
Nomaden

I_Nomaden_Engman_Selaker.indd 1I_Nomaden_Engman_Selaker.indd 1 02/02/2024 11:3002/02/2024 11:30

B O K F Ö R L A G E T F O R U M

I_Nomaden_Engman_Selaker.indd 2I_Nomaden_Engman_Selaker.indd 2 02/02/2024 11:3002/02/2024 11:30

B O K F Ö R L A G E T F O R U M

I_Nomaden_Engman_Selaker.indd 3I_Nomaden_Engman_Selaker.indd 3 02/02/2024 11:3002/02/2024 11:30

Tidigare utgivet på Bokförlaget Forum:
Till minne av en mördare (2022)

Skammens väg (2023)

Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se

Copyright © Pascal Engman & Johannes Selåker 2024
Utgiven enligt avtal med Nordin Agency

Omslag Marcel Bandicksson, Sthlm Creators
Omslagsbilder © Dreamstime

Tryckt hos ScandBook UAB, 2024
ISBN 978-91-37-50507-7

I_Nomaden_Engman_Selaker.indd 4I_Nomaden_Engman_Selaker.indd 4 02/02/2024 11:3002/02/2024 11:30

5

Prolog

Vägen var enfilig och omgiven av skog på båda sidor. Hastighets-
mätaren visade nittio kilometer i timmen och den grå asfaltstunga
som utgjorde länsväg 276 låg tom.

Fången bredvid Olof Possner i baksätet var blatte, kanske zige-
nare eller någon annan sorts tattare. Han var ganska kort och såg
bra ut, trots den ojämna och sneda boxarnäsan.

Olof lyckades föra handen till underarmen och kliade sig över
den svarta svastikan. Handfängslen skramlade.

– Hur långt är det kvar? frågade han den kvinnliga pliten som körde.
– En stund.
Det var den andre pliten som svarade. Conny Eriksson, en sym-

patisör som behandlat honom sjyst och ofta gett honom fördelar
inne på Norrtäljeanstalten. Han hade hjälpt honom att föra ut brev
till vänner och brudar. Det borde finnas plitar på Österåker med
samma inställning, som stöttade den nationella rörelsens kamp
mot folkutbytet och den judiska världskonspirationen.

Flytten skulle säkert inte bli så illa. Det kanske rentav skulle
bli skönt med ett miljöombyte efter nästan sju år på Norrtälje
anstalten. Han visste att hans rykte föregick honom. I allmän-
hetens ögon var han en mördare, men inom rörelsen ansågs han
vara en politisk fånge.

Conny Eriksson vred på huvudet och betraktade något i sido-
spegeln. Eftersom fångtransporten saknade bakruta kunde Olof
inte upptäcka vad det var som fångat hans uppmärksamhet.

– Vad är det där för jävla dåre? mumlade pliten.
I nästa stund körde en silverfärgad Saab om dem i hög fart.

I_Nomaden_Engman_Selaker.indd 5I_Nomaden_Engman_Selaker.indd 5 02/02/2024 11:3002/02/2024 11:30

6

Vägen gjorde en krök. Olofs kropp pressades framåt och fång-
ades upp av bältet när den kvinnliga pliten tryckte på bromsen.

– What the fuck, utbrast mannen bredvid honom.
Framför dem hade Saaben saktat in. En skarp smäll hördes och

fångtransporten krängde till. Olof såg en röd Ford en halvmeter
ifrån dem på vänster sida.

– Vad fan är det som händer? ropade Conny Eriksson när
Forden återigen körde in i fångtransporten. Olof upptäckte att
föraren bar rånarluva. Den kvinnliga pliten hade fullt sjå med
att hålla kvar dem på vägen, samtidigt som farten minskade och
skogen passerade allt långsammare utanför.

Fångtransporten saktade ner för att till slut stå stilla.
Ingen sa någonting. Olof insåg att plitarna var så chockade att

de glömt att göra ett anrop i radion.
Dörrarna på Saaben slogs upp. Två män i rånarluvor och gröna

militärjackor höjde sina automatvapen medan de bredbent rörde
sig mot fångtransporten.

– Det är nog bäst att ni släpper ut mig, sa Olof.
Han fick inget svar. Conny Erikssons nacke var glansig av svett.
Utan förvarning sköt en av männen en salva mot motorhuven,

kulorna smattrade när de borrade sig in i karossen. Plitarna kas-
tade sig ner i framsätet.

– Öppna för helvete, det är inte värt det, skrek Conny Eriksson.
Han väntade inte på svar från sin kollega.
– Skjut inte. Vi kommer ut, ropade han.
De öppnade dörrarna och sträckte händerna i luften. Grå rök

steg från den perforerade motorhuven. Männen befann sig nu
alldeles framför bilen. De tog ett par långa steg fram och tryckte
omilt ner plitarna på asfalten. Samtidigt närmade sig mannen från
den röda Forden. Han öppnade dörren till baksätet, grep tag i
Olofs axel och drog ut honom.

Doften av frihet är doften av krut, tänkte han.
Med sin handskbeklädda högerhand pekade mannen mot den

silverfärgade Saaben och gav Olof en knuff. Han förstod att tyst-
naden berodde på att vakterna inte fick höra deras röster. Det gäll-
de att inte ge dem något som kunde hjälpa snutarna i den jakt som

I_Nomaden_Engman_Selaker.indd 6I_Nomaden_Engman_Selaker.indd 6 02/02/2024 11:3002/02/2024 11:30

7

snart skulle vara i full gång. Medan han gick mot bilen undrade
han vilka av hans vänner som dolde sig bakom maskeringen. Men
frågorna fick vänta tills han satt i Saaben, på väg bort, mot friheten.

Snart skulle den ödsliga vägen vimla av snutbilar och journalis-
ter. Reportrarna skulle slå knut på sig själva i sin iver att få beskriva
hur farlig han var. Sverige skulle lysa av gula löpsedlar med hans
ansikte på. Han tittade upp mot den klarblå himlen. Solens strålar
värmde hans nacke och rakade skalle.

– En fin jävla dag för en fritagning, sa han.

I_Nomaden_Engman_Selaker.indd 7I_Nomaden_Engman_Selaker.indd 7 02/02/2024 11:3002/02/2024 11:30

I_Nomaden_Engman_Selaker.indd 8I_Nomaden_Engman_Selaker.indd 8 02/02/2024 11:3002/02/2024 11:30

DEL I

I_Nomaden_Engman_Selaker.indd 9I_Nomaden_Engman_Selaker.indd 9 02/02/2024 11:3002/02/2024 11:30

I_Nomaden_Engman_Selaker.indd 10I_Nomaden_Engman_Selaker.indd 10 02/02/2024 11:3002/02/2024 11:30

Fredag 17 maj 1996

I_Nomaden_Engman_Selaker.indd 11I_Nomaden_Engman_Selaker.indd 11 02/02/2024 11:3002/02/2024 11:30

I_Nomaden_Engman_Selaker.indd 12I_Nomaden_Engman_Selaker.indd 12 02/02/2024 11:3002/02/2024 11:30

13

1

Tomas Wolf betraktade kistan som sänktes ner i jorden. Hans
mors bleka och gropiga överarmar dallrade när hon lade handen
för munnen och hulkade.

– Kristian, älskade Kristian, snyftade hon.
Peter, hans lillebror, lade armen om henne. Hon tryckte ansiktet

mot hans axel. Tomas stoppade cigaretten i mungipan och tog
emot den spade som sträcktes fram mot honom.

– Vänta, sa Peter.
Han lösgjorde sig från modern och gick fram till graven. Ur

väskan tog han fram en lång dolk. Tomas mindes den. Kristian
hade gett den till Peter på hans femtonårsdag. Skaftet var graverat
med den tyska örnen och ett hakkors. Peter mumlade något och
släppte ner kniven som landade på kistlocket med en duns. Tomas
skyfflade upp svart jord på spaden, vände på den och lät myllan
singla ner i graven. Knivbladet blixtrade i majsolen som en fisk på
en brygga. Synen fick honom att minnas hur han två och ett halvt
år tidigare, hösten 1994, knivhuggit Kristian och lämnat honom
att dö i ett skogsområde utanför Hallstahammar. Kroppen hade
aldrig återfunnits men Tomas var säker på att han var död. För
att modern skulle slippa leva i ovisshet hade han hjälpt henne att
få honom dödförklarad.

Han räckte utan ett ord över spaden till Peter.
– Jag väntar därborta, sa han.
Svedvi kyrka sköt upp som en ensam, grå tand i det gröna land-

skapet. Längre bort, nedanför höjden, ringlade sig den så kallade
Industrileden, 66:an.

I_Nomaden_Engman_Selaker.indd 13I_Nomaden_Engman_Selaker.indd 13 02/02/2024 11:3002/02/2024 11:30

14

Tomas blundade och vände ansiktet mot solen. En dag skul-
le den slockna, sluta sända ut sin livgivande värme. Sluta göda
galenskapen, hatet och morden. Mörkret skulle falla och den
allomfattande döden ta jorden i besittning.

Han slog upp ögonen när han hörde fotsteg. Peter kom lun-
kande. Gruset krasade under de svarta kängorna och den rakade
skallen blänkte.

– Här kommer han att ligga bra, vår storebror. Hoppas att han
får frid.

Tomas svarade inte. Han undrade om en människa som gjort
så mycket ont som Kristian kunde finna frid. Han hoppades det.
Trots allt var Kristian det närmaste en fadersgestalt han hade haft
under uppväxten.

Peter tog fram en snusdosa ur bakfickan och tryckte ihop kor-
nen till en prilla. Han drog ut överläppen och stoppade in den
svarta klumpen.

– Gravstenen kommer om en vecka, sa han och torkade av
fingrarna på byxorna. Det var tur att Kristian inte fick signera
den själv. Hans handstil var oläslig.

Han flinade så att snusprillan avtecknade sig som en bläck-
plump mot tandköttet. Han var lik Kristian när han log, trots att
de egentligen bara var halvbröder.

Vi är bröder. Men vi är olika.
Det var det sista Kristian sagt där i skogen. Sedan hade han

dragit fram kniven han haft med sig för att döda sin lillebror. Ändå
var det Tomas som befann sig bland de levande.

Familjen som han vuxit upp med var stympad. En fjärdedel var
borta. Av de tre bröderna återstod bara två. Och de två som var vid
liv kunde inte vara mer olika. Peter tillhörde nationella rörelsen,
den nynazistiska gruppering som Tomas lämnat på åttiotalet för
att istället söka sig till polisen.

Modern kom vaggande längs grusgången.
– Du borde hälsa på henne oftare, sa Peter allvarligt. Hon har

bara oss nu.
Tomas öppnade munnen för att svara, men avbröts av att hans

mobiltelefon ringde. Han tog fram sin Motorola Startac och

I_Nomaden_Engman_Selaker.indd 14I_Nomaden_Engman_Selaker.indd 14 02/02/2024 11:3002/02/2024 11:30

15

fällde upp den. Zingo, stod det på den gröna displayen.
Lars Johansson, som han egentligen hette, var den främsta orsa-

ken till att Tomas lyckats lämna den nationella rörelsen bakom sig
och bli polis. Smeknamnet hade han fått efter att ha försvarat sig
med en Zingoflaska mot en påtänd inbrottstjuv i Västerås på sjut-
tiotalet. Nu arbetade de tillsammans vid Stockholms våldsrotel.

– Ja?
– Var är du? sa Zingo.
Tomas hade tagit ut en semesterdag för att slippa berätta om

begravningen. Han och Zingo stod varandra nära, men de talade
sällan om saker som verkligen betydde något.

– I Hallstahammar, jag hälsar på mamma.
Av bakgrundsbruset att döma befann sig Zingo i en bil.
– Gulligt. Dina tjänster är efterfrågade.
Tomas backade undan ett par steg för att de andra inte skulle

kunna höra samtalet.
– Varför det?
– Din gamle polare, den hedervärde medborgaren Olof Possner,

har rymt.
Tomas sneglade mot Peter som stod och samtalade med modern.

Olof Possner hade varit Kristians bäste vän och den som fått in
både honom och Tomas i rörelsen.

– Hur kunde han rymma? Han sitter väl på Norrtäljeanstalten?
– Han skulle förflyttas till Österåker. Fångtransporten blev

prejad på 276:an. Efter vad jag har förstått har det skjutits också.
Tomas drog en halvcirkel med skon i gruset.
– Några skadade?
– Nej, de sköt i motorhuven. Antagligen för att skrämmas.
– När skedde det?
– För ungefär en halvtimme sen.
Tomas betraktade armbandsuret. Klockan var kvart över två.
– Jag åker nu.

I_Nomaden_Engman_Selaker.indd 15I_Nomaden_Engman_Selaker.indd 15 02/02/2024 11:3002/02/2024 11:30

16

2

Genom fönstret till den smutsrosa trävillan i Mälarhöjden skym-
tade en kvinna. Klockan var snart tre, det var strax innan skolorna
skulle sluta för veckan. Vera Berg lät den ljusblå Saaben rulla i
friläge de sista meterna medan hon betraktade gestalten som rör-
de sig därinne.

Kände hon till Vera?
Hon styrde in bilen till vägkanten och stannade. Av gammal

vana sökte hon efter cigaretterna i bilens mittkonsol, men fann
inga. Hon hade slutat.

I passagerarsätet skruvade Rikard Muryn på sig. Mälaren glitt-
rade mellan husen.

– Backa lite så hon inte ser dig, sa han.
Vera ignorerade honom och vred av tändningen. En sopbil

passerade.
Kvinnan därinne var Rikards ex, Vera var hans nya. Affären på

jobbet som kostat honom familjen.
Hon intalade sig att hon inte tänkte ha dåligt samvete. Men

cyklarna som låg slängda mot villatrappan och den hopskrumpna
fotbollen på gräsmattan gjorde henne ändå illa till mods.

Hon hade själv en liten pojke, Sigge, som just börjat skolan,
och varje gång hon tvivlade på relationen med Rikard kom han
för hennes tankar. Skulle hon rycka upp Rikard ur Sigges liv när
han just kommit in i det?

– Du, jag vill inte ha något bråk, sa han. Det blir enklast så.
Vera nickade mot huset.
– Det är nog för sent.

I_Nomaden_Engman_Selaker.indd 16I_Nomaden_Engman_Selaker.indd 16 02/02/2024 11:3002/02/2024 11:30

17

Kvinnan stod i fönstret och betraktade dem. Hon hette Lisa
och på pappret var hon ännu Rikards fru, fast de separerat för
snart ett år sedan. Vera, Rikard och Sigge hade flyttat in i en av
Aftonbladets våningar. Den låg på Floragatan och var egentligen
en evakueringslägenhet för reportrar som levde under hot. Men
eftersom Rikard var redaktionschef på tidningen kunde han göra
lite som han ville.

Det var också på Floragatan som affären hade börjat, redan
samma kväll som han värvat Vera till Aftonbladet.

– Jag kommer få ett helvete, sa han. Jag borde ha tagit en taxi.
Han hade köpt en lägenhet till Lisa på Södermalm. De turades

om att bo med barnen i Mälarhöjden och byttes av varje vecka.
Ändå hade hon inte velat skriva på skilsmässoansökan.

– Har du berättat för henne att vi är ihop?
– Det har inte varit läge.
Han suckade.
– Jag måste nog gå.
Ibland undrade Vera om det varit ett misstag att inleda romansen.
– Men jag har fixat så att du ska få jobba med statsbesöket, sa

Rikard. Diana och Charles. Det kommer bli stort.
Det var alltid lika märkligt när han växlade mellan att vara part-

ner och chef. Men Vera log mot honom ändå.
– För papperstidningen? frågade hon.
För tillfället var hon placerad på webben, tidningens frysbox.

Hon hade tvingats dit i fjol efter att en avundsjuk kollega vid namn
Leif M Ivarsson orkestrerat en kupp mot henne.

– Nej, du blir kvar på webben, sa Rikard. Men bara ett tag till.
– Så jag ska inte ens vara på plats under statsbesöket? frågade

hon. Bara sitta och uppdatera en hemsida som ingen läser?
– Ja, jag antar det.
Han lade sin hand på hennes men hon drog undan den. Åter-

igen trevade fingrarna över mittkonsolen där cigaretterna brukade
ligga.

– Men det där skitsnacket Ivarsson kom med är ju utagerat,
sa hon. Alla vet att det inte stämmer. Kan du inte bara lösa det?

– Men vad väntar du dig? frågade Rikard. Om jag blandar mig

I_Nomaden_Engman_Selaker.indd 17I_Nomaden_Engman_Selaker.indd 17 02/02/2024 11:3002/02/2024 11:30

18

i ser det ut som att du får fördelar för att vi är ihop. Då får du
ännu mer skit.

Vera tog upp påsen med nikotintuggummin och slängde in två
i munnen.

– Varför ska jag straffas, medan du fortfarande får sitta i led-
ningen? Det är fan sjukt.

Den frätande vätskan från tuggummina brann i svalget. Hon
hade kommit till Aftonbladet som en stjärna. Nu stod hon lägre
i rang än vilken sommarvikarie som helst.

– Jag vet. Han hade höjt rösten nu. Men jag bestämmer inte
reglerna.

De satt tysta en stund.
Klockan på instrumentpanelen slog tre. Kristian Wolfs begrav-

ning borde vara slut nu. Nynazisten som var bror till Tomas Wolf,
den trettiotreårige polismannen som hon utrett förra året.

Vera hade följt efter honom till platsen där polisen trodde att
Kristian bragts om livet. En skogsdunge i Hallstahammar där en
kniv med Kristians initialer hittats efteråt. Hon hade tagit hjälp
av Tomas kollega Zingo för att få reda på om han verkligen hade
dödat sin bror. Men ingen kropp hade hittats och inga nya bevis
hade kommit fram.

Idag hade en tom kista sänkts ner i jorden. Kanske skulle hon
aldrig få veta vad som egentligen hade hänt. Hon undrade om
Tomas stod där vid graven och låtsades sörja sin bror.

Det var så konstigt, de hade kommit varandra så nära. Två
gånger hade han räddat hennes liv, när hon blivit inblandad i de
fall han utredde. Och ändå fanns hemligheten om vad som hänt
Kristian där som en klyfta mellan dem.

– Förlåt, sa Rikard och bröt tystnaden. Jag ska fixa det här, men
du behöver ge mig lite tid.

Vera svarade inte. Det kom en pust av något surt från baksätet
i den varma kupén. Rikard sniffade i luften som en hund som
vädrade ett hot.

– Vad är det som luktar? frågade han.
– Det är nog någon av Sigges gamla olivburkar som har läckt.
– Men lilla gubben. Rikard såg bekymrad ut.

I_Nomaden_Engman_Selaker.indd 18I_Nomaden_Engman_Selaker.indd 18 02/02/2024 11:3002/02/2024 11:30

19

En bananlåda stulna konserver med passerat bästföredatum var
det enda Sigge hade kvar från sin försvunna pappa. Kanske var det
därför han vägrade att låta henne kasta dem, tänkte Vera.

Jonny, som Sigges pappa hette, var Veras ex och ledare för
Southside MC i Malmö. På nyårsafton 1994 hade han gått ut
och aldrig kommit tillbaka. Lämnat pojken åt sitt öde, ensam i
lägenheten.

Mamman var död och han hade inga fler släktingar, åtminstone
inte vad Vera kände till. Några dagar in på det nya året hade pojken
ringt på dörren hemma hos Birgitta på Kungsholmen, där Vera
bodde då. Han fick flytta in och till slut hade Vera fått vårdnaden
om honom, fast hon inte var hans riktiga mamma.

– Helvete, sa Rikard plötsligt.
Vera skulle just fråga vad han menade när ett rop skar genom

villakvarteret.
– Tar du med dig slampan hit?
Det var Lisa. Hon hade kommit ut från huset och stod nu

framför bilen och pekade anklagande på Vera. Blicken var mörk
och kroppen tunn.

– Lisa, ropade Rikard. Lugna dig.
Han krängde av sig bältet och öppnade dörren.
– Ska barnen behöva komma hem och se den som har förstört

deras familj? skrek hustrun.
Rikard tog sig ur bilen och vände sig mot Vera.
– Jag ringer.
Hon startade motorn och körde iväg, rundade Lisa och rullade

ner för backen. I backspegeln såg hon hur Rikard försökte få med
sig Lisa in i huset. Hon slet i honom och det blev en reva i hans
blå kostym.

När Vera hade kommit ut på Hägerstensvägen upptäckte hon
att Rikard hade glömt sina nycklar på sätet. Hon rynkade irriterat
pannan och lade dem i handskfacket.

Telefonen ringde. Det var Jerker Wretström, kommissarien i
Märsta som varit hennes källa sedan hon bevakat ett mord som
Kristian Wolf till en början varit misstänkt för.

– Jag tänkte bara berätta att jag har ett nytt jobb, sa han. Chef

I_Nomaden_Engman_Selaker.indd 19I_Nomaden_Engman_Selaker.indd 19 02/02/2024 11:3002/02/2024 11:30

20

för en ny sektion som vi kallar för Rejvkommissionen.
Vera skrattade till.
– Ska man säga grattis?
Han harklade sig.
– Vi har hur som helst en razzia på Docklands som du kanske

skulle vilja följa med och bevaka?
– Kommer ni ha fiskdamm där också?
Wretström kom av sig.
– Va? frågade han.
– Ja, på razzian, alltså. För det är väl bara ungar på Docklands?

Du kan väl ringa när du ska slå till mot något som inte är ett jävla
barnkalas.

Ekots vinjett rullade igång på bilradion. Det var en extrainsatt
nyhetssändning. En känd nynazist hade fritagits från en fång-
transport utanför Norrtälje.

– Jag måste lägga på, sa hon.
Hon vred upp volymen. Fångtransporten hade stoppats på

länsväg 276. Tidiga uppgifter gjorde gällande att gärningsmännen
använt automatvapen.

Kanske var måltavlan någon av Kristians Wolfs vänner?
Vera beslöt sig för att åka till redaktionen direkt, trots att hennes

skift inte började förrän klockan sex på kvällen. Lyckades hon få
loss en egen nyhet om fritagningen skulle cheferna inte kunna
stoppa henne från att bli publicerad i papperstidningen.

I_Nomaden_Engman_Selaker.indd 20I_Nomaden_Engman_Selaker.indd 20 02/02/2024 11:3002/02/2024 11:30

