
fredrik ekelund / Marisol M.

Paris!

En dagbok (1973–2023)

albert bonniers förlag

Till Camille, Chantal, Alice, Catherine och Jean-Pierre

				 »Dis, qu’as-tu fait, toi que voilà,
				 De ta jeunesse?«*

					 Le ciel est, par-dessus le toit
					 Paul Verlaine

				 *Säg mig, du där, vad gjorde du
				 av din ungdom?

DEL 1

1973

			 »I den gnistrande morgonsolen strövade
			 jag långsamt upp för Boulevard St. Michels
			 sakta stigande backe, och medan detta
			 skedde sjöng en och samma tanke i mitt
			 huvud: Nu är du i Paris!«
		 				 Så gör man inte
						 John Karlzén

9

11 januari

Så kom man då till Paris, La Ville lumière, idéernas verkstad, för första
gången. De första intrycken var den hetsiga trafiken och folkmyll-
ret. Jag anlände till Gare du Nord och tog därifrån taxi till Alliance
française. Taxiresan som en färd i en rodelbana, kändes det som. Boule-
vard Raspail 101, sa e un. Rädslan för att uttala adressen fel. På Alliansen
genomgick jag ett par »tests d’orientation«. Efter det ordnade jag med
mitt rum – detta ligger bra och centralt, tycker jag.

På eftermiddagen försökte jag ensam ta mig till Jardin du Luxem-
bourg men var tvungen att ta till hjälp trots att jag hade karta. Luxem-
bourgträdgården blev jag ganska besviken på – den visade sig vara en
veritabel sandöken. Gräsmattorna är få men jag förmodar att det blir
bättre framåt våren när värmen kommer. Idag har det nog fan varit
minusgrader. Boul’Mich blev nästa attraktion. Där var ett liv och ett
kiv! Bilar, buller, myllrande studenter, vimmel av försäljare och caféer.
I bakgrunden skymtade jag kupolen till Panthéon men jag gick inte dit
utan till Sorbonne som ligger inklämt mellan massa vanliga hus. En
ganska ful fasad gör att intrycket av detta lärosäte blev ganska ljumt.
Gick sedan en sväng utmed Seine men vände snart mot Bd Raspail där
sängen väntade för en välgörande tupplur. Sov, såg tv, sprang till en
bar, lade mig vid tiotiden.

15 januari

Första studiedagen. Började klockan 08.30 med en tvåtimmarslektion
på en gata i närheten av Alliance française. Första intrycket är att kur-
sen jag hamnat på är relativt lätt och att jag behöver svårare och »mer«
lektioner än så här för att »klara mig«.

10

Började för första gången tala med någon, en tysk köpman från
München, Hans-Joachim, som skrev in sig samma dag som jag. På
eftermiddagen gick jag omkring på Boul’Mich och i Quartier latin.
Planlöst. Såg Notre-Dame för första gången, dock ej inifrån.

På kvällen skickade jag iväg »diktkort« till Anders och gjorde »läxor«
igen för första gången på länge.

19 januari

Inga studier på Alliansen. Sov så länge det gick. På eftermiddagen gick
jag till Jeu de Paume (impressonistmuseet). Där fanns tavlor av Degas,
Manet, Renoir, Pissarro, Sisley, Cézanne, Monet – alla med »fläckkons
ten« som specialitet. På övervåningen fanns Gauguin och van Gogh, vil-
ka emellertid inte faller mig lika mycket i smaken. De »lösa« formerna
samt färgblandningstekniken hos Monet och Pissarro, till exempel, ger
ett skönare intryck av verklighet. Impressionismen gör visst anspråk på
att vara mer objektiv – personliga och subjektiva känslor passar inte in
i bilden. Många av impressionisttavlorna är också målningar »en plein
air« som stadsbilder med Seine i förgrunden eller landskapsbilder.

På kvällen försökte jag lära mig conditionnel och subjonctif ordentligt.

20 januari

Hans-Joachim och jag for till Louvren där vi tittade på målningar av
David, Lorrain, da Vinci, med flera. Mona-Lisa är faktiskt ett mäster-
verk. Efter Louvren for vi till Place Pigalle där man genast står öga mot
öga med sexklubbar, pornoshoppar och stripteaseklubbar. Det riktiga
»nöjescentret« med andra ord. Moulin Rouge var stängt och öppnar
inte förrän i mars.

Efter Pigalle blev det Concorde nästa. Där skulle en USA-demon-
stration äga rum mot Vietnamkriget. Platsen vimlade av »flics« och
den enda riktiga, fasta demonstrantgruppen »föstes« bort på Rue de
Rivoli. Efter ett tag föstes vi också bort. Som vi trodde det hela var över
så gick vi in på ett café på Bd des Capucines. Folk började emellertid snart
titta oroligt åt höger; det visade sig vara en »ny« grupp demonstranter
begåvade med en för »drabbning« utrustad främre front, alla med hjäl-

11

mar och batonger. Till vänster »flicsen« beväpnade med gevär, tårgas,
batonger, visir, sköldar och fan vet allt. Sammandrabbningen ägde rum
framför caféet. Det hela var emellertid snabbt över. Tårgas klarar ingen.
Vild panikflykt bakåt några hundra meter, kiosk överkörd, moped likaså,
en ruta inslagen till caféet vi var på. Upplösningen var ett faktum.

På kvällen blev det Alliansens diskotek som var bra och framför allt
billigt.

2 3 januari

Studier på morgonen. En lätt förkylning irriterar. Trots denna for jag
ut till Cité universitaire. Det hela låg trevligt med olika hus för olika
länder, en del byggda i landets egen arkitekturstil. Svenska huset var
ganska öde – hittade emellertid en salong där jag kunde läsa Sydsvenskan
och Dagens Nyheter.

På seneftermiddagen läste jag franska, översatte bland annat glosor
från Sagans Un certain sourire – en ganska billig kärleksroman.

På kvällen gick jag ut på promenad med Hans-J. Saint-Germain
blev platsen där vi stannade. Café de Flore – Sartres gamla stamcafé –
lockade med sina inbjudande soffor. Hans bjöd – »som vanligt« är jag
benägen att tillägga – på kaffe och grogg. Caféet mysigt; verkar vara en
samlingsplats för framför allt yngre folk. »Sartre n’est, en attendant,
plus là«, sa en av kyparna.

Liksom Hans Castorps anpassning till Berghof har min, tidsmässigt
sett, gått ungefär likadant. Tiden har gått relativt sakta, mycket föränd-
ringar och många nya intryck gör att tiden »uppfattas« bättre.

Läste ut Fehrmans bok om Gullberg. Den är mer som en vacker saga
än biografi. Slutet tragiskt-vackert men poetiskt: »Även han gick in i
sitt landskap.«Annars läser jag Sagan (klar med nu), Un certain sourire.
Ska nu läsa Anne Franks dagbok på franska – den verkar lovande.

30 januari

Lektioner som vanligt på morgonen. På eftermiddagen fick jag brev
från Anders som förnam en intensiv livsleda. Uppiggande att höra.

Gick och lade mig relativt tidigt.

12

2 februari
Sista dagen i »le français civilisation« på morgonen. Bytte denna klass
mot en »conversation« då jag ju redan har en »cours accéléré« på
eftermiddagen. På kvällen försökte jag skriva till Anders men förmådde
bara få ner två sidor och får fortsätta imorgon. Tog en sen promenad i
Montparnasse som slutade med språngmarsch hemåt då jag blev för-
följd av en man med något ont i sinnelaget, tycktes det mig.

6 februari
Fick nytt brev från Anders med Ola Hansson-dikt. Ska nu försöka skri-
va svar. Är du vid gott lynne? Talade förresten om höga ting idag med
Hare Krishna-lärjungen i vår klass. Jag köpte en bok av honom, Birth
and Death.

Reflexioner kring fyra veckor i Paris

Fyra veckor – det känns som hade jag alltid bott på Alliansen. Tiden
går på ett annat sätt nu – man har börjat bli van vid det mesta och
tiden till lustvandringar har blivit allt mindre. De fyra lektionerna på
eftermiddagen tangerar precis gränsen för vad jag orkar med.

Jag har redan fått två brev från Anders och har själv skickat fyra
dikter samt kommer idag att skicka ett långt brev som äntligen är klart.
Det är skönt att ha en vän som han, någon man kan »blotta« sig för
(»spy upp sig för«). Det var en lysande idé det där med de veckoliga
korten.

Kontakten med folket här på Alliansen är inte mycket till kontakt.
Jag träffar Hans-Joachim några gånger om dagen men denne är ganska
trist och intetsägande – liksom jag.

Anne Franks dagbok har jag inte läst ut än men man frapperas ändå
av en så stor stil; hon var ju dock bara barnet när hon skrev sin (dag)
bok (13 år).

Paris! Du avmystifieras med tiden, glansen och skimret förtvinar.
Ikväll var himlen stjärnklar under det att flyktiga täta moln drog förbi
under, långt under. Det är vid sådana tillfällen man känner att »alltets«
prakt har en djupare innebörd.

13

10 februari
Vaknade lagom sent och gick sedan en lång och stärkande promenad
i Bois de Boulogne. Solen sken, en vacker ö i en sjö och klara, sköna
tankar. Från Bois de Boulogne tog jag metron till Place de la Bastille
som ligger mycket nära Place des Vosges. En gammal förfallen oas i
det brusande Paris. Victor Hugo bodde där, flera andra stora författare
hämtade inspiration från denna plats.

Tog sedan en avstickare till Maison suédoise för att läsa lite svenska
tidningar. I receptionen stod en svensk flicka som jag genast kände för.
Söt med stora vackra blåa ögon. Blev bjuden på kaffe i huset och träffade
ytterligare två svenskar, en bibliotekarie och en som höll på med en
doktorsavhandling om dramatikern Giraudoux.

Linnea, flickan i receptionen, hade delvis samma metroväg som jag
så vi for en bit tillsammans. »Har du något för dig ikväll?« Äntligen
någon att få träffa.

Vi träffades sedan klockan nio på Rue de la Huchette, från vilken vi
gick en promenad upp mot Panthéon på smågator alldeles överfyllda
av restauranger och mysiga ställen. Vi stannade till slut där vi började,
Rue de la Huchette, på en grekisk restaurang. Vi förstod varandra
ganska snabbt och hade mycket trevligt. »Tystnaden aldrig pinsam.«
Vi fortsatte kvällen på trevligt café med brasa. »Ich weiss nicht was
soll es bedeuten« – »dass ich so traurig bin«, fyllde hon i. Sedan gick
vi utmed kajerna, på »öarna« samt hela vägen hem till henne (bortom
Étoile).

11 februari

Vaknade på morgonen i famnen på Linnea. Hon sprang och köpte
bullar och vi drack kaffe på sängen. Någon timme förflöt innan vi be-
stämde oss för att göra något och eftersom vädret var fint så for vi till
Bois de Boulogne, Parc de Bagatelle där vi flanerade ganska länge.

Sedan körde vi (hon har en likadan Renault som min familj hade
förut) till en restaurang som utåt sett såg ut som vilket fik som helst
men som i själva verket hade världens bästa mat. Efter middagen skiljdes
vi och jag lovade att ringa henne imorgon. Hon är förtroendefull, en
som man kan tala ut med, men samtidigt har jag svårt att få sagt något

14

vettigt som alltid. Hon fyller tjugotre år i april och är alltså lite äldre än
jag, vilket emellertid bara är bra.

Vid femtiden uppsökte jag Madame Schmidt, syssling till farmor. Vi
talade om ungdom idag, yoga, lite konst, farmor och släkt. Monsieur
Schmidt dök upp lite senare, han hade varit på konsert för fjärde dagen
i rad. Två mycket vitala åldringar som fortfarande musicerar och målar.

14 februari

Efter konversationen på kursen gick jag en promenad till en skivaffär
för att lyssna på An die Freude, Peer Gynt och Sibelius. Hittade ett konst-
häfte om en målare som hette Altdorfer vilket jag »måste« köpa.

Saint-Valentin, ungdomens kväll, jag hade rendez-vous med Linnea.
Vi möttes vid Rue de la Huchette och gick därifrån till turkrestaurangen
La Vieille Trousse på Bd Saint-Germain. Ett litet, vid första anblicken
ganska tomt och tråkigt ställe – men vi bedrog oss ty efter en halvtimme
var hela lokalen fylld av människor och man hörde knappt varandra för
sorlet och kyparnas »oförskämdheter« (tre riktiga typer som inte drog
sig för att skämta och skoja med gästerna).

Vi gick därifrån till en drugstore vid Odéon för att »prata« lite – blotta
oss för varandra. Där satt vi ganska länge och jag känner att jag håller av
henne allt mer ju längre tiden går. Aftonen fortsatte helt naturligt hemma
hos henne och vi inväntade gryningen tillsammans i hennes säng.

20 februari

Vaknade sent och missade min morgonmeditation. Konversationen
blev mest enmansteater från lärarens sida. Han är ganska rolig när han
berättar. Fyra timmar accéléré. Svårt för att uttrycka mig på lektioner-
na. Har börjat prata med klasskamraterna dock.

26 februari

Jag skrev kort till Anders och blev klar med brevet (länge efterlängtat)
till familjen. Fick brev från Anders, dikten De besegrade av Sigfrid Lind-
ström var veckans bidrag.

15

Eftermiddagen förflöt som vanligt med fyra timmars tröttsam accéléré.
På kvällen väntade jag telefonsamtal från Linnea A. Förgäves. Gick

och postade mina brev och satte mig på en bar vid Saint-Placide.

2 mars

Idag gjorde jag bekantskap med min snett emot boende granne i
korridoren. Han är från Oklahoma i USA. Han lever helt i musikens,
baletternas och konstens värld. Il s’appelle Dwight.

Fyratimmarskursen var tröttsammare än vanligt. På kvällen besök-
te jag tillsammans med min nye »vän« och en väninna till honom
konserthuset (också tv-huset) där vi besåg och hörde La belle Hélène
d’Offenbach. Den var helt fantastisk. Körer, valser, cancans, humor,
satir, allvar, kärlek, nästan allt fanns i denna »operett«. En verklig
kulturupplevelse och jag blev helt förtrollad av Offenbachs verk.

3 mars

På morgonen var det horisontalställning ända till klockan halv tolv.
Vid middagen på Alliansen träffade jag en Ole Larsen som jag sedan

gick ut med på kvällen. Han är amerikan men har danska rötter. Först
till känt café i Saint-Germain sedan, efter några timmar, till Café de
Flore. Vi talade om det mesta, musik, litteratur och kvinnor etc.

6 mars

Mardi. Konversation på morgonen som vanligt. Meditation + lunch.
Sedan hade jag tänkt gå ut på en promenad men skulle först ta en kaffe
på en bar i närheten av Alliansen.

Därinne träffade jag en svensk pojke, Thomas Lévy, från Göteborg.
Denne hade levt i Frankrike i sex månader utan att nästan ha talat med
någon. Grymt isolerad i ett rum vid Trocadéro. Eftersom jag själv kände
lite sådana där känslor efter några veckor i Paris, kunde jag förstå honom
till viss grad, men sex månader – hemskt.

Vi talade mycket och jag »sket« i mina lektioner. Som han hade bil
for vi ut till Bois de Vincennes där vi promenerade ett tag. Han visade sig

16

kunna en hel del om djur och natur. Segling är hans stora passion. Vi åt
tillsammans på Rue Mouffetard (crêpes). Där stannade vi länge, talade ut,
diskuterade världsproblemen och livet. Plötsligt visade det sig att klockan
var sju och jag var tvungen att åka tillbaka till Alliansen då jag lovat min
amerikanske vän, Stephen Dwight, att följa med på konsert klockan åtta.

Konserten hölls i Salle Berlioz vid Villiers. Det var unga musiker som på
oboe, violoncell och piano spelade Telemann, Tjajkovskij, Liszt, Chopin,
Schumann, Couperin. En ung, fantastisk pianist avslutade med det där
melankoliska preludiet av Chopin som jag försöker spela därhemma.

8 mars

Jeudi. Konversationen missade jag inte trots att jag omöjligt förmår
kliva ur sängen när väckarklockan ringer.

Halv ett träffade jag Thomas på ett café i närheten. Vi gick en liten
promenad till ett annat café, tog en kaffe och gjorde läxor. Kvart över två
började accélérén som jag emellertid bara följde till klockan fyra då jag lo-
vat att besöka Linnea A. som är sjuk. Dictéen blev »alla fall« skriven. Fick
Blå noveller av John Karlzén och en uppsats om just Karlzén av Anders.

Linnea var sig lik – söt, varm och trevlig. Vi bestämde att vi skulle
träffas under helgen – bland annat göra en utflykt till Versailles på lördag
om hon kryar på sig. Halv sju till Svenska kyrkan med Thomas där vi
(jag) övervarade en liten aftonbön samt där vi läste svenska tidningar,
böcker och drack kaffe i stearinljusatmosfär. Vi for sedan till Café de
Flore där vi öppenhjärtigt »talade ut« med varandra. Han berättade
om en intensiv sommar då han träffade den mycket intressanta och
egendomliga flickan Ingrid vid en landsväg utanför Göteborg. Hon
hade brinnande, underliga ögon, berättade han. Han är redan en riktig
vän, tror jag, den där Thomas.

10 mars

På eftermiddagen for jag med Linnea ut till Versailles. Där promenerade
vi och talade om tingen. Jag tycker mer och mer om henne, hon är söt
och varm samt förstående och insiktsfull. Vi trivs bra ihop och skulle
säkert kunna göra något av livet tillsammans. Plötsligt var klockan halv

17

åtta och vi började knalla hemåt mot tåget efter en härlig och ljus dag i
Versaillesparken. Vi blev vittnen till en trafikolycka mellan en mc och
en bil där mc-föraren flög över bilen. Det hela var som på en film och
utspelades framför våra ögon men på andra sidan en stor damm så att
vi inte hade någon chans att ingripa.

Kvällen ägnades åt Mäster Eckhart samt åt min musikälskande gran-
ne. Hos honom lyssnade jag på balettmusik innan jag slaggade ihop på
sängen.

Fantastiskt under hela dagen. Solnedgången över Versailles ett verk-
ligt minne att bevara.

Reflexioner kring två månader i Paris

Ångest, ångest är min arvedel … är jag benägen att utropa efter alla tankar
som förföljer mig. Vad är verklighet? Sanning? Mening? Lyckan, var
står du att finna? Har fått fina dikter från Anders samt fina ord från kära
farmor, bland annat Durch leiden, Freude (men när?).

Träffade som sagt Linnea igen och vi talade lite om att vi kanske skulle
kunna få ut »något« mer i framtiden av varandra. Vem vet? Kanske skulle
jag kunna bli lycklig med henne. Om inte med henne så med ingen (?).

Våren har börjat komma och blir bara bättre och bättre. Min näsa
har nu också börjat reagera. Franskan går bättre och nu talar jag ganska
bra, tycker jag.

Tiden – detta gåtfulla begrepp – har nu fört oss till mitten av mars och
Anders visit närmar sig med stormsteg. Det ska bli skönt att få se honom.

Jag-problemet blir mer och mer aktuellt för mig då jag ständigt kon-
fronteras med nya människor och miljöer, man tappar bort sig själv och
sin identitet när referensramarna hela tiden byts. Vem är jag egentligen?
Vad ska det bli av mig? Frågor, frågor.

18 mars

Vaknade klockan tio och skyndade mig för att hinna till Svenska kyrkan
där det var högmässa. Prästen, ung och trevlig, talade bra och nämnde
bland annat Gullbergs ord »Är Gud på jorden, vandrar han förklädd«.

Därefter bjöds vi på middag. Vi åt köttfärs med paprika, allt tillagat
av Örjan, vaktmästaren i kyrkan som är Linneas vän tillika. Där stan-

18

nade vi ganska länge och gick sedan ut för att ta en kaffe. Själv satt jag
som ofta i stora sällskap tyst och blyg.

Thomas och jag for sedan till Place des Vosges där vi besökte Victor
Hugo-museet. Tog sedan en promenad till Notre-Dame där vi hörde
på orgelkonsert med riktigt »läss« i. Gick tillbaka till bilen, tog den,
körde till de judiska kvarteren där vi fick bensinstopp. Sprang sedan och
letade bensin lite överallt.

Hemma vid åttatiden.

21 mars

Gick på konversationen men sa inte ett enda ord, inte ens »oui« ou
»non«. Det var nog sista gången.

Klockan fyra tog jag metron ner till Île de la Cité där jag läste min
Anne Frank med baguette och ost. Tillbaka på Alliansen diskuterade
jag lite med Marc, min engelske granne, om musik och religion. »Every
religion, well in fact every thought man thinks, is perverted in one way
or another«, sa Marc. Han testade min nya plastflöjt.

På kvällen ute med Thomas uppe i Montmartre. Vi åt där, billigt
och gott som på La Vieille Trousse, sjabbig lokal, rutiga dukar samt lite
dunkelt. Efteråt inspekterade vi Montmartre, Pigalle, Saint-Denis och
gatorna mellan Madeleine och Opéra (där vi också tog en kaffe). Sedan
åter upp till Pigalle där vi såg ett par riktigt söta glädjeflickor som fick
oss att betänka idén om ett »besök«.

2 5 mars

Vaknade vid niotiden för att tillsammans med Thomas fara till Svenska
kyrkan där det var gudstjänst + kyrklunch. Det var kalops tillagad av
ungdomarna i kyrkan. Vi for sedan till Île de la Cité med några andra
svenskar. Därifrån gick jag mot Alliansen, smög in på ett café och läste
klart Anne Frank samt tog en choklad.

Hemma på Alliansen ett tag innan Thomas kom och hämtade mig
klockan sju. »Den stora kvällen« började alltså. Först for vi till Bastiljen
där vi åt en stärkande middag för 17,50, en tout compris-middag så att säga.

Det närmade sig »ödesstunden«. Vi for upp till Pigalle och varje

19

gång vi rör oss mot Montmartre och de kvarteren gömmer Thomas sin
davidsstjärna under skjortan. Gick först omkring länge, tittade och sam-
lade mod över en öl. Som vi redan bestämt oss för ett ställe gick vi mot
detta. På vägen dit började vi emellertid tala med en »inkastare« och
denne sa att ställena däromkring var dyra, 450 franc cirka. Han visste en
privatklubb där det hela gick för 120 franc tout compris. Han förde oss
snabbt dit. Väl inne fördes jag in i ett rum där jag skulle »välja«. Efter
en liten stund hoppade tre flickor in, en rödlätt, en blond, en mörk. De
log och jag valde. Betalade, rusade upp på ett rum och snabbt av med
kläderna. Det hela var över på tio minuter och skedde alltför okänsligt
och yrkesmässigt. Det kostade betydligt mer än det smakade. Thomas,
som stannade i baren, blev samtidigt lurad på en del pengar där nere,
45 franc för en öl och en »whisky« (cola). BAH!

30 mars

Jag och Thomas upp till Montmartre där vi länge strövade omkring.
Slutligen gick vi in på ett stort sjaskigt »artistcafé«, tog en kaffe, spe-
lade schack och klinkade lite på ett piano. Thomas åkte hem men jag
stannade då jag fann det onödigt att åka till Alliansen för att sova någ-
ra timmar innan jag skulle tillbaka till Gare du Nord för att invänta
Anders. Som jag var hungrig gick jag vid tretiden på natten ner mot
Pigalle och åt en biff med pommes frites. Trött men mätt gick jag sedan
till Gare du Nord för att få sova lite. Det var emellertid stängt, till min
besvikelse. Gick då till ett café i närheten innan de öppnade portarna
på stationen vid fyra.

31 mars

Vid fyratiden på morgonen smög jag mig in på stationen för att få sova
lite. Men det var kallt och fuktigt där så jag gick snart tillbaka till ett
café mitt emot. Halv sju var jag åter på stationen, denna gång satte
jag mig i den öppnade väntsalen. Sov två timmar, gick ut för att möta
Anders men till min bitterhet såg jag att tåget var försenat en timme
och femtio minuter. Gick då in på ett café för jag vet inte vilken gång i
ordningen och satt där över en varm mjölk.

20

Nåväl, han kom så småningom och vi gick in på ett café för att språkas
vid. Sedan metron till Boul’Mich upp mot Rue Cujas där jag valt hans
»dwelling place« för två veckor. En söt svensk brutta tog emot oss och
vi knallade uppför att söka hitta ett något så när skapligt rum. Gjorde
det. Sedan promenerade vi omkring vid Cité, Boul’Mich och Saint-
Germain-des-Prés för att till slut, efter en liten paus i parken på udden
vid Cité, ta en pizza med vin. Vi talade om tingen, människor(na) och
det mesta.

Reflexioner kring tolv veckor i Paris

Tiden, tiden. När man nu som jag lever i ett så enormt uppdraget tem-
po hinner man sällan reflektera över dagars och veckors flykt. Hela
tiden gör vi (jag) något, utflykter, restauranger, biografer, museer och
jättepromenader. Hur man än söker hindra det så blir det sent och
fruktansvärt tröttsamt på morgonen.

Ångesten? Anders ankomst samt våra diskussioner har verkat gott
på mig. Hans enkla vardagsfilosofi är bra och plockar ner en från de
metafysiska höjderna. Framtiden trots allt oviss. Vad göra, vad besluta?
»Att vilja är att välja, att välja är att försaka och att försaka det är
mycket svårt.« Har nu fått reda på att jag rycker in i lumpen först i
oktober (15) vilket alltså betyder att sommaren är »fri«. Lite arbete
skulle inte vara dumt – det är det jag kommer få svårt med. En liten
lifttur ner till södra Frankrike inte heller dumt, skulle kunna göras
billig. À toi, journal.

2 april

Första gången jag »gått upp« på länge för att delta i undervisning.
En fyratimmars accéléré väntade mig från 8.30 till 12.30. Det ska nog
gå – helst som det verkar vara examenstid på fredag redan. Måste
passera.

På eftermiddagen var vädret fruktansvärt kallt och blåsigt. Vi gick
ändå omkring ganska mycket, Anders och jag – Palais de Chaillot,
Eiffeltornet, Invaliden med mera.

Framåt sextiden droppade vi in på ett café med jukebox alldeles vid
Saint-Germain-des-Prés. Där spelade vi skivor, drack kaffe, skrev dag-

21

bok och vykort. Kvällen skulle bli lugn och vi begav oss iväg förbi hans
hotell mot Rue Mouffetard för att där på rekommenderat ställe spela
biljard. Gjorde det i en och en halv timme och han, Anders, vann en öl.
Sedan åt vi crêpes på ett crêperie mitt emot.

Trötta strövade vi sedan ner mot Notre-Dame och in i Shakespeare
bokhandeln (köpte Leaves of Grass) där vi stannade ett tag. Väl uppe
på Boul’Mich utanför Sorbonne visade det sig att det varit stormigt.
Välbeväpnade kravallpoliser omringade hela Sorbonne samt Anders
hotell. Vi stod länge och glodde innan vi knallade upp på hans rum där
vi satt och nattfilosoferade ett tag innan jag gick tillbaka till min kära
Allians.

6 april

Examen på morgonen gick så där. Hoppas att jag klarade den.
Vid ett kom Anders till Alliansen. Vi skulle till Père-Lachaise för att

vandra omkring bland gravvårdarna. Vi tittade på Mussets, Chopins
(vacker), Balzacs, Héloïses och hennes älskares grav, Bizets. Från ka-
pellet längst upp i mitten har man en vacker utsikt över Paris genom
en träddunge. Anders tog (tar) mycket kort.

Sedan köpte vi lite mat och dryck på Rue de Rivoli och for hem till
Anders hotell. Talade bland annat om hur vi träffades första gången,
den gamla klassen på Petriskolan samt om olika lärare där.

Vi niotiden begav vi oss till Montmartre. Småfulla gick vi omkring
och sjöng och letade efter något ställe. Till slut hamnade vi på ett uselt
café nära Sacré-Cœur. Efter en dålig »middag« där gick vi in på grann-
baren för att ta ett parti schack till ett enormt stojande. Vi gick därifrån
ganska sent. Tog taxi vid operan och var hemma sent.

9 april

Lektioner två timmar på morgonen och glädjande nyheter, jag hade
klarat examen och är nu färdig för fjärde degrén. Halv elva for jag iväg
till en paketcentral vid Gare d’Austerlitz för att hämta ut det paket jag
länge längtat efter. I det fanns sköna kläder, bibel och Sven Aurén-bok.

Åt på Alliansen.

Tidigare utgivning
Stuv Malmö, kom! 1984
Självgeografi 1991
Taxi sju-två bland drömmare och dårar 1993
LIVS öppet 1995
Jag vill ha hela världen! 1996
Nina och sundet 1999
Torget 2001
Pojken i eken 2003
Blueberry Hill 2004
Casal Ventoso 2005
m/s Tiden 2008
fadevår, tack för ljuset! 2010
som om vi aldrig hade gått här 2013
Q 2018
Läppstifterska 2020

på annat förlag
Fotbollskarnevalen. Italiensk resa 1990
 (med Ulf Peter Hallberg)
Sambafotboll: en bok om Brasiliens nationalsport 2002
Joggarna 2012
Hemma Borta 2014
 (med Karl Ove Knausgård)
Natten undrar vem jag är 2017
Drömmen om St Andrews 2022

Q 2018Titel, år

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Albert Bonniers Förlag
Box 3159, 103 63 Stockholm
www.albertbonniersforlag.se
info@albertbonniers.se

ISBN 978-91-0-080388-9
COPYRIGHT © Fredrik Ekelund, 2026
Kartor s. 5 och s. 287 Open Street Map/Wikimedia Commons
OMSLAG Sara + Sofia
första tryckningen
TRYCK ScandBook, EU 2026

