

[image: image]


Detta är ett läsprov från Bonnier Carlsen.

 

Blenda drömmer om att vara i fokus, LSD skriver självmordsbrev och Penny har för länge sedan glömt bort vem hon är. Tillsammans bildar de en perfekt treenighet. En enighet som ska ta över Ängholmsskolan och göra den till en bättre plats. Och till sin hjälp tar de Adolf Hitler: "Om en sådan tönt lyckades skapa ett helt nytt rike borde vi åtminstone lyckas ta över klassen.”


[image: image]

BONNIER
CARLSEN


Kapitel 1

Det är skit.

I samma sekund som sömnen glider undan minns Blenda var hon är. Oron svider till, skapar ett lätt illamående som hon snabbt tvingar tillbaka ner i halsen.

Allt är skit.

Hon vänder sig om och känner hur något kallt pressar sig genom huden. Det är en flygplansvinge. Den vassa stålkanten trycker mot hennes underarm och lämnar ett blodrött streck efter sig. Med en irriterad rörelse knuffar hon modellplanet ur sängen och hör det hårda metalliska ljudet när den landar på golvet. Kanske gick det sönder. I så fall är det inte mer än rätt, för varför ska hon behöva ha Bastians leksaker i sin säng? Varför ska hon behöva dela sitt rum med honom?

Hon svingar benen över sängkanten och känner ena foten nudda planet. Ingenting har hänt. Där, bland staplar av ouppackade flyttkartonger, ligger det lilla leksaksplanet utan en skråma. Men det är inte så stabilt som det ser ut, ett lätt tryck skulle omedelbart krossa den långa vingen. Blenda pressar lite hårdare och märker hur metallen böjer sig inför tyngden. Hon är en gigantisk jätte som har stigit ner på den här lilla jorden, hon kan göra precis vad hon vill. Långsamt sätter hon ner hälen och just då hörs tjutet. Förtjust och sprittande av glädje. Det kommer från köket, Bastian pratar högljutt med mamma och enstaka fraser letar sig in. Bastian som försöker få ta med sig sina modellplan till den nya skolan och mamma som bestämt säger nej.

Med en suck flyttar Blenda undan foten. Hon kan inte förstöra det. Han förtjänar det inte. Men han borde inte låta så förväntansfull. Han borde vara rädd.

Livrädd.

Hon reser sig upp och möter i samma sekund sin egen blick. I spegeln som hänger på en av garderobsdörrarna ser hon sitt halvlånga orangeröda hår, den mjuka näsan och den smala, kantiga hakan. Det är inget vackert med det här ansiktet, men det finns något annat. Ögonen. Hon har ärvt sin pappas gröna ögon. Direkt efter gymnasiet reste han till Rio de Janeiro och han sade att i det ögonblick som han kom fram färgades hans ögon i exakt samma nyans som Rios hav. Smaragdgrönt och lent, alltid varmt och alltid redo för stora äventyr. Han brukade stryka Blenda över pannan och säga att hon hade en del av det äventyret i sig. Att hon är gjord för att simma med de farligaste hajarna och dansa på de högsta bergen. Men nu var det länge sedan pappa rörde vid hennes panna och berättade sina historier. Det var innan han lämnade dem. Innan han packade sin väska och klev ombord på planet till London.

Blenda vänder sig snabbt bort från spegeln och ägnar några minuter åt att leta igenom flyttkartongerna efter en behå, men när hon inte hittar någon drar hon istället på sig en enkel vit T-shirt. Något annat behövs inte. Hennes bröst är ändå så små att de inte ens syns.

Det tar mindre än tio minuter att åka bil till lågstadieskolan där Bastian ska börja och därifrån är det bara några minuters promenad till högstadieskolan, det har Blenda kollat på nätet. Utanför bilrutan ser hon staden forsa förbi. Ett grådaskigt myller av bilar, bussar, cyklister och barnvagnar. Mamma tar sig otåligt genom morgonrusningen och pratar med lite för glad röst om hur spännande det är att få en omstart på sitt liv. Och Blenda tänker att det är lätt för henne att säga. Det är inte hon som ska börja en ny skola mitt i terminen. Det värsta som kan hända henne är att någon kommer in på biblioteket och frågar efter boktips och hon råkar rekommendera något som inte passar. Och Bastian verkar inte alls förstå att det borde vara de två mot mamma, istället utstrålar hela han samma ivriga entusiasm.

Munnen rör sig snabbt, han säger att han hoppas att han hamnar i en rolig klass, och trots att han bara är nio år och trots att det ljusa håret lockar sig så sorglöst i hans nacke, är ögonen så vuxna. En mjuk mildhet strålar från dem, får honom att se ut som en gammal farbror. En sådan där som sitter på en parkbänk och matar änder. Eller ett nyfött spädbarn. Blenda vet att han inte behöver oroa sig. Honom kommer ingen spotta efter eller trycka upp mot en hård vägg. För Bastian är typen som så fort han kliver in i ett rum genast får hundra vänner. Själv är hon typen som genast får hundra ovänner. Hon önskar att hon kunde säga att det är för att hon inte bryr sig om så ytliga saker som att vara populär, men det stämmer inte. Hon har försökt allt, ändå är det alltid hon som står kvar sist på idrotten.

Blenda låter det kalla fönsterglaset svalka pannan. Kanske kan det bli annorlunda den här gången. Om hon bara ler. Om hon bara får dem att förstå att hon går att älska.

Den väldiga skolbyggnaden har en gång i tiden varit vacker, det syns. Två flyglar med pampiga fönster som binds samman av en lägre huskropp. Men det var länge sedan, nu är den trött och nedsliten och på några ställen har putsen fallit av och blottar det nakna teglet. Blenda vinkar hejdå till mamma och Bastian och drar in händerna under den tunna anoraken. Hon hittade inte sin egen jacka och fick ta mammas gamla. Den är ljuslila, tillverkad i ett slags skimrande nylontyg och hon minns den från när hon var liten, hur hon kröp in i den när hon satt i mammas knä. Den luktar fortfarande likadant.

Regnet hänger i luften och trots att det bara är i början av oktober känns vintern inte långt borta. Blenda följer strömmen av elever på väg in genom entrén. De ser precis ut som i hennes förra skola. Samma tjejer med långt flygande hår, tighta jeans och tjocka lager mascara över ögonfransarna. Samma killar med omsorgsfullt formade hår rufs och precis rätt slitna trainers. Men de är fler, väldigt många fler. I hennes gamla skola gick det max hundra elever. Här läste hon att det är över fyrahundra. Det är en så stor siffra att hon har svårt att ens se det framför sig. Hur många det verkligen är.

Ett tjejgäng sneddar över den asfaltsgrå skolgården och Blenda ler mot dem. De ser inte ens åt hennes håll.

Inne i skolbyggnaden sträcker korridorerna sig åt alla håll, som långa vindlande armar. De börjar tömmas på elever, alla är på väg in till sina lektioner. Till sina klassrum. Oron hugger till igen och Blenda drar djupt efter andan. En pil med texten lärrarum hänger på en av de tegelröda väggarna. Någon har skrivit över r:et i rum och istället satt dit ett c. Det ser inte ut som om det gjorts nyligen för den svarta färgen från spritpennan har blekts av tiden. Lärarcum. Hon vet vad cum är engelska för och tänker att det aldrig skulle ha hänt på hennes förra skola. På Fredriksdalsskolan hade skylten omedelbart bytts ut och de ansvariga ställts till svars. Men det kanske är skillnaden mellan en liten småstadsskola och den här kolossen.

Blenda följer pilen dit lärarsperman ska finnas. En glasdörr leder in till ett stort rum med skrivbord belamrade med läroböcker. Det är tomt här också. Hon fortsätter vidare och hamnar i ett pentry med några slitna soffor och ett bord med halvdruckna kaffekoppar.

”Söker du någon?”

En medelålders man i sliten manchesterkostym reser sig upp ur soffan och går mot henne med ett avvaktande uttryck.

”Eh. Vet inte.”

Hon fingrar på informationslappen hon har i sin vänstra ficka. Den som förra veckan skickades till henne tillsammans med terminsschemat.

”Jag ska nog börja här. Idag.”

Hon tar upp lappen trots att hon redan vet namnet på klassen. Fingrarna är fuktiga av svett och pappret blir skrynkligt. Mannen tar på sig glasögonen han har i ett rött band runt halsen och ser på lappen.

”9C. Jaha, det är du som är Blenda Warg. Lektionen är redan igång men jag kan visa dig runt så du blir lite hemmastadd. Innan du kastas in till de riktiga vargarna.”

Han ler för att visa att han skämtar och sträcker fram handen mot henne.

”Jag är Ernst. Jag är rektor här.”

Blenda tar hans hand och medan hon känner hans torra hårda fingrar mot sina tänker hon att hon aldrig har skakat en rektors hand förut.

Ernst tar täten och för henne genom korridorerna. Han går snabbt med tysta, nästan ljudlösa steg och stannar vid en vägg täckt av tunga skåp. Det är mittemot ett av de få fönstrena. Det tunga molntäcket har spruckit upp och en liten skärva sol lyser in på de slitna stålskåpen.

”Du har tur”, säger han. ”Det här blev just ledigt och jag tror att det är den populäraste längan. Skåpen här är visst lite större än de övriga.”

”Tack”, hör Blenda sig själv säga.

”Det är inget att tacka för. Ta med ett hänglås imorgon bara, så att du slipper ovälkomna gäster.”

Han ger henne en kort nick och Blenda besvarar den. Det är märkligt med en rektor som har koll på vilka skåp som är lediga och som har tid att guida henne runt. Han borde vara upptagen av andra saker.

”Som du ser är vi en stor skola, men vi försöker hålla tonen familjär. Det är du som är framtiden och du som kan göra skillnad. Känner du det?”

Ernst ser högtidligt på henne och hon kan inte låta bli att tänka att det finns något löjligt över honom.

”Ja”, säger hon. ”Det gör jag kanske.”

”Bra. Din klass har franska därinne, med Yvonne. Henne kommer du att gilla.”

Han har stannat utanför en stängd dörr. Ernst ler återigen. Samma korta leende som är försvunnet i samma sekund som hon hinner uppfatta det. Och sedan är han också borta.

Framför henne reser sig dörren, hård och tung. Från andra änden av korridoren hörs ljud. Gälla röster och steg som snabbt närmar sig. Blenda vet att hon inte kan stå kvar här. Hon får inte verka konstig. Då är man genast en av de där, de som ingen vill befatta sig med. Hon drar upp högra handen ur fickan och märker att fingrarna skakar. Knogen möter den kompakta trädörren men handen är så våt av svett att det inte hörs någon knackning. Fingrarna glider bara ljudlöst över träet, en liten flisa pressas in genom huden och hon flämtar till av smärta. Det börjar genast blöda. Stickan sitter djupt, hon kommer inte att få upp den utan en pincett. Rösterna är nära nu och hon hör tydligt hur en tjej skrattar högt. Blenda tar sats, håller andan och drar upp dörren. Sorlet därinne tystnar omedelbart. Alla ansikten vänds mot henne. Hon vet att hon borde lyfta huvudet och le mot dem, men det går inte.

”Bonjour?”

En kvinna ser frågande på henne. Hon är mager och inte så många år äldre än Blenda själv. Ansiktet är nästan genomskinligt och hon har en sorts undanglidande, otrygg utstrålning.

”Hej”, säger Blenda. ”Jag ska börja här.”

”Ah, entrez-vous! Je m’apelle Yvonne”, säger kvinnan med hög nasal röst och ett märkligt svensk-franskt uttal. Hon sticker en lärobok i Blendas hand och pekar på en tom plats längst fram. Och sedan är det avklarat, som om det inte vore något som helst märkvärdigt med att det plötsligt en måndag mitt i terminen kliver in en rödhårig tjej under en fransklektion. Som om det alltid hände.

Blenda går till sin stol och hör ljuden från klassen sväva runt henne. Viskningar som går in i varandra. Prat om helgen, om idiotiska lärare, om hjärtan som har gått sönder. Yvonne skriver upp imperfektformer på tavlan och tjejen som sitter i bänken bredvid Blenda antecknar allt. Ett block, hon borde såklart ha haft med sig ett block. Blenda känner ett irriterat sting gå genom bröstet. Mamma borde ha tänkt på det, säkert såg hon till att Bastians väska var full av anteckningsböcker.

”Du kan ta det här.”

Ett utrivet kollegieblockspapper glider över på hennes bänk och Blenda ser upp. Det kommer från tjejen bredvid. Hon har askblont hår i page, stora mandelformade ögon och lite kutryggig hållning. Instinktivt vet Blenda att hon är en av de där. De som man inte ska prata med. De som smittar med sin impopularitet. Det är ögonen som avslöjar henne. Ögon som så gärna vill få ett leende, få någon sorts bekräftelse på att hon duger. Blenda funderar snabbt på om hon ska låta pappersarket glida tillbaka när dörren flyger upp. Återigen tystnar klassen. En tjej med ett ansikte lika näpet som en dockas och ett gnistrande honungsblont hår sveper in. Och plötsligt är det som om hela klassen håller andan.

”Det där är Hedvig”, hör Blenda bänkgrannen viska. Hon har flyttat sig närmare, andedräkten luktar sött och klibbigt och Blenda böjer sig undan. Samtidigt kliver ännu en tjej in genom dörren. Hon och Hedvig hade kunnat vara tvillingar. Samma sätt att röra sig. Samma långa ben i färgglada strumpbyxor, korta svarta kjolar och blankborstade hår. Om det inte varit för att den ena vore blond och den andra mörk hade de varit omöjliga att skilja åt.

Ingen ser längre Yvonnes imperfektformer, alla väntar. En spänning som krusar ytan, som får allas andhämtning att öka. Hedvig tycks inte märka det alls, eller så är hon så van vid reaktionen hon framkallar att hon inte längre bryr sig. Det är tydligt att det är hon som bestämmer, för även hennes mörkhåriga kopia har stannat upp och betraktar Hedvig med samma skräckblandade förtjusning som övriga klassen. Det här är något nytt, något Blenda inte tidigare har varit med om. Denna demonstration av makt, så självklar att till och med Yvonne har slutat skriva franska fraser på whiteboarden och istället har sin uppmärksamhet fäst vid denna vackra blonda tjej.

Hedvig skrider sakta genom klassrummet, en Lucia med tända ljus i sitt hår. Hon stannar framför en kille längst bak. När Blenda vrider på huvudet för att se vem han är förstår hon genast varför hon stannat just där. Det är så självklart att de två hör ihop. Han har cendréfärgat halvlångt hår och ljusbruna ögon som glöder.

”Det där är Noa”, viskar Blendas bänkgranne. ”Han och Hedvig har varit tillsammans i evigheter.”

Blenda ser hur Hedvig lutar sig över Noas bänk. Hennes tunga glider in i hans mun och hon lägger armen om hans hals. Han besvarar hennes kyss och hon sluter ögonen. Som om de vore alldeles ensamma och ingen annan fanns i hela världen förutom just de två.

På Yvonnes kinder har röda stressmärken vuxit fram. På franska säger hon att hon faktiskt försöker ha lektion här. Hedvig tycks inte höra henne. Kyssen är över och hon har tagit fram en liten fickspegel och gräver upp ett rött läppstift ur sin vita tygväska.

”Penny, vet du vad det är för lunch?”

Hedvigs röst är klar och klangfull, men tonfallet uttråkat.

”Nej, men jag kan kolla.”

Den mörkhåriga tjejen börjar genast leta i sin exakt likadana tygväska. Blenda ser nu att de två inte är så lika som hon först trott. Det är kläderna och frisyren som är identiska, men Pennys drag är grövre. En klumpigare näsa och tjockare kinder. Inte alls mycket, i jämförelse med vilken annan tjej som helst i det här rummet skulle hon framstå som snygg, men bredvid Hedvig framträder varje avvikande detalj, gör henne fulare än hon är. Klassen är fortfarande tyst, iakttar hur Penny drar fram sin telefon ur väskan. Det är som om de alla satt i en nersläckt biosalong och just kommit fram till det mest avgörande ögonblicket i hela filmen.

”Hedvig, om du har något som du vill fråga får du faktiskt göra det på franska”, säger Yvonne. Hon har övergått till svenska och blänger med ilsken uppgivenhet på Hedvig.

”Varför ska jag det?” säger Hedvig med en gäspning. ”Vad vi ska äta i en svensk skola har väl ingenting med Frankrike att göra.”

”I så fall får du prata om det någon annanstans än i mitt klassrum.”

Yvonnes röst är ostadig, flämtande. Hedvig håller fast hennes blick. Stirrar tyst ut henne.

”Okej”, säger Hedvig till slut, utan att släppa sin lärare med blicken. ”Om det är så du vill ha det.”

Hon svänger om och hennes klackar blir till ett hårt gnisslande ljud mot golvet, och sedan vandrar hon med högburet huvud ut ur klassrummet. Blenda känner sig märkligt lätt, en mjuk behaglig yrsel. Hon har aldrig sett något liknande. Den här tjejen är en stjärna, en sådan som man ser på en scen eller på en bioduk. Hon är tusen strålkastare. Hon är skimrande såpbubblor och drömmen om något mycket större än en skola med kalla golv och dragiga fönster.

Penny följer efter Hedvig och när de närmar sig dörren hörs ljudet av en stol som dras ut. Det är Noa som har rest sig, han tar sina böcker och går efter dem. Fler stolar dras ut. Raspande stål mot det slitna golvet. En efter en reser sig eleverna i klass 9C upp och tar sig ut ur klassrummet. Till sist är det bara Blenda och tjejen i bänken bredvid kvar. Blenda sväljer hårt. Hon vet inte vad hon ska göra. Mobbare har hon varit med om, och tjejgäng som har styrt hela klasser, men inte något sådant här. Hon hör hur den musgrå också ställer sig upp. Utifrån korridoren sipprar högljudda röster och skratt in och Blenda ser upp, säker på att tjejen ska gå ut till de andra. Men det gör hon inte, istället tassar hon fram till Yvonne som har sjunkit ner i stolen bakom sin kateder.

”Det är inte personligt”, säger hon tyst till sin lärare. ”Hedvig skulle göra likadant mot vem som helst.”

Yvonne ser inte ens upp. Ögonen är glasartade, på väg att tåras.

”Och jag tycker i alla fall att det var en bra lektion”, fortsätter den musgråa tjejen. Hon ser ut att vilja ge Yvonne en kram, men istället går hon med försiktiga rörelser ut genom den öppna dörren.

Blenda skruvar på sig. Hon är ensam kvar nu och lektionen är inte över förrän om tio minuter. Hon för blyertspennan hårt över det utrivna pappret framför sig. Långa svarta streck. Ett våldsamt oväder som drar in. Yvonne harklar sig, rätar plötsligt på ryggen och ser upp.

”Det är nog bäst att du också går”, säger hon med en ledsen suck. ”Så att du inte kommer ihop dig med de andra redan första dagen.”

Ute i korridoren står Hedvig med ett roat småleende. Noa har sin hand slängd runt hennes smala midja och det syns att han är stolt. Runt dem flockar sig klassen. Alla vill få en del av strålkastarljuset. Blenda tränger sig genom hopen av kroppar. Yvonne har rätt. Det här är hennes chans. Hon ser Hedvig stryka läppglans över det röda läppstiftet, hon formar munnen till ett o och de blir till ett skimrande körsbär. Blenda är alldeles nära henne nu och måste motstå en impuls att sträcka fram handen och röra vid henne.

”Så otroligt coolt, det du gjorde alltså”, säger hon med hjärtat dunkande högt upp i halsen. ”Jag heter Blenda. Det är min första dag idag.”

Hedvig vrider sakta på huvudet och möter Blendas blick. Synar henne snabbt, uppifrån och ner. Tystnaden är isande. Så dras Hedvigs överläpp upp till en min av avsmak. Äckel.

Blenda hör, som från hundra mils avstånd, hur Hedvig säger något till Penny och hur båda fnissar. Blenda backar bak, och runt henne viker alla undan. Ingen vill råka röra vid henne. Ingen vill bli smittad.

Hedvig rör sig bort genom korridoren och resten av klassen följer genast efter. Blenda känner hur hon flämtar. Hjärtat rusar så snabbt att hon har svårt att få luft.

”Bry dig inte om henne.”

Det är Blendas bänkgranne och hon rör sig mot henne. I samma sekund som hon ska ta det sista steget fram till Blenda knuffar en smal kille med fjunig mustasch till hennes smala kropp med sin ryggsäck. Den är full av böcker och Blenda hör på ljudet att det måste göra ont när den smäller in i henne. Men hon reagerar inte ens. Det är som om hon inte märkte det.

”Hörru LSD, lägg av att prata skit!” vrålar mustaschkillen och hans kompis skrattar.

”LSD, LSD, LSD gör dig helt sjuk i hu-uvet.”

De skriker ikapp och deras höga röster ekar i korridoren. De försvinner runt hörnet och Blendas bänkgranne ger ifrån sig en lättad suck.

”Ja, det är jag som är LSD”, säger hon sedan tyst med en blick mot Blenda.

”LSD? Som knarket?”

Blenda minns när en polis kom på besök hos dem i högstadiet och pratade om droger. LSD var en av de allra farligaste hade han berättat och spänt ögonen i dem. Historier om människor som sugit på sockerbitar indränkta i LSD och sedan trott att de kunde flyga och hoppat ut genom fönster på tjugonde våningen. Gator fulla av krossade ben och kroppar hoppressade till blodig sörja.

”Ja, som knarket”, säger LSD med ett svagt leende. ”Jag heter Dahl i efternamn. Lena-Stina Dahl. LSD.”

LSD:s vänliga ögon betraktar henne bekymrat och Blenda tänker att hon och LSD är som två sårade djur. Utestängda ur gemenskapen eftersom de är för sjuka, för att de annars skulle försvaga flocken. LSD har för länge sedan accepterat det, det är därför hon tyr sig till henne. Blenda stryker bort en orangeröd hårtest som har fallit ner över ögonen. Hon tänker inte ge upp kampen än. Och hon besvarar inte LSD:s leende.

När lunchrasten kommer samlas hela skolan i matsalen. Ett rum med så högt i tak att alla röster förstärks och blir till ett ogenomträngligt oväsen. Blenda tar en av de orangeröda brickorna och en mager mattant med tjocka läppar fyller hennes tallrik med en slafsig röra av något som kanske ska föreställa lasagne.

”Varsågod”, säger hon med ett leende. ”Hoppas att du tycker om det.”

Först tror Blenda att det är maten. Att den starka stickande lukten som får det att kväljas i munnen kommer från lasagnen. Men när mattanten tar några steg åt sidan och stanken genast blir mindre framträdande inser hon att den måste komma från henne. Svett, det är såklart svett. Samma lukt har hon känt från mamma några gånger. Det var som om något hände när hon fyllde femtio år. Med ens blev hennes lukt mindre frisk, liksom närmare döden.

Blenda tar brickan och ser sig runt. Alla bord är redan upptagna och mitt i rummet tronar Hedvig med Noa på sin vänstra sida och Penny på den högra. Blenda går planlöst en bit närmare. Cirkulerar runt, i väntan på ett mirakel. På att Hedvig ska se henne, ropa till henne att komma och sätta sig där. I ögonvrån ser hon LSD komma med en fullastad bricka. Blenda tar upp gaffeln och låtsas vara upptagen med att peta in lasagnen till mitten av tallriken. LSD tycks inte förstå att hon inte är önskvärd utan fortsätter med snabba steg mot henne.

”Här, kom och sätt dig med mig istället.”

Blenda ser upp när hon hör rösten. Hon möter Hedvigs blick och hon kan inte tro att det verkligen händer. Att hon har en sådan tur. Med ens glömmer hon att hon inte ville flytta, att hon saknar sin pappa och att mamma aldrig har tid för henne. Kroppen fylls av förväntan. Blodet blir till kolsyra. Bubblor som snabbt stiger mot huvudet.

”LSD, kom igen då”, ropar Hedvig återigen och pekar på den tomma stolen mittemot hennes. ”Här finns plats för dig”.

Och Blenda fryser fast. Förstelnad ser hon hur LSD hukande skyndar dit, hör Hedvig säga något som Blenda inte kan urskilja och hur LSD nickar. Det hettar i hennes kinder. Hon står ensam och ser hur LSD innesluts i flocken. Hon tvingar sig själv att ta ett djupt andetag och går sedan sakta och sätter sig vid ett bord där några lärare sitter och samtalar. Hon försöker få i sig en bit lasagne men den växer sig stor och seg i hennes mun. Till slut måste hon spotta ut den på tallriken. En brungul slemmig klump.

Vid Hedvigs bord har LSD tagit fram en bunt papper, det verkar vara någon slags inlämningsuppgift, och Blenda märker att Hedvig skriver av henne. Det sker helt öppet, utan att någon av lärarna vid hennes bord verkar bry sig. Bredvid Hedvig tar Noa en stor tugga på en knäckebrödsmacka. Han är verkligen andlöst vacker. Käkarna rör sig kraftfullt för varje tugga och blottar starka, kritvita tänder. Han är en sådan som blicken hittar av sig själv. En sådan som man vill ägna sitt liv åt att betrakta. Det är inte bara hon som dras till honom upptäcker hon sedan.

Penny har också tagit upp en knäckebrödsmacka och varje gång Noa tar en tugga gör hon det också. Hon härmar varje rörelse han gör och det verkar ske utan att hon ens är medveten om det själv. Hon har flyttat ut sin stol och ser på honom med mörka fuktiga ögon. Men Noa märker inte Penny, han sitter med den brinnande blicken fäst vid LSD. Det är inte hennes papper han studerar, det är LSD:s ansikte och det finns en värme i hans ögon. Nästan som om han tyckte om henne. Nästan som om det vore den där lilla grå musen som var hans flickvän.

Blenda försöker äta ännu en bit av lasagnen, men den är omöjlig att trycka ner. Hon reser sig och går mot brickstället vid andra änden av matsalen. När hon passerar Hedvigs bord lyfter Noa sakta blicken och ser på henne. Den varma glansen byts ut mot isande kyla. Han lyfter handen mot näsan och håller för näsborrarna, som om hon luktade. Penny börjar omedelbart att fnissa. Högljutt och förtjust. Blenda skyndar på sina steg.

Jävla idioter.


Kapitel 2

I samma ögonblick som LSD ser Noa hålla för näsan känner hon hur intensivt hon avskyr den här platsen. Avskyr vad den gör med människor. Hon samlar ihop sina papper och skyndar efter Blenda. När hon sökt igenom varje korridor utan att hitta henne inser hon att nästa lektion redan har börjat. Det är ingen idé att gå tillbaka, hon har ingen ursäkt till varför hon är sen. Och även om LSD vet att det är fel att inte dyka upp, vet det i hela kroppen, så hoppar hon ändå på bussen hem.

En kvart senare låser hon upp den svarta trävillan och knyter upp skorna. Varken mamma eller pappa är hemma än, hon kommer att vara här ensam i flera timmar. Hon går in i köket och möts av havet. Ena långväggen täcks av ett väldigt panoramafönster som vetter ut mot stranden. LSD:s mamma säger att det är skönt, att det ger utrymme för tankar. Och det stämmer, det kan hon hålla med om.

Problemet är bara att det ger för mycket utrymme för tankar.

Några måsar cirklar runt därute, på jakt efter fisk. De svävar mellan himmel och hav, precis vid den punkt där de flyter ihop och blir till oändlighet. LSD ryser till. Allt är så stort. Så stort att hon drunknar i det. Försvinner. Hon sänker blicken och ser mot strandkanten. På en av de största stenarna sitter en and. Det är en hanne, det syns på de vackert grönskimrande fjädrarna. Hon minns när han hade en hona. De två brukade alltid simma tätt intill varandra. Oskiljaktiga. Men så en dag var honan inte längre där och hannen satt ensam kvar på stenen och såg sorgset ut över vattnet. LSD tänkte först att honan säkert snart skulle återvända, men det hände aldrig. Hon måste ha dött, sjunkit ner på botten och försvunnit bland sjögräset.

LSD vänder sig snabbt bort från fönstret. Brer en ostmacka, häller upp ett glas mjölk och fortsätter sedan in i tvättstugan. Det är husets minsta rum, bara några kvadrat packat med vitvaror och en värmeväxlare som gör att temperaturen alltid ligger närmare trettio grader. Det här är också det enda rummet, förutom de två toaletterna, som har en dörr. LSD:s mamma tror inte på dörrar. ”De stänger ute och de stänger in”, brukar hon säga och hon tycker att båda alternativen är lika vedervärdiga.

LSD stänger om sig och sjunker ner i en hög med nytvättade kläder och drar upp läxböckerna ur ryggsäcken. Hon borde inte ha låtit Hedvig skriva av hennes uppgifter. Det är inte rätt, det vet hon. Hedvig kommer aldrig lära sig någonting om hon inte pluggar, och hur ska det då gå för henne i framtiden? Egentligen är det nog synd om henne, något sorgset längst in som får henne att bete sig som hon gör. Men samtidigt, hur hon behandlade Yvonne idag. Det gör ont i LSD när hon tänker på tårarna i Yvonnes ögon. Hon vill radera minnet. Vill inte att det ska ha hänt, för hon har varit med om det förut. Lärare som har kommit och gått. Förkylningar som har blivit till långa sjukskrivningar. Ofta har det varit unga lärare, de som kommit direkt från lärarhögskolan och varken haft åldern eller erfarenheten att sätta emot Hedvig. De nya som ännu inte har lärt sig spelets regler. Precis som hon den nya som började idag. Blenda. Det syns på henne att hon inte förstår än. Men det kommer hon att tvingas göra, för det finns ingen annan väg.

Det är det eller döden.

LSD känner hur trycket inuti henne ökar. Öronen susar och luften blir tung att andas. Hon lägger sig på rygg, möter golvets hårdhet och blickar upp i det vita taket. En spindel har byggt ett nät i vänstra hörnet, precis ovanför torktumlaren, och nu sitter han där och väntar på sitt byte. Hon rullar runt på mage och drar ut sitt anteckningsblock ur väskan.

”Mamma och pappa”, skriver hon. Handen darrar och bläcket blir svagt och ojämnt på pappret. ”Det är inte ert fel. För vissa är livet bara för stort och överväldigande.”

Hon blundar och tar ett djupt andetag. Trycket har lättat något och hon för återigen pennan till pappret.

”Jag klarar det inte längre. Förlåt.”

Sedan viker hon ihop pappersarket. Om och om igen tills det inte går att vika mer. Då tar hon tag i ändarna. Pappret har blivit tjockt och kompakt och hon måste slita allt hon kan för att få det att gå sönder. Det blir till tjocka remsor runt henne. Trycket lättar allt mer för varje söndersliten remsa och hon fortsätter tills det inte längre finns något att förstöra. Då öppnar hon luckan till tvättmaskinen och kastar in pappersresterna i tvättrumman. Häller i tvättmedel och trycker in knappen för sextio grader, grovsmutsad tvätt. Vattnet kommer nästan omedelbart, det strömmar ner över glasluckan och centrifugen går igång. LSD sjunker ner på huk och ser pappersbitarna kastas runt. Det är så här hon gör. Så här hon alltid gör för att fördriva de där timmarna innan mamma och pappa kommer hem. Eller inte alltid, en bra vecka skriver hon inte mer än ett par stycken. En bra vecka klarar hon att nästan inte alls tänka på döden.

Bakom glaset ser hon bläcket rinna av pappret och blandas upp i det varma vattnet. Lättnaden sprider sig genom kroppen och löser upp allt det hårda. Hon sjunker ner i klädhögen och tar upp franskläxan.


Kapitel 3

Så fort Blenda kom ut i korridoren visste hon att hon inte kunde vara kvar. Gången blev allt smalare, väggarna drog ihop sig. Hotade att när som helst kollapsa. Långsamt kväva henne.

När hon tog sig ut genom huvudingången såg hon att det var över två timmar kvar tills mamma skulle hämta upp dem utanför Bastians skola. Och hon började gå. Ut genom skolgården och över de breda trottoarerna. Nu har det gått över en timme och hon har inte slutat gå. Hon har vandrat fram och tillbaka mellan lågstadieskolan och högstadieskolan så många gånger att asfalten värker under hennes tunna tygskor. Hon har aldrig tillhört den här världen, hur kunde hon ens tro att det skulle bli annorlunda den här gången? Att hon skulle få en skärva av deras värme. Det är så här livet är. Så här livet alltid kommer att vara. I evighet.

Det småduggar och överallt är ett högljutt buller från hundratals framrusande bilar. Regnet tilltar snabbt och jeansen har redan blivit tunga och fuktiga. Om hon bara kunde få återvända till villan. Till sin gamla skola. Sitt vanliga liv. Hon passerar en fontän, några ölburkar flyter i vattnet och längre fram syns höga stängel av järn.

”Akta!”

Det är en pojkröst som skriker och sekunden därpå törnar en kropp emot henne. Han är liten och smal med ett stort mörklockigt huvud och i handen håller han ett modellflygplan. Det svävar högt i luften, som om det flög av sig själv och på vingen syns texten OY-AKG. Blenda känner igen det. Bastians plan. Det som han är allra mest rädd om, det som pappa gav honom förra julen. Det händer utan att hon hinner tänka. Snabbt griper hennes hand tag i hans arm och pressar den bakåt.

”Hur har du fått tag i det där? Ge hit!”

Killen ger henne en skrämd blick och kramar planet hårdare i sin hand. Blenda vet att hon inte kan tillåta det här. Hennes lillebror som ända sedan han fick sin första veckopeng aldrig har köpt en kexchoklad eller stoppat en enda krona i tuggummiapparaten utanför Konsum. Han som sparat allt till sina modellplan.

”Nu släpper du!”

Hon skriker, ändå vägrar han att lossa sitt grepp. Och allt Blenda kan tänka är att Bastian ska få fortsätta vara full av skratt, han ska inte behöva veta hur det känns när någon tar det finaste man har och krossar det. Hon ökar trycket på killens arm. Hans ansikte kämpar mot gråten och han håller krampaktigt i planet, så hårt att fingrarna vitnar av trycket. Hon bänder upp hans fingrar och hör gäll gråt stiga upp ur honom.

”Blenda, sluta. Olle får ha det, jag har lånat ut planet till honom.”

Bastian kommer mot henne. Munnen är hårt spänd och ögonen är oroliga. Återigen sköljer den där varma obehagliga känslan över henne, den som får bröstkorgen att kännas trång, trång. Hon hade fel. Hon har gjort fel. Hon släpper den lille killen och vänder snabbt om. När hon hör Bastians steg följa henne ökar hon farten. Bastian börjar också springa och han är snabb. Snabbare än hon. Blenda hör honom komma upp jämsides och sedan går han förbi. Vräker sig framför henne så att hon måste stanna.

”Varför är du inte i skolan?” säger han.

Blenda drar ilsket handen över pannan.

”Jag hörde att mamma sa att du inte fick ta med planen”, säger hon anklagande.

”Jag vet, men Olle samlar också. Och vi ska starta en klubb och berätta för hela klassen om olika modeller.”

Bastians röst ändras. Plötsligt bubblar den av entusiasm och i vanliga fall skulle den där lyckan som sipprar ut ur hans ögon göra Blenda glad. Nu ökar den bara på irritationen.

”Trivs du inte i din klass?” säger han frågande.

Båda ser på varandra. Flämtande bröstkorgar som fort häver sig upp och ner.

”Spelar roll”, säger Blenda hårt. ”Jag behöver i alla fall inte muta någon för att få vänner.”

Så fort hon har låtit orden komma ur sin mun vill hon ta dem tillbaka för hon ser hur hans glädje förvandlas till osäkerhet.

”Det gör väl inte jag heller?”

Han ger henne en skamsen blick. Blenda svarar inte, för det finns inget att säga som kan göra det bra. Hon går. Och den här gången följer hennes bror inte efter.

Redan på långt håll ser hon mammas bil och hon tvingar ner den hårda klumpen som fastnat i halsen. Hon är redan upptäckt, mamma tutar och hon har inget annat val. Blenda öppnar bildörren och hoppar in i framsätet.

”Har du haft det bra?”

Mamma ler mot henne och Blenda spänner på sig säkerhetsbältet och nickar sammanbitet. Genom backspegeln ser hon Bastian kliva in. Han sätter sig utan ett ord och med blicken riktad ut mot gatan.

Mamma startar motorn. Det rytmiska ljudet från bilens blinkers fyller tomrummet. De svänger ut på vägen.

”Jag hade det också bra”, säger mamma glatt. ”Det är många fler låntagare här, väldigt inspirerande. Och hur verkar din klass då, Blenda?”

Blenda hör på sin mammas ton att hon egentligen inte är intresserad av svaret. Hon har redan sjunkit långt ner i sina egna tankar. Det är så här hon gör, så hon alltid har gjort. Pappa är den som lyssnar, mamma är den som försvinner in i sig själv.

”Den verkar okej”, säger hon. ”Men tyvärr började skolan brinna redan första lektionen. Jag var på toaletten och när jag öppnade dörren ut till korridoren var allt bara ett stort hav av eld. Om jag inte hade klättrat ut genom fönstret hade jag inte suttit här nu.”

”Det låter trevligt”, säger mamma uttryckslöst.

Blenda gör en irriterad grimas. För en sekund är hon på väg att vända sig om mot Bastian. Det är så de brukar göra, tillsammans himla med ögonen när mamma är så här. Men Bastian är långt ifrån henne nu, han bläddrar i sin tidning, helt fokuserad på de där eviga faktarutorna om olika flygplanstyper.

”Flera elever dog”, fortsätter Blenda istället med hög röst. ”Det var rektorn som hade tänt på. Han hade visst glömt att berätta att han är pyroman.”

Hon avbryts av ett frustande ljud. Mammas mun är öppen, hon skrattar så att tänderna blottas och kroppen skakar.

”Tror du verkligen att du kan lura i mig vad som helst?” får hon till slut fram och söker roat Blendas blick.

Blenda glider besvärat längre ner i bilsätet. Hela historien känns plötsligt barnslig. Töntig. Idiotisk.

”Men det är bra att du använder din fantasi”, fortsätter mamma nöjt. ”Det kommer du garanterat att ha större nytta av än att kunna rabbla tusen franska glosor.”

”Inte om hon ska ha prov på just det”, säger Bastian tjurigt. Han har lagt ifrån sig tidningen och ger Blenda en arg blick.

Mamma brister ut i ännu ett förtjust skratt, som om han just sagt något fantastiskt kul. Blenda drar ihop axlarna. Okej att mamma just den här gången råkade lyssna på vad hon sa, men det betyder inte att hon brukar göra det. Och det ger henne inte rätt att använda en sådan där vuxet nedlåtande ton. Hon vänder bort blicken och pressar pannan hårt mot den kalla glasrutan.


Kapitel 4

På en smal gata i andra änden av staden betraktar Penny hur Hedvig med en suck slänger sin halvrökta cigg på trottoaren. Det är fortfarande ljust, regnet har upphört och ersatts av trång kvalmig luft. I ett högt stenhus står några fönster öppna. Därifrån hörs flåsanden och högljudda rop och Penny ser intresserat in. Inne i den stora gymnastiksalen räcker ett tjugotal pensionärer upp sina sladdriga armar mot taket. En hurtig gymnastikledare ropar till pensionärerna att de ska plocka äpplen och sträcka sig högt, högt upp mot träden. En tjock man flåsar häftigt medan han kämpar upp ena armen över huvudet.

”Den där gubben skulle må bra av att käka några äpplen också”, hör hon Hedvig säga med ett vasst tonfall.

Penny fnissar till.

”Ja, kolla dubbelhakorna”, säger hon. ”En miljon på att han bara lever på chips.”

”Att man kan låta sig själv förfalla så där.” Hedvig pressar äcklat samman sina läppar. ”Det är fan inte friskt.”

De betraktar de gamla konturlösa kropparna. Det är svårt att avgöra vem som är kvinna och vem som är man bland de kortklippta, grånade huvudena. Som om de har blivit ett enda könlöst väsen. Ett ingenting. Penny tar fram en cigarett och försöker få eld på den. Tändaren är nästan slut och hon skakar den gång på gång. Hedvig studerar henne uttråkat och räcker henne till sist en ask tändstickor.

”Men jag kan inte vänta på dig”, säger hon medan Penny drar tändstickan mot plånet. ”För jag fryser.”

”Jag med”. Penny släpper den orökta cigaretten på marken. ”Och jag var ändå inte sugen.”

Hedvig har redan börjat gå och Penny följer henne nerför en smal trappa som leder till en liten källarlokal. Det är mörkt här nere och luktar surt av avlopp. Dansbandsmusiken från gymnastikpasset blandas med tunga trummor. En tjock ståldörr reser sig framför dem. Hedvig knuffar upp den och musiken växer i styrka. Distade gitarrer och en hetsig syntslinga. De går genom en kort passage och sedan öppnar sig korridoren till en replokal med några nersuttna soffor och horder av tonåringar. Ölburkar och halvfulla chipspåsar.

Noa kommer mot Hedvig i samma sekund som de kliver in genom dörren. Deras huvuden hamnar tätt intill varandras och Penny ser bort. Bredvid sig hör hon det blöta ljudet av tungor som möts. Soffan intill henne är full av armar och ben, slingrade runt varandra och en schampoflaska med häxblandning går runt. Penny slår sig försiktigt ner på den yttersta delen av soffkanten.

”Skaru ha?”

En finnig kille som hon inte känner igen skelar berusat mot henne. Penny tar emot flaskan och sväljer ner en djup klunk. Schampot sitter fortfarande kvar och blandas med en metallisk smak av sprit. Andra klunken går lättare, hon låter den starka alkoholen fylla munnen och känner bröstet bränna när vätskan sipprar ner genom strupen. Hon räcker tillbaka flaskan.

”Äh, du kan ta den”, säger han. ”Jag har mer.”

Sedan lutar han sig tillbaka och sjunker ner i någon slags alkoholkoma och hon lämnas ensam med de andra. De som bara är armar och ben som kravlar sig över varandra.

En bit bort ser hon Hedvig och Noa. Deras ryggar lutade mot väggen och munnarna tätt ihop. Till och med här i mörkret strålar Noa, liksom självlysande. Det är som om det brinner en eld inuti honom, som om han föddes med den där elden och nu sipprar den ut genom hans hud, genom hans ögon, och fyller hela hans väsen. Hedvig drar fingrarna genom Noas hår och Penny känner hur magen drar ihop sig. Det är inte spriten, den har inte börjat verka än. Det här är samma illamående som hon har levt med sedan sjuan. Sedan den dagen hon för första gången såg honom. Nej, till en början var det inte illamående, då var det sprittande förväntan. Nästan lycka.

Första skoldagen satt hon snett bakom honom och försökte låta bli att stirra, någon vecka senare log han mot henne och det leendet levde hon på i dagar. Rent bokstavligt levde enbart av det, för hon kunde varken äta eller dricka, så uppfylld var hon av Honom. Varje kväll när hon lagt sig i sängen lät hon sina fingrar sakta smeka sin kropp, låtsades att det var hans, och varje morgon vaknade hon med en vild bultande känsla av någon sorts triumf. Glädjen över att få finnas till, att få vara i hans närhet. Sedan kom illamåendet, exakt femtiosju dagar efter att de börjat i samma klass. Det var den morgonen då Hedvig ringde och med andan i halsen berättade att hon var kär. Det var då Penny visste att allt var förlorat. För det var så självklart. Hedvig och Noa, båda hade den där speciella glansen, glittret i sina ögon. Det var klart att de var gjorda för varandra. Och hon föll, rasade ner i något kletigt svart som satte sig som ett hårt tryck mot bröstet och gjorde det så oändligt tungt att varje dag gå till skolan. Att låtsas som om hjärtat inte hade skurits bort från hennes kropp och ersatts av en kall hård sten.

Rakt framför sig ser hon hur Noa rör sina långa smidiga fingrar över Hedvigs kind. Det ser ut som om Hedvig ryser till, som om hon inte alls gillar det, och sekunden senare lyfter hon undan hans hand.

Och Penny tänker att om det vore hennes kind, om hon hade fått känna Noas fingrar mot sin hud, då hade hon aldrig någonsin tagit bort dem.


[image: image]
Foto: Stefan Tell

Maria Nygren bor i Stockholm och arbetar som författare och regissör. 2012 debuterade hon med ungdomsboken 100 meter lycka. Fjärde riket är hennes andra roman.


Du har precis avslutat ett läsprov från Bonnier Carlsen.

FJÄRDE RIKET

Copyright © Maria Nygren 2013

Utgiven av Bonnier Carlsen Bokförlag, Stockholm 2013

Omslag Fredrik Andersson

Typsnitt Indigo

Sättning Bonnier Carlsen

Tryckt utgåva ISBN 978-91-638-7554-0

ISBN för fullständig e-bok:

E-bok 1.0 ISBN 978-91-638-7674-5

Första svenska utgåva 2013

E-boksproduktion Bonnierförlagen 2013

[image: image]

www.bonniercarlsen.se


OEBPS/images/copy.jpg


OEBPS/images/title.jpg
MARIA NYGREN


OEBPS/images/author.jpg


OEBPS/images/cover.jpg
LASPROV


