
23

Rättspsykiatriska kliniken Älvkarleby 
00.18 

Jag vill inte dö. 
Jag var som de andra. Men är inte det längre.
Jag vill inte dö.
Jag har ångrat mig. Jag tänker inte vara med, inte göra som 

han förväntar sig och har planerat för. För det var ju som om jag 
självmant en dag svarade ja på en fråga ingen hade ställt – som 
om det var någon annan som tänkte mina tankar och bestämde 
åt mig.

Jag vill inte dö.
Jag hörde det nyss på radion. Jag visste att det skulle hända 

inatt och hade nyheterna på i min cell, men trodde kanske att 
någon av de två första skulle ångra sig precis som jag. De gjorde 
inte det. Både ettan och tvåan sprängde sig själva och alla som 
råkade gå förbi och det är precis som han sa att det skulle bli, 
hela Stockholm blöder.

Jag vill inte dö.
Det är därför jag ska ta mig härifrån. Fly. Rymma. Från en 

rättspsykiatrisk klinik i högsta säkerhetsklassen. Rymma från 
de andra som precis som jag skadat medmänniskor och måste 
sitta inlåsta här för att inte göra det igen.

Jag vill inte dö.
Han kommer att leta efter mig. Jaga mig. Jag försvinner och 

tar hans planering med mig och då blir jag farlig för nästan ingen 
vet, och om jag inte dör som han tänkt sig med bombbälte på 
magen, ska jag dö i alla fall eftersom ingen kan känna till vem 
han är och hur han fick tag i oss.

Jag vill inte dö.
Jag minns knappt varför jag blev en av dem. Hur jag resone-

rade. Jag hade inget emot att försvinna från allt på den tiden och 
det visste han, jag såg i flera månader till och med fram emot det, 
men så var det som om jag vaknade när det skulle bli verklighet. 


24

Sådär rent och skönt klarvaken som man nästan aldrig annars 
är och när det samtidigt gör lite, lite ont längst fram i pannan 
och högst upp på hjässan. Det blev fel när jag försökte föreställa 
mig att jag skulle slitas i stycken av en massa explosiva ämnen, 
ligga utkastad här och där i smådelar och samlas ihop av någon 
kriminaltekniker för att få en identitet, bli hel igen trots att jag 
aldrig kunde bli det.

Jag vill inte dö.
De som sprängde sig vid midnatt hade väl sina egna skäl. De 

mådde som de mådde, till och med mer twistade i huvudet än 
jag. För killen som tryckte av sin bomb på Södermalmstorg 
handlade det nog lite om religion också, gud och så, om att 
livet vi lever inte är på riktigt eftersom det riktiga finns efter-
åt, jag tror det var så han som övertygade oss till slut kom åt 
honom. Med den andre, killen vid Stureplan, verkade det som 
om politik fungerade bäst för att han skulle bli säker på att göra 
det – de talade ofta om samhällsomstörtning när de satt med 
sina huvuden tätt, tätt ihop tills de tyckte lika trots att de inte 
gjort det från början, det var rätt mycket om det där att allt 
måste bli värre innan det blev bättre.

Jag vill inte dö.
Ett par månader sedan, då bestämde jag mig. Jag måste här-

ifrån. Men om det inte finns någon jag litar på tillräckligt som 
kan ge mig hjälp från utsidan. Om jag inte hittar hålen i det 
höga taggtrådsstaketet som avgränsar sjukhusområdet. Då får 
det bli på detta sätt. Jag vet ju hur jag ser ut. Vad som händer 
med folk som ser på mig. Jag kände det redan första gången Rita 
öppnade luckan i den låsta dörren och delade ut min nattmedi-
cin. Hon längtade. Hon hade rört vid kvinnliga interners nakna 
hud förut. Jag lockade in henne. Spelade apatisk. Jag som alltid 
brukar vara på G när medicinen kommer, prata högt, intensiv 
och levande, blev tvärtom. Låg och stirrade i väggen. För Rita 
är inte bara intresserad av unga kvinnors kroppar, hon är en 
mammatyp som går att utnyttja. Hon blev orolig, kikade in 


25

genom den avlånga fyrkanten och frågade hur jag mådde. När 
jag inte svarade låste hon upp och gick in och la en hand på min 
axel, och jag lutade mig fram och la min hand på hennes lår. Vi 
satt så, länge. Värmen från min hand nära hennes sköte. Nästa 
natt öppnade hon igen, räckte in mina piller och undrade om jag 
mådde lite bättre. Jag sa att det gjorde jag och bad henne sitta 
hos mig igen. Hon kom in varje natt den veckan och vi var nära 
och pratade och ibland råkade jag röra vid henne och dröja kvar 
med handen, som jag gjort många gånger utanför anstalten på 
både män och kvinnor. Det är fortfarande lite konstigt att män-
niskor liksom förtrollas, attraheras, vill ha mig så mycket att de 
inte kan sluta tänka på mig. Rita var som de andra, besvarade 
med rörelser och ögonkast. En vecka senare bad jag henne lägga 
sig ner i min cellsäng och lirkade av hennes uniformsbyxor och 
kysste hennes kön, höll om henne under den häftiga orgasmen. 

Jag vill inte dö.
Vi träffades tre gånger i veckan när alla celler var låsta och 

hon gick ronden och den andra vakten satt i personalrummet 
med sin mobiltelefon eller såg på tv eller vad de gör. Jag spelade 
förälskad. Jag har aldrig varit förälskad, vet inte riktigt vad det 
är eller hur det ska kännas, men är bra på att låtsas att jag är det. 

Jag vill inte dö.
Nu öppnar hon luckan igen, tittar in, ler, jag ler tillbaka. Hon 

låser upp ståldörren och har ingen aning. Fyra härliga veckor 
och strax ska allt vända.

Jag vill inte dö.
Jag klär av henne och hon lutar sig bakåt och jag kysser hen-

nes mage och sköte och allt är som vanligt tills det inte är det. 
Det jag behöver ligger under sängen. Jag har delat Coca-Cola-
burken i två halvor så att insidans vassa kanter kommer fram, 
rullat ihop dem och packat hårt och lagt en bit frottéhandduk 
runt som ett handtag för att ha något att hålla i och inte skära 
sönder fingrarna. Jag trycker den mot hennes hals och hon ler 
osäkert, tror kanske att det är en sexlek eller något. Jag säger 


26

att hon ska resa sig och ta sina nycklar ur uniformsjackan och 
gå före mig ut ur cellen. Hon gör inte det. Har fortfarande inte 
förstått. Jag pressar det vassa mot hennes kind och tinning och 
hon börjar blöda och viskar ”Jen, snälla, vad …” och fattar änt-
ligen vad det handlar om när jag viskar tillbaka att om hon inte 
går ett halvt steg framför mig ut härifrån och till personalens 
omklädningsrum, ska jag trycka det jag håller i handen tvärs 
genom hennes halspulsåder och vrida om.

Jag vill inte dö.
Rita vet att jag vårdas här för att jag begått det som kallas 

våldsbrott och av läkare och tingsrätten bedömts ha en allvarlig 
psykisk störning. Att jag skurit halsen av någon förut. 

Vi passerar stängda celldörrar och inne i omklädningsrummet 
stannar hon mitt i ett steg, försöker vända sig om, prata. ”Jag 
förstår inte varför du gör så här, Jen, jag trodde …” Jag fattar 
precis vad hon håller på med. Hon försöker få kontakt. Det ska 
hon ge fan i. Jag hugger djupt i hennes nakna lår och säger att 
hon från och med nu håller käften. Jag säger också att hon ska ge 
mig kläderna som hänger i hennes skåp. Och handväskan. Och 
bilnycklarna. Och passerkortet. Och tårgassprejen på hyllan 
längst upp. Och handfängslet som finns i det stora låsta skåpet.

Jag vill inte dö.
Vi öppnar säkerhetsdörrarna med hennes passerkort, det är 

nattmörkt och nattstilla och vi hinner till den trånga passagen 
som leder in i huvudbyggnaden innan någon upptäcker en 
avklädd kvinna med ett knivliknande föremål mot sin strupe. 
En annan nattvakt. En lång och kraftig man med löst sittande 
skjorta och skor med klackar som hamrar mot det stumma 
plastgolvet. Han rusar mot mig och jag är tvungen att avvakta 
och avvakta tills han är riktigt nära, jag vill vara säker på att 
spreja honom i ansiktet och han skriker högt när hans ögon 
brinner. Jag trycker hårdare mot Ritas hals och säger att hon 
ska använda handfängslet till att låsa fast sin kollega i järnröret 
på väggen och sedan ta hans mobil och klämman med larmet i 


27

hans livrem och kasta dem så långt bort hon kan.
Jag vill inte dö.
Centralvaktens glasbur är ingång och utgång för den vanliga 

världen och de som sitter i den är särskilt utbildade i att hantera 
våldsamma brottslingar, men också i att bedöma om en män-
niskas liv är i fara. Det är därför jag ropar när de ser oss. Backa 
förhelvete och öppna slussen och dörren och grinden – annars 
skär jag halsen av henne! De gör det. De vet precis som hon 
som saknar kläder att jag är så jävla störd att jag måste sitta här 
och att det inte gör någon skillnad om jag dödar en till. Ritas bil 
står på anstaltens ödsliga parkering och jag blippar med nyckeln 
och säger att hon ska köra. Hon tvekar och jag rispar henne lite 
till. Rättspsykiatriska kliniken ligger en bit utanför Älvkarleby 
och vi måste köra på en smal landsväg in till samhället och sedan 
tvärs igenom det för att komma vidare söderut. Efter några 
kilometer har husen upphört och jag säger att hon ska stanna 
bilen och gå ut. Hon bara ser på mig. Stanna och kliv ur för 
fan! Jag sprejar hennes ögon och knuffar ut henne ur förarsätet 
och sätter mig bakom ratten, hon faller mot jorden och gräset, 
ligger naken i natten i kanten av en mörk skog. Jag kör iväg 
och slår på radion och inte ett ord ännu. Det som vilken annan 
natt som helst hade varit en stor nyhet. Nu kommer den bort i 
både rapporteringen och polisens prioriteringar. Ingen har tid 
att bry sig om att en livsfarlig fånge tagit gisslan och rymt från 
en psykklinik om hela Sverige samtidigt brinner.

Det är bra. 
Jag vill ju inte dö.


