
KLINIKEN


BOKFÖRLAGET FORUM

KLINIKEN


FSC English C021394 New MIX Paper Landscape BlackOnWhite

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

Första tryckningen
Copyright © Anne-Marie Schjetlein 2025

Omslag: Maria Sundberg
Omslagsbilder: Midjourney & Adobe Stock

Tryckt hos ScandBook EU, 2025
isbn 978-91-37-50828-3


7

k apitel 1

Regina

Stora regndroppar piskade mot fönsterglaset och 
rann ner som tårar på en kind. Regina förbannade hösten som 
smugit sig på efter den milda sensommaren. September hade 
övergått i oktober och de fina höstdagarna med hög och kris-
pig luft varvades med regn, som ikväll. Vinden slog mot fasa-
den på Högalidsgatan så att glaset skallrade. Vädret lockade 
inte till promenaden hemåt, men klockan började bli mycket. 

Eftersom Regina arbetade som sjuksköterska i resursteamet 
så visste hon inte alltid vilken enhet hon skulle placeras på, 
men de närmaste veckorna skulle hon fylla en schemarad på 
en av kirurgavdelningarna då en av kollegorna opererats för 
gallsten. Det gav ett lugn att veta i förväg vart hon skulle gå på 
morgnarna, men oftast trivdes hon på resursen. Där erbjöds 
den variation hennes rastlösa själ behövde.

En blick från soffhörnan ut mot köket och Carlos väggklocka 
visade att hon var över tio. Ana borde ha somnat för länge
sedan. Hon delade Reginas dille på Ahlgrens bilar och det var 
lögn att få henne att varva ner efter allt socker, men Carlos 
kämpade på. Ljuden nådde henne från badrummet, ömsom 
skratt, ömsom gnäll efter Carlos uppmaningar.

”Jag vill inte borsta tänderna.”


8

”Men det måste du, spring inte iväg nu.”
Regina kröp längre upp i soffan och drog upp benen under 

sig, det var skönt att ansvaret inte låg på henne. Lojt sträck-
te hon ut ena armen och strök lätt med handen över sam-
metskuddens lena yta. Inredningen var enkel och hemtrevlig. 
Kontrasten mot Reginas stil var stor, men i hennes lägenhet 
hade å andra sidan en inredningsdesigner valt det mesta. Där 
var materialen exklusiva, allt bekostat av hennes faster. Färg-
löst om man jämförde med Carlos lägenhet. Hon trivdes här 
i Carlos och Anas hem, men det var ändå alltid lika skönt att 
komma hem till den egna våningen. Den var hennes borg. De 
ljusa tonerna där gav henne lugn, inte för många intryck som 
störde sinnena, och den rejält tilltagna takhöjden gjorde det lätt 
att andas. Här stötte blicken emot det låga taket, smög längs 
taklisten, förbi krucifixet som hängde ovanför byrån i furu. 
Listerna såg ut att vara original från sekelskiftet och var säkert 
i gediget trä. Hennes lägenhet saknade helt taklister.

Den senaste tiden hade helgerna sett ungefär likadana ut och 
Regina hade kommit att se fram emot veckans avslutning. Helg
erna som Ana var hos Carlos började bli särskilt heliga, vilket 
förvånade henne. Regina hade inte letat eller längtat efter en 
man och verkligen inte en man med ett barn. Hon som alltid 
värnat sin självständighet. Men hon hade inget emot ungar så 
länge de var någon annans, och Ana var tillgiven och glad, rolig 
och full av liv. Flickan fick henne alltid på gott humör och hon 
verkade i sin tur trivas med att ha Regina där. Att Carlos var nöjd 
med situationen var ingen hemlighet. Inte för någon av dem. 

”Kan du inte sova här i natt?” Ana skuttade in i vardagsrum-
met och upp i soffan.

Det var inte första gången hon ställde frågan till Regina. De 
långa ögonfransarna vippade upp och ner i frenetiska blink-
ningar. Som vanligt svarade Regina att hon behövde sova 
hemma. Carlos räddade henne med ännu en variant på varför.


9

”Regina har ont i ryggen, och hemma har hon en special-
säng.”

Hon log åt hans uppfinningsrikedom. Regina sov visserli-
gen som en prinsessa i sin stora Carpe Diem-säng, men någon 
specialsäng för personer med ryggproblem var det inte. Ana 
lät sig inte övertygas utan satte händerna framför sig i bön.

”Men snälla? Du kan få låna min säng. Den är jätteskön, jag 
lovar!”

Regina log mot henne och veknade nästan när hon såg in i 
de mandelformade, bruna ögonen.

”Så snällt av dig att erbjuda din säng, men där ska ju du 
sova.”

Ana stönade högt och Regina reste sig upp från soffan. Hon 
kände ett styng av dåligt samvete över att lämna Carlos med 
härdsmältan hon visste skulle följa när Ana insåg att fredags-
myset var över. Men Ana var hans dotter och det skulle dröja 
innan Regina själv blev mamma. Ibland undrade Regina om 
längtan efter ett eget barn någonsin skulle infinna sig. Med 
sina tjugofem år hade hon tid på sig.

Efter en stunds kramande och nattande av nallar som bäd-
dades ner med diverse kuddar och filtar backade Regina ut 
från Anas sovrum och vinkade. Carlos kom efter henne ut i 
hallen, drog henne varsamt intill sig i en varm kram. Värmen 
från Carlos händer i ryggslutet spred sig och väckte slumrande 
känslor inom henne. Hon drog sig försiktigt ur omfamningen. 
Hans varma blick avslöjade att han ville mer. Kyssen låg i luften 
men stämningen avbröts av ett gällt ”Aj!” från Anas rum, följt 
av ”Pappa, kom!”.

Kanske hade Ana klivit på någon av alla leksaker som låg 
utspridda på mattan och som Regina själv nyss parerat.

”Ledsen, jag måste gå och kolla.” Carlos gjorde en gest med 
handen. Regina nickade.

”Gör så, vi ses imorgon.”


10

En flyktig puss landade på hennes kind innan Carlos skyn-
dade tillbaka.

Regina stängde bakom sig och hörde Anas snyftanden blan-
das med Carlos tröstande ord genom lägenhetsdörren.

Väl ute på gatan pustade hon ut. Hon svepte halsduken tä-
tare runt sig och drog ner den finstickade mössan över öronen. 
Paraply var ingen idé i det här vädret, det var bättre att hålla 
ner huvudet och knata på hemåt.


11

k apitel 2

Tommy

Ambulanssjuksköterskan Tommy och kollegan 
Gina hade inlett helgpasset med att gå igenom utrustningen 
i ambulansen. Först hade de kollat att allt låg på sin plats och 
fungerade, och sedan fyllt på sjukvårdsmaterial såsom sprutor, 
kanyler och förband. Därefter hade de ätit varsin medhavd 
middag som de värmt i mikrovågsugnen. Det andra teamet 
som bemannade stationen var redan ute på larm och det var 
lugnt i uppehållsrummet som bestod av en köksdel och en 
teverumsdel.

Ute hade mörkret lagt sig och rutorna var blöta av regnet 
som föll. I fönsterglaset mötte Tommy sin spegelbild. Längre 
än de flesta och med smal kroppsbyggnad. Han drog handen 
över skägget, rättade till tröjan och slog sig ner i den nersuttna 
hörnsoffan bredvid Gina som redan zappade runt bland kana-
lerna. Han tog fram mobilen och surfade in på Facebook. Efter 
en ljudlig suck gav Gina upp letandet efter något intressant och 
Tommy tog emot tevekontrollen. Allt enligt rutinen dem emel-
lan. Han letade upp nyheterna på SVT Play och den välkända 
signaturmelodin spelades upp. Vinjetten visade det gamla van-
liga, sprängningar på olika adresser runt om i Stockholm och 
krig som kröp allt närmre. En signal förde dem tillbaka till den 


12

egna verkligheten. Rakeltelefonerna som de båda bar larmade.
”Skjutning i Fruängen”, konstaterade han.
De reste sig upp och kvitterade. Gina slängde ner kaffemug-

garna i diskmaskinen medan Tommy gick mot bilhallen och 
satte sig tillrätta i förarsätet.

När de lämnade ambulansstationen och svängde ut på rak-
sträckan gasade Tommy på och bilen accelererade. När mobi-
len undslapp sig ett par strofer av Smoke on the Water tog han 
upp den och slängde ett öga på skärmen.

”Men låt telefonen vara när du kör, åtminstone”, sa Gina 
från passagerarsätet. Han suckade och lade ner mobilen i knät.

”Det kunde ha varit nåt med grabben”, muttrade han, och 
glodde stint rakt fram.

”De verkar ju ringa vid minsta lilla”, snäste hon.
Tommy öppnade munnen för att svara men stängde den 

igen, orkade inte gå igång. Resten av passet skulle bli outhärd-
ligt om han gjorde det.

Gina vände på huvudet och stirrade ut genom sidofönstret. 
Hon gjorde alltid så och det irriterade honom något kopiöst. 
Som den näbbgädda hon var skulle hon alltid ha sista ordet. 
Män skulle hålla sig på mattan. Det visste han efter varningen 
han fått av chefen för ett par år sedan. Det enda han sagt var 
h-ordet och dessutom väldigt lågt, och han hade vägrat er-
känna att det var det han hade sagt. Men Moa, den dåvarande 
arbetskamraten, hade rapporterat honom till ledningen och 
hävdat att han var kvinnofientlig. Det var självklart inte sant. 
Han tyckte mycket om kvinnor och skulle inte ha något emot 
att ha en egen. Men han förstod dem inte och var nog lite rädd 
för det kvinnliga släktet, om han skulle vara helt ärlig. Som 
tur var hade han Frank, och bara tanken på att Gina hade syn-
punkter på att grabben ville ha kontakt störde honom. Sonen 
var en lyckoträff efter en sen kväll på krogen för sex år sedan. 
Mamman och han hade aldrig haft en relation, men Tommy 


13

hade varit delaktig i sonens liv från första början. Efter något 
år hade hon träffat en ny man och gått med på att de skulle ha 
Frank varannan vecka. Arbetsschemat var krångligt att få ihop 
men med hjälp av brorsan och hans familj fungerade det.

”Nåt kunde ju ha hänt honom”, sa Tommy lite mer sam-
manbitet än vad som var tänkt. Som vanligt fick han inget svar 
efter det att Gina bestämt att samtalet var slut. Nu skulle de 
sitta tysta ända fram till olycksplatsen. Inte honom emot, han 
skulle passa på att njuta av tystnaden.

Han bytte fil. Det var för jävligt, varje pass åkte de på något 
gängrelaterat. För inte så många år sedan hade skottskador 
varit ovanliga, och när de inträffade hade det oftast varit 
vådaskott under jaktsäsong, men nu … det som skedde var 
obegripligt och bedrövligt. Man kunde hävda att man via sin 
rösträtt gått med på att det såg ut som det gjorde, men skulle 
det egentligen spela någon roll vem som satt vid makten? När 
barn bevittnade skjutningar eller blev träffade på lekplatser 
var väl gränsen för länge sedan passerad? Läget kändes ofta 
tröstlöst och Tommy hatade att vara maktlös, han var en man 
som agerade på saker. Ibland innan han hunnit tänka över 
konsekvenserna, det erkände han. Men var det inte bättre att 
göra något än att bara snacka?

”Men stanna då.” 
Gina öppnade bildörren redan innan han hade saktat ner 

och klev ur så fort han stannat bilen. Hon tog tag i den svarta 
ryggsäcken med sjukvårdsmaterial, svingade upp den på ryggen 
och gick i väg utan att vänta på honom. Tommy klev ur bilen 
och låste den. En uniformerad polis visade honom vägen in i 
en träddunge bakom en risig, faluröd garagelänga. De grova 
kängorna kom väl till pass, marken var blöt och nu öste regnet 
ner. Med stora kliv tog Tommy sig fram längs den upptrampa-
de stigen som slingrade sig genom ett skogsparti. Han bar tung 
utrustning. Han halkade till på de blöta löven som täckte en rot 


14

och tog ett snedsteg men hann parera utan att ramla. Det högg 
till i sidan, en sträckning? Fan, han hade inte tid att känna efter 
utan tog ny sats. Snart skymtade han stora huskomplex mellan 
trädkronorna. På ett par balkonger såg han nyfikna hyresgäster 
som försökte se vad som var på gång. Polisen skulle vara uppta-
gen med att knacka dörr till långt in på natten. Han avundades 
dem inte. Fy fan vilket evighetsjobb.

Vid skadeplatsen stod en uniformerad polis redo att säkra 
bevis inför den tekniska undersökningen som skulle ta vid 
när han och Gina gjort sitt. Den skjutna mannen låg på rygg, 
orörlig och med blicken stirrande upp mot den mörka himlen. 
Tommy kände igen loggan på de vita joggingskorna. Han och 
Gina arbetade sida vid sida med polisen och efter en stund 
var mannen överflyttad till båren och de bar honom mot 
ambulansen. Polisen hade bett dem köra in.

”Gå försiktigt”, manade han Gina, osäker på om hon igno-
rerade honom eller inte hörde.

Flera människor hade samlats och stod i en klunga när de 
kom ut från det avspärrade skogspartiet. Han släppte spärren 
och hjulen på båren slog emot asfalten. Stämningen var hetsig 
och händer viftade för att förstärka de främmande orden. Ett 
par kvinnor grät högljutt och hindrade ekipaget från att kom-
ma fram. Tommy var tacksam över att de hade polisbeskydd. 
En man med välpumpade lårmuskler överröstade de andra och 
upprepade något som Tommy inte förstod. En kvinna kom 
fram och översatte.

”Den andra är borta”, sa hon och pekade bakom sig.
Gina såg upp.
”Vadå borta? Vad menar han?” frågade hon.
Kvinnan sa något till mannen som ivrigt pekade bort mot 

gläntan de nyss passerat.
”Finns det fler skadade här? Eller vad pratar han om?” fråga-

de Tommy kvinnan och kastade en blick över axeln. Mannens 


15

svada fortsatte på ett språk som Tommy inte kunde placera.
”Bara han inte menar att mördaren fortfarande springer runt 

här”, muttrade Gina innan kvinnan återigen vände sig mot 
Tommy.

”Lyssna! Han säger att han såg hur två män föll ihop efter 
skottsalvorna. Han bor där borta.” Hon pekade bort mot hu-
sen med balkongerna som Tommy sett tidigare. ”De rusade hit, 
men när de kom fram hittade de bara … han där”, avslutade 
hon meningen och vände snabbt bort blicken från den orörliga 
kroppen.

”Berätta det för polisen”, ropade Gina över axeln mot 
kvinnan medan de rullade båren vidare mot ambulansen. 
I samma stund svängde akutbilen in och parkerade bredvid 
dem. Tommy lastade in kroppen i ambulansen och knäppte 
fast båren. Akutläkaren hoppade in via sidodörren, gjorde sin 
bedömning och konstaterade dödsfallet.

”Kör in via akuten så möter rättsläkaren upp er där, okej? Jag 
behöver åka till Kista”, sa han och återvände till bilen.

Tommy hörde kvinnan upprepa för polisen det hon tidigare 
sagt.

”De var två.”
Orden gnagde inom honom. Nyfikenheten rev i bröstet, han 

måste tillbaka och kolla. Mannen på båren var oåterkalleligen 
död, ett skott i bröstet och ett i nacken. Tommy visste vad det 
betydde, han var avrättad och därmed ett varnande exempel: 
”Se hur det går om du trotsar oss.” Han rös till.

”Fan, jag glömde väskan, vänta jag skyndar mig”, sa Tommy 
till Gina som satt bakom ratten. Några minuter hit eller dit 
skulle inte ändra något.

”Men vad fan Tommy, inte nu …” Gina slog ut med armar-
na och blicken glödde.

”Snart tillbaka”, sa han och skyndade mot den lilla gläntan. 
Böjde sig ner för att kunna passera en lågt hängande gren som 


16

var i vägen men missade och fick en kalldusch i nacken av regn-
vattnet som släppte från löven.

”Fan”, utbrast han och skakade kragen med ena handen in-
nan han stoppades av en uniformerad polis.

”Vart ska du? Du kan inte klampa in här, teknikerna är på 
väg.”

Tommy försökte se förbi den bredaxlade polisen. Det vild-
vuxna gräset var tillplattat som om något legat på platsen. 
Kunde det vara den andra personen som kvinnan menat? I så 
fall fanns det ännu en skjuten person.

”Öh, jag trodde jag hade glömt en väska. Du har inte sett 
den?” 

Fan, mannen med lårmusklerna och basrösten hade haft rätt. 
Det hade legat någon här. En dubbelskjutning. Polisen vände 
sig tillbaka mot Tommy och skakade på huvudet.

”Jag ser inget kvarglömt här. Men det var väl inte här ni var 
förut?” Han rynkade pannan i djupa veck och sträckte sig efter 
komradion.

Tommy stelnade till. Hur skulle han tråckla sig ur det här?
”Nej, men min kollega sprang fel först.” Han hörde hur 

dumt det lät, men polisen verkade slappna av och lät handen 
falla ner längs sidan av kroppen. Tommy andades ut.

”Det är faktiskt andra gången på ett halvår som jag är med 
om det här”, sa polisen.

”Vadå?” frågade Tommy.
”Att vi blir larmade på skjutningar och när vi kommer fram 

är någon borta.”
”Hm”, var allt Tommy fick ur sig.
”Antingen har den skadade flytt på egen hand eller så har 

personen fått hjälp därifrån. Sist fanns det spår av bildäck, 
men det var allt. Tror inte det blev någon matchning på det.” 
Polisen tystnade när ett brus hördes via komradion.


17

”Fann man inget DNA?” frågade Tommy och kliade sig i 
skägget.

”Nej, men den här gången finns det en del blodspår att 
matcha på.” Han slog ihop händerna och gned handflator-
na mot varandra. ”Frågan är om något av sjukhusen får in 
honom.” Polisen sänkte rösten. ”Har hört att det finns andra 
ställen i staden som syr ihop sår och skriver ut mediciner.”

Tommy kände nackhåren resa sig.
Han gick med raska steg tillbaka till Gina samtidigt som 

han fick ett sms.
”Vad fan, Tommy”, svor hon. ”Du vet att tidrapporten inte 

går ihop om du börjar leka detektiv.” 
”Allvarligt, Gina?” Han viftade med ena handen i luften i en 

irriterad gest. ”Han var död redan när vi kom”, slog han fast.
”Men ändå”, fräste hon. Tommys mobilsignal avbröt henne.
”Jag måste ta det här, det är från nattis”, sa han och vände sig 

bort från henne. Med sammanbitna läppar lyssnade han och 
hummade innan han frågade:

”Jaha, men när kräktes han sist då? Oj. Okej, jag får försöka 
lösa det. Jag menar ja, jag kommer. Självklart kommer jag”, 
lade han till. Klickade bort samtalet och lät mobilen slinka 
tillbaka ner i fickan. Långsamt vände han sig om. Kylan från 
Ginas blick borrade sig in i märgen.


