

[image: image1]


Detta är en provläsning från Norstedts


MARIA LANG

[image: image]

[image: image]


ISBN 978-91-1-305137-6
© Maria Lang och Norstedts 1950 & 2013
Norstedts, Stockholm
Omslag: Studio E
Omslagsillustration: Lucy Davey/The Artworks
E-boksproduktion Elib AB, 2013
www.norstedts.se

Norstedts ingår i Norstedts Förlagsgrupp AB, grundad 1823


PERSONERNA


	Torkel Alm
	civilingenjör, kemilärare, (44 år).


	Sören Hansson
	fil. dr, biologilärare, (38 år).


	Katrin Jeppson
	språklärarinna, (30 år).


	Bo Törnfelt
	gymnastikdirektör, (25 år).


	Lena Skager
	journalist i veckopressen, (22 år).


	Marja Kroog
	regissör, (22 år).


	Clas-Åke Leonard
	»konstnär», (23 år).


	Pierre Duval
	abiturient, (23 år).


	Gunnel Rosengren
	», (19 år).


	Karlsson
	skolvaktmästare.


	Einar Bure
	debuterande dramatiker.


	Puck Ekstedt
	bokens jag.


	Christer Wijk
	 


Första kapitlet

– som är en sorts prolog, vari ingenting
annat händer än att Puck gör sin något
nervösa entré på skådeplatsen. –

Fyra unga män med överlägsna miner och konstfullt handarbetade mössor granskade mig intresserat, och jag kände hur modet sjönk för varje steg, som jag på koketta men vingliga klackar tog över skolgårdens grus. Trots klackarna var jag huvudet kortare än de fyra ynglingarna, och det retade mig mycket eftersom jag i detta ögonblick livligare än någonsin åstundade att göra ett värdigt och imponerande intryck. Deras samtal avstannade, och åtta ögon brände mig i ryggen när jag gick uppför den breda trappan och nervöst tryckte på en smutsgul knapp i den tunga, mörka porten. Det dröjde en evighet innan den ena dörrhalvan långsamt började röra på sig, och under tiden hann jag höra den enstaviga kommentaren bakom mig: »Läckert!» Och då visste jag att pappa hade rätt och att jag skulle komma att definitivt misslyckas.

Vestibulen var stor, kall och dunkel, och jag undrade osäkert vad jag nu skulle ta mig till, då plötsligt en lucka öppnades i den vänstra väggen och ett par praktfulla mustascher stack ut.

– Vad befalls?

De svartgrå mustascherna visade sig höra samman med ett par lika buskiga och svartgrå ögonbryn och en respektinjagande stämma.

– Jag … jag …

– Vad söker hon?

Naturligtvis hade det nu varit på sin plats att meddela:

– Jag är den nya lärarinnan på gymnasiet. Det är meningen att jag ska ta hand om själva studentklassen.

Men i stället uttalade mina läppar den enda rediga tanke, som rymdes i mitt medvetande:

– Doktor Bure. Einar Bure – var finns han?

– Lärarrummet. En trappa. Rakt fram i korridoren. Ringer snart.

Det sista var fullständigt riktigt. Det ringde så att det genljöd i hela den ofantliga byggnaden. Okunnig som jag var om vad detta kunde innebära, vandrade jag långsamt uppför den ena av de två trappor, vilka i tre olika avsatser ledde upp till övervåningen. Men min okunnighet blev mycket snart skingrad. Med en hastighet, som föreföll mirakulös, fylldes korridorer och trappor av elever i alla storlekar och åldrar. Där jag stod och skräckslaget tryckte mig intill ledstången såg jag dem störta förbi mig; elvaårs grabbar, som krängde på sig kavajerna medan de tog tre trappsteg i taget, småtöser med flätorna dansande på ryggarna, långa killar med stora fötter och målbrottsröster och fnittrande klungor av tonårsflickor med armarna ömt slingrade om varandras liv. Och sist, som en något lugnare eftertropp, kom gymnasisterna med sina bokpackar. Jag betraktade med särskild uppmärksamhet alla, som var skrudade i de lustigt broderade abiturientmössorna. De två unga damerna i svepande, nylookiga kjolar och med stora tofsar i mössorna, hade tydligen lyckats knipa sig åtskilliga små och stora a:n i skrivningarna. Hörde de till mina blivande elever? Eller den yngling, som just passerade, med ett ytterst kusligt benrangel på sin svart-vita basker? »C på min fysik», stod det, och med ens måste jag le både åt gossen med den dåliga fysiken och åt min egen förskräckelse. Kanske skulle det hela inte bli så farligt i alla fall!

Andra våningen tycktes huvudsakligen bestå av en kolossal korridor med otaliga dörrar, men rakt framför trappavsatsen upptäckte jag en skylt med ordet »Lärarrum» och tog snabbt min tillflykt dit. Vad jag närmast kom in i var emellertid en rymlig tambur, som för ögonblicket myllrade av människor. Lärarkåren föreföll att ha minst lika brått att komma ut i vårsolen, som eleverna hade haft, och jag undrade om någon överhuvudtaget skulle ge sig tid att visa mig till rätta.

Plötsligt blev jag medveten om att det var en, som inte jäktade utan som i stället stod helt stilla och tycktes ha till sin uteslutande sysselsättning att betrakta mig. Det var en lång och kraftig karl i en synnerligen välsittande kanelbrun blazer men med ett ansikte så fult att det nästan gav mig en chock. Den breda näsan och de kraftiga käkarna förde liksom det korpsvarta håret och de vid näsroten sammanvuxna ögonbrynen tanken till primitivare åldrar och släkten. Munnen var oformligt stor, och läpparna såg egendomligt färglösa ut mot den mörkbruna hyn. Jag hade svårt att bedöma blicken i de djupt liggande ögonen. Var den sensuellt uppskattande, prövande, raljant – eller alla delarna? Eftersom han emellertid var den enda i den hastigt minskande skaran, som tog någon notis om mig, riktade jag min fråga till honom:

– Jag skulle träffa doktor Bure. Vet ni var jag ska få tag i honom?

Han bugade med en lustig min av resignation.

– Doktor Bure. Kunde jag inte tänka mig det! Aldrig får man behålla något vackert för sig själv.

Och i det han utan vidare tog mig om axlarna och förde mig in i det bredvidliggande stora kollegierummet ropade han:

– Einar! Om jag vore som du skulle jag slita mig ifrån den där betygsjournalen ett tag.

Einar reste sig leende från det avlånga bordet och kom med utsträckta händer fram mot oss.

– Puck, käraste! Är du redan här? Torkel, det här är min fästmö, den mångomtalade.

Och med en gest mot den långe tillfogade han:

– Ingenjör Torkel Alm, skolans främste kemilärare och din blivande granne.

Men jag hade inte längre något som helst intresse för Torkel Alm. Orden nästan snubblade ur mig:

– Eje, tror du att det här är riktigt förståndigt? Pappa påstår att jag absolut inte kommer att klara det. Har du tänkt på att jag aldrig har stått inför en klass? Och sex veckor före studentexamen …

Einars bruna ögon var trygga och varma, och med ens böjde han sig ner och kysste mig mitt för näsan på vår åskådare, som därvid lät höra en lätt melankolisk suck.

– Förståndigt är det kanske inte, men någon måste ju sitta i katedern tills lektor Stenlund kommer tillbaka – och det gör hon senast en vecka före examen, så den behöver du inte bekymra dig för. Rektor Oskarsson är förresten alldeles lycklig att jag har kunnat skaffa honom en vikarie; du kan verkligen inte vålla honom den besvikelsen att avvika innan du ens har börjat. För att nu inte tala om hur besviken jag skulle bli …

Inför detta sista argument kapitulerade jag naturligtvis och lät mig motståndslöst avföras till audiens hos rektor. Denne, som presiderade i ett stelt och brunbetsat rum, avslöjade sig som en silverhårig gammal herre med effektivt sätt och snälla ögon.

– Jaså, här har vi fröken Ekstedt. Vänligt av er att vilja hjälpa oss under lektor Stenlunds sjukdom. Det är minsann inte så lätt att få tag på vikarier nu för tiden … Aldrig undervisat förr? Åh, någon gång ska vara den första, och våra högsta ringar är inte svåra. Ni är ju nästan färdig licentiat i litteraturhistoria om jag är riktigt underrättad … Ja, det är bra. Doktor Bure installerar er väl både i Signe Stenlunds våning och här i skolan.

Han tryckte min hand och tillade med ett vackert leende:

– Fröken Ekstedt är ju dotter till professor Johannes Ekstedt? Det är en gammal matlagskamrat till mig, det. Han var road av hieroglyfer redan då. Jaja, han har gått långt sedan dess …

Jag kom ut från rektorsexpeditionen riktigt upplivad och fann Einar och Torkel Alm väntande på mig i lärarrummet.

– Det är Torkel, som har hand om nycklarna till din våning, förklarade Einar. Men dem är det nog bäst att vi tar ifrån honom om jag ska kunna sova lugnt i natt.

– Är han så svår? frågade jag med en nyfiken blick på det brunhyade, originella ansiktet. Då är det kanske farligt att bo vägg i vägg med honom?

– Nåja, vägg i vägg är det faktiskt inte, tröstade ingenjör Alm med ett maliciöst leende. Snarare golv mot tak. Fröken Ekstedt ska husera fem trappor upp, och jag finns ovanpå.

Einar stack sin arm under min.

– Det bästa av allt är att lägenheterna ligger inom själva skolkomplexet. Det finns några eftertraktade privatbostäder i båda flyglarna.

– Det är väl ett ganska ovanligt arrangemang? Behöver inte skolan alla rum i byggnaden för egen del? Jag trodde att det var en ryslig brist på klassrum här i Stockholm.

Torkel Alm nickade bekräftande.

– Det är det också. Men den här skolan är, som fröken Ekstedt kanske vet, ursprungligen en privatskola. När den övertogs av Stockholms stad och förvandlades till kommunalt läroverk vägrade det aktiebolag, som var ägare till fastigheten, att sälja våningarna i de båda flyglarna. Det har pågått process om den saken i flera år vid det här laget, men så länge hyresmarknaden är så trängd som den är just nu är det ingen, som får tillstånd att vräka några hyresgäster, och så länge bor vi alltså kvar, vi lyckliga som har kommit över lägenheter här.

Hans röst var djup och behaglig, och han talade på ett lustigt dialektalt sätt med ovanligt öppna a-ljud och ett mjukt sjungande tonfall, som gjorde att man gärna lyssnade till honom. Kanske var han inte heller riktigt så ful, som han hade verkat först; i varje fall var hans ögon under de mörka och kraftiga ögonbrynen egendomligt fängslande.

– Vi kan gå genom skolan, så får fröken Ekstedt en första överblick över den … Under förutsättning att ni inte är rädd för trappor?

Det sista beledsagades av en ironisk blick på de tunna mockaremmarna runt mina vrister, men jag bedyrade att jag älskade att gå i trappor.

– Man får så vackra ben av det.

Herrarna sade »hm», och vi började vår rundvandring. Först efteråt förstod jag vilka utmärkta ciceroner jag blivit begåvad med denna min första timme i Stockholms Stadsläroverk. Einar med sitt utpräglade sinne för ordning och klarhet och Torkel – för naturligtvis blev jag Torkel med honom innan vi hunnit till fjärde våningen – som i flera år bokstavligen hade bott i skolan, tävlade om att demonstrera och förklara.

I bottenvåningen låg, som jag redan visste, vaktmästarbostaden strax till vänster innanför entrén. På vänster hand fanns också, skild från vaktmästarens två rum genom en korridor, den stora gymnastiksalen, som tydligen var läroverkets modernaste lokal och alltså dess stolthet. Till höger om vestibulen återfanns, som en pendang till vaktmästarens lägenhet, ett par klassrum för de lägsta klasserna och på andra sidan korridoren den jättelika aulan. Gymnastiksalen och aulan gränsade alltså intill varandra, vilket enligt Torkel inte var så lyckligt när det pågick skrivningar i den ena salen och vilda tävlingar i den andra.

Från mitten av varje våning förde två stentrappor upp till nästa. Varje våning var sedan planerad enligt samma modell. På ömse sidor om en lång och bred, endast med elektricitet upplyst korridor, låg de stora och ljusa klassrummen, av vilka fem vette ut mot skolgården och Karlaplan medan fyra andra hade sina fönster åt gatan. Jag frågade om det inte var irriterande med trafiken, men Einar lugnade mig med att gatubullret i denna aristokratiska del av Östermalm är minimalt.

Det var alltså egentligen mycket lätt att orientera sig i den väldiga läroverksbyggnaden, och det gällde endast att leta reda på var de klasser huserade, som man själv tänkte hedra med sin närvaro. För min del tycktes det hela vara utomordentligt enkelt. Jag skulle bara undervisa i två högstaringar, och enligt gammal tradition hade avgångsklasserna sina rum i andra våningen, som annars egentligen upptogs av lärar- och expeditionslokaler.

– Fjärderingarna är väl de enda, som anses tystlåtna och hyfsade nog att få existera i närheten av De Höge, log Torkel sitt ironiska leende. Men du ska ändå inte tro att korridor numro två är den finaste i skolan. Nej då. Dit har vi ännu några trappor kvar.

Vi passerade tredje, fjärde och femte våningarna med sina rader av klassrum, och just när jag började känna mig alldeles matt i knävecken förkunnade Torkel att vi nu hade hunnit upp till hans domäner i sjätte korridoren. Einar suckade och sade att kemicum fick vara hur trevligt det ville, – han var i alla fall lycklig att han slapp förstöra hjärta och benmuskler genom en dylik alpbestigning varje dag. Men jag förstod Torkels förtjusning när jag hade fått ta mig en titt på de rymliga institutionslokalerna. Vi befann oss av allt att döma i det översta planet av huset, ty rummen här uppe hade jättelika fönster inte bara utmed ena långväggen utan också i en god del av det snedbyggda taket. Det var överväldigande ljust, luftigt och trivsamt. Här fanns teckningssal och handarbetsrum jämte biologi-, fysik- och kemiinstitutioner. Torkel lovade att demonstrera de sistnämnda lokalerna litet grundligare vid något annat tillfälle, och sedan han omsorgsfullt låst alla dörrar efter sig satte han kurs mot den långa korridorens ena ändpunkt.

– Nog skola för i dag, sade han med sin mjuka sjungning. Nu avträder vi från arbetsplatsen och blir privata tills nästa morgon gryr. Sesam öppna dig! Var så goda …

Det var verkligen ett trolleri. Den bastanta mur, som obönhörligt hade satt punkt för alla de övriga korridorerna, gav plötsligt vika, och vi kunde promenera ut från skolan på sex våningars höjd från marken. Den flera decimeter tjocka dörren gled ljudlöst igen bakom oss, och vi stod i en liten avlång hall med en trappbalkong strax till höger om oss.

– Vad gjorde du? flämtade jag vederbörligen imponerad. Tryckte du på en osynlig knapp, eller var det rena magien?

Torkel skrattade. Hans tänder var ojämna, men starka och vita; någonstans blänkte det av guld.

Så stack han handen i byxfickan och drog fram en nyckelknippa, som han med en artig bugning överräckte.

– En förtrollad nyckel! Jag har en, och du får en. För den händelse du inte vill gå den yttre vägen över skolgården utan trivs bättre med att spänsta i trapporna inomhus. Signe Stenlund har visst till och med en dubblettnyckel fast jag då aldrig har sett henne använda någon av dem. Det finns ju hiss på den här sidan muren, och hon föredrar att använda den. Men för mig, som mest vistas i översta korridoren, är det onekligen mycket bekvämt.

Han gjorde en rörelse mot den enda lägenhet, som tycktes ligga här uppe. »ALM» stod med kraftiga bokstäver på namnplåten. Därpå bugade han på nytt och satte nyckeln i låset:

– Och därmed överlämnar jag äntligen de ömma älskande åt sig själva. Jag behöver inte säga att jag lider avundsjukans kval …

Han var försvunnen, och jag blev fånigt stående och stirrade efter honom.

– Eje, började jag frågande, men det visade sig att Einar ville något helt annat än att diskutera Torkel Alm.

Vi vandrade så småningom ner för en spiraltrappa och hittade Signe Stenlunds våning. Den var i alla avseenden förtjusande med ett litet rart sovrum, ett stort och bokprytt vardagsrum och en ordentligt tilltagen matsal. Einar fick en attack av hjärtnupenhet och började tala om lägenheter och bröllop, och vi blev försenade med allting. Sent omsider hade vi i alla fall hämtat mina väskor på Centralen, ätit middag, packat upp och förberett mina lektioner för morgondagen. Trots det vackra vårvädret kunde vi inte motstå en brasa i den öppna spisen i vardagsrummet, och äntligen njöt vi helt och fullt av lyckan att få vara tillsammans.

Jag påstod att Eje blivit mager och blek, och han försäkrade att det berodde på att han hade längtat för mycket efter mig, men när han redogjorde för sin arbetsbörda tillät jag mig att betvivla hans försäkran. Att vara lärare med full tjänstgöring i ett svenskt läroverk och vid sidan därav segt och målmedvetet föra sin doktorsavhandling framåt kan ta musten ur vem som helst. Till råga på allt hade han den sista månaden kastat sig in på ännu ett företag, som absorberade en god del av hans tankar och förmodligen stal åtskilligt av hans nattsömn.

– Skratta inte åt mig, Puck, men jag skriver en teaterpjäs. En allvarlig och smått psykopatisk enaktare. Det är en idé, som jag har burit på länge, men det är inte så lätt att få den på papperet som jag trodde.

Han hade rest sig och vandrade ivrigt fram och tillbaka på den rosafärgade flossamattan. För första gången under dagens lopp tände han sin älskade pipa, och jag lutade mig tillbaka mot ottomanens kuddar och betraktade honom under förälskad tystnad. Naturligtvis var det tokigt. Han borde ägna alla sina krafter åt »Den heliga Birgittas uppenbarelser såsom källa till den politiska situationen i Sverige vid 1300-talets mitt», men det var nu en gång för alla karakteristiskt för min käre fästman att han hade svårt att riktigt trivas i den historiska vetenskapens alltför förtunnade luft. Var det inte detektivromaner, så var det tydligen modern dramatik …

– Du förstår att det är egentligen ett beställningsarbete. Gymnasieföreningen här i skolan skulle ha tag på en enaktare till sin vårfest. En bra och spelbar sak, som inte krävde för stora sceniska arrangemang och som hade en begränsad rolllista. Jag hjälpte dem att leta, men det var alldeles omöjligt att hitta något lämpligt. Och så lovade jag i ett svagt ögonblick att utforma den skiss jag hade i hjärnan. Jag vet inte riktigt vad jag ska kalla den ännu, men den handlar om två ungdomar … Puck, vad tittar du på?

– På dig, sade jag sanningsenligt. Du är verkligen mycket sevärd. Lång, manlig och allvarlig. Grann kropp. Brunt hår, som lockar sig vid tinningarna … Kom och lägg dig bredvid mig.

Einar knackade långsamt ut innehållet i pipan och rörde därpå om i brasan.

– Du låter som Torkel Alm när han får syn på något nytt föremål. Och du ser på mig ungefär lika glupskt som han gjorde på dig i dag.

– Jag undrade just vad det låg i de blickarna. Är han så primitiv och sensuell som han ser ut?

– Hur ska jag kunna veta det? Det enda jag kan intyga är att det är en intressant människa, som har rest mycket och är ofantligt all-round. Han är, som du hörde, kemisk ingenjör men har visst tjänstgjort som lärare i Sydamerika, och när han återvände till Sverige för några år sedan föredrog han av någon anledning att fortsätta på den banan.

Helt oförmedlat tillade han:

– Jag borde nog gå nu. Om jag inte gör det kommer jag att bli kvar här i natt, och det är väl knappast nyttigt för lärarkårens rykte. När allt kommer omkring ska vi vid terminens slut ha intyg om »hedrande vandel» av rektor Oskarsson.

– Så länge det är din fästmö du tillbringar natten med tycker jag att vandeln är helt victoriansk.

– Du har en egendomlig uppfattning om drottning Victoria, mumlade Einar, men han hade redan tagit av sig kavajen.

Klockan nio skulle jag ha mitt livs första lektion. Litteraturhistoria i R IV. Fjorton pojkar och fyra flickor – en liten trevlig klass, hade Einar sagt. Jag valde länge i garderoben, men solen strålade från en högblå himmel, och jag kände att jag behövde något som gav mig mod och tillförsikt, och så blev det den nya, en aning extravaganta vårdräkten i blekgrön gabardin och min allra mest kvinnliga spetsblus. Jag stod länge framför spegeln och försökte föreställa mig Puck Ekstedt i ett klassrum fullt med gymnasister. Men jag såg som vanligt alldeles för liten och obetydlig ut. En kortklippt, svartlockig flickunge med mörkblå, förskrämda ögon, hur skulle en sådan uppenbarelse ha någon som helst möjlighet att sätta sig i respekt?

Einar tyckte tydligen detsamma, där han mötte mig i andra våningens korridor. Efter ett ömt »Tack för i natt», som för en sekund fick mig att känna att ingenting i världen betydde något annat än hans närhet, granskade han mig bekymrat och tillfogade:

– Aldrig har man väl skådat något så barnsligt och ynkligt i en kateder. Att du är tjugufem år, stadigt förlovad och nästan licentiat syns tyvärr inte på dig.

– Jag känner mig som om jag hade deg i knäna. Hur ska det gå? Vad ska jag säga? Det här är värre än att tentera för Victor Svanberg …

– Hör på mig, Puck. Det bästa du kan göra är att vara dig själv. Precis sådan som du är. Du är ju inte rädd för människor annars.

Det ringde, och han förde mig med milt våld bort mot ett klassrum, från vilket hördes ett sorl av skratt och röster. Så stod jag helt plötsligt på en estrad bredvid katedern, och framför mig var det ett dimmigt hav av ansikten. Någonstans i fjärran talade Einar:

– Det här är fröken Ekstedt, som ska försöka se till att ni inte glömmer bort alla era kunskaper i litteraturhistoria under lektor Stenlunds sjukdom. Jag hoppas att ni ska komma bra överens. God morgon!

Jag var ensam med fjärde ringen real. De tycktes vänta på någonting, där de stod tysta och litet osäkra. En rund och rödblommig gosse med missklädsamma glasögon tog hastigt åt sig sin blick, som råkat snudda vid min, och stirrade därpå envist ner i golvet; och med ens förstod jag att många av dem var lika nervösa och olustiga som jag inför detta nya element i klassen.

– Sitt ner, för all del, uppmanade jag hastigt, och plötsligt talade jag till dem – helt andra saker än jag hade tänkt säga och utan att komma ihåg att detta var de ungdomar, som jag för en minut sedan varit livrädd för:

– Det är synd om er att få en ny lärare mitt uppe i slutspurten, och till på köpet en »lärare», som aldrig har undervisat förr. Men det enda, som är viktigt, är ju att ni klarar er examen, och om ni vill hjälpa mig och ärligt tala om för mig allt ni kan och inte kan, så ska jag försöka hjälpa er – och så går det kanske i alla fall.

En mörk yngling i fönsterraden såg ut som om han hade något på hjärtat, och då jag nickade åt honom sade han entusiastiskt:

– Det är en fin idé. Det där att vi får tala om vad vi inte kan, menar jag. Om var och en gör det får vi säkert lov att repetera hela kursen. Jag ska genast börja att bikta …

De andras blickar och instämmande attityder visade att den, som talade var både respekterad och populär. Själv blev jag omedelbart starkt fängslad både av den livliga rösten och det finskurna, känsliga ansiktet. Om jag föregående dag hade tänkt att Torkel Alm var en av de fulaste människor jag mött måste jag nu säga mig att denne skolgosse var en av de vackraste. Hans skönhetstyp var närmast latinsk. Slätt, svart hår, blåskiftande skäggbotten och ovala svartbruna ögon – allt föreföll en smula exotiskt och eggande i denna ursvenska miljö. Det livliga sättet att tala och de knappa men uttrycksfulla gesterna underströk intrycket av något främmande och ovanligt. För övrigt var han knappast längre någon »gosse». Säkert hörde han till de äldsta i klassen; minst tjugu år, gissade jag.

Men nu fick jag inte sitta och drömma inför ett vackert ansikte. Jag lovade att han skulle få bikta så många underlåtenhetssynder han ville, bara jag först fick företa ett litet upprop och börja på den svåra läxan att lära mig alla deras namn.

Marianne, Kerstin, Ulla och Britt-Marie – det verkade ju enkelt. Värre var det med pojkarna. Jag antecknade mig till minnes att den knubbige med glasögonen hette Bengt-Olof Andersson, och så var turen framme vid fönsterraden. Mina blickar drogs på nytt till det smala, mörka ansiktet och dröjde där med utpräglat välbehag.

– Pierre Duval.

– Jag kunde nästan tänka mig det. Är ni fransman?

– Min far är gascognare. Men min mor var svenska.

– Ni tycks tala svenska perfekt.

– Ja. Utom när jag blir upprörd, då låter jag som d’Artagnan.

Han log smittande, och i det ögonblicket påminde han verkligen om sin ryktbare landsman.

– Så där ja, Pierre. Nu kan ni bekänna vad det är ni inte kan.

– Stagnelius. Svaret kom blixtsnabbt. Och Karlfeldt. Och så den moderna litteraturen.

Det hördes indignerade rop från klassen.

– Ska han säga! Snälla fröken Ekstedt, tro honom inte. Han kan allt om allt modernt. Men tänk på oss, som ingenting vet om Vilgot Sjöman. Ock vi, som har fått professor Lindberg som censor …

Då timmen var slut hade vi, som Pierre förutsagt, kunnat konstatera att vi på fem veckor måste repetera varenda författare från Stiernhielm till femtiotalisterna men att vi i synnerhet behövde koncentrera oss på vårt eget århundrades litteratur, som lektor Stenlund inte riktigt hunnit med. Jag kom in i lärarrummet med kinderna glödande av entusiasm och spänning. Einar infångade mig genast och lotsade mig genom det långa rummet in i ett mindre och mera ombonat: lärarnas rökrum. Där inne blev jag föreställd för två kolleger och måste berätta om alla mina upplevelser.

– Jag tycker att du talar misstänkt mycket om Pierre Duval, sade Einar, men egentligen var han stolt och belåten, det såg jag på honom.

Katrin Jeppson blåste ut en perfekt rökring och nickade begrundande.

– Det är sexualkomponenten, som gör sig gällande. Och varför skulle den inte göra det i en skola likaväl som i livets andra sammanhang? Jag är också mycket tjusad av monsieur Duval.

Hon talade fort och en smula forcerat; över huvud fick jag den känslan att det var en kvinna, som man aldrig skulle kunna ha det lugnt och trivsamt tillsammans med. Förmodligen var hon omkring trettio år. Linjerna i hennes ansikte var mjuka och nästan barnsliga, men det utstrålade ändå på något underligt sätt kyla och hårdhet. Kanske berodde det på den irriterande omständigheten att hon plockat bort varje strå av sina naturliga ögonbryn och målat dit ett par andra, trådsmala betydligt högre upp än naturen haft för avsikt att placera dem. Ögonen var blekblå, och håret, som hon bar i en raffinerad krans högt uppe på hjässan, så blont att det nästan var vitt. Hennes dräkt var mörkblå och strikt skräddarsydd, och kjolen, vars längd inte riktigt skulle ha tillfredsställt herr Dior, blottade ett par fulländat vackra ben. Katrin Jeppson var alldeles bestämt en ganska säregen, och inte alltigenom sympatisk person.

Fjärde man i rökrummet gjorde ett betydligt mer ordinärt intryck. Sören Hansson var mager och färglös med stripigt ljusbrunt hår, som låg i en korrekt mittbena, och smala guldkantade glasögon, vilka tycktes framhäva försiktigheten i hans sätt att vara. Han bar doktorsring, och jag kunde förstå att han undervisade i biologi.

Nu gjorde han en stillsam invändning mot Katrin Jeppsons påstående nyss.

– Jag tror inte man behöver anstränga sig att förklara fröken Ekstedts svaghet för Pierre. Vi är väl alla överens om att han är skolans både bästa och trevligaste lärjunge. Det blir tomt efter honom när han slutar …

Katrin fimpade sin cigarrett och beredde sig att gå till nästa lektion.

– Visst, käre Sören. Det är höjt över varje tvivel att jag aldrig får en sådan elev i franska mer … Kom nu, mina vänner, det har ringt andra gången.

Dagen gick blixtsnabbt. Eftersom jag upprätthöll någon sorts deltjänst undervisade jag förutom i fjärde realringen endast i motsvarande latinavdelning. Det var en klass, som övervägande bestod av flickor, och de verkade lika bussiga och spontana som realarna. Jag insåg att jag skulle komma att trivas utomordentligt med mitt vikariat, och på kvällen när jag halvlåg på min ottoman och pluggade Schücks litteraturhistoria så som jag aldrig läst inför en tentamen avbröt jag mig en sekund i »Herkules arla stod upp en morgon i första sin ungdom» och sade triumferande:

– Och pappa, som förutspådde att det skulle bli katastrof!

Einar, som var mitt inne i andra scenen av det, som nyss hade döpts till »Giv mig din ungdom», såg härvid frånvarande upp från sitt manus och uttalade med vänlig stämma de tröstande orden:

– Det är inte för sent än, min älskling. Du har faktiskt fem veckor kvar …

OPS/images/cover.jpg
SSSSSSSSS


OPS/images/title.jpg
Farligt att fortara


OPS/images/pub.jpg


