

[image: Cover]


 

Ekens fall

A.D. 2159

 

 

En dystopisk thriller

Rolf Rådén

 

Another

Wild Rat project

 

 

 

 

 

Av författaren har tidigare utgivits:

Medan ett tåg rullar in, 2006

Mot vägs ände, 2015 

Albanens arv, 2018

 

Författare: Rolf Rådén

Förlag: Wild Rat projects

www.wildrat.se

info@wildrat.se

©Wild Rat projects 2021

Omslagsfoto: Rolf Rådén

Omslag: Daniel Rådén, Caroline Rådén

 

ISBN 978-91-976455-8-4

 


1

Credo ställde tassarna mot fisklådan, reste ragg och spejade mot raden av husruiner i utkanten av Gamla staden. Ett morrande föddes djupt inom honom medan nos och öron sökte efter svar. Han gav ett par skall som ekade i natten innan det dova morrandet åter tog vid. 

”Vad skäller du för, har du fått spatt? Det finns inte en käft därute och bara för att du tvingats gå hundvakt med mig behöver du inte morra.” 

Jag satte mig på huk bredvid doggen, greppade hans grova halsband och riktade blicken dit nosen pekade för trots allt hade jag ett jobb att sköta. 

”Lägg av”, viskade jag när inget fanns att se. ”Är det en tik du fått nos på eller vill du gå på jakt efter råttor? Hur som helst, släpp det.” 

Jag strök lugnande hans sträva päls, men Credo var lika spänd som den stålvajer som höll flytbryggan på plats mot kajen. Morgondimman rullade in och en avlägsen mistlur råmade från ett fraktskepp som stävade mot Värtan. Så nära oss, men retsamt utom räckhåll. Fullmånen som tidigare stått stolt över Stigberget skimrade blekt bakom dimslöjor vilket skapade djupa skuggor nere i vår verklighet. Från Gamla staden hördes en glasflaska som krossades, sedan ett hjärtskärande skri som klipptes tvärt av. Credo fortsatte morra medan jag satt stilla för att se om någon fara kunde skönjas.

Ett svagt krasande av stenskärvor till höger om oss. Där, vid rasmassorna efter husen som fallit samman utmed Skeppsbron, en skugga rörde sig och Credo drog så han nästan kvävdes. Jag släppte halsbandet och jycken sprang mot grinden som skyddade oss från inkräktare, satte tassarna mot stängslet och skällde som besatt mot skepnaden.

En lätt bris över fjärden fick fiskebåten som låg förtöjd vid vår flytbrygga att gneka i sina tåg medan dimslöjorna vek undan och lät månen skänka en strimma ljus som avslöjade en man i fotsida rock och bredbrättad hatt. Det var ingen Usling för de hade sällan mer än trådsliten lump att skyla sig med. Men vem vid sina sinnens fulla bruk skulle smyga i Gamla staden om natten? Det var som att be om en dödskyss. 

Credo slutade skälla och smög utmed stängslet dovt morrande, på spänn. Dimman svepte åter in med sin fukt och dolde mannen på andra sidan stängslet. Jag fokuserade strax framför mannen för bättre mörkerseende, såg hur han närmade sig flytbryggan med siktet inställt mot Slussen. Reflexmässigt kände jag efter att batongen hängde på plats, reste mig bakom fisklådan för att markera min närvaro och visa att hamnen var bevakad. Mannen verkade inte ta någon notis om oss, trots Credos uppenbara försök. Han fortsatte kämpa över rasmassorna trots att den vägen var både besvärlig och farlig. Varför? För att undgå upptäckt? Var han på flykt? 

Med möda kom han fram till den skrangliga hängbro som knöt ihop Gamla staden med den Södra malmen och hans konturer blev mer synliga. Bron gnekade när han gick över där Östersjöns sälta rann in i Mälaren och jag kunde konstatera att det inte var en utsvulten Valp, därtill var hans kroppsbyggnad alltför kraftig. 

Det märkliga var att han inte tog vägen via Södermalmstorg och Götgatsbacken upp som när man ska hem till oss på Söder. I stället valde han att vika av till vänster och ned mot Katarinahissen som låg utsträckt på backen likt ett förvridet stålskelett, rostigt blockerande. Underligt, för den vägen tog ingen normalt funtad person. Mannen hukade under metallrester av det som en gång varit vår stolthet här på Söder, krånglade sig över bråten mot Katarinavägen innan han tog stentrapporna upp till Mosebacke. 

Synnerligen märkligt beteende, tänkte jag och gäspade medan en lätt rodnad syntes vid horisonten. 

Jag gick till Credo som stod kvar vid stängslet. Jycken hade fått vittring på ännu en inbillad fara från Gamla staden och började åter gläfsa med tassarna mot det rasslande stängslet. 

”Har du fått korn på ännu en stolle till nattvandrare? Allvarligt Credo, ska du vara vakthund får du jobba på dina instinkter. Du ska varna för fara, inte idioter. Kom nu.” 

Jag fick fatt i halsbandet och släpade byrackan till den förnedring till futt vi vakter på nåder fick använda de nätter regnet öste ned. Fick upp den skeva dörren, tryckte in jycken och kopplade honom vid det väggfasta skåpet. Credo drog så jag trodde han skulle kvävas, klorna klöste mot träplankor i ett försök att komma ut ur futten. 

”Korkade jycke, dig har jag fått för mina synder. Att min far prompt skulle ge mor ett sällskapsdjur för att lindra sitt dåliga samvete och valde stans dummaste hund. Här har du vatten, nöj dig med det. Frukost får du när vi kommer hem.”

 Jag sköt igen dörren och gick för att pliktskyldigt utföra min inspektionsrunda, kontrollera stängslet och se till att kedjor hängde som de skulle vid grinden medan Credo ylade från futten. Var det fullmånen som gjorde honom bindgalen? Vem vet, den jycken levde sitt eget liv. Hur kunde gubben få för sig att Credo var en sällskapshund? Det enda den byrackan delade med sig av var loppor.

Jag vandrade sakta utmed flytbryggan medan fisklådornas smältande is bildade svarta pölar på trä-däcket och såg att allt var gott. Jag knäppte händerna bakom ryggen, tänjde axlarna bakåt och såg ut över fjärden hörde det råmande skeppet stäva vidare. Tänk om ett fartyg kunde leta sig in till oss på Söder, att fars dröm om en hamn i Hammarby sjö skulle bli verklighet. Kanske förtöja med kaffe i lasten, det vore något att fantisera om den sista timmen av nattpasset.

 

Smällen i nacken, den svidande smärtan. Jag svor till, fick upp handen och slet loss det som bitit sig fast. En märla av stål. Än fler kom vinande genom luften, slog in i bryggan och hittade min kropp med svidande snärtar. Jag höjde armen till skydd över ögonen och kastade mig bakom några fisklådor, drog batongen och kikade fram. Valpar sköt märlor från fallfärdiga ruckel, grus och stenskärvor rasslade när mängder av fötter kom i rörelse och ur dimman rusade horder av Uslingar mot flytbryggans skyddande stålgrind.

Desperationen i Uslingars blick var inte att leka med när de vräkte skyddsstängslet överända och rusade rakt på för att stjäla nattens fångst. De välte omkull lådor, slet tag i slipprig fisk medan jag kom på fötter och vevade med batongen i ett hopplöst försök att freda lådorna, men likt förbannat trevade en solkig hand bakom min rygg efter något att stjäla. 

Först gjorde jag skäl för lönen genom att slå, därefter tvingades jag skydda mig själv när alltför många trashankar vällde in för att stjäla något ätbart. Batongen vreds ur min hand, jag fick en spark i knävecket och sjönk ned på knä. Fick en käftsmäll, kom ändå upp och grep tag i en benig arm som jag vred tills det krasade. Jag knuffades omkull, tog mig upp på ena benet och insåg att Valpar blandat sig i leken. 

Deras stirriga ögon skickade kalla kårar utmed min ryggrad för där fanns inte desperation som hos Uslingar, för i Valpars blick blottades vild galenskap. Vad de gick på för droger vill jag inte veta, men mot Valpar fick man aldrig hamna på rygg för då var man rökt. 

Jag parerade några smällar, slog mot ett ansikte, sparkade mig loss. Fick ena armen uppbruten bakom ryggen, snodde ändå runt och skallade angriparen. Fisklådor vräktes omkull och att skydda nattens fångst kunde jag glömma för nu gällde det att överleva. Bakom mig låg bryggkanten och jag kunde inte backa utan att falla i. Framför mig kom tre Valpar, alla med lodräta ärrstreck som brann i pannan. Den ena, långspinkig med illröd hårkam, svingade en kedja när han störtade fram. Slaget tog i armen, jag fick grepp om kedjan, skrek när den slets ur mitt grepp och handflatan fläktes upp. Hann ändå ta två steg innan smärtan nådde igenom adrenalindimman och klippte till Valpen med allt jag hade, mitt i ansiktet. Grabben föll tungt och hans slitna polare vek undan när jag med spända muskler och blodiga nävar röt ur min vrede och smärta. 

Till min förvåning fick ilskan mobben att backa och springande ta sig därifrån. Jag röt en gång till och gänget av Uslingar och Valpar sprang som besatta. De kastade sig över det raserade stängslet, någon föll, blev hjälpt på fötter, innan de försvann över grushögar och in mot Gamla stadens vindlande gränder. Då insåg jag orsaken till deras panik för ur dimman kom stadsvakten med rakade skallar och elpåkar i händerna. Deras visselpipor ekade mellan husväggarna när de på stålskodda stövlar gav sig av på jakt. Jag föll på knä i sörjan av is och slippriga fiskfjäll, tacksam över att ha överlevt. Skänkte ändå en tanke till de hungriga stackarna för ett möte med stadsvakten överlevde bara ett fåtal.

 

Stockholm har alltid varit en otrevlig plats där fattigdom och trångboddhet jagat ungar ut på gatan, sorkar som knappt kunde torka snoret innan de sjoxade stöldgods och langade hemkört. Undrar ändå om det inte är etter värre idag med Valpar från Gamla staden, dessa banditer som varken fruktar Gud eller Djävulen. Lägg till stadens Uslingar som lever som råttor i skrymslen och ruiner med en desperat önskan om att överleva natten och sammanslaget blir det en ruggig grogg. Det var den beska dryck jag just fått smaka på. 

Borta från futten skällde Credo som en vansinnig medan jag försiktigt rätade på fingrarna för att kontrollera att inget var brutet. Kroppen skakade av adrenalin som pumpade i venerna, handflatan på högern var skinnflådd och jag virade om min tunna halsduk. La andra handen prövande mot den ömmande käken och konstaterade att ingen större skada var skedd. Alla tänder satt på plats, näsan hel men blodig och jag skulle se rejält blåslagen ut den kommande veckan. 

Jag satte mig tungt på en kullvält låda och lät andningen landa i normal rytm när kraset från utspilld is fick mig att se upp. 

 

 

 

OPS/CoverDesign.jpg


