
Samarbeta eller dö

Kim Berglund
Theodor Lundgren och Daniel Fridell

Samarbeta eller dö

En kamp för rättvisa inifrån Thailands dödsceller

FSC English C021394 New MIX Paper Landscape BlackOnWhite

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

Första tryckningen
© Kim Berglund, Theodor Lundgren, Daniell Fridell, 2024

I samarbete med Lagercrantz Agency
Omslag: Miroslav Sokcic

Tryckt hos ScandBook, Litauen 2024
isbn 978-91-3750-864-1

5

Förord av Nils-Eric Schultz

Jag har under ungefär 40 års tid innehaft en åklagartjänst. Under
en stor del av den tiden hade jag som uppgift att beivra den
internationella och organiserade brottsligheten, såsom grov
narkotikabrottslighet, grova rån och grov människohandel. I
många av utredningarna krävdes det samarbete med utländska
rättsvårdande myndigheter och jag tror, utan att ha tillgång till
någon statistik, mig vara den svenske åklagare som handlagt flest
ärenden av det slaget.

Min första kontakt med Kims ärende fick jag några månader
efter det att han i juni 2010 gripits i Thailand. Jag blev då upp-
ringd av en förälder till Kim. Det var en röst som förmedlade
desperation och förtvivlan över den situation som sonen, enligt
föräldern, oförskyllt hamnat i.

Utifrån den information jag fick hade svensk, amerikansk och
thailändsk polis gillrat en fälla för Kim med målet att han skulle
arresteras i Thailand för narkotikabrott. Men kunde det stämma?
Det hela lät ju som taget ur en spännande Netflix-serie.

Föräldern vädjade om min hjälp och som pappa till två egna
söner i ungefär samma ålder som Kim bestämde jag mig för att
försöka få fram ytterligare information. Detta visade sig inled-
ningsvis vara ganska komplicerat eftersom Kim ju befann sig
på andra sidan jordklotet, men ganska snart efter samtalet med
föräldern etablerades dock en mejlkontakt mellan mig och Kims
thailändska advokater, vilket resulterade i att jag fick ytterligare
information om tillslaget mot Kim och om vilka förhållanden han
levde under som isolerad och fängslad i Thailands mest fruktade
fängelser. Via hans advokater mottog jag också ett antal hand-

6

skrivna brev från Kim, i vilka han gav mig ytterligare kött på
benen. Bland annat att en för Kim tidigare känd person agerat
som infiltratör i samband med tillslaget mot honom. Jag fick också
veta att Kim tidigare varit kriminell och tillsammans med andra
bedrivit en omfattande olaglig verksamhet med anabola steroider.

Ett av de brev som Kim ville skicka nådde mig emellertid aldrig,
trots att hans thailändske advokat hade skrivit mitt fullständiga
namn och adressen till Åklagarmyndigheten på kuvertet. Vid den
tidpunkten hade jag just gått i pension och försändelsen ankom
därmed till riksåklagaren och öppnades på kansliet där. Första
sidan av brevet inleddes med orden ”Dear Nils” och innehöll i
övrigt Kims högst personliga synpunkter endast avsedda för mig.
Alla som såg kuvertet och första sidan av brevet måste ha förstått
att jag var tänkt att vara mottagare av försändelsen, särskilt som
jag vid den tiden var välkänd inom åklagarväsendet. Att man då
helt enkelt inte vidaresände kuvertet till min hemadress, vilken
var känd, eller i vart fall underrättade mig om försändelsen, kan
svårligen tolkas på annat sätt än att man ville förhindra ett infor-
mationsutbyte mellan Kim och mig.

Ju mer insatt jag blev i ärendet, desto mer övertygad blev jag
att det rörde sig om en rättsskandal värre än både Quick- och
Kevinärendena. Kim hade alltså av polisorganisationer i tre län-
der (Sverige, USA och Thailand) utsatts för en olaglig brottspro-
vokation, vilket hade kunnat få till följd att han avrättades. För de
allra flesta är förmodligen tanken på att svensk polis skulle kunna
agera så omöjlig att tro på, men inte för mig. Jag kände väl till att
man inom vissa delar av polisen använde metoder som, om jag
uttrycker mig försiktigt, låg i en gråzon, men också att de, i vissa
fall, inte var förenliga med svensk lag.

Kims kamp fortsätter. Han har väckt talan mot svenska staten och
talan riktas i första hand mot polisen som medverkade till att han på
oriktiga grunder greps i Thailand i juni 2010, men även mot andra
statliga myndigheter och myndighetspersoner, inte minst inom
åklagarväsendet. I det pågående målet företräds Kim av advokaten

7

Sebastian Scheiman och mig. Någon dom är inte att vänta förrän
tidigast år 2025. Det som enligt mig är mest frapperande så här
långt är statens försök att genom diverse sekretessbestämmelser
hålla så mycket som möjligt hemligt angående vad som hände 2010.

Jag nämnde inledningsvis att jag själv handlagt ett flertal ären-
den med utländsk anknytning. I inget av dessa ärenden hade jag
kunnat hävda någon sekretess och vissa av ärendena har också
öppet behandlats såväl vid konferenser utomlands som vid semi-
narier i Sverige samt i media. Min tolkning av hemlighetsmake-
riet i Kims ärende är att något har gått helt galet, vilket staten
nu med alla medel försöker dölja. Kims ärende kommer aldrig
att behandlas på någon polis- eller åklagarkonferens.

När jag för några i min omgivning berättat om Kims ärende och
mitt engagemang i detsamma har jag mötts av en del höjda ögon-
bryn. Hur kan en åklagare som ägnat en stor del av sin karriär åt
att yrka på långa fängelsestraff för grova brottslingar nu kämpa
för kompensation och upprättelse gällande en person som varit
grovt kriminell? Svaret är enkelt. För mig saknar Kims bakgrund
betydelse. Det enda jag fokuserat på är omständigheterna kring
hans oriktiga gripande och vilka svenska poliser som agerat kring
detsamma, men också de myndigheter och dess anställda som
trots fullödig information inte vidtog några som helst åtgärder
för att försöka få till en rättelse av den felaktiga domen. Jag vet att
det skulle ha varit svårt, men inte den minsta lilla åtgärd vidtogs.

Den här boken handlar om en ung man som utan egen förskyllan
fått göra en resa genom en rättslig mardröm och jag är verkligen
glad att Kim, efter alla år i fängelse under vidriga förhållanden,
orkat lämna sin version om vad som inträffat. Min förhoppning
är också att boken ska leda till en diskussion om vilka metoder
som ska få användas i kampen mot brottsligheten. Själv anser jag
det vara synnerligen viktigt att rättssäkerheten aldrig får hamna
i skymundan, vilken brottslighet det än må röra sig om.

Nils-Eric Schultz, före detta statsåklagare

8

Det här är min berättelse om det som hänt. Vissa namn är ändrade
och en del personer är på andra sätt avidentifierade, men jag har
försökt vara så ärlig och transparent jag kan. Alla brev och mejl
är återgivna efter bästa förmåga. De juridiska turerna kring mitt
fall är ibland snåriga, men allt finns dokumenterat.

– Kim Berglund

9

Stockholm, årsskiftet 2008/2009

Vid årsskiftet 2008/2009 hålls ett hemligt möte i Stockholm.
Chefen för den amerikanska narkotikabekämpningsmyndig
heten, DEA, i Skandinavien reser från Köpenhamn för att träffa
en representant från Rikskriminalpolisen. Mötet har initierats
av den svenska polisen i syfte att presentera en kriminell person,
även känd som ”Kemisten” – en svensk man som varit efterlyst
av USA för storskalig narkotikatillverkning.

Under mötet diskuteras ett potentiellt avtal. Rikskriminalen
ser en möjlighet att hjälpa Kemisten att undvika straff, samtidigt
som de säkerställer ett framtida samarbete i en brottsprovokation
riktad mot en svensk medborgare bosatt i Thailand. En provo-
kation där Kemisten har en nyckelroll.

Bangkok, mars 2009

I mars 2009 anländer Rikskriminalpolisens sambandskvinna i
Bangkok till den thailändska polisens högkvarter för att delta i
ett möte med högt uppsatta polistjänstemän. Syftet med mötet
är att bekräfta den planerade operationen med kodnamnet
”Operation -5 C”. Målet med operationen är att gripa en svensk
medborgare som misstänks för omfattande dopingbrott.

När mötet avslutas står det klart att ”Operation -5 C” kom-
mer att sättas i verket, men under en avgörande förutsättning:
Sveriges inblandning måste hållas strikt konfidentiell

10

Kapitel 1

Rayongprovinsen, Thailand, 14 juli 2010

Jag och min fru står på uppfarten och säger adjö till hennes bror
och hans familj. Jag tittar på Cherry där hon håller vår nyfödda
dotter Teya i sin famn. Hennes höga kindben och gyllenbruna
hud står i kontrast till vår dotter, som trots sin ljusa hy har ärvt
sin mors stora, mörka ögon.

Vi går genom den stora trädgården, där strålkastarna lyser upp
de tropiska växterna och statyerna som omger vårt drömhus. Ett
hus jag har spenderat en förmögenhet på att bygga, precis som jag
alltid har drömt om – med pool, bar, jacuzzi och gym. Jag ser mig
omkring och inser att jag vid 29 års ålder har allt jag drömt om.

Cherry är min raka motsats på många sätt. Hon vet om min
kriminella bakgrund och verksamhet, men vi pratar aldrig om
det. Hon har accepterat att det är en del av vår verklighet, något
nödvändigt för att ge vår familj den trygghet och framtid vi strä-
var efter. Om några dagar ska vi flytta hem till Sverige för gott
och tanken på det gör mig lättad. Den senaste tidens kaos är snart
över och jag vet att jag kan lita på Cherry, vad som än händer.

”Jag ska åka och handla lite torkade räkor på marknaden”,
säger hon och ger mig en snabb puss på kinden innan hon för-
svinner ut i skymningen. Jag plockar upp vår lilla flicka och går
mot sovrummet.

11

”OK, då ska jag också dra mig. Jag måste till 7-Eleven och hämta
en tjej”, säger min vän, som också är på besök. Han är en bekant
sedan några år, men just nu går han mig på nerverna. Ständiga
undanflykter, ändrade planer och finansiella problem. Jag har haft
mycket tålamod med honom, kanske för mycket, men om någon
timme är det över och jag ska äntligen få lite lugn och ro. Med min
lilla dotter vid mitt bröst sluter jag ögonen och somnar.

Jag vet inte hur lång tid som går, men plötsligt väcks jag av kraf-
tiga dunsar från verandan. Från total stillhet till kaos på bråkdelen
av en sekund. Jag hör ljudet av kängor som klampar mot träet
och förstår genast vad som händer. Kroppen reagerar instinktivt.
Jag spänner mig, knäpper händerna bakom huvudet och vrider
mig mot dörren. Tiden tycks stå still. Dörren flyger upp och två
automatgevär riktas rakt mot mig. Fyra man ur insatsstyrkan
stormar in, två på huk med sköldar, två med dragna vapen. De
skriker något på thailändska som jag inte förstår, samtidigt som
jag hör Cherrys hjärtskärande skrik i bakgrunden. En mansröst,
dov och bestämd, sätter stopp för tumultet.

”Skjut inte! Skjut honom inte!”
Jag rycks ner på golvet och får handfängsel bakom ryggen. Jag

tittar upp och ser att rummet är fullt av människor, både tungt
beväpnade poliser och civilklädda män med dragna pistoler. De
bär svarta T-shirts med ”Operation -5 °C” tryckt i röda bokstä-
ver. Jag rycks upp på fötter och ställs ansikte mot ansikte med
en mörkhårig, överviktig västerlänning – rösten som beordrade
att jag inte skulle skjutas.

”Kim, jag kommer från the US Drug Enforcement Agency,
DEA, och du är gripen!”

Jag förs ut ur sovrummet och ut på altanen. Utanför möts jag
av ett hav av människor. Tv-kameror bländar mig med sina starka
lampor. Min trädgård har på bara några minuter förvandlats till
en marknadsplats full av folk. Jag föses fram av insatsstyrkan,
förbi mitt gym och mot garaget, där jag ser att dörren till förrådet
står på glänt. Journalister och tv-team har redan börjat intervjua
några av poliserna. En långsmal civilklädd thailändare, med grå

12

svart välkammat hår och föraktfull min, griper tag i min arm och
pressar in mig i förrådet.

”Jag är polisgeneral Tanasuk. Vad är det här?” säger han och
pekar in i rummet.

”Jag har ingen aning”, svarar jag lugnt.
”Tror du att du kan komma till Thailand och leka maffia, va?

Vad är det här, svara!” fräser han.
Jag säger ingenting och vänder bort blicken. Jag har bott i

Thailand tillräckligt länge för att veta hur polisen iscensätter
gripanden för att sedan visa upp brottslingen inför media. De
använder hot och påtryckningar för att få den gripne att erkänna
inför tv-kamerorna.

När polisgeneralen inser att jag inte tänker spela med i hans
spel trycks jag ner på en stol framför garaget. I en halvcirkel
bakom mig står poliserna i sina svarta hjälmar och poserar som
vore jag ett jaktbyte. Jag ser ut över folkmassan i min trädgård –
kamerablixtar, mobiler som filmar, ansikten som stirrar.

”Kim, ge mig ditt lösenord”, beordrar DEA-agenten, med min
MacBook i händerna.

Jag möter hans blick och säger att jag har glömt det.
”Lyssna noga nu, du kommer att samarbeta med oss. Vi vill

veta allt om vem som tvättar dina pengar, dina kontakter med
Hells Angels och särskilt dina affärskontakter i Kina.”

Jag betraktar honom tyst och väger hans ord.
”Ni har redan gripit mig. Det är ingen idé att fler går under”,

svarar jag trotsigt. Amerikanen studerar mig intensivt, sedan ler
han och lutar sig fram. Hans röst är låg men bestämd:

”Thailändarna har aldrig sett något liknande. De kommer att
statuera exempel. Du kommer att bli avrättad.”

Jag inser att min situation är värre än jag trott. Hur vet de vad
som finns i mitt förråd? Hur känner de till mina kontakter i Kina?
Mannens självsäkra sätt, hans arroganta attityd, symboliserar
allt jag föraktar. En polis som inte tvekar att begå brott för att
uppnå sina mål. Ilskan väcks inom mig, men jag vet att jag måste
behålla lugnet.

13

Jag tänker inte bli en bricka i deras spel. Jag är ingen förrädare,
ingen golare. Det finns en kod, en heder, som jag lever efter –
något som den här amerikanen aldrig kommer att förstå. För
honom är det bara jobb, en rutin. För mig är det mitt liv, min själ
och min heder. Jag vägrar att låta någon ta det ifrån mig.

”Okej, i så fall kommer vi att överlämna dig till thailändarna
och du lär bli avrättad”, säger han kyligt. Hans ton är neutral,
som om han bara redogör för vad framtiden för med sig.

Jag sitter kvar på stolen och försöker samla mina tankar. Jag
känner ingen rädsla, ingen sorg. Jag vet inte hur länge jag sitter
där, men så sakta börjar ilskan ge vika för en krypande känsla
av ensamhet. Plötsligt ser jag Song, min städerska, tränga sig
fram genom folkmassan med min lilla dotter i famnen. När jag
ser dem brister min sköld ett ögonblick, men jag stålsätter mig
snabbt medan Song närmar sig poliserna med en vädjande blick.

En av dem säger något på thai till Song och hon lägger försik-
tigt Teya i mitt knä. Min dotters stora, runda, bruna ögon tittar
på mig och hon ler och gurglar glatt, ovetande om kaoset runt
omkring.

Jag böjer mig fram och viskar till henne, trots att jag vet att hon
inte förstår: ”Du vet inte vad som händer, men …”

När jag ser på min oskyldiga dotter känner jag hur tårarna
väller upp. Hon har inte valt det här. Hon har just kommit till
världen och vet ännu inte att hon aldrig kommer att få växa upp
med sin pappa. Jag biter ihop, fast besluten att begrava sorgen
djupt inom mig. Jag måste vara stark. För hennes skull.

Song reser sig sakta och tårarna rinner långsamt nerför hennes
runda, vänliga kinder. ”Kim, du har varit så snäll mot vår familj,
vi älskar dig”, säger hon medan hon backar och försvinner ut i
folkvimlet.

DEA-agenten uppenbarar sig igen och lutar sig fram. Hans röst
är låg när han viskar i mitt öra: ”Jag kan få thailändarna att ta
din fru också. Det är hon som står som ägare till företaget. Hon
kommer att dö i fängelset. Förstår du vad jag säger?”

Jag nickar.

14

”Är du villig att hjälpa henne? Jag kan få dem att släppa henne.
Tänk på din dotter. Hon kommer att växa upp utan föräldrar.”

”Vad föreslår du?” svarar jag, mitt hjärta snörps åt vid tanken
på min dotter.

”Om du tar på dig hela ansvaret säger jag åt dem att släppa
henne. Vad sägs?”

Jag stirrar tomt på honom. Vad vill han mig egentligen? Något
känns fel. Hans erbjudande är för enkelt, för slentrianmässigt. Jag
minns hans ord några minuter tidigare, ”statuera exempel”, och
en obehaglig insikt börjar ta form. Vill de få mig att bli informa-
tör, eller vill de bli av med mig för alltid?

”Inga problem. Jag går med på det”, säger jag. Amerikanen
reser sig, nickar kort och går sin väg. Jag vet att jag aldrig kommer
att se honom igen. Min värld har förändrats för alltid.

15

Kapitel 2

Njurunda, en mil söder om Sundsvall, 1981–1997

Jag föddes den 17 februari 1981, välkomnad till världen av min
ensamstående mamma och min mormor. Förlossningen var
utdragen och min orolige morfar hade redan gett sig av hemåt,
alltför nervös för att stanna kvar. Jag var resultatet av en berusad
natt mellan en besvärlig 17-årig kille och en förvirrad 19-årig tjej
med krossat hjärta. Min mammas egentliga tonårskärlek hade
lämnat henne, men som tur var för mig valde hon att försöka gå
vidare med hjälp av alkohol och nya äventyr. Trots mina morför-
äldrars protester och utan min biologiske fars vetskap, beslutade
mamma att behålla mig.

Min riktige far blev aldrig en del av mitt liv, men mamma fann
kärleken hos en gammal vän från tonåren. Han hette Garry och
trots att han var vän med min far behandlade han mig som sin
egen son. Tyvärr präglades min mammas och Garrys relation av
svartsjuka och våld och allt kulminerade en natt när mamma tog
med mig och flydde till mina morföräldrar. Där var vi säkra ett
tag och strax efter min treårsdag träffade hon mannen som skulle
bli min pappa, Janne. Pappa Janne hade tjockt, brunt hår som föll
ner långt i nacken och mittbena. En markant, spetsig näsa gav
hans ansikte en tydlig profil. Han var äkta arbetarklass, anställd
vid den lokala aluminiumfabriken, och hans passion för sport

16

var gränslös. Han fyllde mitt liv med sportutrustning – fotbollar,
tennisracketar och hockeyklubbor – och när han inte jobbade
treskift på fabriken satt han ofta framför tv:n, försjunken i sport-
sändningar eller sportsidorna på text-tv. Trav, fotboll, hockey,
bandy – allt fångade hans intresse.

Mamma Åsa var liten och nätt. Hennes bruna ögon och mörka
hår utstrålade en värme och omtanke som inte avslöjade något
om hennes inre kamp. Dagligen kämpade hon med sitt svaga
psyke, något hon ärvt från morfar. Hon brottades med tvångssyn-
drom, en börda som också skulle komma att prägla min uppväxt.
För att dämpa sin ångest städade hon som besatt, ibland så till den
grad att hon tvättade hela kroppen med bomull och handsprit.
Jag minns tydligt de strikta reglerna om separata kläder för inom-
hus- och utomhusbruk och att aldrig bära samma plagg två dagar
i rad. Ibland blev det för mycket för henne och när hon kollapsade
kunde hon bli sängliggande i flera dagar.

På 80-talet var adhd ett okänt begrepp, en osynlig kraft som
lärare viftade bort som ”myror i byxorna” eller ”brist på upp-
fostran”. Jag kunde sitta stilla i timmar, försjunken i en egen
värld av legobitar och ritblock, men lika plötsligt kunde jag bli
en virvelvind av kaos och oförutsägbarhet. Jag var envis, tjurig
och varje morgon var en kamp med mamma om vilka kläder och
skor jag skulle ha på mig till dagis. Orädd och djärv kastade jag
mig ut från lekställningar och simmade rakt ut i havet utan en
tanke på hur jag skulle ta mig tillbaka. Jag hade en förmåga att
försvinna, dra iväg åt alla väderstreck, så att de vuxna fick gå ut
och leta efter mig på kvällen. Jag var en ledare, inte en mobbare,
men mitt intensiva tempo gjorde det svårt för andra att hålla
jämna steg med mig. Jag kunde vara övertygande, locka med
andra barn i mina äventyr, men det gjorde också att jag inte alltid
hade så många vänner.

Pappa Janne såg på min överaktivitet och bångstyrighet med
en avslappnad inställning, som om han förstod att den energi
jag bar inom mig kunde kanaliseras på ett positivt sätt. Mamma,
däremot, hade svårare att hantera mig och vi bråkade mycket

17

under min barndom. Med åren skapades en avgrund mellan oss,
en spricka som växte i takt med mina eskapader, men i idrot-
tens värld fann jag förståelse och redan vid sex–sju års ålder blev
sporten min fristad. Jag fann vänner i Mathias och Markus, två
grannar vars energi och passion för idrott speglade min egen. Vi
följde ivrigt det lokala hockeylaget och drömde om att en dag
själva bli hockeyproffs. När jag inte spelade ishockey eller fotboll
med mina kompisar, gled jag ut på min cykel för att utforska
kvarteren eller söka tillflykt i skogens gömda kojor.

Jag vet inte varför jag blev en tänkare, men min morfar brukade
säga: ”Kim, låt oss ta en promenad och bara filosofera.” Han var
som min andra pappa och min bästa vän i ett. Vi kunde tillbringa
timmar, ja hela sommarlovet, med att gå tysta i skogen. Ibland
bröt han tystnaden och berättade något filosofiskt som jag hade
svårt att greppa. ”Vi vet aldrig när det är dax att kila runt hörnet,
Kim. Ta vara på livet och dagen.”

Trots att jag ofta hamnade i bråk var jag innerst inne en snäll
och omtänksam själ. För pappa Janne var det inget allvarligt så
länge min sportkarriär fortsatte på rätt väg, men för mamma
var det en annan historia. Hennes ilska, skam och tårar efter
föräldramöten var ofta orsaken till konflikter hemma, men jag
kunde inte sluta vara den jag var. Så fortsatte det, år efter år,
ända upp i tonåren, tills andra, mer äventyrliga idéer, började
fylla mitt huvud.

Jag visste ingenting om kriminalitet, men tanken på brott
som livsstil lockade mig. Kanske var det alla kvällar när familjen
satt klistrad framför Miami Vice som tände gnistan? Serien, som
handlade om narkotikapoliser som jagade knarkhandlare och
sydamerikanska knarkbaroner, väckte en känsla av makt och
frihet i att göra saker utanför lagens råmärken. Miami Vice ledde
mig till fler filmer i samma genre. Efter skolan smet jag in på den
lokala bensinstationen och lånade filmer om maffian. Scarface,
Maffiabröder, Gudfadern-trilogin – alla de här filmerna skapade
ett sug i mig. Snart satt jag på biblioteket och letade upp böcker
om gängen i Los Angeles – Crips och Bloods. Det var något med

18

de här böckerna och filmerna som tilltalade mig mer än att jaga
puckar i ishallen. Sakta men säkert snärjdes jag i en fantasivärld
långt ifrån Wayne Gretzky, Mario Lemieux, Steve Yzerman och
drömmen om att en dag få spela i NHL. Istället drömde jag mig
bort till ett varmt Sicilien eller ett kokande New York. Det kändes
som om jag var född på fel plats på jorden.

*
Sommaren 1996 gick jag äntligen ut årskurs åtta. Det var mid-
sommarafton. Min kusin körde sin moped, en DT Yamaha,
och jag satt bakpå när vi susade genom Njurundaskogen längs
landsvägen mot havet. På campingplatsen Bergafjärden samlades
ungdomar från hela Sundsvallsregionen, utom synhåll för för-
äldrarna och polisen. Festligheterna var i full gång och slagsmål
bröt ut till höger och vänster. Kanske hade jag inte vågat mig dit
ensam, men min kusin kom från en annan ort och var med de
tuffa killarna från Matfors. Dessutom skulle min vän Andreas
dyka upp. Andreas kom från en trasig familj och hade haft en
tuff uppväxt i Nacksta, ett av Sundsvalls mindre privilegierade
områden. Andreas hade blivit placerad på fosterhem i Njurunda
och vi hade bildat ett starkt vänskapsband.

Till skillnad från många av mina klasskamrater, som tidigt
började utforska alkoholens lockelser, var jag för feg för att prova.
Tanken på att förlora kontrollen skrämde mig. Jag var rädd helt
enkelt. Rädd för att åka på stryk. De äldre tjejerna i åttan och nian
hade fått upp ögonen för mig, vilket inte var särskilt uppskattat
av killarna i samma årskull. Jag hamnade snabbt i deras blickfång,
vilket resulterade i att jag blev inknuffad i väggar, hotad och
ständigt fick gå runt i skräck på skolgården. Tjejerna märkte det
och brukade ta med mig på promenader långt bort från skolan,
men det sådde i sin tur bara ytterligare frön av avundsjuka hos
killarna. Jag var trött på att vara rädd, trött på att bli förnedrad
utan att kunna ge tillbaka. Förödmjukelsen utvecklade sig snabbt
till att jag började få attityd och försökte bygga en tuff image, utan

19

att egentligen kunna backa upp den. På kvällarna ägnade jag mig
åt skuggboxning och funderade på hur jag skulle kunna försvara
mig, trots att jag var mindre och svagare än mina antagonister.
Det gällde att överraska dem, slå till med full kraft ur oväntade
vinklar. Det var teori, det var övning, men jag vågade aldrig
genomföra det i verkligheten. Resultatet blev att min rebelliska
attityd gjorde mig än mer avskydd bland de äldre.

På den överfulla campingen samlades varje midsommarafton
hundratals ungdomar i olika grupper, beroende på vilken förort
de kom ifrån. Jag gjorde mitt bästa för att smälta in med mitt
nya sällskap och undvika blickarna från de äldre ungdomarna
från min hemort. Under de senaste månaderna hade jag börjat
klä mig annorlunda, mer som killarna i stadens centrum, där
hiphop-modet hade spridit sig. Jag lyssnade på Dr. Dres ”The
Chronic” och Snoop Doggs ”Doggystyle”, medan min klädstil
var inspirerad av filmer som Menace II Society och Blood In Blood
Out. Dickies och Ben Davis matchades med Fila-sneakers, base-
ballkepsar, backslick och hårnät. Jag kände mig stor och cool, som
en del av en större värld än den lilla hålan Njurunda.

I Njurunda var modet annorlunda. Det var mitten av 90-talet
– en era av Ultima Thule, rasism, skinheads, bomberjackor, upp-
kavlade jeans och svarta kängor med vita snören. På landsbygden,
långt från storstadens mångkulturalism, präglades modet ofta av
invandrarfientlighet och Njurunda var inget undantag. De äldre
killarna som mobbade mig var ofta skinheads eller nationalister,
som de kallade sig. Att jag hade tagit den löst sittande hiphop-sti-
len till deras hembygd betraktades inte med blida ögon, särskilt
inte när jag redan hade varit en nagel i deras ögon under en
längre tid.

Plötsligt såg jag en grupp killar komma gående mot oss. I täten
gick Robert, en två år äldre skinhead som hade mobbat mig när
jag gick i sjuan. Han följdes av flera äldre killar som jag bara hade
sett några gånger tidigare. De hade bilar och var över arton. Vi
brukade kalla dem ”raggare”, eftersom de ofta körde runt i sina
äldre Volvobilar och skjutsade yngre tjejer. Det var vuxna män,

20

stora och kraftfulla i jämförelse med mig. Mitt hjärta började
bulta hårt och min mun blev torr av rädsla. Jag hoppades innerligt
att mina nyfunna vänner skulle stå vid min sida och ge mig stöd,
men min grupp skingrades och jag stod ensam med Njurunda
gänget runt mig. Robert rökte en cigarett och blåste röken rakt
i mitt ansikte.

”Din jävla blatteälskare, vad gör du här?” fräste han. Orden
träffade som en knytnäve. Jag satt stilla på trädäcket och svarade
inte. Andreas och min kusin var de enda som stod kvar vid min
sida. Andreas försökte gå emellan.

”Vi vill inte ha något bråk. Låt Kim vara”, men han ignorerades
och blev bortknuffad av en äldre kille.

”Du ska inte lägga dig i det här! Då åker du på stryk också!”
skrek en äldre kille. Andreas struntade i honom, men när han
vände sig mot mig såg jag rädsla i hans blick.

”Kim, är du beredd?” frågade han uppgivet. Jag satt kvar, stum
av rädsla, medan folk började samlas omkring oss.

Plötsligt blev allt suddigt och det enda jag hörde var mina
egna andetag. En overklighetskänsla sköljde över mig och jag
reste mig samtidigt som Robert satsade med ett högerslag. Som
i slow motion lyckades jag flytta mig åt sidan. Jag kände ett lugn
inombords, som om min kropp agerade på autopilot. Jag dansa-
de runt Roberts attacker och landade några snabba jabbar. Jag
visste att om jag slog ner Robert skulle situationen bara eskalera
ytterligare, men min tanke var att hålla fighten vid liv tills ord-
ningsvakterna kom. Roberts vänner tänkte annorlunda.

”Vem fan tror du att du är? Mike Tyson, eller?” hörde jag någon
skrika. Stämningen blev hetsigare och glåporden haglade.

Robert anföll igen, men den här gången landade jag en rak
höger som spräckte hans näsa så att blodet rann ner över hans
mun. Han attackerade igen och jag mötte med en höger som fick
honom att vackla. Han föll till marken och jag satte mig gränsle
över honom och fortsatte att slå. Snart var folk över mig från alla
håll och kanter. Jag skyddade mitt huvud i tumultet och försökte
kravla undan. När jag så småningom kom på benen igen såg jag

21

vad som hade hänt. Min kusins och Andreas vänner från olika
förorter hade tagit upp kampen mot Njurundakillarna och slags-
mål hade brutit ut när Roberts vänner försökte hoppa på mig.

Medan ordningsvakter försökte stoppa tumultet, sprang jag
och min kusin till hans moped och lämnade snabbt området. Full
av adrenalin och eufori skrek jag till min kusin: ”Såg du? Såg du
hur jag spöade honom?”

Trots vetskapen om att jag nu kunde försvara mig fanns rädslan
kvar och jag ville inte hamna i en liknade situation. Dessvärre gav
det mig ett rykte och en känsla av självförtroende som ledde till
fler och fler bråk. Det var en turbulent tid i mitt liv. Sommaren
därpå inträffade också något som skulle ge ringar på vattnet –
mitt första möte med myndigheterna och rättvisan.

Jag hade ordnat en avslutningsfest för mina skolkamrater i Nju-
runda, en klassisk ”ensam hemma”-fyllefest som snabbt spårade
ur i slagsmål och sönderslagen inredning. Några äldre killar dök
upp i sina Volvobilar och gav sig på mig. En av dem landade en
kraftig smäll så att blodet forsade ur näsan på mig och en dörr i
hallen blev helt förstörd. Polisen kom till platsen, men jag höll
tyst. Jag övertalade mina föräldrar att inte göra någon anmälan
– jag ville hantera det på mitt sätt.

Sommaren gick utan att jag lyckades hitta den som slagit mig,
men en dag när jag och Andreas gick genom centrum såg vi dem.
Mitt på ljusa dagen, under lunchrusningen, fick vi syn på två av
de killar som varit hemma hos mig den där kvällen, däribland den
som slagit mig blodig. Jag och Andreas behövde inte säga något
utan bara nickade åt varandra. Vi korsade Storgatan vid torget
och skar av deras väg. Jag puttade till honom och sa:

 ”Kom igen då! Vi kör nu? En mot en och inga tjuvslag.”
Jag hann knappt avsluta meningen innan jag såg i ögonvrån hur

den andre killen attackerade mig från sidan, men den här gången
var jag nykter och hade inga problem att parera. Sedan gick det
undan. Jag fick in några snabba träffar och trots att han var längre
och kraftigare än jag, sjönk han ihop och jag fick läge att knäa

22

honom i ansiktet. Torget var fullt av folk, men ingen ingrep. Jag
släppte taget och han vacklade omtumlad bakåt. Hans ansikte var
blodigt, okbenet svullnade på några sekunder och ögat försvann
helt. Jag hade fått min hämnd. Öga för öga, tand för tand.

Med så många vittnen gick det hela naturligtvis till rättegång.
Domaren satt där, med blicken riktad strängt mot mig och
Andreas, medan målsägandebiträdet läste upp socialens utred-
ning. Mina familjeförhållanden hade granskats och bedömts vara
ordnade och stabila, men för Andreas var det en annan historia.
Han hade slussats mellan olika familjer och var sedan länge över-
vakad av socialen. När åklagaren läste upp kommentarerna från
Andreas far kunde jag knappt hålla mig för skratt. Det verkade
som om fadern brydde sig mer om Andreas matvanor än hans
våldsamma beteende. ”Att slå någon på käften” var en bagatell,
hade fadern sagt. ”Jag är mer orolig för att Andreas inte äter kött.
Han är en sådan där militant vegan.” Nämndemännen verkade
apatiska och halvsov. Jag kände mig inte orolig, utan tänkte att
alla borde förstå vad som verkligen hade hänt. Vi var bara ungdo-
mar som hade stått upp för oss själva mot några äldre mobbare.
Vi hade inte gjort något fel.

När domen tillkännagavs blev jag utom mig av ilska. Jag döm-
des till skyddstillsyn och vård inom socialtjänsten. Till råga på
allt var jag skyldig att betala 20 000 kronor i skadestånd. Det
var ett slag i ansiktet, en förolämpning mot min familjs redan
ansträngda ekonomi, men trots den skoningslösa domen kände
jag ingen skam. Jag vägrade att be om ursäkt för att ha försvarat
mig. Tvärtom kände jag en brinnande ilska och ett förakt mot
samhället som hade dömt mig på det här sättet. Jag svor att jag
aldrig skulle bli en del av det här orättvisa systemet och jag lovade
mig själv att återta de här pengarna på något sätt. Jag skulle också
hitta de här killarna igen och göra dem ännu mer illa än sist.

Några veckor senare satt jag i en bil med en vän. Med oss i bilen
hade jag ett avsågat hagelgevär. Destinationen var ett hus i
Njurunda och målet var en annan av de äldre killarna, den som

23

hade slagit sönder mina föräldrars dörr. Det var en helt vanlig
vardagskväll och killen blev vettskrämd när han öppnade dörren
till sin lägenhet. Jag visade inte hagelgeväret som jag hade gömt
bakom ryggen, men han måste ha sett i min blick att jag inte var
där för att ta ett nej. Han gav mig 500 kronor för dörren och
bad om ursäkt. Det var en enorm tillfredsställelse att känna att
åtminstone lite rättvisa hade skipats.

Samtidigt var det här bara början. Jag hade tagit mina första
steg i den kriminella världen och jag var fast besluten att aldrig
mer vara den som stod längst ner på stegen. Jag var trött på att
vara offret, trött på att bli nedtryckt. Nu var det min tur att ta
kontrollen, att diktera villkoren, och att visa världen att jag inte
var någon som man kunde köra över. Varje beslut jag tog, varje
handling jag utförde, blev ett steg längre bort från den pojke som
en gång var så rädd för att förlora kontrollen.

Från och med den dagen var jag inte längre bara Kim – jag var
någon som ingen skulle våga trampa på igen.

