
19

Jag går runt och letar efter någon. I tretton dagar har 
jag letat efter denna någon nu. Jag har korsat stan i alla 
väderstreck. Varit inne i alla hotellentréer och suttit och 
spejat. Jag har åkt runt med spårvagnen på måfå och lik­
som självklart väntat mig att få se den blå ulstern fram­
träda bland passagerarna – överallt där folk passerar har 
jag gått runt och tittat på ansikten och hoppats att just 
det här ansiktet ska dyka upp framför mig en gång till. 
Men inte. Kanske vill jag inget annat än att se just dessa 
anletsdrag och för ett enda ögonblick känna igen dem. 
Vi vet inte varandras namn. Jag vill bara se in i dem för 
ett ögonblick, sjunka in i den här människosjälen för en 
kort sekund och ta den med mig. Se in i djupet av det 
människoöde som under en natt sträcktes mot mig med 
två darrande händer. 

Egentligen är det svårt att säga vad det var som fick 
mig att lägga märke till henne. Men det var väl olika 
saker – mitt eget humör, vädret, just den dagens tomma 
innehåll. Vad vet jag? Men vissa dagar är sådana – tomma. 
De värker inuti en, de stänger en ute och visar bort en. 
Och jag drev runt, hade ingen lust att gå in någonstans och 


2120

ingen lust att gå hem heller. En sådan vårkväll med lite 
regn, bara så lite att det enda som syns är små fina prickar 
på trottoaren, och ändå en fin blå skymning och luft som är 
mild och klar. Gatlyktorna hade precis tänts, ljuskäglorna 
lyste upp det blå halvdunklet. Det luktade marskväll och 
fuktiga gator. Jag gick in på järnvägsstationen. Egentligen 
hade jag ingenting att göra där, men jag köpte en tidning i 
kiosken för att det skulle se ut som om jag hade det. 

Det var då jag upptäckte henne. Precis när jag stoppade 
tidningen i fickan och vände mig om för att gå, såg jag 
att hon stod där som om hon letade efter någon, väntade 
på någon. Den pärlemorskimrande skymningen strilade 
genom glastaket ovanför oss och det gula ljuset från en 
lykta föll över hennes axlar och hår. Hon var barhuvad. 
Ansiktet låg i skugga, jag såg det inte riktigt. 

Stationshallens alla röster lät som sjungande hammar­
slag, ljuden ekade, omslöt och stängde in oss med var­
andra. Kanske var det det som gjorde det, och hennes 
sökande blick. Det kändes som om det var mig hon letade 
efter, det är svårt att förklara för hon såg så vanlig ut och 
jag letade inte efter en flicka, jag hade inte tänkt mig några 
äventyr för kvällen. Men jag måste dröja lite vid det här 
ögonblicket, för det är en minnesbild som är mig märkligt 
kär. Jag måste bevara den och hålla varsamt i den, även 
om den kan verka oväsentlig. 

Där stod en ung kvinna, jag trodde att hon kanske 
var nitton tjugo år. En helt främmande ung kvinna vars 

ansikte jag inte ens kunde se. Hon stod där med en liten 
röd resväska i handen och såg ut som om hon inte visste 
vart hon skulle ta vägen. Ulstern var uppknäppt och hon 
hade ena handen i fickan. Handen som höll väskan var 
naken, utan handske. Rakt hår, platta skor. Jag gick förbi 
henne, kom upp bakom henne, hon böjde huvudet lite. 
Jag talade till håret som hängde mjukt ned på hennes 
axlar, jag hade ingen avsikt och tänkte knappt på vad jag 
sa, eller att jag ens skulle säga något. 

Kan jag hjälpa er med något, fröken. Jag förvånades 
över värmen i min röst, det var ju möjligt att jag skulle 
bli avvisad – eller också var hon en gatflicka. Hon skakade 
långsamt på huvudet utan att vända sig om för att se på 
mig, hon brydde sig inte ens om att se vem det var som 
talade till henne, eller ge mig en iskall blick. Jag hade 
fortfarande inte sett hennes ansikte. Jag sa: Jag kan bära 
resväskan åt er. Då började hon gå, långsamt, med nedböjt 
huvud. Hon gick mot utgången. Jag följde tätt efter. Hon 
stannade upp, som om hon inte riktigt kunde bestämma 
sig. Jag sa: Vi tar den andra utgången. Och så gick jag förbi 
utan att se på henne – jag visste att hon var där, alldeles 
i hälarna på mig. Jag la märke till att det skramlade lite i 
väskan, jag anade hennes andedräkt och ljudet av hennes 
skor precis bakom mig lät så förtroligt och nära, som om 
hon hade viskat till mig.

Mitt inre var i kaos. Vart skulle vi gå, vad i all världen 
skulle jag ta mig till med den här främmande flickan, vem 


2322

var hon, hur var hon – hur skulle den här kvällen sluta. 
Jag sa helt enkelt: Hem till er eller mig. Hon dröjde lite 
innan hon svarade. Vi kan väl gå lite först, sa hon. Då 
vände jag mig mot henne så att hon kom upp vid min sida. 
Först då såg jag på henne, då såg jag hennes ansikte för 
första gången. Och här måste jag dröja lite igen, för det 
är något med detta att se en människas ansikte för första 
gången. Man återvänder gärna till det ögonblicket för att 
hitta tråden som leder fram mot nästa steg: när man ser 
människan som äger detta ansikte, själva människan. Vi 
närmade oss en gatlykta, det hade börjat mörkna. Ljuset 
föll rakt på hennes ansikte och klädde av det för mig. Så 
kom vi förbi lyktan och det hamnade i skugga. Det var 
som om hon hade gömt sig igen. Men under den korta 
sekund som ljuset föll på henne hade jag sett att hon var 
betydligt äldre än jag först hade trott, långt över tjugo, 
kanske närmare trettio. Hennes drag hade något barnsligt 
över sig, något ännu oupplevt, men de fina rynkorna vid 
ögonen och en markerad linje från näsroten vittnade om 
något annat. Hon sa, vi kan väl bara gå omkring lite. 

Vi gick tysta. Bilarna gled långsamt förbi på asfalten, 
strålkastarna lekte med våra skuggor och svepte runt 
oss. Jag såg på henne ibland, hon tittade rakt fram med 
något mörkt och grubblande i ögonen. Munnen var stor 
och blossande känslig, men utan färg och hårt sluten om 
det hon tänkte på. Om hon nu tänkte något. Jag visste 
inte, och tänkte kanske heller inte så mycket på det. Jag 

undrade över det faktum att jag inte begärde henne. Men 
mitt hjärta bankade oroligt, hennes steg viskade till mig 
och hennes närhet kändes som en ängslig beröring. 

När man upplever något särskilt – en händelse eller en 
människa – som tränger sig in i ens tillvaro och ger den 
betydelse, då fäster man sig ofta vid de små detaljerna. 
Allt som förknippas med den upplevelsen lever sitt eget 
liv i en och kräver något av en, även de mest obetydliga 
detaljer. Här gick jag omkring på gatorna med en främ­
mande flicka en regnvåt marskväll, vi pratade inte med 
varandra, jag visste inte vad hon hette, men allt som 
hände brände sig in i mig och kommer alltid att vara en 
del av mig, en del av de djupaste känslorna inom mig. 
Vi gick ned mot hamnen, jag kände doften av havet och 
från fiskebåtarna som låg där, en mås skrek. Jag kom­
mer alltid tillbaka till den här starka upplevelsen när 
jag känner lukten av havet och jag minns att jag tyckte 
att det var märkligt att en mås skrek på kvällen. Det var 
bara ett enda skri, sedan tutade en bil och en spårvagn 
skramlade förbi på spåret. Hennes hår hade blivit blött 
och klistrade sig tätt intill huvudet. Det var bortstruket 
från pannan och hängde rakt ned. När ljuset föll på det 
såg det gult ut, annars var det askblont. Ljus och skuggor 
föll över henne vartefter vi gick, hennes ansikte steg 
långsamt fram i ljuset och sjönk sedan tillbaka i skugga 
igen. Vi kom upp i de gamla kvarteren. Där fanns bara 
en och annan gaslykta som lyste med ett svagt fosforljus 


2524

i sicksackmönster på de regnvåta gatstenarna. Små hus 
låg nära gatan eller undangömda i trädgårdarna, utan 
någon ordning eller symmetri. De gömde sig bakom nya­
re förrådsbyggnader och kikade ängsligt fram, de små 
fönstren var fulla av blommor som såg ut att slumra i 
ljuset från gaslyktorna. 

Hon stannade upp framför ett sådant litet hus och grep 
tag om staketet som omgärdade trädgården. Hennes röst 
var feminin och varm. 

Jag har alltid drömt om att bo i ett sådant här hus, sa 
hon. Ett sådant här pyttelitet hus med små nyfikna fönster 
och massor av blommor.

Jag sa ingenting. Flickor som slår följe med främmande 
män säger så mycket, och man vet inte hur mycket som 
ligger i det. 

Vi gick in mot stan igen. Efter en stund sa hon att det 
skulle finnas ett klädstreck ute i trädgården, med tvätt 
som luktade rent och mjukt och lekte i vinden och solen. 

Jag lyssnade. Det fanns en särskild stämning i det hon 
sa om tvättlinor och pyttesmå hus. Somliga kan prata om 
konst eller litteratur eller berätta en intressant historia 
som man lyssnar på, men som ändå inte når längre än till 
hjärnan, till medvetandet. Men det kan också berättas så 
att det som blir sagt smyger sig in genom huden och blir 
till en upplevelse i ens innersta. Den här flickan talade 
om ett litet hus och om kläder som torkade i solen så 
att det berörde mig, hon skapade en stämning som gick 

rakt in i blodet och blev till en upplevelse. Det är därför 
jag måste stanna upp igen och tänka också på detta, jag 
måste genomleva det igen eftersom det öppnade dörren 
på glänt in till denna människa som jag inte kände. När 
vi kom in mot stan igen smög hon sig nästan omärkligt 
närmare mig. Jag begärde henne inte. Men jag önskade 
att den här promenaden aldrig skulle ta slut. Ibland stötte 
hennes axel till min arm. Det räckte. Jag ville inte att hon 
skulle komma närmare. 

Hon stannade upp vid ett upplyst skyltfönster med rep 
och fiskeutrustning och högar av garnrullar till fiskenät. 
Hon stod med ryggen mot fönstret och hade det där mör­
ka, eftertänksamma uttrycket i blicken. 

Du.
Detta enda ord. Det tände en ren glädje i mig. Jag våga­

de inte svara, vågade inte höra min egen röst, vågade inte 
riskera att dämpa denna glädje inom mig. Jag lyssnade. 

Det är märkligt. Men så som vi går nu, det är bra. Jag 
mår bra nu.

Det fanns inget vemod i hennes röst, och ingen glädje. 
Hon bara sa det, konstaterande, utan förvåning. När vi 
gick vidare sa hon, Gud vet vad det beror på, men till 
syvende och sist är väl detta det enda vi längtar efter. 
Värmen från en medmänniska vid ens sida. 

Hon betonade varje ord. Vartenda ett av dem låg kvar 
och glödde när hon tystnade. Jag drog skälvande efter 
andan. 


2726

Jag har svårt att beskriva vad som hände. Jag upplevde 
henne successivt, gång på gång öppnades en ny dörr på 
glänt, dörren in till en människas själ och för varje gång 
skymtade jag mer och mer av det som gömde sig där inne.

En människosjäl är något som bara har betydelse för 
den som själv har en själ. En stor del av mänskligheten 
har ingen. Och de som har en aktar sig för att blotta den. 
Det är därför det blir en så stark upplevelse när man vid 
ett första möte känner beröringen av det som kallas en 
människas själ. Och här måste jag återigen gå tillbaka 
lite, jag måste undersöka detta lite närmare, jag kan inte 
släppa det så lätt. 

Jag mötte en flicka som utan vidare följde med mig. 
Man kan träffa flickor som är vackra, eller vars rytm 
väcker ens åtrå, flickor som följer med en. Oftast pratar 
de, pratar, skrattar och skämtar. Det hör till. Men här 
träffade jag någon, jag visste inte om hon var vacker, hon 
stod bara stilla på stationen med en liten röd resväska i 
handen och hade ingen rytm, eftersom hon inte rörde 
sig. Och hon pratade inte, vi bestämde inte vart vi skulle 
gå och jag visste inte vad jag ville med henne. Men hela 
tiden kände jag henne vid min sida. Hennes närhet fick 
min hud att vibrera, den gjorde mig orolig och fick hjärtat 
att slå i en ångestblandad förväntan, utan begär. Och det 
var denna tysta kontakt mellan oss där vi gick som lät 
mig ana människan bredvid mig. En människa med en 
själslig förmåga att absorbera både smärta och lycka, men 

framför allt det raseri av mänsklig smärta som kan döda, 
och som blir kvar även när lyckan famnar henne – och 
som formar människan och strömmar ut från henne som 
en sällsam dragningskraft. 

Hon sa ingenting när jag stannade utanför min port 
och låste upp. Hon gick rakt in, före mig. I trappan dröjde 
hon lite och gjorde plats för mig, hon tog mig lätt i armen. 
Hon frågade, har du något att dricka?

Den frågan hade kunnat placera henne, om jag inte 
redan hade vetat så mycket om henne. Men som det var 
nu, väckte den i stället ömhet hos mig, detta med »något 
att dricka«, en försiktig öm känsla: Jag kunde inte hjälpa 
henne med något annat än att ge henne något att dricka. 

Jag hade litegrann, inte så mycket. Men hon var nöjd. 
Cigaretter, frågade hon, tillräckligt med cigaretter?

Som tur var, cigaretter hade jag ett helt lager av. 
Hon gjorde en avvärjande rörelse när jag ville hjälpa 

henne av med kappan. Vänta, sa hon. Hon var upptagen 
med att undersöka min bokhylla. 

Jag brukar oftast kunna gissa vad som först ska intres­
sera mina gäster när de kommer in i mitt vardagsrum. Om 
de börjar med att gå fram till bokhyllan blir jag ofta skep­
tisk. Det kan ju vara ren inställsamhet. Men flickor brukar 
snarare visa sin uppskattning genom att beundrande ställa 
sig framför en målning. De franska kopparsticken tittar de 
inte på. Jag hade kunnat föreställa mig att den här flickan 
skulle ha valt ett filosofiskt verk, eller ett konsthistoriskt, 


2928

för att visa att hon hade viss bildning. Sådant är mänsk­
ligt. Hennes val förvånade mig lite. Det var Decamerone 
som hon stod och bläddrade i. Ett fint leende spelade över 
munnen, men hennes blick var lika grubblande som förut. 
Jag frågade om hon kände till den. Hon nickade, utan att 
ta ögonen från boken. Händerna som grep om boken var 
långa och uttrycksfulla och jag kunde följa den utsökta 
och kraftfulla benstrukturen under den silkeslena huden. 
Fingrarna på högra handen var mörkfärgade av nikotin, 
och det syntes lite på vänsterhanden också. Hon hade 
ingen ring, inga smycken. När hon ställde tillbaka boken 
frågade jag om hon tyckte om den. Hon ryckte på axlarna. 

Jag tyckte om den när jag var ung. Jag tyckte om den 
på den tiden då jag trodde att kärlek var något muntert 
och festligt. Det står »kärlek« i den, men det borde ha 
stått »älskog«. 

Jag frågade om hon inte tyckte att det var nästan sam­
ma sak. Då tittade hon på mig. Du vet väl likaväl som jag 
att älskog är njutning och – gärna för mig – lycka. Och att 
kärleken snarare är – åh ja – mest för jävlig. Hon tittade 
ned, rösten sjönk till en viskning. Så gjorde hon en grimas 
och slängde sig ned i en stol, kappan hade hon fortfarande 
inte tagit av sig. 

Det känns som om vi börjar bli allvarliga, sa hon.
Det skar i mina öron.
Jag hällde upp, vi drack tyst. Jag sökte hennes blick, 

men den vek undan. Hon rökte begärligt. Nåja, sa hon, 

och lyfte sitt glas mot mig och drack som om det var 
något hon måste få undanstökat. Du förstår, sa hon efter 
en stund, jag måste bli lite berusad. Det fanns inte ett 
spår av skämt i hennes ögon. Jag kände mig obekväm 
för att hon tänkte så, jag ville säga till henne att hon inte 
behövde vara orolig för det. Jag förväntade mig ju ing­
enting av henne, förutom det att hon skulle vara där i 
mitt vardagsrum och inte gå sin väg. »Värmen från en 
medmänniska« – om hon hade vetat hur det träffade. Det 
är bara det att det finns så få medmänniskor.

Jag hörde henne dra häftiga bloss på cigaretten, hon 
rökte och tittade på mig, granskande och utan koketteri. 
Nu var vecken i hennes panna tydliga. Det slog mig att 
hon till och med kunde vara över trettio. Men utstrål­
ningen var en ung kvinnas. Långa flickben, den ena foten 
svängde lite inåt. Under ulstern hade hon en grå sportig 
kjol och en ljusblå blus med slips. Den strama slipsen 
gjorde henne ännu barnsligare. Egentligen var hon inte 
särskilt vacker, förutom hennes mun. Den var utsökt. 

Hon rökte girigt, hon nästan slukade cigaretterna tills 
hon måste hålla fimpen mellan tumme och pekfinger 
för att kunna suga i sig de sista blossen. Klockan tick­
ade på spiselhyllan. I lägenheten ovanför stod radion 
på. Glättig dragspelsmusik skallrade i väggarna. Hon 
blundade och hade lutat sig bakåt i stolen. Jag frågade 
om hon inte ville ta av sig. Hon svarade utan att öppna 
ögonen, jag fryser. 


3130

Ljuset föll rakt över hennes ansikte. Nu när hon 
slappnat av var det mest av allt trötthet som präglade 
det. Hennes mun darrade till, vet du vad jag har lust med 
i kväll, sa hon långsamt. Jag böjde mig mot henne och tog 
hennes hand, den låg helt slapp i min. 

Men jag vet inte om jag kan, sa hon. Jag vet inte om du 
vill. Jag kramade försiktigt hennes hand. 

Jag har lust att prata i kväll. Men det skulle nog bara 
tråka ut dig. Hennes ögon var fortfarande slutna, och det 
gick knappt att se att munnen rörde sig. Jag kysste hennes 
hand, lätt som ett andetag, och kände att hennes fingrar 
grep om mina. Hon sa, kan jag det? Hon öppnade ögonen 
och såg frågande ut. Jag släppte hennes hand och tände en 
cigarett, lutade mig tillbaka. Jag väntar, sa jag. Ett hastigt 
litet leende gled över hennes ansikte, utan att allvaret 
lämnade de gråbruna ögonen. Hon satte sig på kanten 
av stolen. Kanten på kappan hängde ned på mattan. Men 
jag måste ha mer att dricka, sa hon. Jag måste bli lite mer 
berusad. Jag måste ut med det nu, om du kan ta emot. 
Jag har tigit i många år, sa hon. Jag frågade hur gammal 
hon var, och hon sa att hon var trettioåtta.

Jag hällde ett ölglas halvfullt med akvavit och satte det 
framför henne. Hon tände en ny cigarett med fimpen av 
den förra, och drack. I lägenheten ovanför spelade radion 
ett xylofonsolo, hon började nynna med i cirkusmelodin 
med en låg, hes stämma. Axlarna vaggade nästan omärk­
ligt i takt. Så avbröt hon sig för att dricka, hon suckade 

tyst när hon satte glaset ifrån sig. Det regnade häftigare 
utanför, det slog mot gatan och gurglade i takrännorna. 
Jag sa, jag väntar.

Hon sa, du får inte ha bråttom, för då kan jag inte. Hon 
började nynna igen och såg på mig, det drog en sky av 
allvar och lek över hennes ögon. Jag tar tid på mig, förstår 
du, sa hon. Det tar tid för mig, för jag måste tänka mig för, 
så att jag inte ljuger. För nu vill jag inte ljuga mer, och inte 
tiga mer. Du förstår, jag är alldeles för van vid att ljuga. 

…
Ja! Precis som alla människor. Vi ljuger varandra rätt 

upp i ansiktet och rakt in i själen. Vårt inre grumlas och 
tyngs ned av varandras och våra egna lögner.

Hon tog glaset i handen och lutade sig bakåt igen, 
cigaretten hängde i mungipan. Kjolen hade glidit upp 
över ena knäet, ett runt barnsligt knä. Hon såg på mig 
under halvslutna ögonlock, hon hade sett att jag tittade 
på hennes knä. Det märktes att hon var påverkad nu, hon 
sa: Visst. Du ska få en chans. Du kan få välja. Du kan få 
min kropp eller min själ. Du kan välja. 

Eftersom jag inte kan få bägge, så väljer jag din själ.
Kroppen är mycket vackrare, sa hon. Jag bara varnar 

dig. Dessutom kommer jag stjäla hela natten för dig om 
jag sätter igång att prata. 

Börja. Var så god.
Hennes läppar darrade till igen, hennes röst var knappt 

hörbar. 


3332

Jag är bara lite rädd, förstår du. För om jag märker att 
jag tråkar ut dig – nej, det förstår du inte. Men om du tit­
tar på klockan, då kommer jag dö av skam … Nej, åh, så är 
det inte. Nu ljuger jag. Men jag kan inte berätta – förstår 
du det – om du inte tar emot.

Kära …
Och så måste du tro på mig. Du får inte bry dig om att 

jag spelar lite. Jag spelar teater. Ja? Det gör vi alla. Men 
det händer att vi spelar oss själva, att vi måste få lov att 
spela oss själva ibland. Nu är jag skönt berusad. Hon log 
mjukt. Du vet inte vad du ger dig in på när du väljer min 
själ. Det här kommer att plåga dig. Jag ser det på dig. Det 
är därför jag har lust att öppna mig för dig. Men det är inte 
bra om jag tråkar ut dig. Det kan mycket väl hända, för jag 
är ingen bra berättare, i alla fall inte när jag talar sanning. 
Du kanske förväntar dig en sammanhängande historia. 
Men då skulle det inte bli sant. Livet ser inte ut så, det är 
ingen sammanhängande historia. Ibland tänker vi tankar 
som går bakåt och hämtar upp saker som egentligen var 
upprinnelsen till tankarna, och det vänder på ordningen, 
och så måste det få vara. Jag kommer i varje fall berätta 
på det sättet, annars får det vara. Och så är det detaljerna. 
Småsaker som inte är – som inte är – tja. Men som måste 
vara med. För det som är utan betydelse för någon, kan 
vara avgörande för en annan. Och det är ofta de allra 
konstigaste saker som har varit avgörande för mig. Och 
de måste med. Vill du verkligen?

Fortsätt.

Hon satte sig ytterst på stolen igen, som om hon 
lyssnade efter något. Hennes blick försvann från mig, 
bort från lägenheten, bort från tid och rum. Cigaret­
ten hängde mellan hennes fingrar och rökte sig själv. 
Rösten var låg. 

Jag vet inte varför jag plötsligt måste prata. Åh, jo, jag 
vet kanske.

Hon skrattade mjukt. Det finns en gammal sanning, 
den som säger att människan går igenom hela sitt liv i det 
ögonblick hon vet att hon ska dö. Jag vet inte vilken dag 
jag ska dö. Det är inte säkert att jag kommer att ta mitt liv. 
Jag har inte gjort det ännu, och då gör jag det väl inte nu 
heller. Hon skrattade till igen och satte glaset till munnen.

Men när du såg mig på stationen, då stod jag på randen 
till en avgrund. Du har dragit mig ifrån den avgrunden. 
Men den finns där. Den finns alltid där för sådana som jag. 
Det är egentligen bara tillfället som avgör om vi snubblar 
och faller ned, eller inte. Hon lutade huvudet bakåt och 
slöt ögonen, halsen tecknade en fin båge. Munnen fick 
djupa skuggor från lampans ljus.

Det är i grunden en banal historia. Det är bara det 
att sådana aldrig blir berättade. Det är sådant som folk 
går omkring och bär på ensamma. Och som diktarna 
aldrig skriver om. Diktarna berättar hellre om sådant 


3534

som är vackert. Även sorgen och tragedin gör de vackra. 
Diktarna! Munnen kröktes i en nästan omärklig grimas. 
Diktarna – de är sanningens förvaltare. De berättar oftast 
sanningen – en del av sanningen. Resten tiger de om, för 
annars skulle ingen köpa deras diktsamlingar. Men det de 
förtiger, det blir lögnen i den sanning de berättar. Hon 
öppnade ögonen. Förstår du detta? Det spelar förresten 
ingen roll. Nu är jag berusad. Det är skönt. Och nu vill 
jag berätta, även om du somnar av det. Hur långt hade 
jag kommit? Ah, ja, ja, ja – det gör detsamma. Jag hade 
ju inte börjat. Skål! Alltså – historien är inte originell. 
Den handlar om kärlekssorg, om fattigdom och erotik 
och äktenskapsbrott och fan och hans gamla morsa. Skål 
på dig! Har du en tändsticka? Tack. Nu ska du höra upp 
och inte titta på klockan. Du måste vara vaken, för jag vill 
se dig blekna. Min historia handlar om blod. Men inte 
om något vackert poetiskt blod. Nej. Fult. Jävligt. Blod 
och slem och kropp. Ja? Nu rynkar du pannan. Jag har ju 
sagt att det här inte kommer bli vackert. För det här är 
sant ska jag säga dig. Svek och lögn och hyckleri, det är det 
som är sant. Jag har läst ganska mycket, men jag har ännu 
inte läst något som är helt sant. Förutom läkarböckerna, 
men de är också ofullständiga. Åh, har du en drink till? 
Nu pratar jag på. Men jag måste. Och du måste finna dig 
i mina tankar, för jag måste få bli av med det som jag har 
gått och tänkt på i så många år. 

Hon tog några snabba häftiga bloss på cigaretten.

Jo, du förstår – jag blev kär i en man en gång för länge 
sedan. Jag var femton år och hade inte ens gått ut real­
skolan. Ett flicksvärmeri! Men jag var faktiskt sjutton 
innan det blev något mer. Ja, för han var en ordentlig 
medborgare i den lilla stad jag kommer ifrån, och är det 
trots allt fortfarande. Han sitter förresten i kommun­
styrelsen, jävla duktig karl förstår du. Det är honom jag 
kan tacka för att jag fick högsta examensbetyget. Ja, för 
han var min lärare, förstår du, det var honom vi hade i 
fysik, matematik och i engelska. Och han var sådan att 
jag måste sträcka mig på tå i de ämnena, även om han 
aldrig såg mig. Efteråt, när skolan var slut, började jag 
svettas om händerna varje gång jag mötte honom. Ja, det 
var massor av sådana saker, jag gjorde mig till och började 
prata fort och högt med mina väninnor när han gick förbi. 
Flicksvärmeri? Javisst! Men flickor svärmar inte så oskyl­
digt som man tror. Diktarna skriver så mycket vackert 
om det som flickor drömmer om. Jovisst – det också. Men 
det finns minst lika mycket som inte är vackert. Små söta 
flickor tänker med njutning på obscena saker. Ju fulare 
desto bättre. Oftast finns det väl inget levande objekt, 
därtill är det alldeles för hemligt. Inte ens i drömmarna 
vill de ha några vittnen. Jag för min del drömde om ett 
riktigt stort, fult och hemskt troll som skulle ta mig med 
in i sitt mörka berg och göra otroliga saker med mig. 
Och jag drömde om djävulen. Särskilt när jag gick och 
konfirmationsläste för prästen och han sa att vi måste 


