också. Om Anders själv fick bli en spinndoktor, var jag övertygad om att han med liv och lust skulle ta sig an sitt nya uppdrag. Och då skulle han inte ha tid med att vara deprimerad och gå omkring och oroa sig för att bli mördad av Mr. X. Anders enda kvarvarande bekymmer skulle i så fall vara att återskapa den Globala Normal-mallen. Jag visste att han inte skulle lyckas med det. Anders hade visserligen för 20 år sedan skrivit handboken *Var och en sin egen ADB-tekniker*. Hans handbok fick dock ett svalt mottagande. Läsarna förstod nämligen inte att Anders förnumstiga råd i handboken, som var skriven i Falstaff Fakirs anda, var en parodi på den tidens många och långa ADB-handböcker.

Andes IT-tekniska kunnande stod på en femårings nivå. Men som spinndoktor skulle Anders göra succé. Efter en framgångsrik karriär som spinndoktor, skulle han sedan kunna publicera sin bok *Var och en sin egen spinndoktor*. Läsarna kommer då inte att märka att Anders snusförnuftiga råd, är en parodi på dagens kommunikationskonsulters och spinndoktorers dyra undersökningar. De kommer att tycka att Anders har många kloka synpunkter och han kommer att få många lönsamma uppdrag som spinndoktor.

Jag gick in till Anders, som sov och inte visste vilka öden som väntade honom. Jag ryste då jag tänkte på den hemska Don Quijote-dröm, som jag hade haft häromnatten. Men så sken solen in genom fönstret och Anders slog upp ögonen. Vår fortsatta resa genom livet skulle bli slingrig och farlig. Men det gjorde inget. Jag visste att vår historia skulle sluta lyckligt.

EFTERORD

Vem var det egentligen som försökte mörda Anders?

Arga Revisorn var inte nöjd med slutet på Marias berättelse, där ju Maria antyder att det är hon som är Mrs. X. När Arga Revisorn i mars 2012 låg hjälplös på intensivavdelningen på Danderyds sjukhus och Maria besökte honom hade hon, som han uppfattade situationen, inte mord i blick.

Arga Revisorn flyttades i går från intensivavdelningen till njuravdelningen och han kan här röra sig fritt och tänka klart. Han får nu äta och dricka själv, men högst sju deciliter vätska om dygnet. Mer skulle inte hans njurar klara av, eftersom han dagligen får en tvåtimmars dialysbehandling.

Idag såg Arga Revisorn på TV en film om en seriemördare – *A Deadly Vision*. Medan han såg den undrade han om Marias avslutning av sin berättelse kanske bara var ett försök att villa bort honom. Om hon är Mrs. X, kommer hon sannolikt att här på Danderyds sjukhus först mörda Arga Revisorn och sedan Anders?

Men det var väl bara paranoia, tänkte han. Della, Märta, Mats och all personal på intensivavdelningen hade förklarat för honom att polisen säkert hade rätt i sina antaganden. För säkerhets skull släppte de dock inte längre in Maria till Arga Revisorn medan han låg på intensiv.

Plötsligt slås dörren till salen upp! Alla patienterna stirrar med stora ögon på Maria, då hon stormar in på njuravdelningen med lilla Faust i ett koppel i handen. Pudeln hoppar upp i Arga Revisorn säng. Han stirrar förskräckt på Faust, som han nu förväntar sig plötsligt kommer att förvandla sig till djävulen och skrämma slag på de andra patienterna.

”Fy fan Faust”, ropar Maria. Hunden hoppar genast ned, lägger sig på golvet och gör en pudel. Arga Revisorn kliar lilla Faust på magen och det gillade han. Men då känner Arga Revisorn något hårt i pälsen. Det vare skalet från en valnötskärna. Han tar bort skalet och han ser att halva kärnan är kvar. Han visar den för Maria och säger: ”Då har vi alltså kommit till pudelns kärna”.

Maria skrattar och undrade om Arga Revisorn trodde att Faust var Miphisto. Maria har med sig en trelitersflaska med hemmagjord äppelcider, som hon visste att han älskar. Hon håller upp ett stort glas åt honom och ett åt sig själv också. Sedan babblar hon en massa om regeringens affärer med Saudiarabien, som InterMedia nu håller på att nysta upp.

Arga Revisorn dricker inte av cidern, för han misstänker att den kan vara förgiftad. Först när Maria själv hade druckit två glas, smakade han på hennes cider. Smaken var lika underbar, som han mindes. Det var just den dryck som han hade längtat efter, då han låg på intensiv med en droppflaska ansluten till sitt blodomlopp.

Arga Revisorn börjar nu att informellt korsförhöra Maria för att pressa fram ett erkännande. Han ville få henne att säga att det egentligen är hon som är Mrs. X och som hade försökt att ta livet av Anders och att hon sedan bara låtsade vilja hjälpa sin man. Arga Revisorn förklarar

för Maria att det är många som är förvånade över att hon inte har hade tagit honom av daga för länge sedan.

Maria hävdar dock att hon lätt skulle kunna driva Anders till vansinne, såsom Laura gjorde i Strindbergs *Fadren*. Om hon ville, skulle Maria kunna få sin man inspärrad på en sluten psykiatrisk anstalt. Den lösningen, inte mord, skulle hon ha valt för att enkelt och smärtfritt bli av med Anders. Men Maria förklarar nu att Anders är bra på att laga husmanskost och på att grovstäda och att han även är användbar för enklare trädgårdsarbeten. Maria bedyrar sin oskuld och hon får Arga Revisorn att tro på hennes försäkran om att världen inte blir bättre utan Anders. Plötsligt och oväntat börjar hon gråta och snyftar fram: ”Jag har inte dräpt någon och jag ha inte burit falsk vittnesbörd, men jag har begått äktenskapsbrott. Jag har skilt mig från Anders, fast bara en gång. Är det redan kör för mig eller finns det något jag kan göra för att få evigt liv?”

Arga Revisorn såg på sina medpatienter. Han från Azerbajdzjan förstod inte ett ord svenska och det gjorde inte finskan heller. Ulf från Upplands Väsby var nästan döv. Han tog en pappservett och torkade Marias tårar. Sedan sade han till Maria. ”Be Ave Maria tre gånger och synda inte mer. Och om du vill vara fullkomlig, så gå bort och sälj allt vad du äger och giv åt de fattiga.”

Arga Revisorn förväntade sig att den unga kvinnan skulle bli bedrövad, ty hon hade många ägodelar. Men Maria ler och säger: ”Det skall jag göra. Jag har alldeles för mycket skräp hemma. Jag skall skänka dem till Myrorna. Det mesta av mina ägodelar har jag dock i aktier i InterMedia. De är värda ca en miljard kronor. Men det är onoterade aktier och det blir svåra att sälja dem. Och utan mina aktier och mig som VD kommer inte InterMedia att överleva. Då blir 90 personer arbetslösa. Det kan väl inte vara Guds mening?”

Det håller Arga Revisorn med om. Han förklarar att det räcker med att hon säljer lösöret, men att det istället får bli tre böner till Ave Maria och tre dagars fasta. Med Marias välsmorda munläder, så skulle hon nog kunna slinka in genom nålsögat och komma in Paradiset i alla fall.

Medan de pratar har Maria lyckats få Arga Revisorn att hålla i sig mer än halva flaskan äppelcider. Han räddas dock av att en sjuksköterska kommer in och får se den nästan tomma trelitersflaskan. Peter skäller ut Arga Revisorn och skickar sedan iväg honom på en ny dialys.

Maria hade överlistat Arga Revisorn. Hon har inte sagt något som kunde hjälpa honom att nysta upp Anders och Marias trassliga historia och att få ett riktigt slut på *Spinndoktorn*.

Anders vet vem mördaren är och han fortsätter att berätta

Med Anders hade Arga Revisorn dock bättre framgång. Han påstod att det var Anders själv som var Mr. X och att Anders således inte hade utsatts för något mordförsök. Att Maria hade föreslagit detta slut på historien och att Anders hade berättat att han hade nappat på hennes idé, var bara ett villospår, förklarade Arga Revisorn.

Detta tog skruv. Anders kände sig kränkt över vad Maria hade berättat för Arga Revisorn. Anders försäkrade att han aldrig i livet skulle begå självmord, eftersom han vet att vi lever i den bästa av alla världar. Utan att tänka sig för fortsatte Anders nu att berätta vad som hände i Drottningholm och Malmö under påsken 2010. Av bara farten rullade Anders berättelsen

sedan vidare längst E4:an och andra vägar: Malmö – Löfsta/Skärblacka – Stavsjö – Nyköping – Löfsta (7 mil tillbaka) – Skavsta – Drottningholm – Västerås – Rinkeby – Kolmården – Söderköping – Närkeslätten – Oslo. Arga Revisorn hade svårt att hänga med i Anders och Marias alla turer, men ett visste han nu i alla fall: Varken Anders eller Maria var djävulen själv eller djävulens hantlangare. Hur kunde Arga Revisorn överhuvudtaget inbillat sig något så dumt? Om ett samhälle skall fungera måste man ha tillit till sina medmänniskor.

Arga Revisorn var nu fullständigt slut efter Anders långa berättelse. Han hade inte sovit en blund då han låg på intensivvården. Där förbarmade sig dock till slut en narkosläkare över honom och gav honom en spruta, så att han skulle få sova och slippa höra Anders snurriga berättelse om *Spinndoktorn*. På intensivavdelningen fick Arga Revisorn dock bara sova i en kvart. Han väcktes bryskt av en sjuksköterska, som förklarade att hon måste ta nya prover och att Arga Revisorn därför inte kunde ligga och sova längre. Att läkaren hade sövt honom var bara för att göra en elkonvertering, så att hans hjärta skulle fortsätta att slå. Men så fort hans hjärta hade fått en mer stabil rytm, kom Anders tillbaka och fortsatte att berätta. Under den dryga vecka som Arga Revisorn låg på intensivvården, sov han därför bara en kvartstimme.

På njuravdelningen hade han inte heller kunnat sova. Av all antibiotika, som han hade fått för att stoppa blodförgiftningen, hade Arga Revisorn fått fullt med svamp i munnen. Den hade blivit sårig och han hade svårt att äta och tala. Men inte heller på njuravdelningen vågade man inte ge Arga Revisorn sömnmedel. Hans hjärta var fortfarande svagt och man var rädd att han skulle somna in för gott.

När njurar börjat att komma igång igen, överfördes Arga Revisorn till hjärtavdelningen. Då hade Anders i sin berättelse kommit till den lugna och idylliska staden Söderköping. Nu insåg Arga Revisorn hur paranoid han hade varit, som hade tvivlat på att Anders och Maria. Nu visste han att de stod på det Godas sida.

Den oändliga historien

När Anders idag kom och besökte Arga Revisorn på kardiologen hade Anders i sin berättelse, efter att flängt runt halva Skandinavien, till slut hade kommit fram till Oslo. Arga Revisorn är nu i säkerhet här på hjärtavdelningen, men han är alldeles utpumpad efter att ha lyssnat på Anders timme efter timme. Först framme i Oslo avslöjar Anders vem Mr. X är. Med det beskedet lät Arga Revisorn sig nöjas. Han hade ju fått tillräckligt med material för att kunna sammanställa Anders berättelse till en ny roman med titeln *Drottningholm*.

Nu tar Anders på sig ett stetoskop och lyssnar på Arga Revisorns hjärta och lungor. Han är inte nöjd med vad han hör. Anders ruskar på huvudet och förklarar att Arga Revisorn måste försöka att koppla av och inte tänka på sin hosta och såren i munnen. Anders ville inte att han skall oroa sig för hur det skulle sluta för Anders och Maria. Anders uppmanar Arga Revisorn att istället lyssna på Faust opera och samtidigt tänka på något spännande och roligt. Arga Revisorn gör det och Anders hör i stetoskopet att hans hjärta hade lugnats ned sig.

”Bra, bra! Du kommer strax att kunna lämna sjukhuset och åka hem”, säger Anders- Han tar fram en penna och för in sina journalanteckningar i mappen vid ändan av Arga Revisorns säng.

Sedan fortsätter Anders att med entusiasm berätta sin historia. Den tycktes aldrig ta slut.

Anders avslöjar nu att Mr. X visserligen hade blivit gripen av polisen i Oslo och dömd för mord i både tingsrätten och hovrätten, men att den uslingen nyligen hade fått upp målet för prövning i Högsta Domstolen. Det är enligt Anders inte alls säkert att Mr. X verkligen kommer att bli dömd till fängelse.

Arga Revisorn protesterar och säger att i den bästa av alla världar får inte Ondskan segra. Men då förklarar Anders att han, för sin del, inte längre tror att det är Mr. X, som hade försökt att skjuta honom. Nu börjar Anders berätta en långrandig och tröttande historia, som han kallar för *Skottet vid slottet*. Anders berättelse utvecklar sig till en pusseldeckare. Arga Revisorn försöker att hänga med i all turerna, men det går inte. Hans ögon faller ihop mer och mer.

Ander hade tydligen inte märkt att Arga Revisorn hade somnat, för när han vaknar hör han Ander säga: ”Det var så jag kom på vem som var den riktige mördaren! Och jag var naturligtvis förvånad över att hon hade räddat livet på mig. Men inte nog med det, när vi nu satt i motorbåten där ute på Östersjön, tog hon fram cigarrer och konjak. Hon hällde upp rikligt och vi blev genast de bästa vänner. Och sedan...”

”Vad hände sedan?”, sköt Arga Revisorn in. ”Vem var Mrs. X?”

”Sedan kokade hon kaffe och bjöd mig på en konjak till och sedan igen och igen.” sade Anders med en belåten min. ”Sedan gjorde jag det där som man givetvis gör, om man är en riktig sjöman och är ute på öppet hav med en ung kvinna!”

Anders gör nu en konstpaus. Arga Revisorn kan inte vänta, utan han viskar fram med sin såriga mun: ”Vad gjorde du?”

”Jag tog naturligtvis och diskade kaffemuggarna och konjaksglasen. Man är väl gentleman! Det skulle väl inte hon behöva göra?”

”Vem skulle inte behöva göra det, utbrister Arga Revisorn. Men han får inte något svar. Nu kommer nämligen överläkaren på kardiologen instormande åtföljd av två unga medicine kandidater. Han förkunnar med glädje i rösten att det hade skett ett mirakel. Arga Revisorn ber dock överläkaren att dämpa sig lite. Han ber även överläkaren att försöka få Arga Revisorns medpatienter och deras kacklande släktingar hålla käften.

När det blir lugnt på salen går Arga Revisorn med på att de medicine kandidaterna skall få lyssna på hans hjärta och lungor i sina stetoskop. Han ber dem även läsa i Arga Revisorns journal.

De stackars kandidaterna blir bedrövade, då de läser vad Anders Ant har skrivit in i journalen. De hade varit så säkra på sin diagnos och prognos, att de hade satsat tusen kronor var på att Arga Revisorn inte skulle överleva Påsken. Men överläkaren som var mer erfaren och som trodde på Arga Revisorn, hade inte brytt sig om vad amerikanska forskare hade skrivit om överlevnadschansen vid septisk chock.

Överläkaren tog förtjust emot de stackars kandidaternas tusenlappar, som han såg som en nyttig lärpeng för dem. Två tredjedelar av pengarna skulle han ge till den medicinska forskningen och resten till Kyrkan.

Överläkaren hade ingen medicinsk förklaring till varför Arga Revisorn hade tillfrisknat. Han tyckte dock att Arga Revisorn var ett intressant fall och han hoppades av få använda honom som forskningsobjekt. Överläkaren var i 50-årsåldern och han såg frisk ut. Arga Revisorn förklarade att det nog skulle gå bra, eftersom överläkaren sannolikt skulle överleva honom och sinom tid kunna obducera Arga Revisorns hjärta för att fastställa om det hade rört sig om ett mirakel eller inte.

Oavsett vilket hade Arga Revisorn dock tillfrisknat och han skulle nu få åka hem. Det var 11.00 på påskdagen 2012 som han enligt Danderyds journalanteckningar blev utskrivna från sjukhuset.

Livet är härligt

När Arga Revisorn kom hem till Drottningholm började han genast att träna. Först tog han bara korta turer med en rollator, men sedan blev det längre och längre promenader. Rollatorn lämnade han efter en månad tillbaka till landstinget och nu började han skriva igen. Först skrev han bara korta avsnitt, men sedan längre och längre berättelser. Och ju mer han skrev, desto säkrare blev han på att Anders och Marias osannolika berättelser troligtvis var sanna. Deras respektive berättelser överlappar nämligen till stor del varandra och eftersom de inte på någon punkt motsäger varandra, finns det ingen anledning att misstro dem. Till skillnad från Bibelns evangelier har Arga Revisorn dock inte tagit med hela deras berättelser, utan vad gäller de delar, där de i stort sett hade berättat samma sak, har han i *Spinndoktorn* bara tagit med Marias version om vad som hände.

Trots att polisen informerade om Anders förflutna, lyckades Anders övertala Arga Revisorn att på sin hemsida lägga ut berättelserna *Spinndoktorn* och *Drottningholm* under gruppen ”Romaner”. Arga Revisorn övervägde att som en epilog till *Spinndoktorn* även ta med Anders knivskarpa kåseri från seminariet på den hundra internationella kvinnodagen den 8 mars 2010. I Arga Revisorns förord till *Spinndoktorn* har han beskrivit Anders som en seriös och pålitlig rapportör. Anders rapport, som har titeln *Var och en sin egen rapportör*, hade Anders skrivit med syftet att få polisen att tro att han var galen och borde spärras in. Därför har Arga Revisorn lagt in rapporten från den hundra internationella kvinnodagen under gruppen ”Övrigt” på sin hemsida; www.markstedt.hemsida24.se.

Efter att Anders hade övertalat Arga Revisorn att lägga ut hans realrealistiska romaner *Spinndoktorn* och *Drottningholm* på sin hemsida slapp han den skojaren. Men en natt sommaren 2013, då det var mycket varmt och Arga Revisorn hade svårt att sova, dök Anders plötsligt upp hans sommarställe i Kolmården. Anders berättade emellertid nu inte om det, som Arga Revisorn hade missat då han somnade på Danderyds sjukhus, utan Anders började istället att berätta om sin uppväxt och sin släkt. Den bestod av idel fifflare och bedragare. Han berättade också om ett jubileum på Chalmers, som Anders nyss hade varit på. Och sedan lurade den skojaren Arga Revisorn att dricka en massa Tavaritj-vodka tills han somnade.

Arga Revisorn vaknade inte förrän hannen gol andra gången. Då såg jag till sin förskräckelse att någon hade lagt ut romanen *Tavaritj – Livet är härligt* på Arga Revisorns i övrigt så seriösa hemsida. Det vore förfärligt om någon av våra unga studenter skulle råka titta på hans hemsida. De skulle då kunna få för sig att Chalmers är rena lekstugan och att hela den svenska statsförvaltningen är ett enda stort dagis för vuxna. Nu har Anders gått för långt! Att bjuda in Edvard Snowdon till Drottningholm och att driva med en nobelfredspristagare gör man inte ostraffad. Anders har satt sig upp mot djävlarerna och han har förvillat Drottningholms ungdom

och FRA-anställda på Lovön. Anders borde liksom Sokrates tvingas tömma en giftbägare eller jagas iväg från Lovön med ett hagelskott i baken.

Det blir bättre och bättre, bok för bok

I framtiden kommer böcker att skrivas och distribueras i realtid. Dagsaktuella händelser kan då vävas in i romanerna och gränsen mellan fiktion och verklighet suddas ut. Böcker kommer då mer än hittills att påverka verkligheten. Det är bra, för då kan Arga Revisorn få det som han vill – färre krig, mord och andra brott, men mer och bättre föda, hälsovård och undervisning samt roligare böcker och lyckligare människor. I denna nya, sköna värld kommer det dock inte finnas plats för skojare typ Anders Ant, som i *Spinndoktorn* och *Drottningholm* skriver om ond bråd död.

Arga Revisorn anser att författarnas främsta uppgift är att få människor att se mer positivt på värden och att få folk att skratta. Han har liksom upplysningsfilosofen von Leibnitz en optimistisk livssyn. Han vet att vi lever i den bästa av tänkbara världar – en värld som bara blir bättre och bättre årtusende för årtusende. Generellt sett är alla människor och händelser goda. De flesta situationer slutar väl och allting blir till slut alltid till det bästa.

Anders berättelse *Skottet vid slottet* slutar lyckligt. Arga Revisorn somnade emellertid och missade ett par kapitel i hans berättelse. Men Arga Revisorn kan säkert själv fabulera ihop något, så att *Skottet vid slottet* blir en logisk och sammanhängande pusseldeckare. Det brukar inte vara någon som märker om man fuskar. Man måste inte beskriva världen exakt så hemsk och eländig som media beskriver att den är. Man får gärna bättrar på en bra berättelse, så att den blir roligare och mer realrealistisk. Det gjorde Arga Revisorn i Lars julbrev 2014 *Miraklet i Malmö*. Hans julbrev blev mycket uppskattat. Det var många som skrev till honom och sade sig ha varit med om liknade händelser och mirakel. Arga Revisorns julbrev hade gjort dem mindre arga och gett dem hopp och tillförsikt om framtiden.

Arga Revisorn ger därför inte upp hoppet om Anders Ant. Han tycker att Anders historier blir bättre och bättre. Det blir Arga Revisorn realrealistiska böcker också, bok för bok. Så fort han får tid kommer han att ställa samman Anders berättelse *Skottet vid slottet* och lägga ut även den romanen på någon av Arga Revisorns 24 hemsidor.

Järfälla den 22 januari 2015

Lars Markstedt

Arg revisor, skojare och skribent

*OBS! Alla de personer som förekommer i romanen omnämns med sina riktiga namn. Skulle någon av personerna inte existera i verkligheten eller ha ett annat namn, är detta ett rent förbiseende, som snarast kommer att rättas till. Och skulle du hitta något sakfel eller om du kanske själv vill vara med i handlingen, mejla gärna till Arga Revisorn. Han blir inte arg, utan med glädje ändrar han texten i *Spinndoktorn*, så att den blir som ni behagar. Med dagens IT kan böcker utformas efter individuella önskemål. Böcker kan därmed bli bättre och bättre dag för dag.*

*