
I_Silkesbadet_Ny.indd 1I_Silkesbadet_Ny.indd 1 2023-12-19 10:492023-12-19 10:49

AGMALL SARWARI

WA H L ST R Ö M &
W I D ST R A N D

SILKESBADET
I_Silkesbadet_Ny.indd 2I_Silkesbadet_Ny.indd 2 2023-12-19 10:492023-12-19 10:49

AGMALL SARWARI

WA H L ST R Ö M &
W I D ST R A N D

SILKESBADET
I_Silkesbadet_Ny.indd 3I_Silkesbadet_Ny.indd 3 2023-12-19 10:492023-12-19 10:49

Citat

s. 5 »Giv oss en dröm«, Glöd © Artur Lundkvist
– licensierat genom ALIS, 1928, Bonnier

s. 207 Samlade skrifter [11] Varia © Karin Boye, 1949,
Bonnier

s. 277 Krilon själv © Eyvind Johnson
– licensierat genom ALIS, 1943, Bonnier

Wahlström & Widstrand
www.wwd.se

Copyright © Agmall Sarwari 2024
Omslag Sara R. Acedo
Tryck ScandBook, EU 2024
isbn 978-91-46-24001-3

I_Silkesbadet_Ny.indd 4I_Silkesbadet_Ny.indd 4 2023-12-19 10:492023-12-19 10:49

Giv oss en ljus dröm – och våra händer skall fortfara
att krama om spett och grova släggskaft. Vi arbetar
någonstans djupt nere. Vi behöver en ljus dröm.

~ artur lundkvist

I_Silkesbadet_Ny.indd 5I_Silkesbadet_Ny.indd 5 2023-12-19 10:492023-12-19 10:49

I_Silkesbadet_Ny.indd 6I_Silkesbadet_Ny.indd 6 2023-12-19 10:492023-12-19 10:49

Till Judit och Dante

I_Silkesbadet_Ny.indd 7I_Silkesbadet_Ny.indd 7 2023-12-19 10:492023-12-19 10:49

I_Silkesbadet_Ny.indd 8I_Silkesbadet_Ny.indd 8 2023-12-19 10:492023-12-19 10:49

9

Prolog

Han som skulle kallas Baba lutade cykeln mot ler-
huset och tittade ut över dalen. Morgonsolen var mild,
men vinden hade hunnit värmas upp och daggblänket
dunstat från mullbärsbladen. Framför honom bredde
ökenslätten ut sig, och trots det hördes ljudet av porlande
vatten. Till höger suddigt blåa bergsskuldror med dim-
slöjor kring foten, och till vänster en massiv bergskropp.

Bandet med jorden, med odlingen, kändes aldrig star-
kare än när han tittade upp mot pärlbandet av kratrar
som rann nerför sluttningen. Blicken fastnade på det
fjärde karezhålet från toppen och han tänkte på fadern
han aldrig lärt känna. Inget ansikte att förhålla sig till,
inga kroppsgester eller kroppssilhuett som fastpräglats
som ett minne. Han hade varit för liten när fadern gick
bort.

Desto starkare kändes närvaron av andra förfäder, spå-
ren efter deras kroppar som format hålen, leriga fötter och
händer som grävt fram karezkanalerna för flera hundra
år sedan. Det uråldriga bevattningssystemet mynnade
ut i dammen. Solen målade kallt källvatten blått som

I_Silkesbadet_Ny.indd 9I_Silkesbadet_Ny.indd 9 2023-12-19 10:492023-12-19 10:49

10

lapis lazuli, med ditpenslade silverstrimmor. Och med
monsunregnen slog grönskans hjärtslag i dalen. Under
ett ögonblick gavs liv åt det spruckna och utdömda, även
jorden utom räckhåll för källan. Hans familjeodling var
omsluten av torr och otjänlig mark, där fanns bara några
ensamma enbär- och tandborstträd.

Han som skulle kallas Baba andades in damm, doften
av kaprifol och citronblad. Och han höll kvar det, tänjde
ut ögonblicket och lyssnade på surret från sländor.

Vanligen räckte ett brödstycke och en melonskiva till
frukost. Men han drog med ett finger på paketet som låg
på den skuggade bänken och valde sedan att steka upp
ett par aubergineskivor på spritköket, tillsammans med
vitlök och salt. Han vätte läpparna med källvattnet. Lät
det skölja genom strupen.

Han kastade några brödsmulor till ökenstensskvättor-
na som slagit sig ner runt vattnet. Tänkte att han borde
låta bli, de var ju affärskonkurrenter. För båda ville åt
silkeslarverna. Förutom kvittret från skvättorna kunde
han på avstånd höra vallhundarna från den nomadiska
kochistammen skälla.

•
Han hade tillbringat de senaste veckorna med att byg-
ga ett hus, centralt placerat i hans gröna hav. Trampat
igenom fet jord, sedan adderat sand och träflis för håll-
fastheten, och vid behov torkade strimlade blad. Massan
hade därefter hällts av i träformar där de självtorkat

I_Silkesbadet_Ny.indd 10I_Silkesbadet_Ny.indd 10 2023-12-19 10:492023-12-19 10:49

11

utomhus. De färdiga tegelblocken spacklade han sedan
ihop med lervälling. Han hade lärt sig det som barn. För
huset hans familj bodde i krävde regelbundet underhåll
och i brist på en fadersgestalt hade familjen skickat ho-
nom, den yngste och smidigaste, upp på taket. Med tunga
hinkar och spade hade han balanserat vid takkanten.

Hans mor och bröder bodde kvar i familjehuset. De
höll sig undan hans del av odlingen, nöjda med den bör-
diga ostliga delen som gav större skördar med mindre
ansträngning, sa de åtminstone. Han visste att familjen
inte hade mycket till övers för silkesplanerna. Men han
kunde business, sa han, och lovade dem rikedomar oav-
sett om de trodde på honom eller inte.

Dörröppningens ljusrektangel kastade en fladdrande
trädsilhuett på golvet och han tog några försiktiga steg
in, trevade med händerna utefter väggarna, för elen var
inte dragen än. Det fanns gott om utrymme för dess syfte.
Luftkonditioneringen som snart skulle kopplas samman
med luftfuktaren hade kostat extra, men han hade lärt av
de bästa. Luftfuktigheten skulle upp till nittio procent,
och temperaturen skulle ligga runt tjugo grader.

För kontroll var allt.
Pappkartongen lockade honom till träbordet. Han

gläntade på locket och log när han mindes sin chef från
sidenfabriken. »Det är hundratals delar som behöver
harmonisera. Nyckeln till den finaste sidenväven ligger
inte bara i spinn- och vävtekniken«, hade chefen sagt och
tagit honom åt sidan den där dagen. »För även larverna

I_Silkesbadet_Ny.indd 11I_Silkesbadet_Ny.indd 11 2023-12-19 10:492023-12-19 10:49

12

kräver en exakt temperatur och luftfuktighet. Annars
kan du glömma skörden. De äter bara de mest utsökta
mullbärsbladen. Dem du får fram i avpassningen av ljus-
flödet och näringen. I ett genomtänkt jordmånsval. Och
glöm inte hydreringen. För ett överflöd av vatten dränker
rötterna, och för lite fukt torkar ut plantan.«

•
Längs väggarna skulle det bli hyllplan från golv till tak,
med plastbackar fyllda av blad och silkeslarver. Han såg
det framför sig i dunklet. Tankarna gav en stunds respit
från arbetet och solbadet som väntade utanför.

Han pillade upp tejpen och plockade varsamt fram
håriga larver och silkesspinnare ur pappkartongen. De
nya larverna skulle bekanta sig med mullbärsträden, dess
ovala blad med sågtandad bård. Bladen var larvernas
föda. Och de åt dygnets alla timmar. Huvudbehåringen
mörknade när larverna fått tillräckligt mycket energi. Det
var en signal att förpuppningen stod för dörren, arbetet
med att tvinna fram tunna, lena och slitstarka trådar för
att skapa en väv, eller ett hölje. Puppan eller kokongen
bestod sedan av tre- till sjuhundra meter silkestråd när
larven tvinnat färdigt. Silkestråd av finaste kvalitet.

Fjärilarna gjorde inget motstånd. Tusentals år av
selektivt avlande hade gjort de färdiga silkesspinnarna,
fjärilarna, oförmögna att flyga. Eller äta. De existerade
endast för att para sig och lägga ägg.

Nöjd med larvernas reaktion på bladen han gett dem la

I_Silkesbadet_Ny.indd 12I_Silkesbadet_Ny.indd 12 2023-12-19 10:492023-12-19 10:49

13

han försiktigt ner kartongen igen, och gav sig ut i hettan.
På huvudet en blöt trasa med snöre knutet runt.

Med brända näsvingar och flagade kinder gick han
bland raderna av yngre mullbärsplantor. Bakom honom
fanns en dunge där det växte något större träd, vars gre-
nar tyngdes av blodröda bär.

Han skulle bara äta den sista kupade handen bär, se-
dan fick det räcka. Överarmarna och skuldrorna strama-
de och svetthinnan glänste ikapp med himlen där han
stod och vilade från grävandet i den fuktiga jorden. Det
hade blivit en vana, att stanna upp när en tredjedel av
arbetet återstod. För att smaka av frukter och bär och vila
kroppen, att med brisens hjälp svalka ansiktet.

Han hade grävt fram hålrum i väldränerad jord för
plantorna han drivit upp, hålet dubbelt så djupt och stort
som rötterna. I det mest solbelysta läget. Han vattnade
med källvattnet, men inte för mycket och slängde i rejäla
nypor gödsel. Blundade ett slag i eftermiddagens heta
lugn och tänkte på henne, sin blivande fru. Ännu var
de bara förlovade, dock var det likvärdigt med att vara
gifta, så det räckte för tillfället. Han hade ju inte råd med
ett dyrt bröllop. Han hade träffat henne under ekonomi-
studierna på Kabuls universitet. Hon hade sagt att hans
långa hår lockade sig som ett oroligt hav. Och han ville
vara med henne, för han tyckte om den han blev med
henne. Han kände sig starkare; världen öppnade sig med
henne vid hans sida. Hennes envisa föreställning om att
det drömda kunde göras verkligt. Sättet hon svävade

I_Silkesbadet_Ny.indd 13I_Silkesbadet_Ny.indd 13 2023-12-19 10:492023-12-19 10:49

14

över trösklar. Hur det enligt henne var så självklart att
silkestrådarna skulle bli en framgångssaga, inte minst för
att hon skulle hjälpa till.

Så han åkte till Kandahar, där de båda hade sina famil-
jer, och han frågade hennes föräldrar om deras tillåtelse
att få umgås med henne. Detta innan den sovjetiska in-
vasionen hade ägt rum.

Nu stod han i sin mullbärsträdgård och mindes tiden
när himlen ännu inte var en mörk tiggarskål, när den
fortfarande togs för given.

•
Hässleholmen var en stadsdel där arbetslösheten
gröpt ur självbilden, och misstron till myndigheterna
avspeglades inte minst i motviljan att följa sjukvårdens
goda, förmanande råd och ordinationer. Ett område
där de medborgare som enligt staten existerade bar
många icke-existerande människor på sina axlar. Det
var svårt att få läkare eller sjuksköterskor att arbeta i de
områdena. Man fick några tusenlappar mer i månaden
jämfört med de mer socioekonomiskt välmående, men
hade sjukare patienter, och dessvärre enligt samma spel-
regler; du förväntades ta lika många patienter oavsett
hur sjuka de var.

Men Asad tänkte alltmer: Om inte jag, så vem?
För i väntrummet såg han systrar, bröder.
Han såg sin far.

I_Silkesbadet_Ny.indd 14I_Silkesbadet_Ny.indd 14 2023-12-19 10:492023-12-19 10:49

15

Hässleholmens vårdcentral var intryckt i en byggnad
med röd plåtpanel på utsidan. Den innehöll även den
lokala fritidsgården, så det var gott om spring och det
luktade rök – framförallt från caféet de äldre brukade
frekventera. Utanför ett mindre torg, och mittemot låg
kvarterspizzerian.

När han började arbeta på vårdcentralen var de fyra
läkare. En läkare slutade efter bara två månader. Sedan
var de tre. Doktor Bassam hade arbetat där i många år.
Han hade sett flera chefer komma och gå. Han var fet,
hade artros och hans sömnapnésyndrom gjorde att han
ofta somnade vid arbetsplatsträffar och läkarmöten, och
att han haltade med kryckkäpp förvånade ingen, allra
minst hans patienter. Doktor Bassam dök sällan upp vid
de obligatoriska personalmötena. När Asad knackade på
för att påminna mumlade han att det var mycket nu, att
han skulle sitta kvar vid datorn och jobba färdigt.

Och hans diabetespatienter stod på medicin
kombinationer som var tjugo år gamla. Funkade de då,
så funkar de väl nu, brukade han säga. Han lindrade
bördan hos patienter med nedslipade kotbågar, för-
slitna knän och förtvinade muskler genom att skänka
cylindrar med tramadol, oxykodon och kodein, och för
att patienterna skulle kunna sova fick de benso till nat-
ten. Och när han hade jouren suckade sjuksköterskorna,
för han suturerade aldrig, eller svarade i jourtelefonen.
Han tog inte heller fall som krävde att läkaren tog sig
till akutrummet.

I_Silkesbadet_Ny.indd 15I_Silkesbadet_Ny.indd 15 2023-12-19 10:492023-12-19 10:49

16

Han höll sig undan. Och träffade i första hand patienter
som talade samma språk som han själv.

Asad däremot hade höga målsättningar och slängde
ihop en powerpoint och föreläste för kollegorna:

Tramadol är en syntetisk opiat som skapades i Tysk-
land i början av sjuttiotalet. Avsikten var skapandet
av den perfekta smärtlindringen. För det var aldrig
tillräckligt med opiaterna heroin, morfin, metadon
och buprenorfin. Det man snart såg var att tramadol
inte bara påverkade smärtaxeln via opioida systemet
i kroppen, utan även hade en mentalt bedövande ef-
fekt, likt vissa antidepressiva. Kombinationen av att
den sänkte ångesten och samtidigt långsamt ledde
in patienten i ett beroende, gjorde dess fortsatta för-
säljningsframgång given. Brukaren blev mer aktiv
och mindre handlingsförlamad. Något inte minst
den jihadistiska gruppen Boko Haram utnyttjade
genom att leda in sina soldater i systematiskt bruk
av drogen; för soldaterna blev det lättare att döda,
och även lättare att möta döden.

Patienterna öste saliv och svordomar och hot mot Asad,
för att han tyckte att kollegan förskrev fel, för att han
tyckte att det fanns andra sätt att lindra smärta än ge-
nom att skapa svårbrutna beroenden. Han tog fajten med
varenda patient. Stod de på tramadol ifrågasatte han det.
Nackdelarna överväger fördelarna, man blir förstoppad

I_Silkesbadet_Ny.indd 16I_Silkesbadet_Ny.indd 16 2023-12-19 10:492023-12-19 10:49

17

och illamående och opiaterna kan leda till depressioner,
utöver andningspåverkan och död.

Patienterna blev förbannade. Vem fan trodde han att
han var, de hade fått sina preparat utskrivna i arton år,
och här kommer han och föreslår ett byte. Visste inte
doktorn hur jävla ont det gjorde i ryggen? Han svarade
aldrig. För vad skulle han säga: Jag döptes i smärta och
olja flödar genom mig. Att jag ändå sitter framför dig,
det är för att även min moders blod rinner i mina ådror?

Antalet dödshot han hade hunnit få under bara ett år
på Hässleholmens vårdcentral var långt fler än, ja, än vad
han någonsin tänkt att det här yrket skulle innefatta.

Efter bara två veckor på vårdcentralen hade han blivit
ansvarig för hjärtpatienterna, en månad senare fick han
ansvaret för diabetespatienterna. Och sex månader efter
att Asad introducerats för sina nya kollegor sa den då
varande medicinskt ansvarige läkaren upp sig.

Sedan återstod endast dr Bassam som läkarkollega. Så
Asad fick ta rollen som »medicinskt ansvarig läkare«.
Som ett slags konsultuppdrag, han gav medicinska råd
till verksamhetschefen när han tyckte att det behövdes.
Vilket i slutändan ledde till att chefen fokuserade på
ekonomin.

•
Verksamhetschefen, som tidigare endast varit enhetschef,
hade fått sin chans i Hässleholmen då det verkade vara
lättare att få chefsuppdrag i dessa områden.

I_Silkesbadet_Ny.indd 17I_Silkesbadet_Ny.indd 17 2023-12-19 10:492023-12-19 10:49

18

Nyförlöst och följsam höll han hårt i sin överordnade
chef, och ville tillfredsställa, och sökte bekräftelse. Om
det så innebar att hans redan hårt underbemannade
vårdcentral tog på sig ytterligare uppdrag och ansvar,
må så vara.

»Vi kan inte fortsätta med hyrläkeriet så mycket mer.
Jag vet inte hur länge vi kan ha överblick över alla dessa
olika läkare som kommer och går«, sa Asad.

»Jag har en annons ute i den regionala databasen, jag
gör allt jag kan!« svarade verksamhetschefen med flack-
ande ögon. »Förresten, jag ber om ursäkt att jag inte är så
synlig just nu. Men jag har fullt upp med nya äldremot-
tagningen, och då vi tagit på oss uppdraget för psykisk
ohälsa så måste jag sitta med det också. Men visst, det har
varit lite sura miner. Jag ordnar en after work så det blir
muntrare i korridorerna.« Och att de just nu gick plus i
budgeten för att vakanta läkarplatser gav svarta siffror
struntade chefen i, bedyrade han.

Läkarna var för få och patienternas behov omättligt.
Om de inte lyckades erbjuda snabba tider till de minst

sjuka, men med starkast röster, skulle vårdcentralen få
mindre pengar. Och med mindre pengar skulle i slutän-
dan de sjukaste få lida, för personalen skulle bli än färre.

Såpass sjuka patienter som här hade Asad tidigare bara
träffat på sjukhus. Gränsen för vad han betraktade som
friskt, som därmed fick vänta, försköts ständigt.

Det han på medelklassvårdcentralen betecknat som
sjukt, det la han här in i högen ämnad för »längre fram«.

I_Silkesbadet_Ny.indd 18I_Silkesbadet_Ny.indd 18 2023-12-19 10:492023-12-19 10:49

Och verksamhetschefen var aldrig riktigt där, på plats,
för han hade precis fått en regional samordnarroll, vilket
var bra för honom och karriären, men tog mycket av hans
tid, tiden han kunnat använda till att rekrytera bra läkare
och sjuksköterskor.

Asad sov sämre, märkte hur huvudet inte följde med
hjärnan längre, hur han tog stegen försiktigt, för själva
asfalten under hans fötter kändes ostadig.

I hemmet såg han allt mindre av Sara, för som social
sekreterare var det tufft nu, siffrorna såg inte bra ut
enligt stadsdelen. I sängen efter deras omtumlande dag
infann sig känslan av att de inte längre kände varann.
Det fanns inte mycket kvar att säga. Om det inte gällde
familjeföretaget, som parterapeuten kallade det. Just
den delen av relationen flöt invändningsfritt, effektivt,
för den kretsade kring sonen, den gemensamma inves-
teringen. Med outsourcad städning och matleverans till
underleverantörer visade årsomsättningen än en gång
fina resultat. Sommarresan till Italien skulle bli av i år.

Hennes mobiltelefon som lyste upp sovrummet och
han som låtsades sova. Och sedan somnade de till slut,
efter att ha granskat var sin väggtapet.

Bara fötter som rörde vid varann, nästan alltid oav-
siktligt.

I_Silkesbadet_Ny.indd 19I_Silkesbadet_Ny.indd 19 2023-12-19 10:492023-12-19 10:49

