

 [image: cover]

Detta är en provläsning från Norstedts

Den onödige mannen

NORSTEDTS

ISBN e-bok 978-91-1-303630-4

ISBN tryckt utgåva 978-91-1-302826-2

© Erik Helmerson 2011

Norstedts, Stockholm

Omslag Sara R. Acedo

E-boksproduktion Elib AB 2011

www.norstedts.se

*

Norstedts ingår i Norstedts Förlagsgrupp AB,

grundad 1823

Den här boken är till Ellinor och Rebecka

»Han skapade människan i begynnelsen

och överlämnade henne åt

hennes eget val.

Om du vill kan du hålla buden.

Du bestämmer själv om du ska vara trogen.

Eld och vatten har han lagt framför dig:

räck ut din hand efter vilket du vill.

Framför människan ligger livet och döden,

och hon får det hon väljer.

(…)

Han har inte befallt någon att leva gudlöst,

ingen har fått hans tillåtelse att synda.«

Jesus Syraks vishet 15:14–20

»I look at my little boy sitting at
the table across from me and I think I would suffer any torture to be with him
for all the minutes of his life, you know, I don’t want to miss out on
one. But then … there is no joy, or laughter, in my home.«

Richard Linklater, Kim Krizan m fl, Bara en dag

Runt omkring honom en mur av skor, en vägg av ljud,
viftande flaggor, färger.

Han slog mig, tänkte Peter, och nu blev han rädd på
riktigt. Han reste sig upp igen och ställde sig framför de två männen och det
hade bildats en cirkel, ett vakuum runt dem nu.

Jag kan dö här, tänkte han. Jag kan dö på den här
betongläktaren med tjugotusen människor runt omkring mig och de kommer att se
mig dö här mitt ibland dem.

Hans tankar rusade åt alla håll samtidigt.

Ni kan inte döda mig, tänkte han.

Han undrade vad som skulle hända härnäst.

Sådana som jag dör inte så här, tänkte han.

1

Peter Håkansson höll i en Big Mac, men hans hand hade
stelnat i luften mellan bricka och mun. En smal sträng majonnäs rann nerför
hans handled, men han märkte den inte. Han tittade inte på hamburgaren utan på
en man i tjugoårsåldern som satt snett emot honom.

»Mmmm …« sa mannen. »Mmmm …«

Han satt i rullstol och bar en blå träningsoverall från någon
stormarknad. På fötterna hade han inomhussandaler som var fläckiga och slitna i
sömmarna. Hans hår var flottigt och ansiktet täckt av små sårskorpor. Framför
honom låg en likadan hamburgare som den Peter höll i handen, men han hade inte
rört vare sig den eller påsen med pommes frites som låg bredvid. Däremot hade
han fått i sig en hel efterrättssundae i en enda munsbit.

»Mmmm … Mmmm … Mmmm …«

Medan han utstötte sitt dova hummande skakade han lätt på
huvudet. Det var som om han svarade nej på en ström av frågor, eller som om han
oavbrutet protesterade mot något. Peter kunde inte släppa honom med blicken.

Där sitter du, din lyckliga jävel, tänkte han. Du har
inte många bekymmer du. Du får till och med äta desserten före varmrätten utan
att någon klagar, och nu sitter du och hummar och har hela din Big Mac kvar och
tycker att livet är ett knippe solstrålar.

Han kastade en snabb blick på Sofi som satt bredvid honom. Hans
tolvåriga dotter sög på sin cola. Det var som om hon inte sett den hummande
mannen. Hon ignorerade honom lika effektivt som hon ignorerade Peter själv.

»Mmmm … Mmmm … Mmmm …« De
satt inklämda på en lång bänk vid ett lågt, obekvämt bord. Luften var mättad
med stekflott och blöta kläder. Bredvid dem satt fyra tjejer i femtonårs­åldern.
Delar av deras samtal trängde igenom hummandet: »Jävla fitta … och
hon ba, värsta horan som … och jag ba, jävla fitta.« En stor
affisch gjorde reklam för månadens produkt, en kycklingsandwich som såg ut som
ett brett, förvridet leende. »Får man vara hur slampig som helst, ingen gräns
men …« sa en av tonårsflickorna. »… ett rykte att
tänka på, men det skiter hon ju i, så sjukt slampig.«

Om Sofi hörde dem dolde hon det lika effektivt som hon dolde
allting annat.

Peter hade aldrig förstått logiken bakom Sofis lediga dagar.
Vid middagsbordet kunde hon plötsligt slänga ur sig ett »väck mig inte i
morgon, jag är ledig«. Om han frågade varför kom en förklaring som bara väckte
ännu fler frågor: »Vi och c-spåret har haft inskolning på NO:n i åtta dagar i
stället för livskunskap, så nu har vi fått två extra lediga dagar i
kompensation.«

I dag var en sådan dag. Och av en tillfällighet var också Peter
ledig. Enligt ett mejl från jobbets personalkontor hade han fem lediga dagar
som han var tvungen att ta ut för att de inte skulle förvandlas till beskattade
pengar. Företagets regler för innestående semester var lika obegripliga för
honom som ledighetsreglerna på Sofis skola. Men han gjorde som han brukade
– tog ut sin ledighet och hoppades att ingen skulle ställa frågor.

Peter och Sofi hade båda blivit lika förvånade när de
såg varandra vid frukostbordet en timme senare än vanligt, men där Peter blev
glad att se Sofi såg hon ut som någon som hittar kemiskt avfall på sin tomt.

»Men vad tänker du göra nu när du är ledig?« sa Peter.

Sofi ryckte på axlarna.

»Har du inga planer alls?«

»Nej. Får se.«

»Kan du inte ringa någon? En klasskompis? Det kanske är fler
som inte vet vad de ska göra.«

Sofi reste sig från bordet och satte på radion. P1 var inställt sedan kvällen före, nu
tryckte hon snabbt fram en annan kanal: »… och innan vi kommer till
plats åtta på veckans top twenty and counting påminner vi om vår tävling
– har just du varit fullast och kåtast i helgen så ring
0771–777675 och berätta om just din helg, den fullaste och kåtaste
lyssnaren vinner inte en utan två biljetter till helgens Monster
bash i Globen, eller vad säger du Micke, full och kåt i helgen
eller?« Peter ville inte låta dottern märka hur pinsamt han tyckte att det var,
så i stället försökte han möta hennes blick med ett ironiskt ansiktsuttryck.
Men om hon hörde vad programledaren sa visade hon det inte. Kanske var det lika
pinsamt för henne.

De åt sin frukost under tystnad. Peter läste tidningen, Sofi
tittade ut i rummet, kanske lyssnade hon på radioprogrammet. När hon ätit upp
ställde hon sin tallrik på diskbänken – Peter fick bita sig i underläppen
för att inte fräsa åt henne att ställa den i disk­maskinen – och gick ut
ur köket utan att stänga av radion. »Vår nästa lyssnare heter Cissi,
tjena Cissi du har ringt 0771–777675 för att berätta om helgen, du var full
och kåt eller?« »Jorå ­såatteeh … det var fullt ös hela tiden,
ha ha, och det var jag och mina tjejkompisar Amina och Terese – hej
fresten, pusspussspuss, ni är bäst i världen – alltså
och …« Peter stängde av. Men det var fortfarande inte tyst i köket.
Bakom Sofis stängda dörr en trappa upp i villan hördes musik.

Peter tänkte hälla mjölk i kaffet, men Sofi hade tagit det
sista ur förpackningen på bordet. Han hämtade ett nytt paket. »Sofi!« ropade
han, men fick inget svar. »Sofi!« Till slut ställde han ifrån sig
mjölken och gick upp och knackade på Sofis dörr.

Hon sänkte volymen. »Vad är det?« sa hon inifrån rummet.

»Får jag komma in en stund?«

Inget svar. Han öppnade sakta dörren. Han såg ett nystan av
svart hår, två vita, smala axlar och två bruna ögon som ville att han skulle
försvinna ur deras synfält. Hans dotter satt på sin säng med ryggen mot väggen
och benen uppdragna som om hon höll på att skriva hemligheter i sin dagbok. Men
Peter såg ingen bok i hennes knä.

Han hade tänkt fråga varför hon inte kommit när han ropade, men
något fick honom att hejda sig. Flickan i sängen, hennes tomma blick, den svaga
lukten av svett och parfym, den väsande musiken – som radiobrus med
trummor och basgång – från hennes stereo.

»Ska vi hitta på något i dag?« frågade han.

Hon tittade upp, mötte hans blick: »Vadå, du och jag? Som
vadå?«

»Vad skulle du vilja göra?«

Hon suckade: »Vet inte.«

»Ska vi gå och simma?« sa han. Hans egna ord förvånade honom.
De hade inte gått till simhallen tillsammans sedan hon var högst tio år. Om hon
simmade nu för tiden var det ytterligare en sak som hon gjorde med sin mamma,
inte med honom.

Lika överrumplad blev han av hennes svar. »Visst. Kan vi väl.«
Var det ett leende han såg i hennes blick, under den svartfärgade, glänsande
luggen? »Det blir bra«, la hon till som om de till slut kommit överens efter en
segsliten affärsförhandling.

»Så kanske vi kan äta lite först«, sa han. »På McDonalds
kanske?«

»Mmmm … Mmmm …
Mmmm …«

För att få sina hamburgare hade de köat i minst tio minuter.
Det var som om varenda människa i stadsdelen samtidigt bestämt sig för att
släppa det de hade i händerna och rusa till just den här re­staurangen. Framför
dem i kön stod en kvinna i tjugofem­års­åldern som talade skånska och liksom
smakade på varje rätt samtidigt som hon beställde, som om hon satt vid en vit
duk på gourmetkrog och inte stampade i en svettig hamburgerkö: »McFeast, är den
god? Får man pommes till den? Det låter bra. Men Big Mac är också fin kanske?
Vad är det i en sån där veckans specialmeny?«

I kön till höger var tre killar i Sofis ålder inbegripna i ett
simulerat slagsmål. De slog varandra hårt på överarmarna, sparkades på
smalbenen, knuffade varandra så att de stapplade in i någon annan i kön,
fnittrade, låtsades bli arga på riktigt, gav varandra örfilar …
Peter försökte att titta på prislistan på väggen i stället men blev bara mer
irriterad över att han inte kunde urskilja vad som stod på den. Små idioter,
tänkte han. Kan ni inte råka träffa varandra på riktigt så någon bryter
näsbenet och det här tar slut. Mest störde han sig på en långhårig kille
vars släta barnansikte bara räckte de andra upp till bröstet och vars röst
fortfarande var barnsligt pipig. Ändå var det han som var den mest störiga, som
slog hårdare än de andra och brölade högre. Ditt kräk, tänkte Peter. Jag
önskar att någon av dina kompisar tröttnar och ger dig en riktig smäll så du
håller käften, jag önskar att någon annan ­kunde …

Den lille långhårige killen måttade en karatespark mot en av
sina kompisar. Han gjorde en ljudeffekt med munnen och höll på att välta bakåt.
När han viftade med armarna för att hitta balansen kom han åt huvudet på en
treårig flicka i Peters kö. Hennes mamma sa ingenting.

När det äntligen var Peters och Sofis tur att beställa lämnade
killen i kassan – han såg ut att vara högst sexton – sin plats och
började prata med en tjej vid fritösen. Han kom slutligen och tog upp deras
beställning, men det visade sig att Sofis hamburgare var slut: »Det kan ta tre
minuter, okej?«

»Varför kallar ni det snabbmat?« sa Peter.

»Ursäkta?«

»Pappa«, viskade Sofi.

»Det var inget.«

»Etthundrafyrtionio kronor. Ha en bra dag.«

De satte sig där på de enda lediga platser som fanns, bredvid
mannen i rullstol. Peter tittade upp i taket. De vita rutorna var fläckade av
vad som förmodligen var gammalt snus och matrester. Även de runda glaslamporna
var brunprickiga.

»Mmmm … Mmmm … Mmmm …«

Peter såg på Sofi. Hon hade beställt pommes frites men rörde
dem inte. Gänget med tonårsflickor hade alla korta jackor och rosa rouge: »Han
försökte ta mig på brösten och jag ba: Meh!«

När han stod i kassakön hade han svettats, här ute bland borden
var det i stället minst tre grader för kallt. På andra sidan disken sprang
personalen runt i sina kortärmade skjortor och skärmar på huvudena. Någon
kunde kanske tänka på att även om ni konstant befinner er två meter från
ugnarna gör inte era gäster det.

Peter la ner sin hamburgare. Så tittade han först på klockan,
sedan på sin dotter: »Sa han inte tre minuter?« Han reste sig och gick bort mot
kassan.

»Pappa!« Den här gången viskade inte Sofi, hennes utrop lät som
om hon blivit skjuten. Peter låtsades inte om det. Han såg killen som hade
tagit emot deras beställning stå inne bland ugn­arna, han tog av sin skärm från
huvudet, kastade upp den i luften, fångade den, kastade den, tappade den, tog
upp den igen. »Du«, sa Peter så högt han vågade. Människorna som köade tittade
på honom, men killen reagerade inte. Peter tittade snabbt på namnbrickan på en
tjej som passerade förbi med två milkshakes i händerna. »Ursäkta, Lina?« Hon
låtsades inte höra, fortsatte gå med blicken riktad rakt fram.

»Lina, för helvete!« Men hon var redan borta vid nästa
kassa, och i stället stod en annan kvinna framför honom, med en namnskylt med
texten First Assistant Manager. Hon tittade på Peter som om han stank av sopor.

»Kan jag hjälpa till med något?

»Va?«

»Vad är problemet här?«

Peter drog efter andan: »Problemet är att vi inte får vår mat.
Vi beställde av honom där borta och …«

»Vem?«

Peter höjde handen för att peka, men killen och hans skärm var
borta. »Det spelar ingen roll, men han sa tre minuter och nu har det
gått …« Peter tittade på klockan, såg att det gått tre och en halv
minut »… sex minuter och vi har lite bråttom och …«

»Jag kan försäkra att vi jobbar så fort vi kan.«

Peter vände sig bort mot Sofi, men hennes plats var tom.

»Och det ger dig ingen anledning att kränka och svära åt min
personal.«

Peter försökte skratta, men det kom bara en torr fnysning. Hade
han hört rätt?

»Jag förstår nog inte …«

»Jag tror att du gör det«, sa kvinnan.

»Sa du kränka? Svära?« men nu såg han att kvinnans blick inte
mötte hans utan gick över hans högra skuldra. Han följde den och såg två
väktare komma åt deras håll. Han ville hitta en förklaring, en kylig, saklig
formulering av vad som hänt. En lugn beskrivning – han hade väl inget att
skämmas för? Peters mun rörde sig, men inget kom ut. Runt omkring dem hade
samtalen tystnat. Till och med tonårsflickorna teg och tittade på dem. Bara en
person hade fortfarande något att säga: »Mmmm … Mmmm …
Mmmm …«

»Det är lugnt«, sa Peter till slut. »Det är lugnt.«

Kvinnan tittade förbi honom igen och skakade nästan omärkligt
på huvudet. »Jag ska nog …« sa Peter och pekade mot utgången. Så
vände han sig om och började gå. Huvuden som lutades mot varandra, viskningar,
fniss.

»Mmmm … Mmmm … Mmmm …«

Sofi stod på trottoaren. Hennes ansikte var bortvänt. Han ville
smeka hennes hår, tröstande, men visste att hon inte ville ha hans tröst. Till
sist såg hon upp. Mascaran hade ritat två lodräta streck på hennes kinder.

»Är du klar nu så kanske vi kan åka hem«, sa hon.

»Vi skulle ju bada?«

»Tror du jag vill åka och simma med dig efter det där? Jag har
aldrig skämts så mycket i hela mitt liv. Förstår du det? Förstår du hur jag
skäms för dig?«

Deras lediga dag, hans chans att komma henne lite närmare. Nu
såg han det framför sig: de skulle åka hem under tystnad, skiljas åt under
tystnad, hon skulle stänga dörren till sitt rum och sätta på musiken högt. Han
skulle … laga mat kanske, som de sedan kunde äta var för sig, hon
på sitt rum, med musiken, han kanske med ekonyheterna.

»Du får tvåhundra kronor om du följer med till simhallen«, sa
han. Så fort han hörde sin egen röst fylldes han av en ånger som gjorde honom fysiskt
illamående; han kände hur hamburgaren, majonnäsen och pommes fritesen kastade
sig upp mot hans matstrupe. Hur kunde han vara så desperat att han behandlade
sin egen dotter som en eskortflicka, att han trodde att han kunde köpa hennes
tid. Nu skulle hon hata honom dubbelt.

Sofi tittade på honom. Hon strök bort tårarna, mascaran.

»Jag menade inte …« började han men hon avbröt
honom:

»Tvåhundra?«

När Peter Håkansson var liten hade han eksem, mest på
fötterna och benen. På vintrarna var det som värst; torra, röda, kliande fält
bredde ut sig från hans knäveck ner över vaderna och från tårna över fotbladen.
Han brukade vakna på natten av att det kliade. På morgonen var torkat blod
utspritt över hans lakan som om någon hade stänkt färg över dem medan han sov.

Hela låg- och mellanstadiet var Peter och hans klasskamrater
tvungna att åka till badhuset en gång varannan vecka. Peter brukade sitta i
mitten av bussen och våndas över det oundvikliga. En halvtimme senare satt han,
nyduschad och huttrande, på en blöt bänk med träribbor bredvid simbassängen och
försökte lyssna på simlärarens instruktioner. Vattnet fick hans eksem att
svida. De röda områdena svullnade och antog en lila nyans som fick hans
klasskamrater att peka och skratta äcklat. Blåbärssylt i knäna!

Eksemet var borta sedan flera år. Ändå kände Peter fortfarande
smärtan i knävecken när han nu satt på en likadan träbänk, i samma klorstinna
luft, och hörde skriken, skratten, plaskandet, klatschandet av våta fötter mot
stengolv.

Just nu såg han inte Sofi. Hon hade simmat några snabba längder
i den stora bassängen, gått upp och traskat bort mot äventyrsavdelningen
varifrån skriken kom. Peter hade också simmat ett par längder och gått upp, nu
satt han kvar framför bassängen och tittade på de badande. Som vanligt på
badhuset hade han ständigt dåligt samvete – titta inte för mycket på
henne där, hon tycker bara du är gubbsjuk, blicka inte mot solariet, se inte ut
som om du söker kontakt, håll för Guds skull ögonen borta från alla barn.

En våt, röd boll kom studsande över golvet, i högtalarna
spelades mjuk musik från någon privatradiostation. Han insåg att det var länge
sedan han sett Sofi och mindes känslan från förr, att sitta med henne på
stranden, hon var två, tre, fyra, fem år, hur han tittade på henne precis hela
tiden, hur han inte kunde läsa, inte samtala ordentligt med någon, inte sänka
garden en sekund, för det kunde alltid hända, det outsägliga, det fasansfulla.

Den där oron – skulle han aldrig slippa den? Peter reste
sig och började sakta gå mot äventyrsavdelningen. Skriken lät annorlunda nu,
skräckglädjen från vattenrutschkanorna blandades med andra skrik, intensivare,
aggressivare, mer som från slagsmål än lek. Han gick in genom grinden och slogs
av hur många människor som var i bassängen, en gryta som bubblade av huvuden
som for upp och ner – vågmaskinen var igång och han såg kroppar kastas
mot varandra, armar och ben flaxa i luften och ansikten skjuta upp ur vattnet
och försvinna ner igen. Men inget av dem var Sofis. Ett barn i sexårsåldern
satt i sin pappas knä på bassängkanten och grät. Peter antog att någon i
tumultet råkat slå till honom eller att han kanske hamnat under vattnet och
blivit vettskrämd. Några tonåriga killar i mitten av bassängen var värst. De
klättrade upp på varandras ryggar, tryckte ner varandras huvuden under vattnet,
skakade varandra. Människorna i deras närhet hade bildat en liten cirkel runt
dem, ett säkerhetsavstånd – men helvete, ta det lite lugnt, varför gör
inte badvakterna något? – och så var det någon som tog tag i hans
axel, han vände sig om och Sofi grät, hennes kropp skakade. »Pappa, jag vill
gå, det var några såna jävla äckliga, kom så går vi.«

På en hundradels sekund spred sig iskylan i hela Peters kropp,
hennes röst lät som om den kom långt bortifrån, alla ljuden i simhallen krympte
ihop till ett enda litet ljud längst bak i hans huvud, han kunde inte samla
tankarna, det var skräck han kände: »Det är klart vi ska gå härifrån, kom
älskling, vad är det som har hänt, kom så går vi.« Han höll om hennes axlar,
hon fortsatte skälva, för en gångs skull vred hon sig inte ur hans omfamning,
de gick tillsammans mot omklädningsrummen, människor tittade på dem. »Vad är
det som hänt, berätta«, sa han.

»Jag skulle … Jag hade åkt rutschkana och så
började våg­maskinen och jag bara stod där och …« En badvakt tog
ett par steg i deras riktning – var fanns du för fem minuter sen?
– men stannade och nöjde sig med att stirra på dem. »Vad hände sen,
du måste berätta för mig.«

»Jag stod där och gungade och så kom det några killar och
ställde sig runt mig och trängde sig jättenära och började … tafsa
och ingen märkte något för alla bara åkte runt bland vågorna och det var skitäckligt,
jag hatar dem, jag vill hem nu.«

»Klart vi ska hem hjärtat, kom nu, kom …« men så
började ljuden runtomkring dem komma tillbaka, han hörde fötter mot kaklet,
hörde skriken och skratten igen och stannade till.

Om de gick hem nu, om de bara försvann, om de lämnade poolen
med killarna kvar som tafsade, som antastade. »Men vafan, så där ska de inte få
göra, de kan ju inte komma undan med det, eller hur, vi måste väl?«

»Pappa, jag orkar inte, kan vi inte …«

Peter visste vad man skulle göra i de här situationerna. Alla
artiklar han läst, alla filmer han sett, alla gånger han hört det och sagt det
själv: Åh fy fan, och ingen ingrep sa du, satan, var finns folks
medmänsklighet, har de inget civilkurage?

»Du behöver inte följa med«, sa han. »Peka ut dem bara«, och
nästan samtidigt som han sa det lyfte hon mekaniskt vänster­armen och pekade på
ett gäng som just gått upp ur vattnet, och – han visste det redan –
det var samma killgäng som han sett i mitten av poolen. Han sa »Tack« (vilken
omåttligt korkad sak att säga) och log mot Sofi som för att visa att allt
skulle gå så bra, och började gå mot gänget.

När han kommit halvvägs var han inte arg längre. Han var rädd.
Kloret brände i hans näsa, lysrören i hans ögon. Ljuden var annorlunda, det var
tystare i hallen, skriken var färre, vågmaskinen hade stängts av. Ända sedan
Sofi föddes hade han fruktat just den här stunden, att bli tvungen att gripa
in, ta ansvar, rädda henne från en fara som han inte visste om han kunde övervinna.
Han hade redan sett det framför sig många gånger, sett sig själv göra ett
valhänt försök, sträcka ut en arm men omedelbart få den bortslagen.

Fem killar, en groteskt lång och smal, fyra svarthåriga och en
skrikande blond. Tre av dem såg ut att komma från Mellanöstern, en hade
förmodligen afrikanskt ursprung. De var inte ens hälften så gamla som han, de
bodde i samma stad men kom från en annan tid, en annan värld. I hans värsta
skräckbilder var det just så här.

Fastän han var ända framme vid dem, vid bassängkanten, var det
som att de inte såg honom. De fortsatte skratta, slå varand­ra på armarna,
spana ut över bassängen. Vattnet droppade från deras för stora badbyxor och
kalsongerna som stack upp över linningen. »Hörni«, sa han, men de lyssnade inte:
»Hörni.« Nu vände de sig åt hans håll, tittade på honom, från hans nakna
fötter till hans blöta hår, men de sa ingenting. Han kunde fortfarande rädda
situationen, fortfarande bara gå därifrån.

»Ni tafsade på min dotter«, sa han, och nu var det för sent. De
tittade på varandra, uppror i blickarna redan innan de vände dem mot honom.

Så tog den långe ett steg framåt, ställde sig nära Peter.
»Vafan säger du?«

»Du hörde.«

»Har du bevis?« sa den långe. »Har du bevis? Varför går du på
oss?«

»Därför att …«

De ställde sig närmare honom. Inte rädd, inte rädd, inte
visa det.

»Vafan snackar du om? Vad är du för pedo? Du bara kommer här
och börjar jiddra.«

»Utan några bevis«, föll en av de andra in.

»Vi har stått här i en kvart mannen. Lägg ner.«

»Ni har inte stått där en kvart. Jag såg er i poolen för …«

»Men lägg ner. Vi har stått här.« »Du har inte ett
bevis.« »Vi skulle kunna anmäla dig.«

»Vi har inte sett din jävla dotter«, sa den långe.

»Grejen är att hon säger det själv och …«

»Vem säger det själv?« »Vadå, vem säger det själv?« »Vi
känner inte din dotter mannen.« »Vad fan går du på just oss för, din jävla
rasse.«

Där kom det. Han visste att det skulle komma. Han hade inget
svar, men nu var det som att någon annan talade genom hans mun, någon som var
fast besluten att driva det vidare, vidare.

»Rasse? Jag är ledsen, men det är nog du som är rasist. För du
skulle aldrig kallat mig rasse om jag inte var vit.«

En kort tystnad.

»Vad fan säger du?« »Är du trött på livet svennefitta?« »Vad är
det fråga om?« »Vad fan du snackar för skit?«

Så: En ny röst. »Hallå! Kan ni lugna er lite?« Två badvakter,
en på varsin sida av Peter. Lättnaden. De skulle inte kunna göra något. Inte
längre. De hade ögon på sig nu. Officiella ögon. Nu var det Peter som hade
överhanden, den här situationen kunde han.

Osäkerheten i badvakternas ögon när de tittade först på Peter,
sedan på den långe i gänget.

»Vad är det som händer här?«

Peter öppnade munnen för att svara men hann inte.

»Vad som händer? Den här snubben … Han anklagar oss
för en massa skit.«

»En äcklig rasse som kommer och bara jiddrar om …«

»Det är inte sant«, sa Peter. »Det var …« Han
lyckades avhålla sig från »det var de som började«. I stället sa han: »Så här.
Lyssna. Min dotter var i poolen när de …«

»Sånt skitsnack.« »Han bara hittar på.« »Han är rasist. Du är
rasist.« »Han är en jävla pedofil som kommer fram till oss och börjar talla.« Nej.
Det gick för fort nu. Vänta! Det var inte så här det skulle vara. Peter
försökte igen: »Jag vet inte vad de snackar om, men …« Vänta!

»Nej, du vet ingenting.« »Du har ingen aning.« »Du kommer bara
fram och anklagar oss för en massa skit.« »Vi har fan inte gjort nåt.«

Den ena badvakten höjde armarna. Först nu märkte Peter att det
hade bildats en folksamling runt dem. Stirrande ögon, halvöppna munnar,
badhuset tittade på honom nu. »Okej«, sa badvakten, »jag vet inte vad som hänt,
men jag tror det är bäst om ni går nu.« Just det, tänkte Peter, men så
såg han att det var honom som båda badvakterna tittade på, uppfordrande, som om
de väntade ett svar. Han drog hårt efter andan:

»Ska jag gå? Men det var ju de som tafsade på min
dotter.«

»Fan, nu börjar han igen.«

»Rassesvin. Han sa till dig gå. Hör du pissigt?«

»Ord står mot ord här«, sa badvakten. »Vi har ingen möjlighet
att avgöra vad som hände, men det låter som om ni skyller på varandra
och …«

»Nej«, sa Peter, »vi skyller inte på varandra. De skyller på
mig medan jag berättar vad som faktiskt hände där i bassängen, er bassäng
och …«

»… inte möjlighet att avgöra vad som hände och
därför tror jag att det är bäst att du går.«

»Kom nu pappa. Kom nu.« Han visste inte var Sofi hade kommit
ifrån, men nu stod hon där bakom honom, hennes röst var stadig och självklar,
som om hon bara väntade på honom medan han knöt skorna före deras
eftermiddagspromenad.

»Det här är inte sant«, sa Peter. »Jag tror inte att det här
händer.« Men han lät Sofi ta honom i armen och leda honom där­ifrån, bana en
väg mellan gruppen av människor som stod där och väntade på en sensation. Hon
förde honom bort mot herrarnas omklädningsrum. Han bytte om mycket snabbt och
utan att duscha. Medan han frysande och skarpt illamående stod på den
nedklottrade parkeringsplatsen utanför entrén och väntade på Sofi tänkte han
att de skulle komma efter honom.

OEBPS/images/cover.jpg

