
[image: cover]

Detta är en provläsning från Bokförlaget Forum

KRISTOFER AHLSTRÖM

Bara någon att straffa

FORUM

 Till Emily,
alltid, oavsett

Varje rebellisk handling är ett uttryck
för den nostalgiska önskan om oskuld.

ALBERT CAMUS

Sorger springer alltid på led.

MORSAN

SAMUEL, JO, HAN hade liksom stentvättad hud. Jag vet inte varför. Det måste ha varit något med pigmentet. Han var ett år äldre än jag – han, tretton; jag, tolv – och skinnet såg ut att ha förlorat färgen i oregelbundna fläckar.

Inte ens när vi rusade fram under grenarnas tak med andan i halsen, jag hela tiden lite efter honom, fick han någon vidare rodnad. ”Snart – snart – snart”, mässade han upphetsat mellan varje andetag och vevade otåligt med armarna.

Vi sprang över rötter och stenar som var fjuniga av mossa. Solen sken genom löven och fick allt att bada i grönt ljus, som om det hade ärgat. Vi kallade skogen för Trollskogen, av samma självklara anledning som vi gav namn åt Silverfloden, Mörkerviken, Lagunen.

Det var jag, Samuel och Jonas, som på den tiden kallades Skit-Jonas. Var han fick namnet ifrån är inte så viktigt, det var under höstterminen i sjätte klass och de flesta glömde snabbt varför, men som med alla ovärdiga saker hade namnet lik förbannat en lång halveringstid och det hann gå många år innan det till slut fallit helt i glömska. Fram till dess var han en osäker kille med för stora händer och fötter och en utbuktande rumpa som fick hans svank att bilda en rejäl dalgång.

”Här är det – snart ska ni se – lägg er ner”, väste Samuel till oss. När han var så här upphetsad pratade han alltid i rivstarter och inbromsningar. Hans gester var tvära och plattade till luften framför oss och vi lydde honom, vi lade oss ner på mage i gräset.

Sedan låg vi där, utan att veta vad vi skulle titta efter. Samuel höll kvar sin hand mot oss: handflata utåt, vänta, tysta.

Så vi väntade, tysta.

Efter kanske två minuter började han krypa på alla fyra genom gräset och vi följde efter. Plötsligt tvärstannade han igen.

”Stilla!” väste han, föll platt på mage och vi gjorde likadant. Jag ålade upp bredvid honom.

”Samuel, vad fan är det?”

Men han svarade inte. Han vek undan stjälkarna på ett par ormbunkar och kisade in i en glänta där solen spillde ljus mellan grenarna ner i en pöl på marken. Det såg nästan sakralt ut, och ett tag trodde jag att det var precis det som Samuel skulle visa oss, det där heliga, att det här från och med nu skulle ses som helig mark.

Men så höjde han långsamt armen och pekade mot något i gläntan. Det var något där, något tunt, genomskinligt, som knappt syntes mot den gröna bakgrunden. En silhuett. Det såg ut som en tunnel, en nätklädd tunnel.

”Det är buren”, sa han och pekade på det finmaskiga. ”Man ska fånga rävar eller katter med den. Men jag ska fånga en rabbis.”

”Hur fångar man dom?” frågade Jonas som nu var bredvid oss.

”Jag har lagt vitkål i buren”, flinade Samuel mot oss. ”Så när rabbisen går in i buren för att äta kålen så trampar han på plattan som gör så buren stängs. Sen är han fångad.”

Han gjorde en konstpaus. Vi nickade imponerat åt det företagsamma i det där, bur och bete och allt.

Vi låg där ett tag. Rätt länge blev det. Solen flyttade sin brännpunkt över gläntan. Småstenar och rötter skavde mot höfterna och blygdbenet.

”Får ni stånd nu, grabbar?” viskade Samuel. Han hade redan fått hår på överläppen. De lyste tunna och bleka som maskrosfjun. ”Visst är det skönt, eller hur, att gnugga ståndet mot marken?”

”Jag kan känna kanten på ollonet”, sa Jonas. Vad nu det betydde.

”Det är så här det känns att göra knullet”, sa Samuel. Han gned demonstrativt höfterna mot marken.

”Håll ni koll på buren istället för era pittar”, sa jag.

”Äh, det händer ju ändå inget.” Sa Jonas.

”Skit på dig!”

Det var inte klipskt eller särskilt rättvist, men det fick alltid tyst på Skit-Jonas, och det fick Samuel att bryta ihop av skratt. Jonas skrattade också, livrädd för att hamna utanför något sammanhang, vilket som helst.

I träden kvittrade fåglarna: grönblåskimrande ringduva, olivfärgad lövsångare. Jag började bli uttråkad och Jonas suckade som han brukade göra när han ville göra något annat.

Då hördes det plötsligt. Ett rasslande läte bortifrån buren. Luckan som gick igen.

Alla tittade klentroget bort mot den finmaskiga korgen. Ingen av oss hade sett något djur gå in i buren. Men skramlet fortsatte.

”Va fan”, sa jag.

Vi reste oss. Och jo, det satt en vildkanin i buren.

Eller, den satt inte där. Den kastade sig av och an i vild panik. Stötte mot sidorna. Blicken studsande. Ögonen var kantade av rosa.

”Så vild den är! Nu hade vi behövt lite klorofyll för att söva den”, sa Jonas.

”Kloroform”, sa jag.

”Visst”, sa han. Han var van vid att jag rättade honom.

Vi gick närmare buren och kaninen hejdade sig, blickstill, med öronen rakt upp.

”Vad gör vi nu?” frågade jag Samuel.

”Man måste väl lugna ner den. Ta upp den i famnen.”

”Det är du som får ta upp den i famnen.”

Sa jag.

Och just som Samuel böjde sig ner för att fingra upp luckan hördes något bakom oss och han for upp och drog tillbaka handen.

”Se på själva fan”, sa en röst.

Johan Linder. Han kom gående ut ur dungen: skor med stålhättor och fötterna vinklade utåt i fyrtiofem grader, den rullande hjulbenta gångstilen hos alla som vill göra sin kontur bredare, den medfödda självklarheten hos en person som kliver in i ens liv när man minst anar eller behöver det.

Han hade en randig t-tröja som räckte ända ner på låren. Det tjocka, lockiga håret struket bakom öronen, kindben som alptoppar och vi hatade honom så starkt man kan: med rädsla. Hans ögonbryn var höjda och perfekt krökta och det gav honom ett oförargligt utseende, storögt och naivt, men en gång i omklädningsrummet i gymnastikhallen såg jag honom lyfta en kille i håret och säga till honom att räkna sekunderna medan killens fötter sparkade i luften, och jag var säker på att jag kunde höra rötterna sprättas ur hans hårbotten.

Nu stod Johan Linder här och bredvid honom stod Axel Nelson. Axels glasögon var så strimmade av fingeravtryck att man inte kunde se hans blick bakom fläckarna. Jag hatade inte honom riktigt lika mycket, men bara eftersom allt var relativt.

”Vad fan är det ni gör här?” sa Johan.

”Ingenting”, sa Samuel och försökte låta oberörd. ”Samma som ni, säkert.”

”Håll käften”, sa Axel Nelson och pekade på Samuel, men ett gigantiskt snusblock tänjde ut hans överläpp så mycket att han knappt kunde få ihop munnen för att forma konsonanterna. Tobaken hade börjat falla sönder och trängde in som lera mellan tänderna.

”Tre killar som gömt sig för att göra ingenting ute i skogen”, sa Johan och vände sig mot Axel. ”Då är det ju nånting som inte kan stå rätt till.”

Det var ingen som hade svar på det.

Allt var tyst, fåglarna satt på sina grenar högt ovanför oss. Jag svettades och det kröp i benen, från knäskålen hela vägen upp till höfterna krälade det.

Johan Linder pekade på Jonas. Inte på mig, jag var obetydlig och det var jag glad för. ”Du, kom hit.”

Jonas gick fram.

”Dig känner jag igen. Du är han Skit-Jonas. Eller hur?”

Jonas sa inget. Inte heller tittade han på Johan Linder, han bara snurrade klockarmbandet på sin högra handled fram och tillbaka.

Johan tittade på honom och strök med handen över det lockiga håret i nacken. Han vände sig mot Axel och viskade något. Axel sken upp, hans ansikte klövs i ett grin som blottade de gula tänderna. Sedan stoppade han handen i fickan och drog upp en liten svart plastask med två spikar som stack ut.

”Visst är det han”, sa Axel. ”Skit-Jonas. Det är ett jävla namn. Dumt som fan.”

Vi borde ha sprungit, lämnat allt och rusat tvärs genom ris och ljung ut till stora vägen. Det hade varit det kloka. Men Samuel hade aldrig vågat komma hem till sin farsa igen utan den där buren, och vi kunde ändå inte röra oss, rädslorna slet åt olika håll.

”Vi är här i skogen och letar efter djur och det gör säkert ni också. Vi kan ju hjälpa varann”, sa Johan.

”Hur då hjälpa?” sa Jonas.

”Ser du den?” Johan pekade på plastgrejen. ”Jag vill att du nyper om båda spikarna när jag säger till. Ordentligt ska du nypa.”

”Det vill jag inte.”

”Det skiter jag i. Gör det eller så håller vi fast dig och trycker den på dig istället.”

Axel skrattade genom snuset och hans överläpp klättrade upp över tänderna. Jonas gick fram till honom. Jag och Samuel tittade på. Det var bäst att göra dem till viljes. Det är rådet man aldrig får från sina föräldrar, men vi hade insett att det var det enda som fungerade.

”Nyp nu om spikarna”, sa Johan.

Jonas nöp om spikarna.

Då tryckte Axel på något på plasthöljet. Jag hann se att det var en strömbrytare innan jag fattade att det var det, och Jonas tog ett ofrivilligt skutt bakåt, snubblade, trillade och satte sig på ändan. Axel skrattade så att tobaken till slut föll ner i munnen på honom, han spottade och fräste och skrattade, allt på samma gång, grävde med pekfingret under läppen efter rester som fastnat.

”Helvete, såg du?” ylade han och höll upp elpistolen över huvudet.

Johan klappade händerna.

”Gjorde det ont på dig? Gjorde du dig illa?” frågade Axel. Han lät förväntansfull.

Jonas sa inget. Han satt bara kvar på marken och hans kinder glödde.

Johan skakade på huvudet och flinade. Så fick han syn på buren bakom oss.

”Vad för nåt har ni där bak? Är det en bur?”

”Vi har fångat en rabbis”, sa Samuel. Han var väldigt samarbetsvillig nu.

Johan Linder klev fram till buren. Tittade ner på rabbisen som tittade tillbaka med sina rödblanka ögon.

”Det får ni ju inte”, sa han och nu stod han tillräckligt nära för att vi skulle kunna känna hans andedräkt: som något bränt. ”Man måste ha tillstånd att fånga djur som är vilda, så. En licens ska man ha.”

Han öppnade buren. Kaninen rörde sig inte. Johan satte sig smidigt på huk och lirkade ut det skräckslagna djuret, plockade upp det i famnen. Han hade starka, smidiga armar. De bildade en trygg famn.

”Det här är djurplågeri, det som ni håller på med”, sa han.

”Det är det inte alls”, sa jag. ”Vi ger den mat och sen så släpper vi ut den.”

”Inte att ni tänkte släppa ut den”, sa han och strök kaninen över huvudet, sakta så att öronen smektes platta utmed ryggen. ”Ni tänkte ha den fängslad, eller hur? Behålla den för er själva.”

Kaninen hade slutat skaka i hans famn nu.

”Lägg av”, sa jag. Min röst försvann ner mellan två andetag så jag fick börja om. ”Lägg av, vi ska väl inte behålla den. Vi skulle bara testa buren och sen släppa den lös igen, dessutom …”

Mitt i meningen skiftade Johan grepp om kaninen. Han grep tag om bakbenen och slog den i en vid yxrörelse med full kraft rakt ner i en sten.

Chocken tog bort alla ljud. Den grävde sig djupast in i hörselgångarna och stoppade allt som försökte ta sig in. Jag såg istället. Hur det lilla huvudet träffade stenen: skallen som trasades sönder, ett öppet hål med klistriga tovor av blod och päls och flisor av kraniet runtom. Kaninens bakben började pumpa spastiskt men Johans händer höll dem samman och han höjde den lilla kroppen igen och slog. Igen, igen.

Rörelsen fick blodet att rusa ut ur huvudet på kaninen och vidare ut över stenen, över jorden, tjocka klumpar av något rann ner i marken.

Efter fyra slag, en evighet, var det över.

Och det blev tyst.

Alla tittade stumma på blodet och allt det andra, på köttet och på stenen.

”Det var bäst så, det förstår ni”, förklarade Johan Linder, och underarmarna var smetiga och glansiga. ”Det var bäst så den inte fick lida. Jag gjorde den en tjänst.”

Axel stirrade bara på allt. En fluga landade på hans hals, klättrade över det röda klustret av inflammerade hårsäckar, över käklinjens kant och upp mot mungipan, men han såg inte ut att märka det. Han verkade inte förstå någonting av det som hänt eller hände. Kanske var det bäst att inte försöka ens.

”Nu drar vi”, sa Johan, men precis när de börjat gå tillbaka mot stigen vände han sig om och pekade mot oss med ett glansigt finger.

”Det här säger ni inget om till nån. Inte en jävel. Jag kommer att veta att det var ni. Då kommer jag med kniven.”

Det lät som något han hört de vuxna säga, eller något ur en film. Vi tittade på den lilla kroppen. Kaninen låg på sidan med benen spretande som om den stelnat mitt i ett språng, på väg någonstans. Vi kunde höra Johans upphetsade röst till Axel, på andra sidan träden: ”Se, se, mina händer är så kladdiga att jag inte kan hålla styret!”

Sedan knattret från en moped, sedan var de borta.

Skammen sänkte sig. Samuel öppnade munnen men inget kom ut. Jonas stod och kramade med handen om fingrarna som nupit om elpistolen. Kramade och släppte.

Och jag började gå. Jag tänkte inget. Hoppade över att känna. Bultande i benen: gå, gå, gå. Jag gick hem på vägrenen och även om bilarna susade förbi så nära att skräp och grus virvlade upp bredvid mig kändes allt väldigt långt borta och avskilt. Jag bara gick. Det brände i tårkanalerna men jag grät inte. Jag kom hem. Morsan satt i vardagsrummet och tittade på teve, ögonvitorna speglade det blå fladderskenet. På bordet låg en hög spån från blyertspennorna hon nötte ner när hon löste sina korsord.

Hon ropade.

Jag struntade i det, jag sprang in i mitt rum och slog igen dörren, satte mig på sängen och tittade ut i det tomma. Jag tittade på väggarna, på filmaffischerna som log mot mig från väggarna.

Sedan, jag vet inte hur långt senare, klev jag ner från sängen, mina ben var stumma och jag hade kakor av torkad jord på byxknäna. Det lossnade lite och hamnade på mattan. Jag satte mig vid skrivbordet, drog fram ett papper.

Och så skrev jag min första dödslista: egenmäktigt, allsmäktigt.

Bokförlaget Forum, Box 3159, 103 63 Stockholm

www.forum.se

Copyright © Kristofer Ahlström 2011

 E-bok 1.2 ISBN 978-91-43-51199-4

 Tryckt utgåva ISBN 978-91-37-13667-7

OEBPS/images/9789143511994_FrontCover.jpg
Kristofer Ahlstrém

Bara nagon
att straffa

FORUM

