
		
			[image: CT_omslag_framsida_JPEG_(150ppi).jpg]
		

	
		
			
				[image:]
			

		

		
			Contra tiempo

		

		
		

		

		
			www.ebesforlag.se

			1:a upplagan, 1:a tryckningen

			.

			Contra Tiempo

			Copyright © Pia Hillerblad 2019

			Omslag: Illustration och layout © Linn Creutzer

			Utgiven av Ebes förlag

			Tryck av DH Printing house, Lettland

			ISBN: 978-91-88187-58-1

		

		
			Contra Tiempo

		

		
			Pia Hillerblad

			.

		

		
			
				[image:]
			

		

		
			
			

		

		
			
			

		

	
		
			Prolog

			Köpenhamn februari 1996

			.

			”Om du inte vill träffa honom så behöver du inte”, sa Trines pappa.

			Henning iakttog sin dotter från sidan. Hon såg inte nervös ut, inte alls lika nervös som han själv kände sig. Han fingrade på den skinnklädda ratten och kände att hans händer var svettiga.

			”Vi kan alltid komma på en utväg. Om du inte vill menar jag …”

			Meningen svävade ut i ovisshet.

			Hon satt tyst en stund, sedan mötte hon hans blick när hon vände ansiktet mot honom och iakttog honom. Pupillen i hennes vänstra öga var halvmåneformad, som månen i första kvarteret. I det område där resten av hennes pupill skulle ha funnits var ögat blått, lika klart blått som irisarna i övrigt. Hennes blick fick Hennings hjärtklappning att lugna ned sig, och han drog ett djupt andetag. Hon var speciell, hans flicka. Han var van vid hennes halvmåneöga, men att hennes blick så lätt kunde lugna honom vande han sig aldrig vid, trots att det varit likadant under de arton år som hon levt. En blick från henne och man blev lugn. Eller glad, eller beslutsam, eller vad det nu var hon ville att man skulle bli.

			”Det kan vi inte, far, och det vill jag inte, du behöver inte oroa dig. Väntar du här?”

			Han kastade en blick ut på den slitna förortsgatan utanför huset i Ishöj, i Köpenhamn, där de befann sig. Det var inte en gata han frivilligt skulle välja att befinna sig på med sin Porsche Boxster.

			”Du behöver inte vänta”, sa Trine, som om hon förstått vad han tänkte. ”Mästaren kan ringa efter en taxi åt mig. Han är inte farlig, det vet du. Du har ju träffat honom.”

			”Nej, jag vet”, sa han, ”men jag väntar här och lyssnar på radion. Ta den tid du behöver – och hälsa Alexander från mig.”

			Hon klappade honom på kinden innan hon smidigt gled ur bilen, slängde upp sin väska på axeln och försvann in genom porten. Han drog ännu en djup suck och skruvade på bilradion för att hitta något att skingra tankarna med.

			”Allting kan gå itu, men ett hjärta kan gå i tusen bitar”, sjöng Anne Linnet från radion. Han nynnade med.

			Så svårt det är när ens barn blir stora och man inte kan bestämma över dem längre. Han mindes när Trine var nyfödd, hur oroliga och förundrade de hade varit över hennes öga, han och Marianne. Läkarna hade inte kunnat ge dem någon förklaring trots att det gjordes alla tänkbara undersökningar, men det verkade inte vara något fel på henne för övrigt. Marianne hade krävt fler undersökningar, men då hade han gått ihop med läkarna och fått henne att backa. Man skulle inte plåga flickan i onödan, bättre att vänta och se.

			Och sedan hade de fått besök av mannen, mannen som hette Alexander Roskov men som Trine lite respektlöst kal­lade för Mästaren. Han hade ringt på deras dörr till villan i Hellerup en mörk oktoberkväll, när Trine varit två månader gammal, och presenterat sig. Det hade varit en blåsig kväll, havet hade slagit långt upp på stranden nedanför huset, nästan upp på gräsmattan. När ljuset ovanför ytterdörren hade lyst ned på besökarens ansikte hade de sett att han hade ett likadant öga som deras dotter, fast på höger öga och vänt åt andra hållet. De hade bjudit in honom, och de hade talat länge. Efter det hade Marianne inte krävt några fler undersökningar.

			Nu var Trine, den lilla guldlockiga ängeln, precis arton fyllda och det var Alexanders tur att ta över. Om bara Marianne hade fått leva, om han haft någon att dela oron med. Det var ensamt utan henne, och nu skulle det bli ännu ensammare. Han visste att han skulle komma att fylla tiden med arbete, det enda som höll tillbaka honom nu var Trine, tanken på att hon behövde honom.

			Han måste ha slumrat till, för när Trine öppnade bildörren och gled ned bredvid honom igen hade det gått två timmar.

			”Men far, har du suttit och sovit med bildörrarna olåsta! Mitt i Ishöj!” sa Trine glatt.

			Han skakade på sig och strök sig över ansiktet med båda händerna. Hon såg glad ut. Väldigt glad, faktiskt.

			”Gick det bra? undrade han.

			”Det gick jättebra. Vi hade riktigt trevligt. Och vet du vad – jag ska läsa medicin, i Roskilde.”

			”Nå, det var inte illa”, skrockade Henning belåtet. Läkare, det kunde man inte klaga på. Han drog ett djupt andetag och kände hur musklerna i nacken slappnade av.

			Bilen rullade i väg, tyst som en stor katt. När de kom upp på motorvägen lutade Trine huvudet bakåt och låtsades sova. Hon kände att hennes pappa sneglade på henne då och då, men det brydde hon sig inte om, hon tänkte inte berätta mer trots att hans nyfikenhet var så påtaglig att hon nästan kunde sträcka ut handen och röra vid den. Det här var hennes liv som började nu. Hennes vuxenliv. Att vara hemlighetsfull var något hon skulle få vänja sig vid. Hennes föräldrar hade fått veta precis så mycket som de måste veta, så mycket som Mästaren hade bestämt att de skulle få veta. Att hon tillhörde en grupp människor som kallade sig ”Nintus barn”, som uträttade bra saker för andra människor. Att hon hade alla möjligheter att leva ett extra långt och rikt liv. Att Alexander skulle ta hand om henne och handleda henne.

			Det räckte så.

			Att ”Nintus barn” hade funnits ända sedan tiden strax före den första civilisationen, flera tusen år f.Kr. behöll de för sig själva, likaså att de i många kulturer genom tiderna varit tvungna att gömma sig, och verka i det fördolda, för att inte riskera att stenas eller brännas som häxor och hedningar, så som det fortfarande kunde vara i vissa delar av världen. Sådant behövde inte föräldrar veta.

			Det kvillrade i kroppen. Helst hade hon velat hoppa ur bilen och springa ända hem till strandvillan i Hellerup. Inte ens en väninna kunde hon ringa till och säga: ”Vet du vad, jag har fått mitt första uppdrag, och du anar inte …”

			Nog skulle det bli lite ensamt.

			Trine kände tyngden av axelremsväskan i knät. I den fanns information om läkarlinjen i Roskilde, och ett foto. Ett passfoto av en vacker, mörkhårig, ung man, tre år äldre än hon. En man som hon skulle leta upp bland de andra studenterna i Roskilde. En man hon skulle gifta sig med.

		

	
		
			Kapitel 1

			Lund september 2003

			.

			Söndag 7 september kl. 14.52, Nr 4567, UT.

			Maria kastade en hastig blick på stämpelklockan innan hon med tunga steg tog trappan upp till omklädningsrummet. Trappan, som hon i vanliga fall tog med lätta springsteg, kändes efter helgpasset som en mindre bergsbestigning. Att jobba sent på lördag kväll och sedan upp tidigt på söndag igen var egentligen rena straffkommenderingen. Ingen sov bra de nätterna, det var svårt att gå ned i varv efter kvällspasset och sedan skulle man upp igen i ottan.

			 Omklädningsrummet var tomt så när som på Anna som redan fått av sig de blå operationskläderna och försökte reda ut sina trassliga lockar som varit instängda i operationsmössan hela dagen.

			”Vad snabb du var i dag”, sa Maria och gned sulorna på sina skor mot borstar som var fastsatta i botten på en balja med rengöringsmedel.

			”Jag är vrålhungrig, fick aldrig i mig någon lunch. Du vill inte hänga med och äta något?”

			Anna slet i en tilltrasslad hårslinga. Den var morotsröd. Maria förundrades som alltid över färgen och mötte sedan Annas blick i spegeln ovanför det lilla handfatet som alla skulle dela på. Det fanns en dusch också, men den var inte i ett sådant skick att man ville duscha i den om man inte måste.

			”Mina barn kommer klockan fem, så de förväntar sig att få mat hemma. Sedan ska jag i väg.”

			Annas händer stannade upp.

			”Du? I väg? Vart då om man får fråga?”

			Hennes ögon blev runda i spegeln. Maria vände sig in mot sitt skåp och förbannade sig själv för att hon sagt något. Hon krängde bussarongen över huvudet. Om hon pratade in i den skulle Anna kanske inte höra, och förhoppningsvis var hon så hungrig att hon inte skulle bry sig.

			”Öppet hus på Medborgarskolan. Jag funderar på att börja dansa … flamenco.”

			Det sista sa hon väldigt tyst rakt in i bussarongen, men Anna stod blickstilla och uppfattade vartenda ord. Efter en sekunds tystnad sken hon upp.

			”Ja men, det är ju perfekt! Med ditt temperament och allt, det kommer att passa dig superbra. Vad kul!”

			Hennes temperament. Det var ju precis det som hon ville ha koll på, sitt ostyriga jobbiga temperament. Kanske var det tokigt med flamenco?

			”Jaja, vi får se hur kul det blir, jag har inte bestämt mig än”, sa Maria och drog sin tröja över huvudet. Hon klev i jeansen och skorna som inte behövde knytas och var klar.

			”Som i dag när du skällde på Bengt”, fortsatte Anna oberört, ”du skulle sett dig själv, du gestikulerade och ögonen sköt blixtar, det är som du blir en helt annan människa.”

			Maria kastade en hastig blick på henne men sa inget.

			”Jamen, du vet, du är liksom lite tillknäppt annars. Du vet vad jag menar, jag har sagt det till dig förut.”

			Maria visste. Anna fattade inte att hon var tvungen att vara ”tillknäppt” för att kunna ha kontroll. Tyst och sur fick hon också ofta höra, det var kanske inte nödvändigt, men hur mycket hade hon att prata om eller vara glad över? Sina barn förstås, men hon kunde ju inte gå runt och prata om dem hela tiden. Människor som hela tiden tog allt luftrum med att prata om sina barn var skitjobbiga. Hon hade kallats för värre saker också, rabba, ragata, bitch ... listan var lång. Just nu kändes det inte så rättvist.

			”Men fattar du att jag inte fick någon hjälp i slussen fast jag bad om det? Jag sökte Bengt flera gånger, han svarade inte ens. Varken du eller någon av de andra undersköterskorna svarade heller, jag hade bara hjälp av den där klantiga operationssköterskan Sylvie. Min patient var alldeles blå i ansiktet och hade en puls på 180, jag trodde jag skulle tappa honom …”

			”Men det gjorde du inte. Jag var med Bengt på ett akut kejsarsnitt. De andra var nere på akuten och hjälpte till med en trafikolycka. Hetsa inte upp dig igen, nu är vi lediga. Är du klar?”

			”Är jag klar? Jag har varit klar en kvart!”

			Men nu skrattade Maria och lyckades hinna före Anna ut i hisshallen och trycka på knappen.

			”Och så ska du ha en ny ST-läkare med dig i morgon”, sa Anna i hissen ned, ”honom måste du vara snäll emot.”

			”Ska försöka”, sa Maria, vinkade till Anna utanför de stora glasdörrarna och satte kurs söderut.

			Det var söndagstomt, nästan ödsligt. Studenterna var förmodligen bakis hela dagen, eller så var de inne och försökte plugga i kapp det som de borde ha gjort under helgen i stället för att festa. Inga studenter lapade sol utanför Universitetsbiblioteket, och Lundagård där de glesa gräsmattorna inte fick tillräckligt med ljus under de stora träden var också folktomt. Maria såg det inte, hon tänkte på ST-läkaren, den tanken hade gnagt i henne hela helgen, den skavde, som ett plåster på knät och stramade vid varje steg. Hon ville inte ha studenter och ST-läkare i hasorna, hon ville vara ifred, och det hade hon sagt till sin chef.

			”Jag vägrar”, hade hon sagt, och hört hur kollegorna fnissade borta i soffan.

			 ”Det kan du inte”, hade chefen sagt. ”Du jobbar på ett universitetssjukhus, det ingår i ditt uppdrag att utbilda. Det står i ditt anställningskontrakt, och dessutom finns det ingen annan att sätta honom med. Alla erfarna, duktiga narkossköterskor måste användas för utbildning, så är det bara.”

			”Med smicker kommer du ingen vart”, hade Maria buttert sagt, men hon visste att hon inte hade något att sätta emot.

			Men snäll tänkte hon inte vara. Det fick räcka med att inte vara elak. Att göra sitt jobb och vara korrekt, mer kunde man inte begära av henne. ST-läkare hade tummen mitt i handen och trodde att de var märkvärdiga för att de var läkare, det hade Maria helt klart för sig. Dessutom tjänade de mycket mer än narkossköterskorna, vilket var grymt orättvist.

			En cyklist väjde i sista stund för Maria. Hon svor efter den, och svängde ned på Grönegatan. Snart hemma. Skulle hon verkligen gå till Medborgarskolan i kväll? Mest kände hon för att krypa ned under täcket och stanna där till på fredag då hon skulle vara ledig nästa gång, gömma sig under täcket och gråta. Men hon grät inte, hade inte gjort på många år, så var kom den tanken ifrån? Ibland ville hon gråta, men det gick inte, inte ens om hon knep ihop ögonen och gnydde kom det några tårar. Klockan fem skulle barnen komma, de skulle laga mat tillsammans. En bildörr öppnades plötsligt in mot trottoaren, Maria hoppade undan och fick anledning att svära igen men fortsatte nedför gatan utan att stanna.

			Hela världen var emot henne.

			Fast inte hennes barn, förstås, och inte Anna, hennes enda vän nu för tiden. Förr om åren hade hon haft lika många vänner som alla andra. Visst hade hon väl det? När hon var ung. Och när hon var gift. Men barndomsvännerna och ungdomsvännerna fanns kvar i Uppsala, och de vänner hon och Gustav haft i Lund försvann när de skildes. Hon visste inte om Gustav träffade några av dem fortfarande, hon gjorde det i alla fall inte, hade inte ens försökt. Arbetskamraterna hade slutat fråga henne om hon skulle med på fester och After Work. Alla utom Anna.

			Hon knappade in portkoden och gick uppför trappan till lägenheten, en trappa upp på Svanevägen, lägenheten som hon varannan vecka delade med sina barn. Alldeles för dyr var den egentligen, en fyra med balkong, men om hon bytte ned sig till en trea skulle hon själv få sova i vardagsrummet. Man kunde inte begära att Elin som var åtta skulle dela rum med Martin som var tolv. Ordet ”lyxproblem” fladdrade förbi i medvetandet, men hon orkade inte ha dåligt samvete, och hon orkade inte sätta i gång och leta efter en mindre lägenhet.

			Hallspegeln visade en trött kvinna, runt fyrtio med regel­bundna drag och snaggat hår, som skulle varit vacker om blicken varit livligare och pannan inte varit delad i mitten av en irritationsrynka. Dessutom såg hyn grådaskig ut.

			”Det skulle inte skada dig med lite mer frisk luft”, sa Maria strängt till sig själv innan hon vände bort blicken från hallspegeln. En timme skulle hon hinna sova innan barnen kom hem.

			.

			.

			Martin såg direkt att det var något som var annorlunda med hans mamma när hon kom tillbaka på söndagskvällen. Något i blicken, och i kroppen. Något han inte hade sett på länge. Hur var det?” frågade han hoppfullt. ”Vad fick ni göra?”

			”Det var ganska kul”, sa Maria, ”fast vi fick mest klappa, och stampa lite. Men jag gillade det. Jag gillar musiken, det är något med den … jag ska nog anmäla mig till den här kursen, faktiskt.”

			”Va bra! Jag vet att du kommer att gilla det, jag kommer ihåg den där gången på Mallorca, pappa fick gå hem med oss för att du inte kunde slita dig.”

			”Vadå?” sa Elin. ”Var jag med?”

			Martin iakttog sin lillasyster som sin vana trogen mer studsade än gick, nu slog hon en baklängeskullerbytta ned över armstödet i soffan och landade bredvid Maria som drog in henne i famnen.

			”Du var med, men du var bara fyra, och Martin var åtta. Tänk att du kommer ihåg det, Martin”, sa Maria.

			”Jag kommer ihåg det mesta. Jag har bra minne”, sa Martin.

			”Men vadå, vad var det?” sa Elin. ”Varför fick pappa gå hem med oss?”

			”Det var en flamencouppvisning för turister. Jag tyckte det var bra, och ville se det färdigt, men ni var för trötta”, sa Maria.

			”Du skulle ha sett henne, hon var helt okontaktbar. Pappa blev sur”, sa Martin.

			”Så farligt var det väl inte”, sa Maria.

			Martin svarade inte. Han gick in i sitt rum i stället, han behövde plugga lite mer matte, det skulle ha prov på tisdag. De höll på med koordinatsystem och trots att det var löjligt enkelt kunde man alltid läsa lite till, så man inte missade någon detalj.

			Mamma försökte alltid släta över pappas dåliga beteende, han förstod inte varför. Det hade ju varit så uppenbart att han var sur, och inte särskilt snäll. Hade hon inte märkt det? Han var likadan mot sin nya fru, men det visste ju inte mamma, förstås. Men i kväll såg hon verkligen lite gladare ut. Så klart kunde det vara kortvarigt, man kunde inte ta något för givet. Hon hade varit nedstämd så länge. Martin var trött på att oroa sig för henne och han saknade sin gamla mamma, som han kom ihåg henne från förr, när hon alltid lekte och skojade med dem. Elin märkte inte alls lika mycket, hon var så liten och inte alls lika uppmärksam som han. Mest inne i sin egen värld, liksom, säker på att alla skulle vara lika glada och lyckliga som hon. Livet var en lek för Elin.

			Martin stirrade i matteboken utan att se något.

			Sen ritade han upp ett koordinatsystem med åren efter föräldrarnas skilsmässa på X-axeln och sin mammas humör på Y-axeln. Direkt efter skilsmässan för två och ett halvt år sedan låg hon kraftigt på minus, sedan gick det upp lite när de fick den här lägenheten, men inte så mycket att hon kom upp till noll. När han och Elin gjort något bra, fått bra betyg till exempel, åkte hon också upp lite, likaså när de varit i mormor och morfars stuga utanför Östhammar, då var hon till och med på plus ett kort tag. I kväll också.

			Men hon åkte alltid ned på minus igen.

			Martin hade ritat sin mammas kurva med ett rött streck, rött som elden han var säker på att hon stängt in inom sig. Nu ritade han in sin egen kurva med ett blått streck. Han trodde inte han hade någon eld, men himmel och hav, oändligt och längtansfullt. Det var skrämmande att se hur hans kurva följde mammas, även om han låg lite högre än henne så var det inte stor skillnad.

			Elin fick ett lyckligt solgult streck. Hennes kurva följde inte samma mönster som hans och mammas, hon låg oftast på plus, utom när pappa varit riktigt dum. Men Elin var aldrig långsint, och hon förlät honom alltid ganska snabbt. Martin däremot kom ihåg varenda oförrätt. Att han glömde deras födelsedagar. Att hans nya barn, deras bonussyskon, fick mycket mer presenter. Att han tog med sin nya familj på skidresa, men inte honom och Elin.

			”Det finns inte plats i bilen för er”, hade han sagt, och den gången blev Elin också ledsen. Men då hade mamma tagit med dem till stugan utanför Östhammar på sportlovet i stället, de hade åkt längdskidor på det tillfrusna havet, grillat korv och druckit varm choklad med mormor och morfar. När de träffade pappa igen hade Elin glömt och förlåtit, men det hade inte Martin.

			Pappa fick ett svart streck i koordinatsystemet, sedan ändrade han sig och tog bort pappa helt och hållet.

			Hans lillasyster var på väg att bli stor, hon skulle snart förstå, både att pappa var knäpp och att mamma var ledsen. Egentligen ville Martin inte bo hos pappa alls längre, när man fyllt tolv fick man välja var man ville bo. Men han ville inte lämna Elin ensam hos pappa, hon skulle komma i underläge mot bonussyskonen som var nog så snälla när det var vuxna i närheten, men annars passade på så fort det gick att komma med pikar och annat.

			”De här bullarna bakade vi när ni inte var här”, hade de sagt senast, ”ni får inte ta av dem, ni får fixa eget mellis.”

			”Vi kan ta med egna bullar nästa gång vi åker hit”, hade Martin sagt till Elin efteråt.

			”Äsch”, hade hon svarat glatt, ”nu slipper vi bli tjocka, det är nyttigare med knäckebröd och ost.”

			Martin suckade och slog ihop boken. Tänk om hon ändå kunde smitta av sig lite med sin livsglädje.

			Maria vaknade till i soffan av att barnen sa godnatt.

			”Det är bäst du går och lägger dig, du också”, sa Martin. ”Det suger att vakna mitt i natten i soffan.

			”Jag ska, jag ska bara se de sena nyheterna.”

			Hon sträckte på sig och gäspade. Sjutton också att hon somnat i soffan, nu skulle det bli svårt att somna om i sängen. Hon gick ut i köket och gjorde sig en kopp örtte av en sort som skulle vara rogivande. Nyheterna gick för döva öron, Maria tänkte på flamencon. Det var något med den musiken som gick rakt in i själen på henne. Kroppen ville röra sig. Hjärtat ville gråta, samtidigt som hon ville göra uppror. Vara stark.

			Hon gjorde en grimas åt teet som smakade gammalt hö. Hon borde haft en sömntablett, hon behövde sova inför morgondagen och den förbaskade ST-läkaren. Nu hade hon ingen sömntablett, i stället svepte hon det äckliga teet. Egentligen skulle hon varit ledig i morgon efter att ha jobbat i helgen. Det var också ST-läkarens fel, vad han nu hette, hon hade inte lagt hans namn på minnet. Nacken gjorde ont efter att ha sovit med huvudet på armstödet i soffan, men om hon tog två Alvedon skulle hon nog kunna somna. De hade väl placeboeffekt i alla fall.

			Klockan två var hon fortfarande vaken och alldeles för varm om fötterna. Det fanns inte längre något svalt ställe i sängen att lägga dem på, det hjälpte inte ens att ha dem utanför täcket, kudden var obekväm och nacken stramade fortfarande. Till slut gick hon upp och värmde lite mjölk i mikron och satte sig vid köksbordet. Den digitala klockan på mikron lyste med röda bokstäver.

			02:09

			02:10

			02:11

			Maria lutade huvudet i händerna. Det var inte så här det skulle bli. Hon skulle inte vara ensam mamma med två barn i en lägenhet. Hon skulle ha varit kvar i sitt hus med sin trädgård och sin man. Eller?

			I ärlighetens namn saknade hon huset, trädgården och den goda ekonomin, men inte Gustav. Att inte sakna den man som man varit gift med och hade två barn med, var inte det lite sorgligt? Nästan sorgligare än om hon saknat honom?

			Mjölken hade kallnat, den sista slurken fick åka ut i vasken. Hon skulle inte tänka mer på ST-läkaren, och inte på hur livet blivit, bara på flamencokursen. Hon reste sig och tog några tysta, barfota flamencosteg. Rörde armarna ovanför huvudet, snirklade med handlederna och fingrarna, lyfte upp en inbillad kjol och svepte med den. Blundade och tänkte att hon dansade i sanden på en strand i solnedgången.

			När hon lade sig igen kom sömnen nästan omedelbart, och drömmen som följde med sömnen var stark och tydlig.

			.

			Hon står och tittar ut över ett litet torg. I ett mörkt portvalv, dold i skuggan, tittar hon ut över ett litet solstekt dammigt torg med låga stenbyggnader runt omkring. Den ljusa stenen ser vit ut i solgasset, fast putsen inte är målad. Lösa tegelstenar. Ogräs. En brunn i mitten av torget, med vackert blågult kakel runt. Torget är tomt sånär som på en mager grå katt som slickar i sig lite vatten vid brunnen. Hon väntar på något, eller någon. Ett tomt litet café i andra änden av torget, på andra sidan brunnen, det är det hon tittar på, samtidigt som hon sveper med blicken över de smala gränderna som mynnar ut på torget. Inte en människa någonstans. Luften står still och dallrar i hettan. Det måste vara siesta? Inte ens duvorna går och pickar i stenläggningen.

			.

			”Hur vet du det?” mumlade Maria till sig själv när hon vaknade till. ”Siesta och duvor, det kan du inte veta.”

			Klockan var kvart över fem. Hon borde sova en timme till. Hon tvingade sig själv att ligga kvar och blunda tills klockan ringde kvart över sex. Den här dagen skulle bli för jäklig.

			.

			.

			Stefan tittade uppgivet på Trine vid frukostbordet. Hon hade inte sovit. Inte på hela natten, vilket hon nu talade om för Stefan med eftertryck.

			”Du kan inte lämna mig så här och gå till jobbet. Jag har haft en förfärlig ångest och har inte sovit en blund!”

			”Det är första dagen på min ST-placering, jag måste gå. För helvete Trine, du vet det, man kan inte låta bli att komma första dagen för att ens fru har haft en sömnlös natt. Skulle inte du till medicinkliniken för en jobbintervju? Du kan väl ta en promenad och piggna till, det är fint väder, titta vad härligt det ser ut.”

			Han svepte ut med handen mot fönstret där solen silades in genom en rönn som växte utanför.

			”Jag vill inte gå på jobbintervjun. De förstår ändå inte vad jag säger.”

			Stefan hade gått sin läkarutbildning i Roskilde i Danmark, och hade träffat Trine där på en fest för medicinstudenter för fyra år sedan. Trine var också färdig läkare, men hade inte kommit så långt som till specialistutbildningen. Meningen var att hon skulle försöka få en AT-placering i Skåne, helst i Lund, men det gick trögt.

			”Nu överdriver du. Skåningar förstår danska. Du kan prata lite långsammare än vanligt bara”, sa Stefan.

			”Eller så kan de lyssna lite bättre än vanligt.”

			En tår letade sig fram ur Trines ögonvrå. Stefan visste vad som förväntades av honom, men han ville inte. Inte nu. Han måste gå.

			Han kysste henne i alla fall, och strök henne över huvudet. Lovade att de skulle åka ”hem” till Danmark över helgen.

			Hon försöker inte ens, tänkte Stefan upprört när han sneddade in över Norra kyrkogården på sin väg från Sofiaparken. I Danmark hade Trine varit glad, lite barnslig, och otroligt sexig med sina blonda lockar och glada blå ögon. Stefan sparkade i gruset på gången. Visst, håret var fortfarande blont och ögonen blå, brösten lika runda och läpparna exakt de samma, men hon var ändå annorlunda. Kanske ögonen var mindre glada? Hennes blick hade alltid varit speciell, det kunde han inte förneka. Det var något med den, eller kanske med den där halvmåneformade pupillen på vänstra ögat, som gjorde att Stefan hade velat ta hand om henne, han hade inte kunnat värja sig. Men det var då. Nu för tiden hade hennes blick inte den effekten på honom.

			Jag har väl blivit immun, tänkte Stefan, och det är så dags nu när vi har gift oss och flyttat till Sverige. Fan också, han skulle aldrig ha gift sig. Han sparkade i det nykrattade gruset igen.

			Blocket, som sjukhuset i Lund kallas för, tornade upp sig framför Stefan när han lyfte blicken från grusgången och gick ut genom grinden som skiljde kyrkogården från trottoaren utanför. Han sköt undan tankarna på Trine och fokuserade på att hitta rätt. Enligt välkomstbrevet skulle han ta till vänster när han kommit innanför huvudentréns stora glasdörrar och sedan ta en av de små hissarna upp till sjätte våningen.

			”Anestesi- och intensivvård, administration” stod det på dörren han gick in genom.

			De var fyra nya ST-läkare som presenterades på morgonmötet, två kvinnor och en man till utöver Stefan. Unga pigga kvinnor med hästsvansar, den ena liten och späd, den andra lång och atletisk. Stefan lade märke till deras blickar på honom när de samlades med sin handledare i ett hörn av konferensrummet efter morgonmötet, de sträckte på ryggarna och såg mer vakna ut. Han kollade in dem också, det gick på rutin. Den långa såg inte alls dum ut. Mannen däremot såg ut som en riktig nörd, tyckte Stefan, ung och bortkommen med fjunigt skägg och med något ängsligt i blicken.

			” … och Stefan ska gå med Maria.”

			Stefan hade inte lyssnat. Maria var antagligen narkossköterskan han skulle gå med, men varför hörde han fnissanden från de andra läkarna som höll på att samla ihop sig för att lämna rummet? Och var det inte någon som mumlade ”stackars fan”?

			”Hur är den här Maria?” frågade han sin handledare, Bengt, när de var på väg till Centraloperation.

			”Hon kan vara lite tvär, fast hon är en jäkligt duktig narkos­sköterska så man får ha överseende med det. Du kan vara trygg med henne. Försök inte sätta dig på henne bara …”

			Vad som skulle hända då fick han inte veta, och han frågade inte mer. Han hade inga planer på att sätta sig på henne. Han var inte den sorten, han brukade komma bra överens med kvinnor, det var inget som oroade honom.

			De var framme vid operationssalen, Bengt öppnade och de gick in. Det vill säga, Bengt släppte in Stefan, själv skulle han inte vara kvar.

			På salen skulle de just söva. Fem personer stod runt patienten som låg på operationsbordet. Stefan gissade att det var narkosläkaren som stod med ett fat sprutor, varav hon höll en beredd i ena handen, och undersköterskan som pysslade i bakgrunden med att få ordning på några slangar på narkosapparaten, och narkossköterskan som stod med ryggen mot honom vid patientens huvud. Vid fotänden stod en sterilklädd operationssköterska och kollade instrument som var uppdukade på ett bord, en undersköterska bredvid henne var för tillfället sysslolös.

			Alla vände sig om och tittade på honom. Alla nickade vänligt utom en. Narkossköterskan.

			”Ställ dig där och titta, och var tyst så länge”, sa hon.

			Det var Maria.

			Hon fäste sin mörkblå, allvarliga blick rakt på Stefan. Den träffade honom som ett slag rakt i magen, han trillade alla sex våningarna ned till centralhallen. Han kämpade för att få luft och kravla sig upp igen. Vad i helvete var detta? Han var glad att det inte förväntades att han skulle göra något.

			Det var tyst på salen som det ska vara när någon sövs ned, bara Marias röst hördes.

			”Nu kommer du att få sömnmedlet. Det kan svida lite grann i din arm, men det är inget farligt, det går strax över … ta några djupa andetag … nu somnar du strax, sov så gott så ses vi sedan.”

			Hon hade värme i rösten när hon pratade med patienten. Det hade hon definitivt inte haft när hon tilltalat Stefan. Han kände sig snurrig i huvudet. Han kom på sig med att önska att han var patienten, han hade gladeligen somnat in till den rösten just då. I stället fick han stå kvar och vänta medan hon intuberade. Den kvinnliga narkosläkaren skrev ned vad hon gett för läkemedel, konfererade med Maria, log mot Stefan, och gick sedan ut från salen.

			”Du kan sätta en nål till i den andra handen. Är du snäll.”

			Det sista kom efter en liten paus.

			Han hoppade till när han förstod att det var honom hon talade till, men samlade ihop sig, greppade en venflon och en stasslang och skred till verket.

			”Inte en grön, den är för liten, jag vill ha en vit, i ett stort blodkärl.”

			Han bytte till en vit venflon och tackade Gud för att han hade jobbat extra på blodcentralen i Köpenhamn. Att be om hjälp eller fumla i det här läget skulle ha placerat honom på en plats allra längst ned på statusskalan, det kände han på sig, men att sticka var inget problem för honom, det kunde han göra i sömnen.

			När venflonen var på plats blev han hänvisad till en hård, rostfri pall bredvid Marias mer ergonomiska arbetsstol. Hon satt och skrev i narkosjournalen och verkade inte märka att han var där. Han kikade på henne i smyg, samtidigt som han försökte svälja. Det var svårt, han var fortfarande torr i munnen fast han hade hämtat sig något. Torr i munnen, kalla fingrar och snabb puls, han visste vad det berodde på. Adrenalin. Stresshormoner i blodet.

			Satan också, hon var vacker! Inte söt, hon var rent vacker. Visserligen kunde man bara se ansiktet eftersom hon hade operationsmössa på sig, men hon hade i alla fall inte munskydd. Lång vacker hals, mandelformade, mörkblå ögon, rak näsa, och munnen … det fanns inte ord för munnen!

			Stefan försökte koncentrera sig på patienten och anestesin, han tyckte att han borde säga något intelligent eller ställa någon relevant fråga. Men hon skrev koncentrerat, ibland reste hon sig och kontrollerade något på patienten eller respiratorn. Han kände sig som luft.

			”Har du några frågor om den här anestesin?” sa Maria plötsligt, utan att titta på Stefan.

			”Va? Eh … nej.”

			Inte om anestesin, men jag undrar hur du ser ut utan – nej skärpning – i vanliga kläder och utan mössa. Han försökte slicka sig om läpparna men det gick inget vidare. Tänk om han hade dålig andedräkt? Han backade en smula.

			Tack och lov skulle ST-läkarna ha föreläsning efter lunch, så Stefan lämnade Maria utan att ha sagt många ord till henne och anslöt sig till de andra, fast besluten att fokusera på det han var här för, att bli anestesiolog, specialistläkare i anestesi och intensivvård.

			Han svor för sig själv. Maria skulle inte få hindra honom, han skulle inte bry sig. Hon får vara hur vacker och tvär hon vill. Reaktionen när hon såg honom rakt i ögonen berodde antagligen på att han var nervös. Det var två veckor det handlade om sedan skulle han inte behöva träffa henne mer än nödvändigt, och det behövde inte bli så ofta, det var en stor klinik. Här fanns åttio narkossystrar och lika många intensivvårdssystrar, femtio narkosläkare och alla möjliga andra. Undersköterskor, sekreterare, vaktmästare, för att inte tala om all operationspersonal och alla kirurger med olika specialiteter, ortopedi, allmänkirurgi, urologi … listan kunde göras hur lång som helst. Att undvika Maria skulle inte bli något problem, tänkte Stefan och gick hem till sin Trine och tog med henne ut på middag för att fira att hans första dag på anestesikliniken var avklarad. Hon var betydligt gladare än på morgonen, klädd i läckra kläder från Köpenhamn. De åt och drack en flaska vin, pratade mer och muntrare än på länge, och gick sedan hem och älskade.

			Allt borde varit frid och fröjd.

			Men Trines välbekanta doft kändes plötsligt fel. Han hade känt Marias doft när hon böjde sig fram över patienten och den hade fastnat i hans doftminne. Marias doft var mättad och kryddig. Trines var söt och blommig. Trines arm, som han älskat att kyssa nedifrån och upp, verkade nu för vit och rund. Marias armar var smalare, starka och lite bruna.

			Otillfredsställd somnade han framåt gryningen.

			Vill du läsa hela?

			.

			Beställ boken till bästa pris hos Ebes förlag.

			www.ebesforlag.se/store

			.

			Finns även på Bokus, Adlibris m.fl

		

		
			
			

		

	OEBPS/image/2svart_genomskinligLogga_vector_.png

OEBPS/image/CT_omslag_framsida_JPEG_(150ppi)1.jpg
HILLERB LAD

Com‘m (_71;_@&0

OEBPS/image/CT_omslag_framsida_JPEG_(150ppi).jpg
PIA

HILLERBLAD

e

\
.

