
11

PROLOG I

2005

”Har de satt fast sån där skit nu igen?” Anker smällde upp 
framdörren och sträckte ut en arm över framrutan. ”Man ser 
ju inte ett piss i vinkeln där de har satt den.”

”Får jag gissa?” muttrade Hardy från baksätet. Han tittade 
på klistermärket som Anker viftade med.

”Jaha, en ny variant”, fortsatte han. ”Polishusets tre mus-
ketörer. Kollegerna inne i Huset har banne mig blivit påhit­
tiga.”

”De är bara avundsjuka för att vi tre jobbar så bra ihop, 
Hardy”, sa Carl från förarsätet. ”Men kolla där borta.” Han 
pekade mot andra sidan gatan. ”Kolla på de två snubbarna som 
står i nischen. Han till vänster, är inte det knivmannen som vi 
letar efter?”

Hardy lutade sig fram mellan de andra två i framsätet. ”Nej, 
det är hans bror. Men i så fall kommer han säkert snart.”

”Om vi är de tre musketörerna så är jag fan inte Aramis, den 
skenhelige jäveln, fastän jag är minst av oss”, sa Anker torrt.

Carl ruskade på huvudet. ”Varför inte, gamle gosse? Aramis 
var visst lite av en charmör också.”

”Nej, det var den där store, han som söp”, inflikade Hardy. 
”Så det borde vara jag då.”

De småskrattade i framsätet. Det kvinnliga könet och Hardy, 
det var en avdelning för sig.


12

”Lägg av. Tror ni inte att jag känner mig själv”, stönade 
Hardy. ”Kvinnor! Man blir ju galen på dem.”

”Har du verkligen något att klaga över?” frågade Anker. 
”Minna är ju en riktig pudding.”

Carl tittade nerför gatan och låtsades som ingenting. Det 
var inte första gången som Anker uttryckte Carls tankar på 
pricken.

”Ja, det är hon, och det vet hon om.”
Nu kom det skrik från trottoaren på andra sidan, och Hardy 

vevade ner rutan en bit. ”Jag är trött på att Minna flörtar med 
allt och alla, även med er två.”

Anker vände sig om mot honom. ”Äh, Hardy, din lille fjant, 
ni har det väl bra. Inte som jag och Elisabeth. Jag tror i alla fall 
att jag snart kommer att behöva låna en soffa hos en god vän.”

”Du vet väl att du alltid är välkommen hem till mig, Anker?” 
frågade Carl.

”Eller till oss”, tillade Hardy.
Anker vinkade mot baksätet och kramade Carls axel med 

handen. ”Tack, kamrater, vad mycket hjärterum det finns!”
”Jag tror att snubben kommer nu”, sa Hardy.
”Det är ju för fan hans tjej. Fast du har kanske aldrig har sett 

en kvinna med byxor på”, retades Anker.
”Men du, Carl”, fortsatte Anker. ”Hur länge sen är det 

egentligen du och Vigga separerade? Ska ni inte skilja er snart?”
Carl kvävde ett flin. Vigga var den märkligaste varelsen i 

världen. Ingen man med en gnutta förnuft i behåll skulle kunna 
påstå att Vigga var någon man höll ihop med livet ut. Men att 
bara släppa henne helt var ändå inte ett alternativ.

”Hoppas du att det ska bli fritt fram för dig, Anker, eller 
vadå?” sa Carl. ”Eller har du något annat på gång?”

Anker log ett snett leende. ”Alltid! Jag har träffat någon, och 
det är verkligen en vild tjej. Full av överraskningar. Du känner 
väl till typen?”

Carl nickade. Överraskningar var även Viggas specialitet.


13

Anker blinkade med ena ögat. ”Den här har i alla fall vett 
nog att komma med erbjudanden som en man inte kan tacka 
nej till. Om jag inte aktar mig kommer hon att bli min död.”

Hardy skakade på huvudet åt honom och öppnade dörren. 
Det var något som hade fångat hans uppmärksamhet.

Jaså minsann! tänkte Carl. Just den upplysningen var ny, 
men så var det varje gång de tre hade ett jobbpass ihop. Den 
enda skillnaden mellan dem och tre tonåringar med bulor i 
byxorna var åldern. Inget annat team i polishuset trivdes så bra 
i varandras sällskap, det var ett som var säkert.

”Hon låter farlig och väldigt spännande. Vem är hon, 
Anker?” frågade Carl.

Han satt och drömde sig bort en stund, som om han redan 
befann sig i paradiset, alldeles intill trädet med förbjuden frukt.

Så fyrade han av det där leendet som fick de flesta kvinnor 
att sänka garden.

”Det vet du väl, Carl!”
Och så blev det plötsligt fart på Hardy.
”Kom igen, killar, nu har vi honom”, ropade han medan han 

sprang i full fart över vägen.


15

PROLOG II

Lördag 26 december 2020

”Vågar du upprepa det du sa nyss, Eddie? Vågar du det, din 
mes?”

Eddie Jansen slog ner blicken för att inte provocera mannen, 
men kom ändå inte undan slaget.

”Vi hade en tydlig överenskommelse, eller hur? Vad sägs om 
att hålla den?” sa mannen, medan tjutet i Eddies ena öra blev 
allt starkare.

Eddie nickade försiktigt. Han hoppades verkligen att det 
dolde hans förtvivlan, för det sista han ville var att bli osams 
med ledarna och deras ställföreträdare, mannen med olikfär­
gade ögon som satt mittemot honom.

Han måste hålla överenskommelsen med dem, sa mannen, 
som om Eddie inte visste det. Saken var ju den att han var så 
illa tvungen, annars kunde det gå riktigt illa.

Den jävla överenskommelsen!
I åratal hade han varit förblindad av omfattningen av mutor­

na, vilket inte var så konstigt. Hans lön som brottsutredare på 
polisen i Rotterdam var som en droppe i havet jämfört med vad 
de här mäktiga männen hade erbjudit honom för hans tjänster 
och upplysningar. Så Eddie slog till, och precis som väntat blev 
det lättförtjänta pengar, som han genast omsatte till ett behagli­
gare liv, presenter till sin älskade och senare deras dotter, räntor 
på sommarstugan och avbetalningar på båten och bilarna. Från 


16

och med då var det definitivt slut med att oroa sig för ekonomin 
och grubbla om nätterna.

Men så kom ändå räkenskapens dag. Naturligtvis gjorde den 
det.

Han hade flera gånger tvekat inför uppgiften som mannen 
mittemot honom nu krävde skulle slutföras. För jämfört med 
allt annat så var den obestridligt kompromisslös och mycket 
våldsam. Och även om han sannerligen hade varit ouppmärk­
sam och slarvig under årens lopp, så hade ju tiden ramlat på, 
och hans arbetsgivares krav verkade ha blivit mindre. Vad hade 
det egentligen funnits att vara orolig för?

Eddie försökte få händerna att sluta darra. Var problemet i 
själva verket att han med tiden hade tappat modet att göra det 
han blev beordrad att göra? Men det var ingen idé, det kunde 
kosta honom allt.

Han tog ett djupt andetag och nästan viskade med blicken 
i golvet. ”Vi … nej, en gång till. JAG lovar att jag ska komma 
åt honom. Det blir precis som vi har kommit överens om, lita 
på det.”

I samma stund som han tittade upp såg han rakt in i en pistol­
mynning, som i nästa ögonblick trycktes mot hans panna.

Den store mannen höll pistolen i ett stadigt grepp och rör­
de inte en min, men rösten var iskall. ”Det här uppdraget har 
väntat på dig i tretton år, och så är du inte redo när våra varor 
dyker upp i en resväska på mannens vind. Och nu berättar du 
så där helt apropå att mannen är anhållen och just nu sitter i den 
danska polisens häkte. Fattar du ens hur jävla allvarligt det blir 
för oss allihop om han plötsligt börjar snacka?”

”Ja, men …” Klickljudet från avtryckaren som trycktes ända 
ner fick Eddies kropp att spritta till.

Mannen skrattade. ”Jadu, Eddie, vilken chock, va? Som när 
en dödsdömd kines har ställt sig på knä bredvid andra som 
väntar på nackskottet och den stackaren i ren chock hoppar 
till av skottet som dödar den bredvid. Nej, det är säkert inte så 


17

trevligt att tänka på, men du skulle kunna bli en av dem, Eddie, 
så allvarligt är det faktiskt. För du kan lita på att om vi en vacker 
dag är i samma situation som nu så kommer det att ligga en kula 
i trumman, fattar du? Så ta nu för helvete och visa oss vad du 
går för, vi vågar inte ta några risker med vad Carl Mørck vet 
och vad han kan tänkas hitta på.”

Eddie tittade ut genom fönstret ner över Schiedam och Louis 
Raemaekersstraat som låg i mörker och där trafikljuset under 
höghuset slog om till grönt. Om några minuter skulle hans fru 
Femke stå här uppe i lägenheten med deras lilla troll efter att 
ha varit hos sin gamla kollega Siri hela dagen. Femke skulle le 
mot hans gäst, och efteråt skulle hon fråga Eddie vem det var 
som kom så sent. Men den delen av hans liv fick hon absolut 
inte bli inblandad i.

”Ja, självklart! Det är uppfattat.” Han nickade och föste för­
siktigt bort pistolpipan från ansiktet. ”Jag kontaktar danskarna 
redan i kväll.”


19

KAPITEL 1

Lördag–söndag 26–27 
december 2020

CARL

Just nu var Carl i ett skick som kändes som när oskuldens dis 
på ett så småsint sätt lättade från barnaåren, då när det begav 
sig. När han för första gången plötsligt lärde sig att se allting lite 
för tydligt och känna att lögner sved. Eller som när en orättvisa 
brände sig fast på kinden efter en oförtjänt örfil. Som i ungdo­
men, när kärlek inte blev besvarad, eller senare i vuxenlivet, när 
flickvännens oförutsedda svek tornade upp sig över en.

Carl mindes alla de här känslorna i samma ögonblick som den 
kollega som han uppskattade mest, våldsrotelns chef Marcus 
Jacobsen, tryckte handbojorna kring hans handleder, och 
dessutom spände dem lite hårdare än nödvändigt. Och ännu 
hårdare när de släpade bort honom från Mona och knuffade 
in honom i den väntande polisbilen, medan hon gestikulerade 
uppifrån trappan att han inte var ensam i det här.

En klen tröst.
Och inte blev det bättre när polisen i framsätet sa åt chauf­

fören att han inte skulle köra till polishuset utan direkt till 
Västra fängelset.

”Hallå, nej, vad gör ni? Det är inte rätt det här. Varför kör 
ni mig inte till säkerhetsavdelningen i polishuset?” frågade han 
utan att få något svar. Han hörde bara mummel från framsätet, 
och Marcus Jacobsens namn nämndes flera gånger.


20

Carl lutade sig försiktigt fram mot framsätena så att hand­
bojorna bakom ryggen inte skulle stoppa blodcirkulationen. 
Nu var det uppenbart att trots att han hade jobbat som en iller 
i polishuset i flera decennier och klarat upp svåra och nästan 
omöjliga fall, så kunde han från och med nu inte räkna med 
någon som helst uppbackning från sina kolleger.

Fast vad hade han egentligen hoppats på?
Hur många gånger hade han inte själv eskorterat en anhållen 

ut till den där tröstlösa kolossen till fängelse? Och hur många 
gånger hade inte den anhållne i baksätet gråtfärdigt försökt 
försvara sig på vägen dit på alla möjliga vis? Med oskuld, ånger, 
en familj som lämnades ensam, och givetvis varje gång gjort det 
förgäves. Alla som blev anhållna fick helt enkelt finna sig i att 
bli förnedrade och förödmjukade fram till häktningsförhand­
lingen. Och han ledsagade ju aldrig de här brottslingarna för 
att agera själasörjare. I det skedet i processen var man skyldig 
tills motsatsen hade bevisats.

Så medan polisbilen denna annandag jul 2020 rullade fram 
på iskalla och mörka gator med girlanger och julhjärtan som 
inte längre hade någon funktion, försökte Carl föreställa sig 
vilket försvar han själv skulle kunna komma med i den här 
situationen.

Vad är det ens jag ska försvara mig mot? tänkte han. Han 
blev anhållen precis när de hade klarat upp fallet Sisle Park och 
befriat Gordon. Men vad hade han gjort sig skyldig till med 
tanke på att det hade gått så här långt? Oviljan att ta sig an de 
där morden som utfördes med spikpistol? Naiviteten ifråga om 
sin kollega Anker Høyers förehavanden? Hans misstankar om 
att Anker knarkade? Att han var så dumsnäll att han förvarade 
resväskan åt honom utan att fråga vad den innehöll? Att han 
struntade i att den stod i så många år på vinden utan att han 
skänkte den så mycket som en tanke? En resväska som visade 
sig vara proppfull med tunga droger och en ansenlig mängd 
kontanter i olika valutor. Herre Jesus, om han bara hade brutit 


21

upp den innan andra kom åt den och själv kunnat lämna in den. 
Det var ju närmast en dödssynd att leva i den löjligt blinda tron 
att när det kom till kritan så skulle ingen misstänka att han, den 
trogne brottsutredaren, kunde göra något brottsligt. Han visste 
helt enkelt inte vad han skulle kunna försvara sig med, bara att 
kollegerna i bilen inte skulle orka lyssna på oskuldsförklaringar 
eller sorgen över att familjen nu lämnades åt sitt öde, varför 
skulle de göra det? De ville bara höra om ånger, medgivanden 
och ruelse, men det fick de inte. Så Carl sa ingenting när de 
körde in genom fängelseporten och sedan eskorterade honom 
mot en vinterblek och trött fångvaktare i inskrivningen.

Anhållningsordern som en av poliserna lämnade över stude­
rades noga genom matta glasögon, och sedan tittade fångvak­
taren upp och konstaterade korthugget att det inte fanns något 
krav på isolering, vilket verkade förvåna honom, eftersom det 
handlade om en högprofilerad polis.

Även Carl blev överraskad. Ingen isolering, vad menade 
karln?

”Men hallå”, sa han. ”Jag slår vad om att jag har burat in 
många av dem som sitter här i dag. Och därför …”

”Du får det jag har att erbjuda”, avbröt fångvaktaren.
Det bådade verkligen inte gott, och det gjorde inte heller det 

faktum att Carls kolleger lät bli att nicka adjö när han leddes 
vidare och ombads klä av sig.

Den torre fångvaktaren som skötte kroppsvisitationen tit­
tade på Carl med samma sorts förakt som Marcus Jacobsen 
gjorde när han läste upp den anhållnes rättigheter för honom.

”Jahaja, ser man på! Den högaktade Carl Mørck, ser man 
på”, upprepade mannen och kastade hans kläder i en hög. ”Det 
finns nog en och annan där ute i flygeln som kommer att bli 
väldigt glad för det här. Du ska nog åtminstone inte räkna med 
att det finns en enda intagen på den här inrättningen som skulle 
vilja vara i dina skor”, fortsatte han och tryckte några plagg i 
hans armar.


22

Trots att Carl hade förutsett det här påverkade orden honom 
ändå mer än vad som var nyttigt för honom. Han hade even­
tuellt väntat sig att något slags sagoport skulle öppna sig mot 
en lösning. Men vad fan hände med den?

Och när han leddes vidare genom välbekanta smala och färg­
lösa korridorer och in genom flagnande gallerväggar till östra 
flygelns imponerande virrvarr av trappor, räcken, säkerhetsnät 
och ett otal celldörrar och rakt mot cell 437, försvann det sista 
skyddande pansarlagret kring honom, och han började svettas. 
Här insåg han på allvar att om han hade kvar en naiv rest av 
rättvisekänsla inom sig, så skulle den alldeles strax försvinna 
när den tunga dörren smällde igen bakom honom med ett 
oåterkalleligt klick.

Carl svepte med blicken över den stora, sterila fängelsefly­
geln med sina kalla lampor innan han leddes in i cellen och 
nyckeln vreds runt på andra sidan dörren. Han hade givetvis 
sett en massa fängelseceller under årens lopp, men aldrig förut 
hade en svart, smal madrass som den framför honom varit 
HANS säng. Där fick han försöka finna ro utan att ha Mona 
bredvid sig. Där skulle han i morgon bitti inte bli väckt av att 
hans dotter hejdlöst störtade sig över honom, och där skulle 
han inte vakna med hopp om att när den nya dagen grydde så 
kunde den bara föra något gott med sig.

Carl mönstrade den skamfilade, grå anslagstavlan ovanför 
sängen och läste vad en tidigare fånge hade skrivit med bläck­
penna och vid det här laget halvt utsuddade bokstäver.

Bara deprimerande budskap, inga små ljus i mörkret.

Han hade precis fallit i något slags sömn efter att under större 
delen av natten ha försökt analysera sig fram till vad som skulle 
hända nu, när det bankade på dörren och en grov mansröst ropa­
de att man nog fan visste vem han var och garanterat skulle kom­
ma åt honom. Sedan tystnade rösten, uppenbarligen med god 
hjälp av ett par vakter som föste bort den aggressive mannen.


23

Men orden var oåterkalleliga:
”Vi ska nog komma åt dig, snutjävel.”
Carl hävde sig upp på armbågarna och tog ett djupt andetag. 

Då var trakasserierna alltså igång, verkligheten härinne blev tyd­
lig. ”Komma åt” betydde ”döda”. ”Snutjävel” att han dessutom 
förtjänade det. Från och med nu var det inget mindre än livsfar­
ligt att vara han. Han svalde klumpen i halsen och tänkte på alla 
gånger som det hade gått illa för en fängslad polis. Nu hoppades 
han att han skulle få en offentlig försvarare som kunde få bort 
honom från skottlinjen. Antingen genom att han försattes på fri 
fot efter häktningsförhandlingen eller genom att han placerades 
i skyddsisolering, vilket han som fängslad polis borde ha rätt till.

Förutom det måste han på något sätt se till att få prata med 
Rose, Assad och kanske även Gordon, om den stackaren inte 
var för drabbad av de våldsamma händelserna över julen, då han 
var oerhört nära att bli avrättad av seriemörderskan Sisle Park 
efter att ha suttit inspärrad i flera dagar. De tre måste jobba på 
med hans fall och ta reda på vad som hade hänt i spikpistols­
fallet, nu när saker och ting plötsligt hade tagit sådan hiskelig 
fart. Och slutligen var det helt avgörande att Mona i egenskap 
av psykolog i polishuset fick rätt att besöka honom oftare än 
vad som var brukligt för nära anhöriga.

Grunden för den samling fall som åtalet mot honom skulle 
bygga på låg femton år tillbaka i tiden. Huvudvittnet alias den 
huvudanklagade, hans gamle kollega Anker Høyer, avled ju på 
Amager 2007, och vid samma tillfälle blev deras andra kollega, 
Hardy Henningsen, invalidiserad efter ett skott i ryggen. Så 
vem skulle kunna vittna förutom den tredje inblandade i skott­
dramat, nämligen han själv? Skulle Hardy kunna göra det? Ville 
han göra det? Var han ens på Carls sida?

Carl sjönk bakåt på den tunna madrassen och kände hur 
tung hjälplösheten var. Skitfall, det var vad det var, och allting 
pekade mot Anker Høyer, som en gång i tiden var en mycket 
god vän och kollega. Hade det inte varit för honom skulle han 


24

inte ligga här, det var han övertygad om. Anker var den sortens 
polis som inte såg sig själv i samma roll resten av livet som 
Carl och Hardy, det förstod de redan på den tiden. Anker hade 
ambitioner, och för honom kom Anker och Ankers behov alltid 
först. Det var därför frun kastade ut honom, det var därför han 
jämt letade efter något som kunde hjälpa honom att klättra på 
samhällsstegen. För Anker var det lika med att komma över 
pengar, mycket pengar. Varför insåg Carl inte att det kunde 
bli ett problem? Men att Anker skulle vara korrumperad och 
medskyldig till knarkhandel och sådant som var ännu värre, 
det trodde han faktiskt aldrig. Inte heller att Anker skulle dö i 
det där rucklet på Amager. Och nu låg han själv här misstänkt 
för att vara Ankers medbrottsling. Uppriktigt sagt mindes han 
nästan inte ett skit av det som hände då.

Han önskade mer innerligt än någonsin förut att hans gamle 
vän Hardy hade suttit bredvid honom nu så att de tillsammans 
kunde försöka förstå och reda ut vad som egentligen hände i det 
så kallade ”spikpistolsfallet” 2007. Carl suckade igen, för han 
visste ju mycket väl. Det var bara önskedrömmar, eftersom den 
förlamade Hardy just nu var på en flera månader lång alternativ 
och säkert verkningslös rehabilitering i Schweiz. Hur skulle 
han kunna komma in i bilden?

Under de följande timmarna ställde han mödosamt upp alla 
fragment från det förflutna och försökte sätta ihop dem. Vilken 
idiot han hade varit, tänkte han när han såg dem uppradade så 
här. Han hade haft Ankers tjuvgods undangömt i en resväska 
på vinden. Han och Hardy hade låtit sig lockas ut till Amager 
och inte låtsats om Ankers avvikande beteende. Efteråt hade 
han struntat i att gräva i händelserna. Bilmekanikerna som blev 
dödade med en spikpistol i Sorø, precis som farbrodern Georg 
Madsen, den gamle mannen på Amager. Han hade struntat i att 
intressera sig tillräckligt mycket för vad offren som fick skallen 
genomborrad av en spik egentligen hade gjort med tanke på att 
deras liv slutade så eländigt.


25

Carl fäste blicken på en fläck i taket medan han radade upp 
sina ursäkter. Först och främst att Ankers död och Hardys 
svåra handikapp nästan tog kål på honom, med två efterföljande 
sammanbrott och ett skenande posttraumatiskt stressyndrom, 
som han förstås inte ville kännas vid. Därefter en förbannad 
godtrogenhet som inte alls var lik honom.

På söndagsmorgonen blev Carl skjutsad in till stan och placerad 
i tingsrättens cell klockan 8:30 efter en eländig natt. Och bara en 
kvart innan rätten skulle samlas leddes han upp till ett sidorum 
där hans okända försvarare väntade.

Carl suckade när han såg mannen. En hastig blick på hans 
slitna, gröna lodenrock och orakade ansikte räckte för att fast­
ställa att Carl inte kunde hoppas på att hjälpen skulle komma 
från det hållet. En sådan där offentlig försvarare som verkar ha 
gett upp en lysande karriär som stjärnadvokat av den där sorten 
som figurerar i dåliga teveserier och får juridikstudenter att tro 
att det är det som väntar dem efter universitetet.

 Fast vad kunde man å andra sidan begära? Utbudet av lediga 
och supermotiverade advokater var nog inte så stort på tredje­
dag jul, och en söndag till på köpet.

”Har min fru blivit underrättad om att jag är den förste som 
ska in på häktningsförhandling i dag?”

Advokaten ryckte på axlarna. ”Jag vet faktiskt inte, det ver­
kar nästan som om det bestämdes alldeles nyss.” Han slätade 
till sitt glansiga hår. ”Adam Bang var namnet”, sa han och tog 
Carl i hand. ”Jag har mina två yngsta som är tre och fem hos 
mig den här helgen, så jag var tvungen att truga min syster att 
komma över och passa dem först. Så du får ursäkta mitt yttre.” 
Han försökte rätta till sin sneda slipsknut lite. ”Jag hann faktiskt 
inte ens duscha.”

Det var förmildrande att han erkände det.


26

I salen där häktningsförhandlingen hölls kunde Carl med en 
enda blick konstatera att ingen av hans närstående eller vän­
ner från avdelning Q var på plats. Däremot var det fullt med 
journalister från Köpenhamns tidningar, och dessutom alla 
poliser som var med när han blev anhållen, däribland säkert 
också de från OPA, Oberoende polisansvarsnämnden, som 
skulle sköta den fortsatta utredningen eftersom bedömningen 
var att Carl hade begått de här olagligheterna i tjänsten, pre­
cis som Anker Høyer. Carl sökte efter några vänligt sinnade 
ansikten på åskådarnas svarta stolar men hittade bara ett, och 
det var poliskommissarie Bente Hansen. Hon fångade Carls 
blick och nickade kort mot honom med ett försiktigt leende, 
men han slog skamset ner blicken. Tänk att hon var där för 
honom, det var verkligen rörande. Han kanske borde berätta 
för Rose att Q-teamet nog kunde räkna med en hjälpande 
hand därifrån.

”Vad i helvete är det som händer egentligen?” viskade han till 
sin försvarare. ”Vad gör journalisterna här? De där murvlarna 
ska bara ut ur salen snabbt som ögat. Vet du hur de har fått reda 
på att jag är anhållen?”

Carl vände sig om mot Marcus Jacobsen, som satt bakom 
honom på den första bänkraden med åhörare. ”Är det här ditt 
verk, Marcus?” frågade han och nickade mot journalisterna, 
som redan satt och klottrade.

Våldsrotelns chef skakade på huvudet. ”Nej, tyvärr är det 
nog djungeltrumman. Informationen kommer tydligen från 
Västra fängelset, så det får man naturligtvis beklaga.” Han 
kunde inte ens förmå sig att se honom i ögonen eller säga hans 
namn. Det var lika iskallt som om det flöt issörja i salen. Carl 
hade aldrig sett besvikelse lysa så starkt.

Men Carl lät honom inte komma undan. ”Jaså! Och varför 
i helvete lät ni mig inte sitta i polishuset i natt då, så hade vi 
sluppit den här cirkusen?”

Chefen vände sig mot ”Spårhunden”, narkotikaavdelningens 


27

chef Leif Lassen, som satt bredvid honom och viskade något 
i hans öra.

”Därför att häktet på Polititorvet bara är för utlänningar 
numera”, sa han kort när de äntligen fick ögonkontakt.

Det var andra gången på ett dygn som Carl hade kunnat 
klippa till honom.

Sedan kom åklagaren in och satte sig, och han hade defini­
tivt hunnit med sin morgondusch, för det svävade en väldoft 
kring honom som var som en pust från Magasin du Nords 
parfymavdelning.

Domaren som kom in och satte sig på podiet medan alla i 
salen reste sig var precis som försvararen och åklagaren helt 
okänd för Carl.

Därefter blev det en kort process. Åklagaren var torr som 
grus en sommardag och rabblade upp häktningsframställan 
som om det var danska rapmästerskapet. Carl hann inte mer än 
läsa om vad det stod om häktning uppe på den stora planschen 
på väggen till höger i salen förrän framställan om själva anhål­
landet var överstökad. Hans försvarare reste sig ganska lång­
samt och sträckte på ryggen så myndigt som hans skrynkliga 
rock tillät och begärde att journalisterna skulle lämna salen och 
att förhandlingen skulle ske bakom lyckta dörrar. Domaren 
satt en stund och iakttog först honom och sedan Carl, varefter 
han skakade på huvudet, som om de hade begärt champagne 
och en skål med kaviar, men till slut kungjorde han ändå att 
det rådde namnförbud, varefter journalisterna reste sig och 
lämnade salen. Som väntat kom det högljudda protester bland 
de hungriga reportrarna. Hur kunde man kräva namnförbud 
när namnet redan florerade i stan, och vad skulle det vara för 
nytta med att de blev utslängda? Låg det inte i den misstänktes 
intresse att någon bevakade fallet ärligt och objektivt?

Men det hjälpte inte. Med hänsyn till den högprofilerade 
polisens säkerhet kunde det inte bli på något annat sätt.

Carl nickade uppskattande mot domaren, och därefter lade 


28

åklagaren med tydlig röst fram punkter som fick Carl att spärra 
upp ögonen. Anklagelseakten mot honom inbegrep mord eller 
medverkan till mord, korruption, stöld och narkotikahandel, 
och Carl förstod ingenting, trots att var och en av misstankarna 
följdes av en motivering. Han tittade bakom sig på våldsrotelns 
chef, som tog in allt med kyla i blicken.

Carl skakade på huvudet och böjde sig mot sin försvarare. 
”Det är lögn från början till slut, allting är grovt förvanskat”, 
viskade han, men försvararen viftade med handen och bad 
honom vara tyst så att han kunde koncentrera sig på orda­
lydelsen.

”Min klient förnekar brott på samtliga punkter”, sa försvara­
ren till slut, utan att först ha konfererat med Carl. Men så långt 
var de på samma våglängd. Självfallet förnekade han brott. Han 
klappade försiktigt försvararen på axeln så att våldsrotelns chef 
skulle se det tydligt, varpå han blev häktad i fyra veckor.

Mörkret hopade sig ovanför honom. Redan hälften av de 
uppräknade anklagelserna skulle ge minst fem års fängelse, och 
om misstankarna inte blev motbevisade skulle häktningen bli 
förlängd flera gånger om.

Han sneglade återigen på planschen på väggen, där det fram­
gick att åtskilliga stycken i rättegångsbalkens paragraf 762 var 
tillämpbara på de här anklagelserna.

Carl satt i klistret.


