
viskarna

STEFAN LINDBERG
viskarna

roman i åtta berättelser

ALBERT BONNIERS FÖRLAG

		 Rick! When you say you made an exact
		 replica of the house, did you mean, like,
		 an exact replica?
						 Morty

timmarna i varosha  11   

flickan som styrde världen  53

ungdomens källa  81

alicia och döden  129

sagan om andreas  189

silversfären  241

coming of age  259

viskarna  299

timmarna i varosha

11

Under 2016 och 2017 drabbades ett fyrtiotal amerikaner
och kanadensare, alla stationerade vid ambassaderna i Ha-
vanna, av illamående, förlorad hörsel och balansrubbningar.
USA hävdade att det rörde sig om attacker med ljudvapen,
Kuba tillbakavisade anklagelserna och ännu i november 2023
har ingen lyckats komma med en definitiv förklaring. En
studie från 2019 kunde dock konstatera ett flertal struktu-
rella försämringar i hjärnan hos de drabbade, däribland på
blod-hjärnbarriären, rumsminnet med mera, varför det så
kallade Havannasyndromet fortsätter att gäcka forskare och
underrättelsetjänster.

En första officiell rapport, skriven av institutet The National
Academies of Sciences, Engineering, and Medicine och base-
rad på såväl västerländsk som sovjetisk forskning, pekar ut rik-
tade pulserande radiovågor som syndromets troliga orsak och
menar att man med hjälp av mobilspårningar kunnat fastställa
att ryska ambassadtjänstemän befunnit sig i området vid tiden
för varje attack. Rapporten medger visserligen att psykologiska
och sociala faktorer kan spela en roll i sammanhanget, men
den anser inte att de ensamt kan förklara »de akuta, initiala,
plötsligt uppkomna, distinkta och ovanliga symptomen«.1

1 »Those who did not hear a sound, felt heat or pressure. But for those
who heard the sound, covering their ears made no difference. Some of
the people who experienced the syndrome were left with dizziness and
fatigue for months.« Gordon Corera, BBC News, 9 september 2021.

12

Men vapenteorierna står inte oemotsagda. Robert Baloh,
professor i neurologi vid University of California, hävdar
tvärtom att mikrovågor borde ha gett vävnadsskador på
hjärnan och att sådana inte gått att påvisa med magnet
kamera. Den troligaste orsaken till fenomenet är, enligt
Baloh, masspsykogen sjukdom (masshysteri). »Man utveck-
lar sjukdom på grund av att man tror att man utsatts för
något farligt«, säger Robert Baloh, trots att fler amerikanska
tjänstemän, både innanför och utanför landets gränser, fort-
satt att drabbas av Havannasyndromet. »Explosionen i anta-
let fall tror jag beror på att utrikesdepartementet har mailat
människor över hela världen och uppmanat dem att vara
uppmärksamma på vissa ljud och symptom. Det är oftast så
det får spridning.«2

Att Ahlgren – som tillhört samma FN-bataljon som min
far – avskrev Baloh som anställd av ryssarna och/eller kine-
serna förvånade inte. Havannasyndromet var, enligt honom,
ett symptom på just det »supervapen« som bland annat CIA
talat om, vilket kopplade samman Ahlgrens och min pappas
livshistorier med spekulationerna. Ett liknande strål- eller
radiovågsvapen skulle nämligen, också det enligt Ahlgren,
ha testats 1974 i det ingenmansland som uppstått när
Famagustastadsdelen Varosha på östra Cypern tömts på sin
grekcypriotiska befolkning efter den turkiska offensiven.3

Enligt Ahlgren kom uppgifterna om ett i Varosha utprovat
supervapen från »Berglingpappren«, den dossier som spio-
nen Stig Bergling tvingats lämna ifrån sig till MI5 under sin
vistelse i Libanon 1990, men ryktena om det hade, enligt
flera underrättelsekällor, då cirkulerat i flera år. Vissa häv-

2 Robert Baloh, SVT Nyheter, 28 oktober 2021.
3 Stadsdelen är än idag en inhägnad och förfallen så kallad spökstad,
eftersom FN:s resolution 550, punkt 5, slår fast att endast invånare
från 1974 års Varosha får bosätta sig där.

13

dade att Bergling, genom sina kontakter med GRU-personal
i Nicosia, känt till experimenten med riktade mikrovågor
redan i slutet av sextiotalet.

Och det som Ahlgren sen berättade för mig hade han inte
på pränt, inte heller fanns det kvar några ljudinspelningar,
men att Cypern under sina två kriser tjänat som testarena
för diverse okända vapenslag var han inte ensam om att
hävda. Efter att ärkebiskop Makarios III blivit president
och valt att samarbeta med den kommunistiskt infiltre-
rade Allcypriotiska landsorganisationen skrev Sovjet upp
sina ambitioner i regionen, och i utbyte mot personal och
teknisk utrustning fick Warszawapakten tillåtelse att via
en grekisk bas i det delade Nicosia utveckla och testa en
rad nya vapentyper. Merparten av dessa innefattade mikro
vågsteknik.

När jag frågade Ahlgren varför han inte kunde släppa
påverkansoperationerna fräste han att ungdomen av idag
(han syftade på mig) saknade överblick. Såg jag inte vad som
hände? Först Havanna och sen nu i Wien. Under vårt sista
samtal kändes det som att han påstod att mikrovågstekniken
förebådade jordens undergång och att han utsett sig själv till
någon form av frälsare. »En ny Makarios«, sa han till och
med. Men en som skulle veta att bygga bättre allianser.

Och när jag läste vidare om Havannasyndromet fann
jag mycket som gav honom rätt: Den så kallade Moskva
signalen som från en närliggande balkong, från 1950 och
tjugofem år framåt, dränkt den amerikanska ambassaden på
Novinskyboulevarden med lågfrekventa mikrovågor. Eller
den undersökning från 1976 som avslöjar att CIA, ända sen
början av sextiotalet, tystat ner sin kännedom om de sovje-
tiska experiment där grodor utsatts för så stark mikrostrål-
ning att deras hjärtan slutat slå. Och, framför allt, att man

14

från amerikansk sida fruktat att ryssarna, som låg före dem
på den dolda informationsinhämtningens område, genom
sin mikrovågsforskning »hade potential att vidareutveckla
[den] till att omfatta vilseledning och störning av beteende-
mönster hos ambassadpersonal och militär«.4

4 Gordon Corera, BBC News, 9 september 2021.

15

Var börjar ens berättelse? Inte när man föds – den börjar
långt tidigare – och man anländer till en scen där entrén
är upplyst men sortin höljs i dunkel. Man anvisas sovplats
under snedtaket på mexitegelvillans övervåning, tapeterna
är blommigt blåvita och under sängen har man fem årgångar
Buster och Svenska Mad och i den lilla nischen vid sängens
huvudända en bandspelare. Den är alltings mittpunkt och
registrator. På den spelar man in fejkade nyhetsutsänd-
ningar när det som händer ute i den stora världen är för
svårbegripligt för att lämnas orört i den lilla. Grannpojken
placerar sin röst i det lägre registret och beskriver hur det var
att som sista förare bromsa in just framför snittet i den nyss
raserade Tjörnbron. Hur billyktorna före honom störtade
mot mörkret och slogs till stjärnljus mot havsytan.

Eller Tuveraset. Obegripligheten i att ett bostadsområde
precis som vårt försvinner rakt ner i underjorden klockan
16.09 en helt vanlig dag och tar nio människor med sig.

Grannpojken hade i våra iscensatta rapporter, via sitt alter
ego, just kommit från skolan, satt vid köksbordet med Skoga-
holmssmörgås med apelsinmarmelad och mjölk i Duralexglas
när det, bordet, inte började luta, men skaka. Sen gick det
fort. Som i en »halvdröm«, vad det nu är, där grannpojken
snabbt finner sig och på mindre än en minut lyckas ta sig ut
genom köksfönstret som då vetter rakt upp mot himlen. Sen

16

försvinner även den, himlen, i underjorden. Inte mycket skrik
heller, och det dröjer märkligt länge innan blåljus syns i väster.

Efter det inträder ett slags mulen tystnad på bandet – det
är då jag, programledaren, ska komma in – eftersom det vi
just har hört inte går att ta in känslomässigt. Än mindre avan-
nonsera. Så istället för ett »det var allt från 0322-nyheterna«
och »välkomna tillbaka vid samma tid imorgon« stänger
någon (jag) bara av inspelningen med ett plastigt klonk och
Poporamas två veckor gamla, och då inspelade, utsändning
av »Sorry, I’m a Lady« med den spanska popduon Baccara
tar vid.

Men en berättelse är framför allt sina hemligheter. De
mörka hål av outsägligheter som familjer håller sig med;
kanske för att de, familjens medlemmar, ska få bli kvar i
ljuset. En sådan var den Säpoutredning som öppnades mot
min pappa, för att sen gå i skov genom mitt liv, och om vilken
det enda vi visste var att orsaken stod att finna i händelser
under hans FN-tjänstgöring på Cypern. Till vår stora chock
återöppnades den för bara några år sen, och det märkliga
var att man verkade ha mindre att gå på än någonsin, ändå
drogs hela maskineriet igång på nytt, och den här gången
verkade intresset (ja, det är absurt) även riktas mot mig och
mina systrar.5

Och jag kan väl utan att överdriva säga att jag inte be-
hövde mer problem under den aktuella perioden. Jag hade
precis skrivit klart Splendor och försökte i väntan på utgiv-
ning få kontroll över mitt liv, och det gällde inte bara min
havererade kärleksrelation och privatekonomi. De sätt som
berättelsen fortsatte att söka mig på känns för esoteriska för

5 Försvarets forskningsanstalt (FOA) dokumenterade under ett antal
år genetiska och neurologiska förändringar hos barn till de soldater
som utsatts för test av nya vapenslag under de båda Cypernkriserna
(1963–1964 samt 1974).

17

att behandla här, men kanske räcker det att säga att saker
som jag skrivit ut i manuset, och som endast var frukterna
av min överhettade fantasi, började ta gestalt i verkliga livet.
Eller irl, som mina barn brukar säga. Vilka var högst indrag-
na i de märkliga förvecklingar och skeenden som syntes ha
satts igång av mitt skrivande.

En faktor som gjorde mitt liv extra besvärligt under denna
period – som även sammanföll med en segdragen postcovid –
var min gammelfarbror Kent-Ove.6 Han är död nu, men
samma höst som Säpo återöppnade pappas utredning tog
han kontakt, han hade hittat mig på Facebook, förklarade
han, och det var också där han skrev till mig. Inte i dm:s el-
ler i ett separat meddelande, utan på min vägg, där han den
9/9 2021 helt enkelt postade en drönarfilm på Söderfors bruk
och orden »Hej, minns du mig?«. Och när jag gick in och
tittade på hans profil, efter att ha bekräftat hans vänförfrågan,
visade det sig att han inte verkade göra annat än hänga i olika
trådar och skriva irrelevanta och /eller oombedda inlägg.

Egentligen är Kent-Ove inte min farbror, han är min
pappas kusin, och han hade bitit sig kvar på bruket trots att
svarven slutat behöva honom. Sen flyttade han till Gävle,
och efter det bodde han ett par år i Söderhamn innan han,
stukad på något vis, återvände till Gävle via en oklar period
i Sandviken. I Stockholm uppehöll han sig »momentant«,
påstod han, för att dryga ut folkpensionen genom att sälja
visitkort tillsammans med en turk på Hägerstensåsen. Han
var övertygad om att det var framtiden och att efterfrågan
snart skulle raka i höjden. För det var fina grejer, sa han, med
italienskt marmormjöl i pappret och guldpläterade typer i
relief om man var lagd åt det hållet.

6 Se »Viskarna«, s. 299.

18

Ibland fick jag för mig att han hade tagit kontakt med mig för
att kontrollera så att min släkts andra sida, bondeförbundarna
som han kallade dem, inte hade tagit över på brukssidans be-
kostnad. Dessutom var han, liksom kusin Berit i Östhammar,
stolt över att jag blivit en »ordets man« – särskilt mina Tankar
för dagen i P1 var tänkvärda – och efter bara ett par sittningar
på Sankt Eriksgatans biljardhall insåg jag att han såg sig som
en jämlike. Han skrev nämligen mycket själv, framför allt på
Facebook, om hur menlös Stefan Löfven var och hur mycket
hellre han såg en uppdatering av reaktor 2 och 3 i Forsmark
istället för ett utökat energiuttag via vattenkraft.

Men ännu hellre talade han. »Live«, som han brukade
säga. Om att han hade en lördagsspik på Solvalla efter inte
ett, utan två stalltips, eller om covidens inverkan på förra
årets bandyallsvenska, eller om covidens inverkan på hans
psoriasis, och om minoritetsregeringens memento mori,
saknaden efter en Margot Löwander, sin bil, sin förra bil,
och om hans och min allt sämre kontakt. Den var av ondo.
För vi har rötter, brukade han säga, och jag skulle bli tvungen
att återvända till dem – »åtminstone mentalt« – för att inte
gå vilse i Kungsholmsnatten.

Men hans älsklingsämne var, så klart, utredningen om
pappas eventuella spioneri. Och särskilt den roll som Ahlgren
tycktes vilja spela.

»Han har alltså hört av sig till dig igen?«
Jag svarade ja, för det hade han.
»För att propsa på din pappas skuld?«
»Typ.«
»Märkligt.«
»Och så pratar han om Cypern. Oavbrutet.«
»Är han en sån där Militärt Överintresserad Person?«
»Nej, han har nog varit med på riktigt.«

19

Kent-Ove lyfte fingret åt Khwanrudi i baren utan att bry
sig om att jag redan löst notan med henne.

»Jag tänker kolla upp den här Ahlgrenkillen igen.«
»Hur då?«
Kent-Ove behövde inte uttala ordet »kontakter«, för det

stod redan skrivet i hans övertygade blick.
»Jag tror det finns saker som pappa din inte vill prata om.«
»Kenta, lägg av.«
»Minns du hans svimningar?« fortsatte han.
»Attackerna? Ja.«
»Och kommer du ihåg vad jag sa förra gången? När var

det? Förra gången Säpo var på honom.«
Ja, det mindes jag. Det var 1996, samma höst som jag

började på Biskops Arnö, som vi första gången hört namnet
Ahlgren nämnas och Kent-Ove börjat dra i sina trådar. Och
det här var vad han kommit fram till:

Ahlgren fanns inte. Inte enligt hans källor i alla fall. Eller
så här. Det fanns flera. Och alla hade kopplingar till den hem-
liga Säpoavdelning som pappa skulle ha dragits in i under
sin FN-tjänstgöring. »En sovande cell«, brukade Kent-Ove
säga (jag var ung då, men minns det än), som i sin tur hade
förgreningar till, inte så mycket främmande makt som till
en rad multinationella företag med säte på Isle of Wight och
Caymanöarna. Och nu, den här utredningsvändan, när »allt
låg på data och så vidare«, påstod Kent-Ove fortfarande att
det fanns flera Ahlgren och att det var därför som denne inte
velat träffa mig: för att inte avslöja att han var en nätidentitet
spelad av en rad personer och röster.

Men det där trodde jag lika lite på nu som 1996.
»Du får tro vad du vill«, sa Kent-Ove då. Men det var så

det låg till. Det hade han från sina »Solvallakontakter«, men
även via samarbetet med den där visitkortsturken.

20

Nu orkade jag inte med honom längre. Jag ville hem.
Pengabristen hade drivit mig in i musikalbranschen och jag
borde egentligen sitta hemma och räkna librettostavelser för
att bli klar med min nyöversättning av Annie Get Your Gun.
Det var plågsamt i varierande grad och ett av de värsta fri-
lansuppdrag jag någonsin åtagit mig (möjligen med undan-
tag för de erotiska ljudnoveller som jag, som tur var under
pseudonym, skrev för Storytel hösten 2017).

Sen blev han skitjobbig. Jag hade förändrats, sa han. Själv
mindes han ett barn med stora ljusa ögon – om än sorgligt
släckta från tioårsåldern – som han alltid satt sitt hopp till.
Vem skulle berätta om »oss«, sa han (och pekade på mig men
menade svensk arbetarrörelse), om inte jag gjorde det? Istäl-
let skrev jag romaner om kvinnliga trasproletärer, Palme-
mordsanklagade rättshaverister och en pervers knarkare som
så uppenbart var baserad på författaren själv. När det fanns
en hel era, fräste han, då »vi« (släkten på hans och pappas
sida) organiserat oss i hemlighet och, eftersom brukspatro-
nen vägrat att sälja mer central mark till kooperationen,
cyklat en hel mil till den nyöppnade Konsumbutiken ute på
Ön. Och vem, om inte jag, som hade gåvan, skulle berätta
att det var i den Konsumbutiken som Kent-Ove och pappa
för första gången var med om att tjänstemannakärringarna
inte tilläts tränga sig före? För så hade det nämligen fun
gerat i brukshandeln. Vad skulle jag ha för liv, just så sa han,
om jag inte berättade om att han och pappa stått i den där
Konsumkön med sina nyinköpta metspön och vetat detta
enda: här får de inte gå före. Jag är en medborgare i staten
och ingen, oavsett börd, ålder eller rang, har längre rättighet
att tränga sig.

Men när han hade kommit så långt slutade jag att lyssna.
Jag var för van vid de där draporna. Och dessutom försvann

21

mina tankar hela tiden till Ahlgren och den segslitna pro-
cessen mellan svenska staten och min egen far. 1996 hade
det varit värre än någonsin, då hade saken under en längre
tid stått och vägt och pappa, i riksmedierna anonymiserad
till »54-åringen«, nämndes i samband med »högförräderi«
och »militär forskning«.

Och visst, jag skulle kunna skriva om biljardhallsuppträdet
som följde. Men det känns ovärdigt. Jag gick bara ut i natten
och hem och slutade svara på hans sms (för om man inte hörde
av sig återvände han någon månad till sitt hatälskade Gävle).

Ändå kan jag, vilket är ganska märkligt, sakna Kent-Ove
när jag släcker lampan om kvällarna. Hur han drog en hi-
storia om sin värnplikt på P10 som var så lång att José eller
Khwanrudi, beroende på vem som stod i baren den kvällen,
fick be oss att gå så att de fick stänga. Och avskyn mot somligt
på mitt möderne delade jag ju faktiskt. Så vi stod ut med
varandra, Kent-Ove och jag.

Dagarna som följde på vårt uppträde minns jag bara som
ett förstärkt hat mot musikalformen och en rad oändlighets-
promenader, ut förbi Fredhällsklipporna, över till Kristine-
berg och vidare längs Kungsholmsstrand åt Stadshuset till,
med samma två frågor i munnen.

Vad hade hänt med min pappa under operationen i Varosha?
Och vad hade Ahlgren med det hela att göra?

Av Stefan Lindberg har tidigare utgivits:

Tusen nålar 1999
Min terapi 2002
I Gorans ögon 2008
Du vet väl om att du är värdefull 2014
Nätterna på Mon Chéri 2016
Splendor 2020

FSC English C021394 New MIX Paper Landscape BlackOnWhite

www.albertbonniersforlag.se

ISBN 978-91-0-080239-4
© Stefan Lindberg 2024
omslag Nina Ulmaja
omslagsbild Du har kommit hem, Jens Fänge 2009
Tryck ScandBook, Litauen 2024

