
[image: Image]


Detta är en provläsning från Historiska media


Tomas Blom

UPPKOMLINGEN
 
[image: Image]

HISTORISKA MEDIA


 

 

 

 

Historiska Media
 Box 1206
 221 05 Lund

info@historiskamedia.se
 www.historiskamedia.se

© Historiska Media och författaren 2011
 Faktagranskning: Olle Larsson
 Omslag: Maria Jörgel Andersson
Omslagsbilder: Oljemålning av Albrecht Dürer (1505), Erich Lessing/IBL Bildbyrå 
 Stockholm på 1500-talet enligt Braun och Hogenberg, IBL Bildbyrå 
 Tryckt utgåva ISBN 978-91-86297-78-7
 E-bok ISBN 978-91-86297-92-3


[image: image] PROLOG [image: image]

Tunnan

Stockholm, 8 november 1520 

Det var inte gott att veta vad tunnan hade använts till från början. Sill antagligen, men det kunde lika gärna ha varit saltat kött eller till och med smör. Stadig och välgjord var den i vilket fall, och rymde drygt ett tjog avhuggna huvuden. Kropparna som hört till fick ligga där de låg, staplade i högar, men bödelsdrängarna hade haft förstånd på att plocka upp de avhuggna huvudena så att de kringströvande svinen inte skulle dra iväg med dem. Visserligen var borgarna befallda att hålla sina djur instängda så här års, men det slarvades ofta med den saken. 

En enda tunna räckte inte långt. Snart var fem fyllda med råge. Regnet som fallit hela eftermiddagen sköljde bort blodet från de nyss levandes ansikten. De stirrade med oseende ögon över tunnornas kanter. Mångas drag var förvridna i fasa, begripligt nog, medan andra mest såg förvånade ut, som om de gått i döden utan att riktigt förstå vad som hände. 

Flera av huvudena hade suttit på rika och uppburna karlar, som aldrig kunnat föreställa sig att de skulle sluta på ett så skymfligt och försmädligt sätt. De hade ju hört till de utvalda, de som både Herren Gud och världsliga makter höll sin skyddande hand över. Sol och regn hade fått deras marker att grönska och bära skördar som bärgats av lydiga tjänare. De hade levt i präktiga hus, burit sammet och pälsverk och sovit på dunbolster. Deras vilja hade fått män att spänna sina kroppar och svettas, att kröka rygg över plog och årder, att styra skepp över stormiga hav eller att trotsa fiendens härar. De hade haft kvinnor till att koka, steka, baka, brygga, sömma och sära sina ben för älskog och avel. Allt detta och mer hade de haft, så länge deras huvuden fått sitta kvar. 

Andras huvuden hade hört till mindre lyckligt lottade kroppar, sådana som tröttats av ständig oro och slit för dagligt bröd. Deras bärare hade vetat att livet aldrig ger något för inget, mer än kanske hoppet om att vedermödorna ibland ska låta sig jagas på flykten av snabbt förbiglimtande ljusa stunder: ett gott mål mat, ett rus, en mässa, eller bara en natts ostörd sömn. Detta hopp hade burit dem genom åren, givit dem kraft att uthärda i väntan på något bättre. Så länge deras huvuden fått sitta kvar. 

Människorna som fortfarande levde hade stått tätt tillsammans på torget sedan middagstid och betraktat vad som skett. Nu började de skingras, vandra inåt gator och gränder med osäkra, långsamma steg. En nyckfull och hotande övermakt hade gripit in i deras liv. De hade blivit berövade något oersättligt, inte bara för det att deras närmaste, makar, fäder, söner och bröder ryckts ifrån dem. Det som skett hade vållat deras livsmod och tillförsikt en skada som inte lät sig lagas på långa tider. Något lindrade det kanske att vända sig till den Heliga Jungfrun, till Gud och helgonen. Man kunde alltid trösta sig med att många av dem fått lida gruvliga kval innan de undfått martyrkronan. Kanske skulle det också ur allt detta hemska komma något gott? Eller i vilket fall något nytt och annorlunda, något som ingen kunde förutsäga i dag, när sorg och saknad fördunklade tanken. Säkert hade Gud en avsikt med vad som skett, även om den inte var lätt att se eller förstå. Vad vore det annars för mening med att leva i tron? 

En ensam man hade dröjt sig kvar på torget medan skuggorna tätnade. Regnet föll ihållande. Rännilar av blodblandat vatten sökte sig fram mellan stenarna och förenades till strömmar som forsade nedför brinkarna. Mannen satt hukad mitt ibland de hopvräkta kropparna. Hans svarta kappa var genomdränkt av vätan, som han inte ens tycktes märka, eftersom han var strängt upptagen av att krafsa bokstäver i gatsmutsen med en sticka, snabbt och målmedvetet. Mannen skrev som i ett rus, som om han varit blind och döv för resten av världen. Han skrev en enda mening på kyrkans språk, om och om igen: ”Deus in omnibus intime operatur.” 

Så reste han sig med stela rörelser och granskade vad han skrivit. ”Gud verkar i det innersta av allt”, läste han med hög röst, som om han velat övertyga sig själv. Han såg länge ut över de blodiga, regndränkta lämningarna efter slaktningen och ruskade till sist på huvudet. 

”Fan tro’t”, muttrade han, drog kappan tätare om kroppen och gick sin väg. Regnet fortsatte att falla och hade snart utplånat hans ord. 


[image: image] FÖRSTA KAPITLET [image: image]

Majgreven

April var till ända detta år, det ettusenfemhundraadertonde efter Frälsarens födelse. Det späda gräset spirade redan på ängarna kring klostret och björkarna knoppades. Men någon vår skulle det inte bli förrän majgreven hade gjort sitt. Det var honom alla väntade på. Var och en som kunde stå på benen hade tagit på sig sina bästa kläder och begivit sig utanför stadsmuren för att fira att vintern äntligen skulle jagas på flykten. 

Stockholms festklädda borgare med hustrur och barn, gesäller, lärpojkar, daglönare, dragare, syltakonor, tiggare och horor trängdes förväntansfulla i mångdubbla led kring rännarbanan där kampen skulle avgöras, den kamp där liv och värme skulle segra över kyla och död. Det här var en stund att se fram emot under långa, kulna månader av snöglopp och snuva, en rit som förenade gammal och ung, rik och fattig – och som dessutom alltid avslutades med en härlig fylla. 

Den påpälsade vintergreven verkade vara beredd att möta sitt öde, att kämpa mot den segrande våren – och få rejält med stryk. Han hade med möda krånglat sig upp på sin häst, och vinglade redan i sadeln. Vid tygeln stod en halvvuxen pojke med en ölkåsa i handen. Vintergreven böjde sig efter kåsan med en otålig gest, men pojken drog den snabbt utom räckhåll. 

”Drick inte mer nu, far!” sade han tyst. 

”Varför inte?” muttrade vintergreven. ”Jag ska ju ändå trilla i backen. Man slår sig inte så förbannat om man är full.” Pojken räckte honom motvilligt kåsan, och han tömde den i djupa klunkar. 

De som stod närmast flinade och knuffade på varann. Lasse Hass var sig lik, näsan i ölskum dag och natt, om han stod eller satt. Synd på hans pojke, bara, att behöva dras med en sån far. Om de nu verkligen var far och son. Det kunde man knappt tro när man såg dem tillsammans: fadern ljuslätt, fet och grovlemmad, sonen långskankig och tunn, mörk i både synen och håret. Han såg alltid liksom betryckt ut, unge Hans Lasseson, och det var inte att undra på, med en sån far. Men nu vek den bekymrade minen undan för ett stort leende och han höjde sig på tå och vinkade. Folkhopen på andra sidan ängen hade delat sig för att släppa fram en ryttare. Det var majgreven, högrest i sadeln och pyntad med blommor och blad. Hans häst leddes av en vacker ung flicka med en krans av nyutspruckna löv om de rödbruna lockarna. Det var åt henne vintergrevens pojke log och vinkade. 

”Margareta!” ropade han. ”Vad fin du är!” Flickan verkade inte särskilt belåten med hans hyllning. Hon gav honom en snabb, likgiltig blick, vände sig om mot hästen och låtsades upptagen med att hindra djuret från att tugga i sig av lövruskorna som prydde seltygen. Mitt på ängen fanns en enkel rännarbana, inhägnad av rep och prydd med vimplar. Vid ena långsidan hade rådet samlats på en upphöjd plattform. Det dög inte för sådana herrar att stå och trängas på bara marken med hantverkare och dagkarlar. Där stod de och pöste i sina pälsverk och guldkedjor, väl medvetna om sin betydelse, eftersom det var de som hade utsett både majgreven och vintergreven. Det hade börjat sorlas allt otåligare bland åskådarna, men plötsligt dånade trumman och i tystnaden som följde hävde Anders Olsson, en av de nyutnämnda borgmästarna, upp sin röst: 

”Borgare i Stockholm, ärlige män och dygdige kvinnor! Vi har samlats för att bevittna hur den onda vinterns förkämpe ska jagas på flykten av den goda, varma vårens ädla krigare…” 

Hans Lasseson kikade försiktigt upp på sin far för att se hur det stod till. ”Den onda vinterns förkämpe” satt hopsjunken i sin tjocka pälsrock och svettades mycket. Ögonen var halvslutna, men han hade inte somnat, som väl var. Hans begrep inte hur hans far kunde gå med på att spela vintergrevens roll. Det var ju en neslig kamp som var uppgjord på förhand. Men Lasse Hass hade bara ryckt på axlarna när han fick erbjudandet och sagt att det är bra för affärerna att synas, även om man får däng. 

”Detta års majgreve känner ni alla!” fortsatte borgmästaren borta på sin tribun. ”Det är den gode köpmannen Henrik Strobuck!” 

Majgreven reste sig i stigbyglarna och vinkade med sin blomstersmyckade arm. Han hälsades med muntert jubel, lite för muntert, kanske. Henrik Strobuck var säkert femtio år fyllda och inte någon ung riddersman direkt. Borgmästaren rynkade pannan mot de värsta skrattarna: 

”Henrik är kanske något till åren för att rida dust, det medges, men vi i rådet vill unna honom äran, för det att han är en hederns man…” 

”Och frikostig med att låna ut pengar till dig och andra!” ropade en retsam röst. Hans vände på huvudet för att se vem det var som avbrutit borgmästaren. Det stod några unga män i en klunga för sig själva i hopens utkant. Därifrån hade ropet kommit, men det gick inte att säga vem det var som öppnat mun. Borgmästaren fick nöja sig med att blänga förtretat på slynglarna. Alla förstod varför han inte käftade emot. Det där var inte vilka fräcka lärpojkar som helst. Det syntes på deras kläder att det var fint folk som hörde hemma på slottet, vid riksföreståndarens hov. Borgmästaren fortsatte sitt tal, medan den lilla påfågelsgranna gruppen i sakta mak spatserade runt folkhopen bort mot majgrevens ände av rännarbanan. Hans hade kanske inte brytt sig så mycket om dem, om det inte hade varit för det att en av sprättarna oavbrutet glodde på Margareta, Henrik Strobucks dotter och flickan som han ville tänka på som sin hjärtanskär. Hon fick heta ögon av den längste i skocken, en välväxt ung herreman med gult, svallande hår och ett litet kortklippt hakskägg. Hans fick en obehaglig känsla av att Margareta förstulet tittade tillbaka, och när hovmannen utan vidare steg fram till henne och artigt bugade, släppte han tygeln till sin fars häst. Han smet bakom åskådarnas packade ryggar och skyndade längs rännarbanan bort till den andra änden. Ett stycke ifrån Margareta och hovmannen hejdade han sig. Det vore inte passande att bara tränga sig på. Margareta skulle inte tycka om det, det kände han på sig. Hovmannen lutade sig över henne och talade in i hennes öra. Margareta skrattade och ruskade på huvudet, men hon verkade uppskatta vad det nu var för fräckheter han viskade. Hans såg sig om efter de andra sprättarna, som stod samlade i en liten flinande grupp strax bakom majgrevens häst. De såg förtjust förväntansfulla ut. En av dem hade tagit sig för med att krypa in under hästens buk. Han hukade sig kvickt ner och verkade göra något med seldonen. Vad det än var, gick det fort, för nu kröp han fram igen och skyndade bort till sina kamrater. De ropade på den som stod och hängde över Margareta: 

”Gustav! Nu går vi!” 

Den som tydligen hette Gustav böjde sig djupare över flickan och kysste henne snabbt på sidan av halsen, strax under örat. Hon gjorde ingenting för att hejda honom, utan lät det bara ske. När Gustav sprungit bort till sina kamrater stod hon kvar, veligt leende och med tom blick. Den första tanke som kom för Hans var att genast gå och ge henne en örfil. Hon lät sig ju behandlas som en av stadens horor! Men hans vrede vändes snabbt mot den som vågat det som han själv bara drömt om; att röra vid hennes släta vita skinn med sina läppar. Utan eftertanke, ledd av sin plötsliga vrede, sprang han ikapp hovmännen som nu hunnit avlägsna sig en bit bort från åskådarhopen. Den som hette Gustav måste ha hört hans steg, för han vände sig om med en vänligt undrande min. 

”Vad har du så bråttom för, min vän?” frågade han. Hans kunde inte låta bli att tänka att rösten var klangfull och ovanligt välljudande. Han skyndade sig att hämta andan medan han sökte efter ord. Den andre såg på honom med ett roat uttryck i de stora gråblå ögonen. 

”Nå? Ville du oss något, eller får vi fortsätta vår väg?” 

”Jag ville bara säga att… så där får man inte bära sig åt!” 

”Och vad tänker du göra åt det?” 

Hans blev tyst. Egentligen fanns det bara en sak att göra, och det var att slå den lymmeln på truten, här och nu. Om han bara inte hade haft så många med sig… 

Nu steg en av de andra hovjunkrarna fram. Samme en som varit under buken på hästen. Innan Hans hann värja sig, fattade den andre tag i skjortlinningen och ruskade honom omilt. 

”Jag vet inte vem du är, din rackare”, sade han. ”Men om du säger ett ord om vad du sett, tänker jag ta reda på det, och så kommer jag hem till dig och skär av det som sticker ut.” 

Hans blinkade av förvåning. Vad menade karlen? 

”Jag har bara sett att…” Den andre körde sin knytnäve i hans mage och en plötslig, våldsam smärta tog luften ur honom. 

”Du har inte sett någonting, begrips!” 

Hans vek sig dubbel om det onda medan han försökte komma på om han skulle ruska på huvudet eller nicka. Sak samma vilket, bara han slapp mer stryk. 

”Det är bra nu, Måns”, sade Gustav och drog sin kamrat i ärmen. Så böjde han sig ner mot Hans, tog honom i håret och lyfte upp hans ansikte. ”Vi får ha vårt lilla roliga ifred för dig, eller hur?” Hans förstod inte vad han talade om men fick ur sig ett läte som skulle föreställa ’ja’. Gustav nickade och släppte honom. Den lilla skaran av hovjunkrar rände skrattande iväg bort över ängen och Hans sjönk ner på marken och blev sittande medan han väntade på att det värsta skulle gå över. Då nåddes han av ett rop på håll: 

”Hans Lasseson! Din far behöver dig!” 

Med möda kom han på fötter och lunkade ner till faderns ände av rännarbanan. Det stod inte bra till med vintergreven. Han satt fortfarande i sadeln, men hade spytt ner hela skinnrocken. Hans ryggade för den sura ölstanken. 

”Jag sa ju att far skulle dricka med måtta!” 

”Det är bra att spy”, flinade Lasse Hass. ”Då får man plats med mer. Vet du att jag ska få en hel tunna öl i lön för att låta mig petas av hästen? Var är min lans?” 

Hans räckte honom den långa bandprydda stören som skulle föreställa tornerlans. Först var han tvungen att se efter en gång till att spetsen var ordentligt inklädd med stoppning. Det vore ju inte bra om vintergreven av misstag skulle råka skada sin motståndare. Margareta höll mycket av sin far. 

”Är kämparna redo?” ropade borgmästaren bortifrån sin tribun. Strobuck höjde segervisst armen till svar och började med viss möda fälla ner hjälmens visir. Margareta räckte honom lansen och tyglarna och han styrde hästen mot sin plats på rännarbanan. Lasse Hass kastade en förströdd blick på sin motståndare. Så flinade han och hävde upp ett vilt vrål medan han hotfullt skakade sitt vapen: 

”Redo? Det kan du tro! Den här vintern tänker inte ge med sig godvilligt! Ni ska få frysa och knacka is till midsommar!” Åskådarna tjöt av förtjusning åt hans uppvisning och Lasse Hass nickade belåtet mot sin son. 

”Så ska dom tas”, sade han. ”Hoppas jag inte bryter nacken av mig nu…” Hans såg förvånad hur hans far gjorde korsets tecken över bröstet innan han sporrade hästen. Det hörde inte till vanligheterna. 

Efter en stunds lirkande med de oroliga hästarna hade kämparna kommit på plats, mitt emot varandra i varsin ände av rännarbanan. Sorlet hade tystnat. Visst var kampens utgång given på förhand, men det hände att vintergreven bjöd hårt motstånd innan han lät sig slås ur sadeln. Så kunde det nog bli i år också, om det ville sig väl. 

Borgmästaren lyfte sin arm högt över huvudet, trumman rördes igen och ryttarna manade på sina hästar. Det gick sakta först, ingen av dem var någon särdeles hästkarl, men djuren hade ett gott stycke att löpa, och när lansarna sänktes var farten skaplig. 

Majgreven hade bra styr på sin lans, som pekade rakt mot motståndarens sköld. För vintergreven gick det sämre. Han svajade i sadeln och spetsen på lansen ritade vådliga bågar och krumbukter i luften. När det bara var ett par lanslängder mellan kämparna, snubblade vintergrevens häst. Hans ryttare var på god väg att falla av och fäktade vilt med sin stör för att hålla balansen. Ingen såg riktigt hur det gick till, men det klang av trä mot stål när vintergrevens lans dängde i majgrevens blomsterprydda hjälm. Majgreven kastade upp armarna i luften, hästen stegrade sig och ryttaren kanade långsamt bakåt, med sadel och allt. I nästa stund låg stridens tilltänkte segrare på marken och kavade runt i sin tunga rustning. Vinterkungen fick håll på sin häst, vände sig om och glodde klentroget på motståndaren. 

Det hördes inte ett ljud från folkmassan på en lång stund. Ingen hade räknat med att striden skulle sluta på det här viset. Tystnaden bröts av ett oväntat, hejdlöst skratt. Det kom från den lilla skaran av unga hovmän. De ropade försmädligheter dessutom, på säkert avstånd. 

”Nu får ni vänta på våren!” 

”Ett annat år får ni nog välja en bättre majgreve!” 

”En som inte är så lång i tänderna! Och som inte glömmer bort att spänna sadelgjorden!” 

”Det är en skam att se feta borgare göra sig till åtlöje och härma krigsmän!” 

De unga männen vände om och sprang skrattande bort mot stadsporten. Folkhopens häpenhet hade börjat övergå i vrede och det var flera som hötte med knuten näve efter hovslynglarnas tanklösa glädje åt majgrevens skam och nesa. Borgmästarna och rådmännen såg uppgivet på varandra. 

”Det är Erik Johanssons slyngel och hans anhang”, muttrade Anders Olsson. 

”Sådan far, sådan son”, sade hans ämbetsbroder Anders Henriksson. Han vände sig med anklagande min mot slottsfogden, Olof Björnsson. 

”Är det rätt och rimligt att ärliga borgare ska behöva tåla upptåg och spe från hovsvenner?” 

”Jag ska tala med riksföreståndaren, det ska jag sannerligen.” Olof Björnsson gjorde sitt bästa för att se allvarsam och myndig ut, men möttes av tvivlande blickar från rådmännen. Visserligen lydde också hovfolk under stadens rätt, men det var inte alldeles enkelt att försöka näpsa dem. Riksföreståndaren brukade lägga sig ut för sitt folk, och dessutom – vem kunde bevisa att inte det som skett berodde på slarv och oaktsamhet? 

Hans stod med en sten i handen och glodde efter de flyende medan han bedömde avståndet till Gustavs gulhåriga nacke. Men han hade aldrig varit skicklig på att kasta och släppte stenen innan han gjort familjen till ännu mer åtlöje. Han suckade och skyndade bort till sin far, som satt kvar på hästen och glodde förvirrat omkring sig. 

”Det var inte mitt fel…” muttrade han. ”Får jag inget öl nu, tror du?” 

”Jag såg hur det gick till”, svarade Hans. ”En av dom där sprättarna måste ha lossat på Strobucks sadelgjord…” 

”Varför sade du ingenting, ditt fäskaft?” Hans vände sig om och förstod att Margareta måste ha hört vad han sagt. Hon stirrade ilsket på honom, kinderna var röda och det syntes tårar i hennes ögon. Hans drog efter andan; tänk att någon kunde vara så obegripligt, himmelskt vacker! 

”Stå inte där och flina”, fräste hon. ”Varför varnade du inte min far?” 

”Det… kom annat i vägen”, svarade han lamt. 

”Du är en narr, Hans Lasseson! En trögtänkt… odåga! Du hade kunnat frälsa min far från att bli utskämd för hela staden, men det ’kom annat i vägen’!” 

Hennes ord började plötsligt göra ont inuti Hans. Margareta hade skällt på honom många gånger förut, ända sedan de var små. Han var van vid hennes vassa tunga, men den här gången kändes det annorlunda. Kanske berodde det på smärtan han känt när hon lett mot Gustav och låtit sig kyssas. Plötsligt for det i honom att ge igen: 

”Vem var det som skulle hålla uppsikt över sin fars häst och vapen? Vem var majgrevens väpnare?” 

”Jag, men…” 

”Och vad gjorde majgrevens väpnare i stället?” 

”Vad vet du om det…?” började hon. Så tystnade hon och blev med en gång alldeles lugn och kall. Hon gick helt nära honom och sänkte rösten: 

”Så du stod och glodde på mig och Gustav i smyg? Fy, Hans!” 

”Vad menar du med ’dig och Gustav’? Vad är det för en?” 

”Han heter Gustav Eriksson och har tjänst vid hovet. Hurså?” 

”Vad tror du din far skulle säga om att du vänslas med en sån som skämt ut honom för…” 

”Håll truten!” avbröt hon med en ilsken viskning. ”Du är inte bara en odåga, Hans! Du är lumpen också! Och jag som trodde du var min vän!” 

Margareta vände honom ryggen och började hjälpa sin far på fötter. Hans såg sig om. Den glada stämningen hade försvunnit. Festdeltagarna stod i små grupper och samtalade med bekymrade miner. Såg inte himlen bra mycket mörkare ut nu än nyss? Kändes inte luften kallare? Skulle det bli någon vår alls i år, när det gått så på tok med majgreven? Det syntes lång väg på folks miner att något supande skulle det knappast bli av. Men det passade Hans bra. Han var inte på festhumör. Det enda han egentligen ville var att dänga något hårt i huvudet på den där Gustav Eriksson, så att han skulle lära sig att inte lägga sig i vanligt folks liv och stjäla från dem det dyrbaraste de hade. 

[image: image]

Köpmannen Lasse Hass fick sin öltunna, trots att han råkat vinna seger över majgreven, och så länge den räckte blev hans bod i Våmbfjärdingen flitigt besökt. Men det var inte många som kom för att handla. Lasse Hass skroderade gärna om sin vådliga kamp för vem som än ville höra på. Och den som tar sig tid att lyssna till en god historia bör ju få sig en kanna öl eller två. 

Hans var satt att sköta boden, och han tröttnade snart på att den ständigt fylldes av suputer och trashankar. Många av dem hörde till hans fars vanliga umgänge, men de flesta var främlingar som hört ryktas att man kunde få sig ett gratis rus i Lasse Hass bod östan mur. Om man stod ut med att höra honom fyllsnacka, vill säga. 

”Att ha lansen i ett järngrepp, det är det viktiga, förstår ni! Och så ska man inte titta på spetsen, utan på målet… målet! Gör man bara rätt där går allt av sig själv sen. Skål!” Hans sneglade bort mot fadern, som satt uppflugen på en trebent pall, medelpunkten i en förstrött lyssnande skara. Plötsligt kände han stor lust att berätta hur allt egentligen gått till, men tanken på hovjunkern Måns och hans hårda knytnäve fick den lusten att rinna av illa kvickt. Dessutom kom en kvinna ute på gatan på väg mot boden. Hans log förväntansfullt mot henne, kanske skulle han äntligen lyckas få någonting sålt i dag. Kvinnan nickade åt honom och böjde sig ner för att komma åt att kika in bakom bodluckan. Den hängde snett, eftersom ena stöttan var trasig sedan lång tid tillbaka. Hans hade bestämt sig för att han inte tänkte laga den förrän han fick befallning om det. Och fadern hade inte ens märkt att något var på tok. 

”Guds fred, mor”, sade Hans. Kvinnan plirade under huvuddoket bort mot fyllsvinen och knep ogillande ihop läpparna. 

”Vad får det lov att vara idag?” 

”Inget. Jag vill ha mina pengar tillbaka för den här… Tre penningar.” På armen bar hon en flätad korg, och ur den plockade hon upp en glaserad lerkruka och ställde på disken. Hans kände igen den. Han hade själv sålt den till kvinnan för några dagar sedan. 

”Jaha. Varför det?” 

”Den håller inte tätt.” Hans tog krukan och granskade den noga. 

”Den har ingen spricka, såvitt jag kan se…” 

”Det kan väl hända. Men allt man häller i den kommer ut igen. Fel väg.” 

”Det kanske har blivit något fel i bränningen. Vänta ett tag…” Efter en stund lyckades Hans fånga faderns uppmärksamhet. Lasse Hass lämnade motvilligt sina supbröder och blängde surt på kvinnan medan sonen förklarade hennes ärende. 

”Nej, nej…” Lasse Hass ruskade på huvudet. ”Köpt är köpt. Vi lämnar inte tillbaks några pengar.” 

”Men far… den går ju inte att bruka…” 

”Hon får väl ha torrt i den då, i alla helgons namn”, snäste fadern. ”Mjöl eller salt eller vad som helst. Var det något mer?” 

”Ja, sannerligen!” sade kvinnan. ”Jag tänker inte låta mig nöja. Jag ska ha pengarna tillbaka eller en ny kruka. Den här håller inte tätt!” 

”Just som du då”, flinade köpmannen och blinkade åt de andra karlarna bak i boden. ”Det vet man väl hur det är med gamla käringar. Det rinner under kjolarna på dom hela tiden!” 

Det ekade av skrattsalvor borta i hörnet och Hans kinder började bränna av skam. Han såg från sin flinande, obotfärdige far mot kvinnan. Hennes ögon hade blivit smala och vassa under doket och hon höll hårt om handtaget till sin kruka. 

”Jag ska säga åt min man att han klagar hos rådet”, sade hon. ”Så får vi väl se hur länge det dröjer innan Lasse Hass får stänga igen sin bodlucka för gott!” 

Kvinnan dängde krukan i disken så att skärvorna yrde, kastade en sista ursinnig blick på de skrattande dagdrivarna och gick sin väg längs gatan med leran skvättande om kjortelkanten. Hans drog fadern intill sig. 

”Far…” sade han tyst. ”Så gör man inte mot sina kunder. Det är ju dom vi lever på.” 

”Vi gör så lagom. Har du glömt att jag är skeppare och redare, pojk? Inte vilken småhandlare som helst!” Fadern lade armen om Hans axlar och andades ölångor. ”Du vet vem Peder Fredag är, eller hur?” 

Hans nickade. Tyvärr gjorde han det. Peder Fredag var skeppare, och känd som vildhjärna och slagskämpe. Fadern log triumferande. 

”Han och jag ska bli kompanjoner, förstår du, och slå både danskar och lybeckare ur brädet. Havet är mitt hem, förstår du…” 

”Har far glömt att det är krig?” avbröt Hans. ”Ingen kan segla till främmande hamn utan krigsskepp i följe. Far har ju inte ens något skepp, förresten.” 

”Lägg dig inte i sånt du inte begriper, pojk! Häll upp åt mig med, era fyllhundar!” Lasse Hass vinglade tillbaka till sin tunna. Hans son lutade sig mot disken och försökte stänga öronen för det druckna skrålet. Margaretas bild kom för honom, utan att han egentligen ville det. De hade inte råkats på många dagar. Han hade stått utanför hennes hus ett par kvällar och hoppats att hon skulle komma ut i ett ärende. En gång tyckte han att han skymtade henne genom en fönsteröppning. Han hade vinkat, men vågade inte ropa högt. Att knacka på och stiga in var inte att tänka på. Visserligen hade hennes föräldrar inte haft något emot att deras lilla dotter var lekkamrat med sonen till en simpel kramhandlare, men nu var Margareta giftasvuxen och hade en dygd att vaka över. Alltså var Hans inte längre välkommen i köpmannen Strobucks hus. Så länge Margareta hade nöje av hans sällskap, hade det inte spelat så stor roll vad hennes föräldrar tyckte. Hon såg till att de kunde ses utan att någon behövde få reda på det. Hans suckade för sig själv vid minnet av långa eftermiddagstimmar då de stulit sig undan utanför stadsmuren för att ligga i en skogsbacke och talas vid om allt och inget, mumsande på nyplockade bär under himlens ilande moln. På vintern brukade de kana på blankisen närmast strandkanten, skrattande och röda om näsorna av köld. Ibland hade han fått hålla henne i handen. Minnet av hur hennes hud kändes mot hans var så starkt och levande att han blev tvungen att sätta sig ner på en hög skinn och jämka skamkapseln till rätta mellan benen. Hur skulle han kunna vara utan henne hela livet? Om det nu var så att hon hade en annan kär. Eller också inte… Hon kanske bara var arg på honom fortfarande? Margareta kunde vara arg länge, men det hade alltid gått över. Hittills. 

”Hördu… du där…” När Hans såg vem det var som lutade sig in över disken, for han upp och tog ett steg bakåt. Gustav Eriksson nickade mot fadern och hans sällskap. 

”Har ni krog här?” 

”Det finns dricka för såna som är bjudna, ja.” Hans kunde inte lägga band på sin vrede och det måste ha hörts i hans röst. Gustav log urskuldande mot honom. 

”Gör det fortfarande ont i magen?” 

”Inte särskilt.” 

”Måns Gren vet inte hur hårt han slår. Jag har sagt åt honom att han kommer att råka i olycka för det. Jag får be om ursäkt på hans vägnar.” Hans stirrade på den unge ädlingen. Hade han hört rätt? Hade junker Gustav Eriksson av egen fri vilja letat rätt på Lasse Hass usla köpmannabod för att be hans son om ursäkt, till på köpet för något som han inte själv gjort? Medan Hans försökte komma på något att säga, såg sig Gustav omkring i boden med sakligt granskande min. Det som hans far hade till salu var inte mycket att titta på, det var Hans alltför väl medveten om; några pottor och krukor, en hög illaluktande, dåligt garvade hudar, fyrfat och trefötter i klumpigt smide, ett parti knivar med skeva, spruckna hornskaft. Enkla kramvaror som Lasse Hass kommit över för en billig penning på krokiga, ovissa vägar och som han försökte lura på sina kunder så dyrt som möjligt. 

”Går affärerna bra?” frågade Gustav. 

”Sådär tämligen.” 

”Och du ska ta över boden efter din far? Som det är brukligt.” 

Hans tvekade. Han hade märkligt nog inte kommit sig för med att fundera på den frågan, men nu när han fick anledning att göra det, var svaret med en gång givet. Aldrig att han ville bli stående bakom denna disk en dag längre än nödvändigt! Vad som helst vore bättre. Men det behövde ju inte Gustav få reda på. 

”Antar det”, svarade han. ”Det har inte sagts något annat, i varje fall.” Gustav nickade. 

”Det finns alltid plats på slottet för en rask dräng som du”, sade han. ”Om du skulle komma på andra tankar.” 

”Vad menar du att jag skulle göra på slottet?” Hans glodde omtumlad på Gustav som log obesvärat och ryckte på axlarna. 

”Det vet man inte så noga. Men är man väl innanför murarna, kan man komma långt. Om man sköter sig. Titta, har ni syltad ingefära!” 

Mycket riktigt, inklämd på disken bland några bunkar med obestämbart innehåll stod en liten skål med några godsaker. Det var bara det att de hade stått länge. Mycket länge. Men innan Hans hunnit varna honom hade Gustav redan stoppat en bit i munnen. Han tuggade och fick något inåtvänt i blicken, men lät bli att spotta ut, märkligt nog. 

”Nå, hur blir det?” frågade han medan han grimaserade som en som rensar tänderna från något kletigt. 

”Tack. Men jag har det bra här” svarade Hans, utan att egentligen tänka sig för. ”Far ska börja med egen fraktfart. När kriget tar slut.” Det där sista hade han inte tänkt säga, men det kändes nesligt att låta Gustav tro att han kom här och gjorde en utfattig småhandlares son en tjänst. 

”Kriget?” Gustav skrattade. ”Det har inte ens börjat än, tro mig. Om du ändrar dig om att ta tjänst på slottet är det bara att säga till. Hälsa från mig, Gustav Eriksson. Och släng den där satans ingefäran!” 

Kanske hade Hans Lasseson aldrig kommit iväg till slottet för att söka tjänst, om det inte hade varit för att det sinat i hans fars öltunna redan samma eftermiddag. Lasse Hass greps av vrede mot snyltgästerna som druckit honom torr och drev ut dem från boden under stort buller. När han arg och törstig återvände efter att ha jagat de sista halvvägs till Järntorget, upptäckte han att bodluckan hängde snett på sin trasiga stötta. Han satte igång att skälla på sin son som inte haft vett att laga den, och när Hans skyllde ifrån sig med att han haft bestyr i butiken och inte ens blivit ombedd att göra något åt saken, fick han sig ett par ordentliga kindpustar så att han blev sittande på sin ända i gatmodden. När nu Lasse Hass sett om sitt hus, eller åtminstone visat god vilja, gick han upp på sin kammare och sov. Hans son reste sig långsamt och torkade den värsta skiten av hosor och jacka. Sedan letade han rätt på ett gammalt rostigt besman och dängde till den ännu så länge osöndriga luckstöttan så att den brast och bodluckan föll igen med ett brak, som skulle ha väckt alla utom hans rusige far. Han slängde besmanet all världens väg och gick med bestämda steg längs Österlånggatan i riktning mot slottets murar som tornade upp sig höga och mörka framför honom och lika gärna kunde vara ett hot som ett löfte. 

OEBPS/images/cover.jpg


OEBPS/images/title.jpg


OEBPS/images/page07_01.jpg


