&

>¥< BERND
N KREWIZEEL DT


ARSGANGARE


www.ebesforlag.se

Arsgingare
Copyright 2014 © Bernd Kreutzfeldt
Omslag layout © Alexander Berglund
Tryckt i Lettland av Inprint

ISBN: 978-91-981367-3-9


http://www.ebesforlag.se

Bernd Kreutzfeldt

ARSGANGARE

FFFFFF


ARSGANG
- eller hur ser din framtid ut?
Enligt gammal folktro skulle man genom nattlig vand-

ring mellan olika kyrkor kunna tangera den yttersta grin-
sen i tillvaron - namligen fa kinnedom om framtiden.

Detta kallas arsgang. En av de nitter som limpar sig bitt-
re dn andra dr julnatten.


arje ar ndr julen, kirlekens och besinningens fest,
Vstod tor dorren férandrade sig Tyrone Ohlssons
sinnesstimning olycksbidande till det simre. Aven om
den utomstiaende endast kunde uppfatta en forsumbar
inre oro, lade den sakkunnige genast mirke till att man-
nens krackelerade yta fororsakades av allvarliga mentala
problem. Den f6r det mesta sd trivsamme, sillskaplige
herren i sextiodrsaldern borjade tala for sig sjdlv, brusa-
de obefogat upp, upptridde alltmer aggressivt i ord och
handling och tappade slutligen helt kontenansen.

Mannen med det vanliga histansiktet och den silver-
gra histsvansen som kickt vippade 1 den tidiga solned-
gangen, betedde sig oférutsagbart och of6rskimt, férenat
med ett starkt kontrollbehov. Han spottade och friste,
sparkade pa allt som rérde sig och bar sig vildigt illa at.
Det gick inte lingre att umgas med honom. Han var inte
lingre presentabel i sillskapslivet.

Tyrone snubblade envist vidare mellan stans tusen tin-
da juleljus och skrimde slag pa halva staden, atminstone
pa kvinnor och pa barn som skyddssékande letade efter


sina mammors starka famn.
Bara det inte hinde ndgot sorgligt.

Oreda utbr6t i samband med gubbens vedervirdiga fram-
fart. Men ingen av de fullvixta medborgarna stillde sig i
vagen for honom eller f6rsokte lugna ner méanniskan och
ddrmed sitta punkt f6r dumheterna. Folket som prome-
nerade pa stans festligt dekorerade gagata var for sjilv-
upptagna, handlingsférlamade — eller kanske bara ridda?
Hir och dir hordes ett med undertryckt vrede uttalat:

“Fyllesvin! G4 hem och ligg dig!”

Men starkare reaktioner uteblev frin medborgarna.
Istallet avvaktade man och férvintade sig att nigon an-
nan skulle lugna ner gubbstrutten och tala férstaind med
raskinnet.

Om nu, mot férmodan, liget skulle spetsa till sig yt-
terligare rackte ett enkelt samtal for att tillkalla polisiar
hjalp och ett snabbt omhindertagande av oroselementet
kunde verkstillas. Med andra ord, det fanns gott om tid
for att 1 god tid stoppa graharsmannen. Dirutéver ar ju
tillvaron sa finurligt inrittad — trots medborgarnas an-
stringda prat om civilkurage — att ingen kdnner sig ma-
nad att ligga ndsan i blot.

Betydligt bekvimare var det dé att latsas att allt stod ritt
till och titta bort. Summan av kardemumman blev att folk
pa gatan undvek provokatoérens blick och dirmed even-
tuella blessyrer, eller tillkommande besvir med myndig-
heterna.

Tyrone Ohlsson, en man som levde ett ouppmirksam-
mat liv, tappade dnnu en gang vid denna férdémda jule-
tid allt vett och sans. Aterigen férmérkades hans rofyllda
tillvaro av tunga, svarta moln.

Letar man efter orsaken till gubbens ursparande, sa kun-

10


de en vettig och inte alltfér langsokt forklaring vara att det
antagligen berodde pa en traumatisk hindelse i samband
med julfirandet. Hur dr det annars maoijligt att hans diskreta
livsféring, som utmirkte honom under alla arets dagar —
med undantag fran jul — fran en dag till nasta gick i stopet?

Jag ar ridd att denna 6mtaliga fraga endast kan besvaras
av den kommande tiden.

Var annars fanns det hopp?

Hur som helst, si dir borde vil julen inte firas?

Men han kinde inte for jul.

Tvirtom. Julen var f6r honom ett helvete.

Som alla kinner till kan en minniska éver tiden férandras,
men inte enbart till jul? Det dr uteslutet. Visst blir det allt
praktfullare, det vill siga, kostsammare att fira den heliga
natten, men anda. Nej! Ekonomiska skil kan i Ohlssons
fall inte aberopas som utlésare av hans psykiska ohilsa.

Vid nirmare eftertanke blir det allt tydligare, mannen
maste just vid kirlekens festival, alltsa juletiden, ha drab-
bats av en personlig tragedi, nagot fruktansvirt, otink-
bart, som bar ansvar for hans plagoandar?

Med ens stelnade Tyrone Ohlsson till som foérlamad av
skrick, intog en forkrympt hallning i vilken han instink-
tivt knep ihop benen pa ett sadant kraftfullt sitt att inte
ens en hundralapp skulle fa plats mellan dem. Svettpirlor
bildades pa hans panna. De rann ner 1 hans uppsparrade,
skrimda, men tillika utmattade 6gon. Det sved till. Han
ruskade pa huvudet for att bli av med den obehagliga,
brinnande kénslan, men misslyckades. Varfor brukade
han inte hinderna och torkade bort svetten? Nej, de var
upptagna av ett okontrollerat vajande och sprattlande, sa
att det kunde tyckas han avvirjde en fara — en osynlig fara.

11


Den tunna, seniga kroppen vibrerade som en gitarrstring,

’Ivig med dig odjuret!” viste han knappt hérbart och
nackharen reste sig pa honom. “Forsvinn! Limna mig
ifred.”

Men det fanns inget som en normalbegavad medbor-
gare skulle uppfatta som farligt eller skrimmande. Over-
gangen fran otyglad aggressivitet till ridsla och djup ang-
est kom lika plotsligt som ovintat och var svar att forsta.
Med utgangspunkt frin den vrickade hallning som Ty-
rone Ohlsson alltjimt intog och hans uppdimda vrede
gjorde de svordomar och klagomal pa virldens orittvi-
sot, som nu limnade mannens mun, situationen dnnu
mer forvirrad. Han hade tydligen tappat all kontakt med
verkligheten.

Till raga pa allt borjade han skilla pa vara folkvalda re-
presentanter, som enligt honom var klippare och skojare,
frimmande for all dygd, fascinerade av makt och pengar
och knifallande infor bankerna.

Hur i all sina dar kunde han 1 sitt utsatta lige komma
pé sadana korkade idéer?

Med tanke pa sitt skandalsa beteende borde mannen
enligt raidande omstandigheter forst och frimst rannsaka
sig sjalv och hyfsa till sina egna manér, innan han borjade
kasta sten i glashus och krinka vara folkvalda. Slutligen
hianande han, helt opassande till arstiden, till och med
vart traditionella julfirande genom att tala osakligt och
nedlitande om denna. Fér honom var vara kara jultradi-
tioner en produkt av falska virden, ett utstuderat konsu-
mistiskt helvete, som just férde méinniskorna till det sist
nimnda — namligen helvetet.

Nu var Ohlssons kritik av julens kommersialisering inget
nytt pafund, den hade horts férut, for femtioelfte gang-
en. Men sittet han framférde sitt budskap pa var befingt
och obehagligt. Slutligen lever vi i ett fritt land, dar mark-

12


naden bestimmer.
Polisen, som anlinde lite senare till platsen dir mannen
hade skrimt slag pa respektabla medborgare, kunde bara
konstatera att stollen hade avviket och kvar fanns bara en
olustig stimning och ett fatal indignerade personer som
nu gav fritt utlopp at sina sarade kinslor.

”Jag har da aldrig sett pa maken”, sa en idldre dam och
skakade pa huvudet. "Hur kan en mogen man uppfora
sig sa totalt respektlost?”

Den kantige Tyrone Ohlsson hade ater drabbats av men-
tal ohilsa, vilket forklarade men inte ursiktade hans for-
argelsevickande beteende, som sedan linge — nirmare
bestimt de sista nitton aren — var kint hos polisen och
psykiatrin. Han var som jultomten, dok upp varje ar.
Foljaktligen talade inte heller i ar nagot emot att han dven
denna december skulle hamna pa mentalsjukhus.

Nir den av sjukdomen mirkte, mitt i natten, satt alla
regler for god grannsimja ur spel genom att spela mu-
sik pa hogsta volym, férmadde inte ens musikens skon-
het kompensera vralet ur hogtalarna. Det hjilpte foga
att han spelade Bachs Orchestral Suite No. 3 D-dur.
Framf6rallt inte ndr grannarna var tvungna att avnjuta
musikupplevelsen i timmar. Klockan nirmade sig sakta
halv tre. Att den 6ronbedévande vilklangen dessutom
Overrdstades av animaliska, hesa skrik och svordomar,
som inte var foérenliga med musikens konstnarliga karak-
tir, kunde varken tolereras av musikilskare eller av trotta
grannars svala nordiska kynne. Den jourhavande bovir-
den eller storningsjouren borde skyndsamt tillkallas, eller
annu bittre polisen — och sa skedde.

Nir grannarnas talamod till sist hade brustit begirdes av
nagon upprord sjal polishandrickning. Innan dess forsok-

13


te man dock 16sa problemet pa egen hand, bankade pa
Ohlssons dorr och forgives uppmanade orosstiftaren att
stinga av oljudet, eller atminstone skruva ner ljudnivan.

Nu aterstod det bara polistransport i handfingsel och
biltesligening pa stans vilrenommerade mentalsjukhus.
Vid sadana delikata utryckningar ér det tillradligt att back-
as upp av flera kompetenta poliser. Om inte annat, for att
garantera patientens sakerhet.

Och sa nirmade sig nu fyra poliser i uniform och kra-
vallutrustning med raska steg porten till Ohlssons ligen-
het vilken omtinksamt hade 6ppnats av den jourhavande
bovirden. De lade beslag pa hissen och befann sig inom
loppet av sekunder i den vanskétta ligenheten. Univer-
salnyckeln dinglade fortfarande i laset.

Ljudvagen drabbade nu de instormande poliserna med
full kraft. Midnnen hade svirt att andas, de stannade upp
mitt i sjalva tjansteutévandet. Ljudvagen pressade dem
tillbaka, tog tag 1 dem, laste dem i steget, men kunde na-
turligtvis bara for en kort stund fordréja sjilva omhin-
dertagandet.

Medan polisminnen fokuserade pa den liggande, halv-
nakne kraken i den bortre delen av det vilmoblerade,
men stokiga vardagsrummet, gjorde de klart f6r varan-
dra genom korta, precisa handtecken att forsta prioritet
gillde stereon, sedan sjilva orsaken till problemet, herr
Ohlsson sjalv. Nu skulle det ga undan, grannarna behov-
de sin s6mn och den sjuke omgaende 6verforas till psyk-
akuten dir dr. Piluss redan hade férvarnats och intagit
beredskap.

Men var mannen farlig?

En av polisminnen, den unge, oerfarne aspiranten, vi-
sade tecken pa nervsvaghet, hinderna darrade, 6gonen
rérde sig oroligt fladdrande 1 sidled. Det var aspirantens
forsta kontakt med det verkliga livet.

14


Chefen for insatsstyrkan forsokte nu i all hast fa balans
pa hindelseférloppet. Men han missade timingen totalt,
skrek ondodigt hogt, for skrinet fran stereon hade stings
av och det radde plotsligt en overklig tystnad 1 ligenhe-
ten, vilken slog lock f6r polisens Gron.

”Visst dr det en akut situation”, forklarade polisbefilet
med allvarlig min. ”Och visst férekommer det cirka tret-
tio skjutningar per ar mot folk i Sverige. Men Ohlsson
har hittills inte visat sidana tendenser, han 4r inte av den
kalibern som rattfardigar bruk av vapen.” Han avslutade
meningen med att viska, gav en fortroendegivande nick
mot Ohlsson och en vagritt vilande blick. Av gick firden
med Ohlsson som handbagage.

Aven om den krasslige vid det hir laget borde ha kom-
mit till sans, sa visade han det inte. I stillet stegrades hans
vrede ytterligare. Den som gjorde sig modan att lyssna
pa gamlingens dravel och fragment av ord som limnade
den darrande munnen kunde med lite tilamod urskilja
ett enda ord som upprepades flera ganger:

Glosonl!! ??

Vilket f6r den oinvigde inte hade nagot storre upplys-
ningsvirde eller bidrog till forbattring av mannens hilsa.
Och gissningar hade personalen ingen tid med.

For vardpersonalen horde sénderbrutna existenser och
sorgsna minniskodden till vardagen. Naturligtvis om-
hindertogs dessa vilsna varelser pa bista sitt, men pa-
tientsakerheten hotades och behandlingens hoga kvalité
kunde inte lingre garanteras pa grund av de allt hardare
sparatgirderna, neddragningarna av personal och den dir-
med sammanhingande tids- och, naturligtvis, personal-
bristen.

Limplig medicinering i samband med Ohlssons vilo-
lige borde for patienten i rimlig tid leda till en klar fo1-

15


bittring av hans medtagna tillstand. Aven om denna lilla
ljuspunkt 1 tillvaron knappast skulle mynna ut i att lira-
ren fore jullovet kunde aterga i tjanst. Sjukskrivning var
en del av patientvard och behandling, som sakert skulle
stricka sig 6ver nagra manader.

Men just insjuknandet i december var och férblev en
gata for savil experter som lekmain. Fragan stilldes igen;
varfor forsimrades dmneslirarens tillstaind varje jul sa
dramatiskt och fjittrade honom vid psykiatrins sjukhus-
sing?

Att den fria uppfostran och sjunkande resultat i skolan
skulle ha drivit liraren — en ytterst lyhord pedagog — till
fortvivlan och gjort honom sirskilt mottaglig for forvir-
vet av psykiska sjukdomar var emellertid inget annat 4n
ont fortal.

Med hinsyn tagen till den extraordinira férmégan
som skolan presterar nir den rustar barnen for arbets-
marknaden, satte man inte heller tilltro till detta. Inte
heller den bakom stingda dorrar yttrade misstanken att
skolan i sig var den egentliga orsaken till uppkomsten av
psykiska funktionshinder, eftersom skolan inte lingre var
vishetens vagga utan hade antagit strukturen av ett risk-
kapitalbolag, dar vinstmotivet var enda drivkraften.

Det miste vara nonsens! En sadan skola har vi vil inte?
Nu kan man klandra skolan f6r mycket, men att den fo1-
orsakar mental ohilsa hos elever och personal ir rent av
en amsaga. Troligtvis handlar det enbart om smutskast-
ning frin nagot politiskt hall. Att magistern skulle ha kint
sig missforstadd i sitt engagemang for elevernas bista,
eller att det skulle féreligga familjira eller finansiella pro-
blem som utléste sjukdomen, holl inte heller stind vid en
nirmare kritisk granskning. Mannen hade god ekonomi
och foérde ett tryggt singelliv. Man hade helt enkelt kort
fast nir det gillde orsak och verkan, i alla fall nir det

16


gillde orsaken. Och eftersom Ohlsson inte heller bidrog
med nirmare upplysning angaende sin sjalanod, satte rek-
torn slutligen stopp for spekulationerna och Ohlsson fick
no6ja sig med en julstjirna till sitt sjukrum. Ett vackert jul-
kort, undertecknat av hela lirarkaren, kompletterade den
goda tanken.

17


Medan nattens morker fortfarande lig tung som en
svart ssmmetsduk Gver psykiatrins sterila mattvita
korridorer och avdelningar, och Ohlsson bangstyrigt tog
emot sin vilbehoévliga omvirdnad, gjorde kylan intig
med den forsta hett efterlingtade snén och lit de sista
grona vintrarna falla i glémska. Och visst var det pa tiden
att langsamt ta vintern pa allvar, vi befann oss redan i
mitten av december. Vid tanken pa att frin och med nu,
kalla fotter, virk i lederna, rinnande nidsor och trogt star-
tade bilar skulle bilda allvarliga samtalsinnehall, besvira-
des jag av en svag kinsla av illamdende.

Men nog med kallprat.

Mitt namn dr Sam, jag dr en av deltagarna som inom kort ska
vara med om ett hindelsefétlopp, vars utgangspunkt vid for-
sta anblick saknar all trovirdighet. Jag vill pasta att historien
ar sa sagolik att ett eventuellt genomforande av det om-
nimnda fér varje nagorlunda vettig manniska bildar ett
ooverstigligt hinder. Att berattelsen dr sann, trots att dess
innehall talar emot allt sund férnuft, gar jag i god for. Jag

18


4 ‘
Foto: Christer Tornkvist
Bernd Kreutzfeldt dr fodd och uppvuxen i davarande Visttyskland.
Efter skolging och utbildning till elektriker flyttade han pa 60-talet till
Sverige. Efter nagra ar inom elektrikeryrket vidareutbildade han sig
till larare och efter ett antal &r inom detta yrke blev han lirare i tyska
inom industrin. P4 90-talet blev han &versittare inom forsvars-
industrin. Med sina arbetslivs- och livserfarenheter i bagaget och ett
brinnande intresse for litteratur tog han sig ut pa okidnd mark och
borjade skriva romanen: Arsgdngare — pd spaning efter framtiden

Sex djarva ménniskor ger sig pd julnatten ut i den bitande kylan for att
skéda framtiden. Med undantag av Sam var de ganska sikra pa sin sak
for enligt gammal folktro rymde just julnatten méjligheten att s¢ in i
framtiden. Och vem vill missa en sadan méjlighet?

Vara nattvandrare forsummade dock att julnatten dven har sina morka
sidor vilka doljer ohyggliga saker — stora provningar maste
genomlidas innan den kommande tiden kan éppna sig infor dem.
Den som lever i tron att det finns ett 6de, tror da ocksa att vart 6de
redan dr utmiitt. Och det som dndé skall komma, borde vil ocksa
kunna ses i fortid, om man métte framtiden pa halva vigen?

Bernd Kr

eulzfeldts debutroman ldter sig inspireras av nordiska vdsen
[lit i glomska — de gamlas skrdick och rddsla infor julnat-
aler silt tyska modersmal skina igenom besvdrsfritf i
behandlingen av detsvenska sprdket.

IS‘B m];ms“]) 1‘9‘8“1‘ :HEH 3‘-9
9 H 789198 “ 136739 H


