

 [image: cover]

Detta är en provläsning från Wahlström & Widstrand

Jonas Karlsson

Spelreglerna

Noveller

WAHLSTRÖM & WIDSTRAND

Utgången

Ridån går upp och du är skådespelare. Du har huvudrollen i en fransk komedi från sjuttonhundratrettiotalet och har puffbyxor och paljettskor. Du och din medspelare står mitt på scenen vid en plywoodkonstruktion, täckt med ljusblått fallskärmssiden. Hon har en solfjäder i handen. Du har en liten träflöjt. Ouvertyren har precis tystnat. Det är nu det börjar. Din kollega tittar på dig. Det är din tur. Du ska säga din replik som rimmar på hennes. Framför dig sitter hundratals förväntansfulla åskådare. Det blir knäpptyst och du har ingen aning om vad du ska göra.

Flöjten blir hal i dina svettiga händer. Kan du verkligen spela flöjt? Du vandrar med fingrarna över hålen och låter den nudda läpparna. Hur hamnade du här och varför har du inte övat på din roll? Varför har du inte förberett dig? Du ska säga någonting roligt nu, det känns så i rummet. Du har en rolig replik. Du kan känna deras förväntan. Flera i publiken kan den säkert utantill. Och vill få höra den snart.

Din skådespelarkollega ser på dig och undrar varför det dröjer. Du skuttar till. Byter fot, sådär som du har sett gycklare göra i gamla filmer, mest för att vinna lite tid, men snart är du tillbaka i samma läge igen. Du får ljumma reaktioner på ditt spexiga tilltag. Förmodligen vet publiken att det inte är så den här pjäsen börjar. Dom skulle genomskåda dig så fort du öppnade munnen. Och hur skulle du kunna improvisera en sjuttonhundratalshistoria? På vers? Kanske tycker dom att det är löjligt av dig att tramsa med materialet? Föraktar dom sådant?

Fonden och sidorna är täckta av tunga mörkröda draperier. I ansiktshöjd, längst bak är ett vattenfall målat. Skådespelarkollegan börjar få ett alltmer desperat uttryck i ansiktet. Du tar din flöjt och går med sirliga steg mot sammeten på ena kortsidan av scenen för att om möjligt fly ut den vägen. Det liknar en sorts pantomim. Det får någon enstaka att fnissa till i publiken. Kanske kan någon tro att det är den spännande inledningen? Huvudrollen smyger … Eller i alla fall någon sorts skämtsam nytolkning? Du är nära draperiet nu.

Du ska precis gå av scenen och fly härifrån för att aldrig komma tillbaka när du drar draperiet åt sidan och upptäcker att golvet slutar ungefär en decimeter ut i luften. Därefter öppnar sig en avgrund. Du får hålla dig i tyget för att inte få svindel. En fågel passerar dig i huvudhöjd. Nedanför ett par tunna moln. Du backar in på scenen av bara farten. Din medspelare ler och skakar på huvudet. Nu märker du hur scengolvet svajar lätt i vinden. Ni är mycket högt upp. Hela bygget hänger på något vis i luften.

Du rusar över till andra sidan. Samma sak där. En kraftig vindpust slår mot ditt ansikte när du gläntar på tyget. Du känner en lätt yrsel. Är det ont om syre på den här höjden? Du rör dig långsamt över scenen igen. Ingen fnissar längre. Tvärtom. Dammet i luften lägger sig långsamt. Den mjuka stillheten hos en uppmärksam publik har förbytts i absolut kritisk tystnad. Du hör någon enstaka skruva på sig. Är det så tydligt att du bara vill därifrån? Känner dom sig lurade? Någon säger någonting men du hinner inte uppfatta vad. Du ler mot folket och viskar »Är vi på ett luftskepp?« till din skådespelarkollega. Hon skakar på huvudet. Nu ropar någon i publiken och vill att ni ska börja. Kollegan tittar strängt på dig.

»Då måste det finnas en trappa?« viskar du men publiken börjar bli högljudd. Dom visslar. Du backar långsamt steg för steg och sträcker foten baklänges ut under det tunga tyget. Vattenfallet i fonden blir skrynkligt. Det är likadant. Golvet slutar precis där bakom. Du kan känna hur kallt det drar om ankeln.

Framför dig i salongen börjar det bli oroligt. Det är ingen som tror på dig längre. En man reser sig upp och skriker att han vill ha pengarna tillbaka. Kollegan nickar åt publiken och du smyger dig fram till henne igen.

»Var finns trappan?« viskar du med sned mun men får inget svar.

Vissa i publiken har rest sig nu. Dom pekar mot dig och hytter med näven. Du gör ett sista försök med en hastig gest men pantomimen är redan genomskådad. Hela publiken buar och skriker. Plötsligt träffas du av ett hårt föremål i pannan. Det svider till och snart känner du hur det rinner en tunn strimma blod ner mot ena ögonbrynet. Du backar ett par steg, håller upp den lilla löjliga flöjten som skydd och ropar igen:

»Var är trappan?«

Då ser du, genom det vilda publikhavet, ett äldre par som rest sig upp och tagit på sig kapporna. Dom spottar och svär och är på väg att lämna salongen och plötsligt inser du att enda vägen ut är genom åskådarmassan.

Återigen träffas du av någonting hårt. Den här gången i axeln. Du sträcker dig efter din medspelare, men just då sjunker hon ihop. Du ser att det vassa, knivliknande föremålet har träffat henne olyckligt mitt i bröstet och du vet att det indirekt är ditt fel eftersom du inte lärde dig dina repliker och inte vet vilken pjäs ni spelar och har förstört alltihop genom att låtsas.

Kollegan faller livlös till golvet.

Vissa av sakerna som kastas mot dig träffar plywoodkonstruktionen, studsar mot scengolvet och rullar vidare under draperiet, där dom ljudlöst faller över kanten.

Folk är som galna nu. Några är på väg upp på scenen men du beslutar dig för att springa rakt mot dem. Förvirrade av den oväntade rörelsen hinner dom aldrig få något riktigt grepp om dig och du halkar mellan dem, ner på det hårda parkettgolvet. Reser dig och tar sikte på dörren i bakre änden av salongen, tvärs igenom publiken.

Där mitt i folkmassan är du skyddad för en stund och genom att bara följa strömmen når du snabbare än du anat utgången längst bak. Alla trängs och knuffas i den smala spiraltrappan. Till att börja med rör ni er ganska fort runt, runt nedåt. Efterhand bildas två någorlunda ordnade led. Du i det inre ledet med brantast lutning. Det går långsammare och långsammare. Ibland får ni lov att stanna helt. En kort stund känner du dig som en i mängden men snart kommer du att tänka på dina kläder. Du hasar ner dom avslöjande puffbyxorna medan du färdas nedåt, sparkar ut dom mellan två trappsteg, och ser hur dom singlar genom luften på utsidan av spiraltrappan. Du märker snart hur det drar kallt från vinden mot den bara huden.

Det gör inget. Ingen hann se någonting.

Det yttre och inre ledet rör sig i olika hastigheter vilket gör att du hela tiden har olika människor vid din sida. Vid ett tillfälle stannar båda emellertid samtidigt. Ni blir stående så en stund. Ingen vet varför.

»Det var väl själva fan …« säger mannen bredvid dig och sträcker sig ut för att eventuellt kunna se vad som orsakat stoppet längre ner i trappan. Du tänker att du borde svara något, nu när ni står så nära varandra, men kan inte komma på något riktigt passande.

»Först den där djävla skitteatern …« fortsätter han och tittar på dig, » … och så nu det här.«

Du försöker dig på något slags uttryck av allmänt medhåll. Utan att för den skull påstå något. När ni har stått så en stund tittar han ner på dina ben.

»Varför har du inga brallor?« undrar han.

Du tittar ner på kalsongerna och dina bleka ben som är nerstoppade i ett par paljettskor. Fan då. Dom hade du glömt. Du ska precis titta upp och möta hans blick när kön i det yttre ledet plötsligt börjar röra sig framåt igen. Mannen bredvid dig måste följa med för att inte komma efter. Du hör honom dividera längre ner med någon som tydligen trängt sig ur det inre ledet till det yttre, snabbare.

Du sparkar av dig skorna och låter dom falla. Hör hur en av dom slår i stålet någonstans längre ner. Du vänder dig kort och sneglar på damen bakom dig som inte verkar ha märkt någonting. Hon är fullt upptagen med att irriterat konstatera att det yttre ledet i maklig takt fortsätter att gå om henne. Det kalla stålet är hårt mot dina nakna fotsulor. Här och där känns det nästan lite vasst, som om trappan inte var ordentligt slipad och rensad från grader.

Det tar stopp igen och nu hamnar du bredvid en flicka. Hon tittar till på dig och höjer på ögonbrynen.

»Hej«, säger hon nästan lite överraskat.

»Hej«, svarar du och försöker se neutral ut. Hon ser på dig och du anar vad som komma skall.

»Jag känner igen dig«, säger hon efter en stund.

»Nej«, säger du.

»Jo«, säger hon. »Visst har vi setts förut?«

Du försöker se ut som om du funderar på frågan och lyckligtvis rör sig för en gångs skull det inre ledet lite snabbare och hon hamnar snett bakom dig.

Efter några steg stannar det igen. Och du hör flickan ropa efter dig några meter upp i trappan.

»Du, var är det vi har setts?«

Du bestämmer dig för att inte lyssna på henne och istället hoppas på att det inre ledet ska fortsätta att röra sig, men nu är det totalstopp. Ingen kommer någonstans.

»Du!« ropar flickan där uppifrån. »Hallå?«

Efter en stund knackar kvinnan bakom dig på din axel – hon som mest var upptagen av det andra ledet, nu har hon tydligen fått annat att tänka på.

»Hörru«, säger hon. »Det är nån som vill dig nåt.«

Du blir tvungen att vända dig om.

»Mig?« säger du och kan inte låta bli att se flickan där uppe som vinkar till dig. Hon är precis på gränsen till att bli skymd bakom kurvan ovanför. Ett steg till och hon hade inte kunnat se dig. Nu står hon nerböjd för att möta din blick.

»Du«, ropar hon. »Var har vi setts nånstans?«

Du slår ut med armarna och skakar på huvudet. Äntligen rör sig ditt led igen. Flickan kommer på efterkälken och kan inte se dig längre.

Du böjer dig ut för att se hur långt det är kvar men trappan viker liksom lite inåt och fortsätter tillsynes i all oändlighet. Hela vägen ner är det tjockt med folk i dubbla rader. Inte visste du att teatern rymde såhär många människor, men det är klart med balkonger och allt – och så ska alla ner i samma smala spiraltrappa. Det är klart att det blir stockning.

Nu är det innerledet som går fortast. Du tycker dig känna igen mannen som bytte fil till ytterledet lite längre ner. Nu ångrar han sig nog. Du får en plötslig lust att kommentera det men hinner precis hejda dig när du kommer på att det vore dumt att väcka uppmärksamhet. Flickan är långt ovanför dig nu men kvinnan bakom är kvar. När du vänder dig om lite kort märker du att hon stirrar på dig. Hur länge har hon gjort det? Fortsätter hon stirra även nu när du tittar framåt?

»Varför har du sår i pannan?« hörs hon fråga alldeles lugnt, tätt intill ditt huvud.

Först säger du ingenting. Sen svarar du, utan att vända dig om, i alldeles vardaglig ton, som om hon inte hade med det att göra.

»Jag slog i nåt på vägen ut.«

Du är ganska nöjd med ditt svar. Du fick till den där arga men behärskade och lätt förorättade tonen som om du, precis som alla andra, har det ganska jobbigt här i världen. Ändå kan du känna hennes skepsis i tystnaden som följer.

»Nä nä«, säger hon efter en stund. »Det ser ut som om du har fått någonting kastat på dig.«

»Jaså«, säger du och hör att det låter ansträngt.

Du tittar ner över kanten igen för att se om det möjligtvis blivit någon fart på kön men alla verkar stå alldeles stilla. Till din fasa får du istället syn på puffbyxorna som färdas uppåt via ivriga händer. Dom måste ha blåst in längre ner eller så har någon sträckt ut sin hand och fångat dem. Nu rör dom sig långsamt upp över huvudet på folk som river revor och skickar dom vidare. Som om dom stagedivade sin väg uppför spiraltrappan. Alla som får en hand på dom sliter och drar i tyget. När dom kommer nära kan du se att dom är alldeles trasiga. Mannen framför dig river ett stort hål i grenen och passar dom bakåt till dig, som bara skickar dom vidare utan att åsamka någon ytterligare skada.

»Varför rev inte du någonting?« hörs den irriterande tanten bakom dig.

Du låtsas inte om henne. Nu rör sig i alla fall ledet igen. Ett steg ner ungefär var tionde sekund. Den långsamma men jämna rörelsen verkar lugna tanten för hon säger ingenting på ett bra tag. Irritationen tar fart i ytterledet nu. Du är snart uppe jämsides med mannen som trängde sig. Han har verkligen förlorat på sitt filbyte och gör ingen hemlighet av det. Du hör några mumla om det. Dom tycker det är rätt åt honom.

»Där är ju du utan brallor«, ropar plötsligt en välbekant röst.

När du vänder dig nedåt ser du mannen i ytterledet kika upp genom stålkonstruktionen. Därifrån kan han tydligt se dig i bara kalsonger.

»Fryser du inte?«

Flera runtomkring honom böjer bak nacken och tittar uppåt.

»Hörru! Varför har du inga brallor på dig?« ropar någon.

Du svarar inte. Det är din ensak om du vill gå utan byxor. Dom avslöjande skorna är borta och överdelen kan passera som vilken omodern kråsskjorta som helst. Du sträcker på halsen och låter dom hålla på där nere.

Plötsligt känner du hur det kittlar under foten. Det är någon som sträcker upp handen och killar dig under fötterna.

»Lägg av«, får du instinktivt ur dig.

De där nere skrattar.

»Är det inte kallt om tårna?« ropar någon.

»Han har ett sår i pannan också!« hörs det plötsligt, högt och ljudligt, alldeles bakom dig. Det är tanten som böjt sig ut och ropar nedåt. »Och så rev han ingenting på puffbyxorna!«

»Varför rev du ingenting på puffbyxorna?« ropar gänget där nerifrån.

Du svarar inte. Och antagligen är dom tillräckligt roade av dina nakna fötter för att inte bry sig om vad tanten pratar om. Dom nyper dig och skrattar. Du rycker undan fötterna så gott det går. Hoppar från fot till fot. Du råkar klämma ett finger när du står på ett ben. Fingrets ägare skriker till.

»Oj, förlåt«, slinker det ur dig.

»Hörru!« ropar han som blev klämd. »Varför rev du inte?«

Men nu går dom igen där nere. Båda leden. Så småningom får ni här uppe också ta ett par steg nedåt. Det är lustigt hur alla trakasserier avtar så fort leden sätts i rörelse. Så fort ni färdas nedåt igen är det som om ingenting hade hänt. När ni stannar igen hör du hur tanten bakom dig suckar.

Efter en stund böjer hon sig fram och väser:

»Såret i pannan … Inga skor … Rev inte i puffbyxorna … Jag vet nog vem du är.«

Du vänder dig hastigt om. Inser att det inte är någon idé att spela oskyldig. Istället ser du henne rakt i ögonen. Som om du erkände allt och bad om nåd. Som om du vädjade till henne. Det gör henne en smula ställd.

»Men lugna ner dig«, viskar hon irriterat efter en stund. »Jag ska inte skvallra.«

Du ger ifrån dig en djup suck av lättnad. Tittar på henne med tacksam blick. Du nästan knäpper dina händer och gör en antydan till bugning. Väl medveten om att du överdriver. Kanske för att du verkligen vill markera för den här kvinnan vilken makt hon har. Så att hon verkligen ska förstå att du lagt ditt öde i hennes händer. Du ler. Du måste komma ihåg att le nu.

Till en början ser hon ganska nöjd ut, men så småningom kommer tristessen över henne. Hon inser att hon lovat bort någonting spännande. En vetskap som kunde gett henne alla möjliga fördelar. Hon vill försäkra sig om att få ut mesta möjliga av situationen.

»Men då får du se till att sköta dig«, säger hon och puffar till dig lite i ryggslutet.

Du nickar så ivrigt du kan. Sträcker på ryggen och ställer dig ordentligt. Det verkar lugna henne för stunden.

Leden rör sig långsamt nu. Folk börjar bli varma och trötta. Du kan känna hur förbittringen växer för varje sekund som går. Även tanten bakom dig suckar och stönar högljutt.

»Rör på dig då«, säger hon plötsligt.

Och du känner en lätt men tydlig spark på ena vaden. Du låtsas inte om någonting. Det var inte så hårt. Du går så långt ut på steget som du kan utan att stöta i den framför. Tanten bakom vill antagligen ha ner dig ett steg till för tjejen framför ser ut att vara på väg vidare men än så länge har hon en fot kvar. Du kan inte stiga ner ännu utan att stöta i henne. Du måste avvakta.

»Men gå då«, säger tanten och svingar sin fot.

Nästa spark är hårdare. Det riktigt bränner till i vadmuskeln och du grinar illa en lång stund men försöker att inte avslöja någon smärta i kroppen, som går att avläsa bakåt. Hon måste ha boots eller högklackat på sig. Det känns som en vass spets. Kanske har hon någon sorts stålhätta? Du hör hur tanten stönar och trampar på stället.

Det kommer ännu en spark, ganska långt ner på hälsenan och nu är det mannen bredvid dig, i ytterledet som reagerar.

»Va fan … Sparkar du på honom?« säger han.

Lyckligtvis svarar inte tanten och när mannen vänder sig till dig skakar du bara på huvudet och lyckas se oförstående ut. Mannens reaktion får tanten bakom att lugna sig en smula och dessutom får ni alla ta ett par, tre steg nedåt men sedan är det stopp igen. Det är fullproppat med stillastående människor hela vägen ner, så långt man kan se. Antagligen har kvinnan bakom gjort samma iakttagelse för nu suckar hon igen och liksom utan att tänka på det, mera som en invand reflex sparkar hon till dig igen. Du är tvungen att utstöta ett litet ljud för det här är fjärde gången hon träffar ungefär samma ställe strax nedanför knävecket.

»Jomen, du sparkade ju honom. Jag såg nog!« säger mannen i ytterledet, som nu hamnat lite snett bakom dig, mer i jämnhöjd med tanten.

»Han är inte bättre värd«, säger hon.

Men mannen låter upprörd. Det är tydligt att han inte tänker bortse från det här tilltaget.

»Man sparkar väl inte en oskyldig människa?« säger han.

Du hör tanten fnysa och hoppas att det ska räcka så. Att ni snart får röra på er allihop. Att hela saken ska glömmas bort, men till din fasa hör du henne svara.

»Han är nog inte så oskyldig som han ser ut.«

»Det var inte så farligt«, säger du och ställer dig vänd mot dom båda, men tanten verkar ha tappat tålamodet alldeles för hon sparkar till dig rätt på smalbenet den här gången, uppe, alldeles under knät.

»Du håller mun«, fräser hon.

»Nä nu … « säger mannen bredvid och rycker tag i hennes arm.

Det är trångt i trappan, svårt att komma runt med en rörelse men han håller hennes handled i ett stadigt grepp och vrider henne från dig för att förhindra ytterligare sparkar. Hon flämtar och skriker. Flera framför dig vänder sig om och undrar vad som händer. Du vänder dig också och försöker få tyst på tanten.

»Det är ju han … « ropar hon nu rakt ut och pekar på dig.

Du vet inte vad du ska göra. Hålla för hennes mun? Slå henne medvetslös? Be på dina bara knän? Men innan du hinner göra någonting har hon redan sagt det.

Hon skriker högt. Så att alla hör:

»Skådespelaren!«

Tiden stannar för ett ögonblick. Allting blir stilla. Du stirrar henne rakt i ögonen. Hon stirrar tillbaka, som om det plötsligt gick upp för henne vad hon har gjort. Mannen släpper hennes handled. Alla i närheten vänder sig om och ser på dig. På dina bara ben. Din kråsskjorta. Ditt bekanta ansikte med såret i pannan. Dom vet att det är sant. Dom förstår att tanten har rätt. Det är alldeles tyst.

Bara den svala vinden hörs i luften.

Till att börja med är det som om ingen riktigt vet vad dom ska göra. Sen kommer dom allihop på en gång, i den sortens samarbete som bara en gemensam fiende kan frambringa. En välsynkad bukett av händer lyfter dig upp i luften. En djurisk kraft häver dig över kanten och nyper bort dina fingrar från räcket när du parodiskt nog försöker få fäste kring en bit av det glatta stålet.

Du far genom luften nedåt. Vinddraget trycker ut dina anletsdrag. Du känner hur det stramar i kinder och panna. Först är det bara du ensam som cyklar med benen och flaxar med armarna men snart kommer kollegan från scenen fallande bredvid dig. Hon har kniven i bröstet och solfjädern i handen. Ni störtar ner som pilar bredvid varandra och du skulle vilja rynka på ögonbrynen men hastigheten tillåter dig bara det här enda uppspärrade ansiktsuttrycket.

»Hur kan du vara här?« ropar du till henne.

Hon vänder sig mot dig. Vinden trycker en hårslinga över hennes haka och bak över kinden. Hon blinkar några gånger.

»Det är ju teater«, ropar hon tillbaka.

Tanten som stod bakom dig i trappan kommer farande upp i jämnhöjd med er. Ni ligger på rad i luften som fallskärmshoppare i formation.

»Det går ju bra det här«, viskar hon i förtrolig ton.

Din kollega nickar stort och ser lycklig ut. Hon vidgar näsborrarna och suger in den friska vinden som pressar era kläder mot kroppen.

»Är det inte härligt med teater?«

Hon fäller ut sin solfjäder som genast fångas av vinden. Dom båda omfamnar varandra och blir till en klump. Med sin gemensamma tyngd faller dom snabbare än du. Försvinner bort i oändligheten. Till slut är dom bara som en punkt på ett papper. Eller ett litet hål i allt det vita.

Tidigare utgivna e-böcker av Jonas Karlsson

Det andra målet

Den perfekte vännen

Spelreglerna

 E-bok 1.1 ISBN 978-91-43-51264-9

ISBN Tryckt utgåva 978-91-46-22111-1

COPYRIGHT © Jonas Karlsson 2011

WAHLSTRÖM & WIDSTRAND

WWW.WWD.SE

OEBPS/images/cover_page.jpg
2,
»,_u t Q-:

-AJDOH . _‘*Spclreglarna. Fakiran, fs:‘ , HOGLA-
onrmeN\e A PP e m -FfsyiNg,
siielgstiaq Spelreglerna,
,ne1uiANed fakturan,
~-mneqql
161 sloyl xib
A im

-9v1 qollo1d

Appen -
dix, Lycka for

mig, EARIN,
KARLSSON | =< v

-9q .nolnoe senten, Spe-

seninvdlep geldvning,
\MIN2AI00H SPEI.REGI.ERNA HOGLASNIN-
-vpuH. ¢ O NOVELLER G2 .Huv-
- 2 b wu u d s -
nods & %%,ahen

- u L d d v

[4 2 N 1 N s v 1 2 o H

WAHLSTROM & WIDSTRAND

