

[image: image1]

Detta är en provläsning från Piratförlaget

Mikael Bergstrand

Den sorglöse
hemsamariten

[image: image]

Läs mer om Piratförlagets böcker och författare på

www.piratforlaget.se

”Barnatro”

Text och musik: Gunnar Dahl

© Universal Elkan & Schildknecht AB. Tryckt med tillstånd
av Gehrmans Musikförlag AB.

”Ovan där”

Text och musik: C A Tindley, svensk text: Ivar Lindestad

© Notlinjen musikförlag Stockholm AB. Publicerad med tillstånd.

”Låt oss alla en gång mötas”

Text och musik: trad., svensk text: Ingamay Hörnberg

© Verbum AB. Publicerad med tillstånd.

 ISBN 978-91-642-4303-4

© Mikael Bergstrand 2017

Utgiven av Piratförlaget

Omslag: Eric Thunfors

Omslagsbild: Eric Thunfors/Shutterstock

 E-boksproduktion: Axiell Media 2017

Torremolinos maj 2016

1

Tänk om hon är en sjöjungfru?

VAR DET HONOM hon hade i sikte när hon frigjorde sig ur vågornas svall? Vad skulle hända sedan? Tänkte hon vandra fram över den ännu ljumma sanden, sakta, sakta, och stanna alldeles intill honom, så nära att han kunde känna värmen från hennes andedräkt som en smekande fläkt mot bröstkorgen?

Han tittade ut mot det mjukt böljande havet och följde förväntansfullt hennes gungande överkropp och armarnas koncentrerade balansakt för att parera vågorna. Vattnet stod henne fortfarande upp till midjan.

Tänk om hon är en sjöjungfru?

Lika plötsligt som bilden målades upp i hans inre, lika snabbt insåg han att den var rakt igenom befängd. Men som idé hade den fått fäste i hjärnbarken och krävde därför en utvikning som snart fyllde honom med obehag. Sjöjungfrur var väl om sanningen skulle fram, bortom det där romantiserade HC Andersenska sagoskimret, lite otäcka och farliga? Han blundade och höll andan. När han försiktigt öppnade ögonen igen noterade han att kvinnan i solnedgången nu befann sig bara några meter från strandkanten och att hon tveklöst var utrustad med två ben. Man såg knäskålarna ovanför ytan. Han pustade ut, tillgjort men med eftertryck. En riktigt dålig fantasi kräver lite teaterkonst för att fungera, slog han fast när en pockande röst avbröt hans tankar.

”Pausen är slut! Vi starter med en gang!”

Typiskt. Där satt han i den ännu ljumma sanden och kisade mot en vackert sjunkande sol och en ännu vackrare kvinna mitt i en stranddröm. Och så gjorde sig den där norske gaphalsen Vegard hörd igen. För vilken evinnerlig gång i ordningen?

Han stack ner handen i shortsfickan och fiskade upp sin splitternya Iphone av senaste modell. Den var minimalistiskt vacker. Med snygg blank yta och raka linjer. Han bestämde sig för att simulera ett telefonsamtal. Det var fortfarande oöverträffat som metod för att se upptagen ut. Lika simpelt som effektivt. Han hade nästan glömt bort hur han gjorde innan mobiltelefonernas tid, och då hade han ändå alltid varit en mästare i att se just upptagen ut när han egentligen inte var det.

Han sneglade bort mot Vegard som stod med händerna stödda mot sina höfter i en ytterligt irriterande och krävande pose. Från gatan ovanför stenmuren som avgränsade stranden hördes den intensiva rusningstrafiken. Signalhornens brölande blandades med någon sorts musik som kom från en bar med ett tak av skimrande plastfransar. Det lät som en svårsmält blandning av techno och spansk schlager. Två blonderade kvinnor i för små bikinis strosade förbi och lämnade ett doftstråk av kokos efter sig. Det väckte minnen från tidigt åttiotal. Eriksdalsbadet i Stockholm. Hawaiian Tropic. Insmorda kroppar. Drömmar och förhoppningar. Och katastrofer.

Kvinnorna var i trettiofemårsåldern och hade båda tatueringar i svanken. Lite överviktiga. Trots att solen var på väg ner tycktes sololjan puttra likt stekflott på deras rödflammiga hud. Det finns något vackert även i det, tänkte Matz Zern med två z:an.

Det hände att han alltjämt presenterade sig så: ”Matz Zern med två z:an”. Namnet var en frukt av hans kortlivade men uttalade vurm för David Bowies fiktiva alter ego Ziggy Stardust i kombination med övertygelsen om att den man som vill göra avtryck i världen inte kan heta Mats Andersson. Det hade kostat honom 219 kronor, inklusive expeditionsavgift, på Skatteverket och även om det på den tiden var en avsevärd summa för en nybakad student hade det varit värt det.

Han viftade avvärjande med handen åt gaphalsen Vegard och reste sig makligt upp. Försökte anlägga ett ansiktsuttryck av att vara djupt involverad i ett oerhört viktigt samtal. Den uppknäppta vita linneskjortan fladdrade till i vinden så att hans brunbrända mage blottades. Inte lika vältrimmad som förr, rutorna syntes knappt längre och en antydan till kärlekshandtag hade bullat upp sig på sidorna. För mycket vällevnad och för lite tid i gymmet. Eller kanske bara åldrandets oundvikliga förfall. Matz Zern visste att han ändå såg bra ut fortfarande. Det hände alltjämt att kvinnor kastade lystna blickar efter honom. Men han hade sällan koketterat med sitt klädsamma yttre, mest haft det som ett skyddande hölje att vila sitt innanmäte i. Tryggt förvissad om att lite vackrare människor i regel har lite lättare att komma undan sina plikter än andra.

”Matz, kom da for faan!”

Men tydligen inte nu. Och då hade Dressmann ändå inte betalat honom lika mycket som förra gången. Det började bli tuffa tider även för mogna manliga modeller. Speciellt för dem som inte längre kunde jobba i bar överkropp.

Han pratade i korta, avhuggna satser samtidigt som han följde den vackra kvinnan från havet med blicken under sina teatralt rynkade ögonbryn.

”Hmmm … ja, det är jag … absolut … jaha, vad menar du med …?”

”Kom da, Matz!”

Gaphalsen gav sig inte. Matz tryckte mobilen mot bröstet och skrek högt till Vegard, för att överrösta vinden: ”Det här är viktigt! Ge mig en sekund bara!”

Vegard replikerade genast, med våldsam kraft:

”Nå har det gått over ett sekund! Nå kommer du hit med en gang! Solen går ned når som helst!”

Matz suckade och såg på kvinnan. Den väldigt vackra kvinnan.

Så fort gick det inte, det visste han. Solen gick inte ner så hastigt ens i Torremolinos.

”Nu ber jag dig snällt! Vänta en liten, liten stund!” skrek han tillbaka.

”Hva er det som er så jävla viktigt?!” vrålade Vegard med en färgton i ansiktet som började likna kulören på de kokosinsmorda blondinernas solstekta hud.

Matz Zern tänkte efter ett par sekunder innan han svarade:

”Slutet, jag måste se hur det här slutar!”

Nu hade den vackra kvinnan äntligen kommit upp på stranden. Hon gick verkligen över den ännu ljumma sanden. Hon hade ingen simhud mellan tårna och inga gälar. Hon var ingen sjöjungfru. Hon var helt enkelt bara en oemotståndligt vacker kvinna. Och det var alldeles tydligt att hon hade siktet inställt på honom.

Stockholm november 1982

2

”Har du hört att Brezjnev är död?”

UR DE DANSKA Jamohögtalarna i jakaranda (som tillsammans med en splitterny brödrost av märket Rowenta, utrustad med den senaste finessen löstagbar smulbricka, var hans enda bidrag till det gemensamma hushållet) strömmade ”Physical” med Olivia Newton John. Den bleka vintersolen hade lyckats sega sig upp ovan hustaken och kastade sitt matta ljus in över parkettgolvet. Det var ett alldeles perfekt setup. Det kunde nästan inte ha varit bättre.

Trettio sekunder senare skulle emellertid hans nya liv som sambo på Östermalm i Stockholm få en dramatisk vändning. Det var då hans flickvän Birgitta helt oannonserat och totalt överraskande steg in i rummet. Som en försmådd kvinna i en sängkammarfars på Chinateatern. Det tog ytterligare ett tiotal sekunder innan Matz Zern förstod att det var hon som stod där, mitt på blanka dan då hon egentligen skulle sitta böjd över lagtexterna på universitetsbiblioteket ute vid Frescati. Birgitta hade ställt sig vid sänggaveln med vidöppen mun. Hon tittade först på honom och sedan på hans händer som omslöt två bröst. Hennes från början blott häpna min fick snart ett inslag av sorg över sig och i just det tillståndet, innan harmen och vreden skulle förmörka hennes drag, var hon så sårbart vacker att han fick lust att omfamna henne. Men det var inte läge, det insåg till och med en yngling som Matz Zern. Istället började hans hjärna febrilt leta efter en lämplig ursäkt. Den prekära situationen begränsade handlingsutrymmet, så långt var han med. Eftersom hans händer fortfarande omslöt de två brösten kändes det också fel att abrupt avlägsna dem. Det skulle ju vara liktydigt med ett skamset erkännande. Fanns det inte någon omständighet då det faktiskt var tillåtet för en tjugofyraårig man att inför ögonen på sin flickvän hålla om en annan jämnårig kvinnas bröst utan att det uppfattades som en sexuell handling?

Matz Zern tänkte så att det knakade samtidigt som hans handsvettiga grepp om brösten tilltog, eftersom han märkte att deras ägarinna försökte dra sig undan. Till slut gled de honom ur händerna vilket orsakade ett kort men, i den tystnad som i övrigt rådde, mycket distinkt ljud. Som när en propp dras upp ur diskhon. Där och då borde Matz Zern ha insett att loppet var kört. Han borde snabbt ha fått iväg den andra flickan från lägenheten innan han kastade sig ner vid fötterna på Birgitta, började hulka och böna och be om förlåtelse och lova henne att det här var hans livs största misstag som han aldrig, aldrig någonsin skulle upprepa om hon bara kunde förlåta honom.

Men Matz Zern närde fortfarande en dåraktig förhoppning om att komma undan med hedern i behåll. Han behövde bara några sekunders respit, och i väntan på att snilleblixten skulle slå ner i skallen drogs hans mungipor upp i ett brett leende. Det var inte planerat, utan en nervös reaktion så malplacerad att de båda unga kvinnorna som befann sig i rummet tillsammans med honom tvingades kasta en förvirrad blick på varandra för att övertyga sig själva om att de hade sett rätt. Under tiden letade Matz efter en räddningsplanka i den närmaste omgivningen och efter att ha vandrat med blicken runt i rummet fastnade ögonen på Dagens Nyheter som låg på nattduksbordet intill sängen, med förstasidans rubrik synlig. Därefter uttalade han följande ord:

”Har du hört att Brezjnev är död?”

Som avledningsmanöver kan det ha varit en av världshistoriens genom tiderna sämsta. Sovjetunionens buttre diktator hade dött i en hjärtattack och att det på något sätt skulle kunna förmå en försmådd juridikstuderande och självständig ung kvinna med ett skarpt intellekt att känna sig något mindre bedragen, eller åtminstone ge sin bedragande pojkvän lite andrum, var naturligtvis en fullständigt bisarr tanke.

”Du är fan den sjukaste kille jag har mött. Stick! Och ta soporna med dig när du går”, väste Birgitta med en blick som kunde döda och en nick mot den andra flickan, som kände sig så pinsamt berörd att hon inte kom sig för att besvara elakheten.

Birgitta gick in i köket och när hon kom tillbaka hade hon brödrosten av märket Rowenta i sina händer. Men blott för en kort stund innan hon kastade den med full kraft mot Matz som träffades på smalbenet, varvid blodvite uppstod.

”Ditt vidriga lilla äckel!” vrålade Birgitta. ”Det sista jag behöver är en knullande pajas i mitt eget sovrum!”

Den andra flickan, som var pudelpermanentad och blond, till skillnad från Birgitta som hade en stram, mörkbrun pagefrisyr, hade i all hast fått på sig sina haremsbyxor och en blus med paljetter på som skulle ha kunnat betraktas som het om det inte vore för att det stod ”Disco girl” på den. Det är helt enkelt lite för mycket sjuttiotal över den, tyckte Matz.

”Birgitta …”

Mer än så sa han inte eftersom han insåg att det där och då inte fanns något mer att säga.

En kvart senare befann sig Matz Zern under svampen vid Stureplan med sin resväska i mörkbrun läderimitation med inbrutna manchesterremsor i högra handen och en gul Ikeakasse slängd över vänster axel, innehållande två danska Jamohögtalare i jakaranda samt en brödrost av märket Rowenta med en vid det här laget något defekt smulbricka. Vid hans sida stod den pudelpermanentade flickan som han i förvirringen hade glömt namnet på. Hon tände en Right och blåste ut röken genom ena mungipan.

”Varför sa du inte att du hade en tjej?” frågade hon en aning irriterat, men inte mer än att Matz Zern kunde leva med det. Bara det faktum att hon erbjöd sig att bära hans resväska talade till hans fördel.

”Jag hade tänkt göra slut med henne ändå. Vi har växt ifrån varandra.”

Det som han fick till att låta som en långsamt vittrande relation var i själva verket ett tre månader långt förhållande på distans mellan Malmö och Stockholm som övergått i ett knappt tre veckor kort samboförhållande i Birgittas lägenhet på Östermalm, och som nu alltså var oåterkalleligen slut. Det förstod till och med Matz Zern. Vidare ledsen över det var han emellertid inte. Han hade flyttat upp från Skåne till huvudstaden med drömmen om att på något sätt slå världen med häpnad, övertygad om att det var den enda plats i Sverige där man kunde göra det. I väntan på detta monumentala genombrott ingick inledningsvis inga andra strategier än att ligga så mycket som möjligt och arbeta så lite som möjligt. Och även om han för tillfället var bostadslös och fattig hade han fortfarande kvar sitt viktigaste kapital: den magnifika dragningskraften på det motsatta könet. Looken som nästan aldrig svek honom. Ljusbrunt axellångt hår med naturligt fall, förföriskt djupblåa ögon, höga kindben, en subtil liten böj på näsan som gav honom den där manliga karaktären som är så viktig och en senigt muskulös kropp som signalerade både styrka och sensibilitet. Den här dagen bar han en mörkblå duffel och ett par svarta stuprörsjeans, men det spelade egentligen ingen roll vad Matz Zern tog på sig. Allting klär som bekant en skönhet och så länge han kunde minnas hade han haft väldigt lätt för att skaffa tjejer. Just nu var kikarsiktet inställt på en pudelpermanentad solariesalongsmedarbetare med en midjejacka vars stora axelvaddar och leopardmönstrade fuskpälskrage var så väl tilltagna att klädseln stack ut till och med i tidens kontext.

”Kul att vi träffades. Det finns nog en mening med allting”, sa Matz och drog försiktigt sin högerhand genom flickans hår innan han lät den fortsätta bakåt och stryka hennes nacke.

Han log ett klädsamt och inte alltför påträngande leende, som hon genast besvarade. De hade träffats på solariesalongen Maggie Sunshine på Hantverkargatan strax efter lunch dagen innan. Matz hade varit ute på en av sina orienteringspromenader i Stockholm, den här gången med avsikt att beta av Kungsholmen, när den fuktiga kylan och anslaget i fönstret som det stod ”NYA RÖR!” på hade lockat in honom i salongen. Den pudelpermanentade flickan var ensam bakom disken och Matz Zern var den enda kunden vid tillfället. Resten kunde en dåre räkna ut.

I ljuset av det senaste dygnets utveckling var det någonting som Matz nu kunde dra nytta av där de stod och kurade i skydd undan det snöblandade regnet under Stureplanssvampen.

”Tror du att jag kan sova över hos dig några dagar, tills saker och ting löser sig?”

Hon gav honom en puss på kinden och nickade i samma stund som en alldeles för hastigt framförd taxi prickade den pöl av snömodd som bredde ut sig i rännstenen intill dem. Trots att såväl Matz Zern som den pudelpermanentade tjejen blev våta in på bara kroppen, och trots att de båda två måste ha varit medvetna om att deras relation därmed påbörjats som en strulig svensk komedi med typ Björn Skifs i huvudrollen, höll de masken, ja rent av skrattade åt eländet.

Efter en blöt promenad uppför Kungsgatan och vidare längs med Sveavägen nådde de Sergels torg. Matz Zern noterade storögt den rika förekomsten av slitna existenser med jagad pundarblick. I detta deprimerande betonghjärta av Stockholm, på källarnivå under en mycket märklig fallossymbol i glas, fick han också stifta bekantskap med en för honom tidigare okänd sångfågel. Mitt bland abstinenta narkomaner och vanliga stressade storstadsbor på väg till T-centralen satt hon vid sin orgel. En äldre kvinna med böljande, lätt grånat hår och en frapperande hes och påträngande röst som sjöng kristna frikyrkosånger.

”ORKAR DU LEVA? VÅGAR DU DÖ UTAN JESUS?” undrade ett av de handtextade anslagen som var fäst på orgeln.

Matz Zern hemföll åt en kort stund av kontemplation över denna frågeställning innan hans pudelpermanentade sällskap väckte honom.

”Det är Maria på Plattan. Hon är här varje dag. Sjunger hellre än bra.”

Informationen hade en närmast messiansk effekt på Matz Zern. Som en skänk från ovan. Maria, det var ju precis det hans nya flickvän hette, mindes han nu!

”Det är inte fy skam att dela namn med en Herrens förkunnare”, sa han på sin storstadsmodellerade skånska och log ironiskt samtidigt som Maria på Plattan sjöng ”Hela vägen vill jag följa frälsaren”.

”Du är tokig”, skrattade Maria den pudelpermanentade. ”Och det räcker om du följer mig till Fruängen.”

Strax därpå satt Matz och Maria tätt intill varandra i en av tunnelbanevagnarna på den röda linjen mot just Fruängen. I höjd med Hägerstensåsen tog Maria upp det senaste numret av Gula Tidningen ur sin väska och bläddrade fram till ett uppslag där hon redan ringat in en annons.

”Jag har ingen säng, bara en madrass. Är det okej för dig om vi stannar till på vägen hem och kollar den här? Det ligger bara hundra meter från min lägenhet”, sa hon och pekade på annonsen.

Rottingsäng med resårmadrass. 195:-

”Alltså, jag skulle ändå titta på den, det har ingenting med dig att göra.”

Det fanns en dramaturgiskt kittlande linje mellan det svettiga knullet i solarierörens sken ett dygn tidigare till den begagnade sängen i rotting som Matz Zern inte kunde värja sig emot. Så när han hämtat sig från den chockerande insikten att Fruängens centrum nästan hade lika hög bunkerfaktor som hemorten Dalbys dito var han mer än villig att tillsammans med Maria bära hem sängen med den odefinierbara fläcken på bäddmadrassen. Från Fruängsgatan 47 till Fruängsgatan 51, där Maria sedan två månader tillbaka bodde på andra våningen, i en trea som med den bästa mäklarviljan i världen möjligen skulle kunna beskrivas som ”charmigt dammig”.

”Det är min mormors”, berättade Maria. ”Hon ligger på sjukhus med hela magen full av cancer. Jag får bo här gratis så länge. Fan vet om hon någonsin kommer hem igen.”

Mörkret hade hunnit sänka sig över den stockholmska söderförorten när Maria frågade Matz om han gillade ugnsbakad falukorv med smält ost, krossade tomater och pulvermos.

”Det är min livrätt”, ljög han.

OPS/images/cover.jpg

OPS/images/title_001.jpg

