

Ett litet smakprov av Sommaren vid Skärsjön

Snezana och Andie Lindskog

Fars nyaste älsklingsåk, en blekgrön Mercedes Benz 200D, stannade vid

vägrenen. Jag hade halvslumrat hela resan till farfars stuga. Orden var svåra

att dela med fadern. Andetagen var sträva och ansträngda.

 ”Ja, så var vi framme Johan. Du ska veta att Västerbergs har lovat mig att

hålla ett öga på dig. Och vid sommarens slut kan det kanske bli folk till och

med av dig.”

 ”Jag gör mitt bästa far.” Min röst bar knappt. Jag tog min lilla resväska

och skinnpajen över armen och böjde mig ner för att ta farväl. Han nickade

och höjde armen till hälsning med sin invanda gest som visade att han inte

hade någon förståelse eller sympati för mig, hans son.

Grusvägen till stugan kändes som en stig mot en halv frihet. Västerberg

skulle ju hålla ett öga på mig hette det. Men nog kunde jag själv rå över

mina handlingar. Det knastrande ljudet av mina skor mot gruset väckte

minnen från skolgården när jag som elvaåring sprang i mina nyköpta

fotbollskor mot planen och slagsmålet som jag ofrivilligt hamnade i.

 ”Oj, titta på Johan, han tror han kan spela bättre fotboll i sina nya

fotbollspjuck”, ropade Kalle och siktade en stenbumling mot min panna.

 Jag kände hur den vassa stenen gjorde hål i huden och tog med handen

mot det onda, blödande stället. Ögonblicket efter störtade han mot mig och

fick med sig både Jan och Krister. Strax var vi som ett slingrande ormbo på

marken. Smärtan av slagen mot min rygg fick mig att förlora andetaget.

Hakan och kinden var öppna sår. Håret i Jans greppande näve brände i

hårfästet. Nils anslöt sig och satte sig gränsle över min kropp, grep om mina

handleder och tryckte sin kropp mot min. Jag kände hur jag stelnade, och

hårdnade. Jag försökte slita mig, tänka bort att hans kropp trycktes mot min

och vred mig så gott det gick i hukande ställning för att dölja ståndet. Mina

blossande kinder gick inte att dölja, men kanske var det bara jag som kände

hettan.

Jag svalde beskt av minnet som var det första som gav mig vetskapen om att

jag var annorlunda. Inget gick att förändra, känslan fanns där då och fanns

där ännu. Fabrikören, fader Lars-Erik Franssons förhoppningar om

kommande arvingar skulle förbli lika grusade som grusvägen som jag

vandrade mot farfars stuga.

Växtligheten och det fuktiga gräset glittrade i kvällssolen efter den hastiga

regnskuren som kom under eftermiddagen. Trädgården prunkade. Gula, lila

och mörkröda blomster. Jag kände bara igen lavendeln, inga andra namn

fanns i mitt blomsterregister. Grinden var halvöppen, hängde löst i det ena

gångjärnet som också var rostfrätt. Gången var igenväxt. Stora grästuvor

hade nästan dolt stenarna som farfar en gång i sin ungdom hade lagt med

omsorg. Nycklarna fann jag under en blomsterkruka under bänken på

farstukvisten exakt på stället, som mor hade beskrivit. Den fuktiga lukten i

stugan vittnade om att här inte hade varit någon på länge. Sommarstugan

behövde vädras, det luktade fuktigt och unket.

Här fanns jag ensam lämnad i utkanten av ingenstans. Västerbergs skulle

komma med kvällsmaten om en stund. Jag packade upp kläderna ur den

lilla resväskan. För att få bort fuktlukten i stugan behövdes en eld i

kaminen. Jag traskade genom de fuktiga grästuvorna mot den lilla

vedboden, fyllde korgen med ved som jag tänkte kunde duga att få fyr på.

Jag lyssnade efter tystnadens små ljud, vindens sus i äppelträdet, fåglarnas

glädjetjatter, små insekters surr och hjärtslagen i min bröstkorg.

Helt skrämd ryckte jag till när jag hörde en röst riktad mot mig.

 ”Är det du som ska hjälpa till med skördearbetet i sommar hos

Västerbergs? Lars heter jag”, sa han ganska högt som för att försäkra sig om

att jag hörde honom.

 När jag vände mig om såg jag honom. Kanske lika gammal som jag. Han

stannade cykeln och la sin hand mot det rangliga staketet.

 ”Ja, jag heter Johan. Bor du i närheten?” frågade jag medan jag granskade

hans ansikte som blev varmt belyst av kvällssolen.

 ”Jag bor hos mor Anna, nerför backen, jag ska också arbeta på

Västerbergs gård i sommar så vi kommer att böja rygg och pumpa muskler

tillsammans.” Skyndsamt log han efter sina ord och letade efter min blick.

Leendet var frikostigt, tänderna blänkte vita.

 “Tillfälligt eller är du från trakten?” frågade jag.

 ”Nej, jag ska jobba här i sommar … Jag glömde förresten, Västerbergs

kunde inte komma över med maten, så de bad mig. De sa att du skulle

komma över imorgon på kaffe med dopp. Fint ska de va för stadsbon”, sa

han och drog fingrarna genom den långa luggen som störde hans synfält och

räckte över matpaketet.

 ”Jag ska just elda i kaminen, har du tändstickor, har nog förlagt mina och

vet inte ens var jag ska börja leta”, sa jag.

 ”Jo, du kan få min ask, jag har en ny Zippo och Pall Mall om du är sugen?

Röker du förresten?

 ”Ja, och jag hade behövt en nu”, sa jag och trevade över bröstfickan.

 ”Jag bjuder.” sa Lars som redan hade skakat fram de filterlösa

cigaretterna ur den skrynkliga mörkröda förpackningen.

Lars satte sig på bänken mittemot mig på farstukvisten och drog ett djupt

halsbloss. Jag betraktade honom och fann hans taniga kropp attraktiv,

avundades honom. Han bar en svartröd rutig skjorta, uppknäppt långt ner

som visade hans mörka behåring på bröstet. Återigen drog han fingrarna

genom luggen och tittade på mig med en uppmärksam blick.

 ”Är det ert sommarställe, här bor ingen annars eller?” frågade Lars.

 “Min farfars hus, vi brukade komma hit när jag var liten, för att bada i

Skärsjön, mycket har förändrats, trädgården och bersån är igenväxta, huset

förfallet,” sa jag med nostalgi i rösten.

Cigarettröken virvlade och dolde min blick som trevade längs Lars hals och

bringa. Jag sansade mig och vände blicken mot solnedgången.

 ”Gillar du att fiska, gott om fisk i Skärsjön, man kan tjäna extra slantar

på gädda och ål,” sa Johan och försökte återfå min uppmärksamhet.

 ”Jag har fiskat en del i sjön, bäst nappar det i gryningen. Har fått många

stora abborrar där. Tror att vi har spön och flugor kvar i förrådet, hade varit

kul”, sa jag och drömde mig för ett ögonblick tillbaka till barndomsåren.

 ”Jag har tänkt ta till puben i Dagås för en öl flera gånger, nu när jag har

en jämnårig här hade det varit kul med sällskap, följ med vet jag”, sa han

och väntade på mitt svar.

 “Hm… Har du inte varit där förut?” frågade jag medan jag försökte

bestämma mig om jag skulle eller inte.

 ”Näää känner ingen här, är lite nyfiken”, sa han och tystnade.

 ”På brudar… eller bara sugen på öl?” var min försiktiga fråga.

 ”Öl mest”, sa han och undvek min blick.

 ”Vi kan ta en öl, ingen risk att du avviker med någon läcker brud och

lämnar mig själv då”, sa jag och småskrattade.

 ”Har aldrig fått det till att funka med brudar”, sa han och vände huvudet

mot kvällshimlen för att undvika min blick.

Jag reste mig upp från bänken fast jag ville sitta kvar länge.

 ”Ja, vi syns väl imorgon.” Han nickade. Jag granskade hans ryggtavla på

väg mot cykeln och önskade att maten hos Västerberg serverades senare,

mycket senare, inte om tio minuter. När cykeln knappt syntes på grusvägen

la jag fimpen i krukan där nyckeln hade legat och gick in med veden och

smörgåsarna. Jag undrade om de gamla Kalle Anka tidningarna fanns kvar i

tidningsstället.

Jag hittade inte Kalle Anka-tidningarna. Smörgåsarna var någon slags

bondlimpa, nybakad med knapriga kanter och det rökta fläsket mellan

skivorna var gott men slipprigt att hålla i. Men antagligen var maten

kraftigare på landet. Grisarna var ordentligt gödda och det tyngre arbetet

krävde säkert denna oanständigt feta mat. Jag hade inte fått något vatten

med från Västerberg och undrade om pumpen fortfarande fungerade. Har

hört att man egentligen ska hälla vatten i hålet vid handtagets topp för att få

i gång den men hur gör man när man inte har något vatten alls?

 Pumpen fungerade. Utedasset luktade inte lika vidrigt som förr. Kanske

har allt återgått till jorden. Och tidningspapper fick duga. Hur resten av min

kväll skulle förflyta visste jag inte. Hur skulle alla de kommande kvällarna

bli? Skulle jag sitta här ensam?

 Den gamla radion kanske kunde ge förströelse. Namnet på apparaten var

slitet men jag kunde fortfarande läsa att det var en Philips. Fast det visste

jag egentligen. Den hade funnits med redan innan jag föddes. Bra grejer från

tidigt trettiotal men den brusade bara. Jag hade velat lyssna på Radio

Luxemburg men nu fick jag lyssna på låten i huvudet som ofta spelade mig

ett spratt i hjärnan. Jag var tretton år när jag hörde den första gången och

blev fullständigt tagen av den. The great pretender av The platters.

 Precis hela texten tilltalade mig med sin tydliga sanning som passade in i

mönstret mitt liv hade formats till. De sorgliga orden handlade om mig och

hur jag tvingades vara någon annan och låtsas hela tiden. Ord som jag

upprepade så ofta inom mig. Nu sjöng jag i min ensamhet. Och ensam var

vad jag skulle förbli troligtvis resten av mitt liv. Jag var beredd på det i alla

fall. Stor lögnare, skulle jag vilja översätta meningen i låten. Glädjen var en

clowns, och masken jag bar dolde den jag var.

 Kaminen fungerade. Det rök inte in som tur var. Om det blev för varmt

fick jag väl öppna både fönstret i stora rummet och det lilla i köket så att det

blev tvärdrag. Kvällen ville inte ta slut. Mörkret hånade mig. Hur skulle jag

fördriva tiden? Bokhyllan var full av klassiker. Albert Engströms gubbar,

hela volymen. Jag öppnade den, 1947 års upplaga. En massa

karikatyrteckningar och skämtsam text som inte alls föll mig i smaken. Den

var tarvlig och flera stycken var skrivna som för att briljera med

nedvärderande ton. ”Varför klår du alltid din kärring så förbannat? För dä

aset säger att ho är olyckligt gift.” Läser folk ens sådant? Fast kanske kunde

jag somna till den. Eller inte.

 Det smaklösa påminde mig om att mor blev slagen av far. Hon fick inte

bara vassa örfilar utan även knytnävar. Förbaskade jävla människa. De få

gånger hon försökte försvara mig från de haglande slagen fick hon själv ta

emot både glåpord, och slag. Mors ansikte blev blåslaget. Ögonvitor

blodsprängda, läppar spruckna och ögonen igensvullna. Mig slog han mest

över ryggen och armarna. En gång fick jag ett ordentligt slag i magen. Och

när maten kom upp tvingade han mig att torka upp. Vilka skittankar! Skulle

de förfölja mig livet ut?

 Nästa bok jag drog ut ur bokhyllan var samlade verk av Jack London. Det

kanske var något. Utgiven 1929. Farfar och farmor har säkert läst denna

flera gånger. Pärmarna var slitna och bladen gulnade. En klassiker som jag

bläddrade i för några år sedan men ratade då.

Matpaketet var väl tilltaget. Säkert var tanken att smörgåsarna skulle räcka

till frukosten också. Omtänksamt. Cigaretten smakade gott efter det

bastanta målet. Jag sneglade på armbandsuret, hur skulle jag fördriva

förmiddagen tills det var tid för fika hos Västerbergs? Ett dopp i sjön först

och sen en liten omväg till lanthandeln. Det behövdes ett och annat ätbart,

ett litet matförråd, något till frukostar och kanske något gott att knapra på

om kvällarna. Cykeln i skjulet hade punktering på bakdäcket och den kunde

jag inte laga själv så det fick bli en promenad. En lång promenad, men det

var vad jag behövde, samla mig och skaka av mig en del tankar.

Från sjön till Vadås tog det kanske en timme men det fick tiden att gå i alla

fall. Och pengar hade Fransson gett mig så att jag skulle klara mig ett halvår

minst, ville väl att jag skulle slippa fråga Västerberg. För vad jag förstod så

skulle ingen betalning utgå för sommarjobbet.

Den lilla lanthandeln hade allt från ärter på glasburk till synålar och

saftkokare i blekgul emalj med gröna kanter. Jag kände mig vilse, visste inte

åt vilket håll jag skulle titta. Den unga kvinnan försökte göra anspråk på

min uppmärksamhet med ett tillgjort leende. Jag nickade och drog på

smilbanden. Var hon vacker? Jo det var hon nog. Särskilt leendet. Men

anledningen att jag fanns i affären var att proviantera för ett antal dagar och

inte betrakta kvinnor.

 ”Jag behöver bröd, skinka, ost och smör, och leverpastej, eller nej glöm

leverpastejen. Tror inte att den håller så länge.” Kylskåp fanns inte i stugan,

bara en jordkällare. Så det gällde att inte handla för mycket, så att det gick

till spillo.

 ”Något mer?” Jag tyckte inte om hennes röst. Den var gäll och stegrade sig

vid varje meningsslut.

 ”Jo, och så kaffe, och kardemummaskorpor, det måste jag ha.” Hon

vecklade upp en papperspåse.

 ”Jaha och hur många?”

 ”Det får nog vara tolv, eller femton, ta det. Det hade jag nästan glömt.” Det

skulle bli gott att ha till fika på kvällskvisten. Jag hade ingen kasse och

fumlade med varorna. Visste inte hur jag skulle bära allt. Hon plockade fram

en påse i grov väv och började packa ner mina varor.

 ”Du kan ju lämna tillbaka den nästa gång du handlar.” Jag ville ut ur

affären så snabbt det gick. Biträdet, flickan var påträngande och jag

längtade till en helt annan plats.

 Vägen tillbaka gick ännu snabbare. Jag såg på klockan, fortfarande var

det gott om tid. Jag vred lite på klockan som hade klibbat mot huden av

värmen och blev påmind om att det dyrbara armbandsuret av märket Omega

Seamaster var förra årets julklapp av far, kanske handlade det om skuld.

 När jag kom in på grusvägen kunde jag se Västerbergs gård. Den var

större än jag mindes den. Det brukar vara tvärtom, när man växer upp blir

allt mindre än förut men kanske har Västerberg byggt till, utökat sitt

jordbruk. Det var nervöst. Skulle Nils Västerberg känna igen mig? Fanns

Britta fortfarande kvar på gården? Och Lars, arbetade han på fältet fram till

kvällen? Hur långa var arbetsdagarna? Många frågor som jag

förhoppningsvis skulle få svar på. Vid infarten stod en kärra med två

fastspända hästar. En lastbil med ett stort flak som var tomt. Jag gick runt

lastbilen och såg ingången. Jag hade hoppats att någon skulle vänta på mig

men så insåg jag att jag var tidig. Å andra sidan hade Lars inte angett någon

tidpunkt. Klockan var lite över två. Skulle jag våga knacka på? Men nu när

jag redan var här kunde jag lika bra begrava blygheten tänkte jag.

 ”Är det någon hemma, någon i stugan?” Jag lyssnade och tyckte mig höra

både röster inifrån och steg som kom allt närmare.

 ”Men är det inte Johan, tänk att det har blivit en vuxen karl av dig.” Britta

satte händerna runt midjan, där den antogs vara, men så var det nog med

husmödrar, de behövde inte tänka på baddräkter eller inskurna klänningar.

 ”Mor Britta, inte en dag äldre sen vi sågs senast. Ja, här har du mig.” Jag

gick fram och hon förstod att jag inte drog mig för att få en kram av henne.

 ”Men skojare där. Du har då nektar på tungan. Jag trodde … ja vi trodde

att du skulle komma mycket senare. Men kom in. Vi har inte fikat klart efter

middagen ännu och kakfaten står framme.” Hon gick före mig. Tygkassen

med varorna la jag på hallmöbeln. Jag dröjde, mina Salamander skor var

hårt snörade. Det var dumt tänkt att jag inte fick med mig ett par slitna skor

att jobba i men kanske Västerberg hade trätofflor som jag kunde låna. Det

doftade ombonat, inte som hemma. Men det handlade säkert om minnen.

 ”Här kan du sitta.” Britta drog ut stolen. Jag satte mig ner, en aning

bortkommen och såg runt bordet. Lars satt där och Västerberg mindes jag

fast det gått en del år sedan sist.

 ”Ja, välkommen hit, Johan. Det ska bli ett nöje att ha dig här i sommar

och Lars träffade du igår.”

 ”Visst.” Jag tittade mot Lars och visste inte vad jag skulle göra av

händerna som jag hade lagt på bordet. Jag hoppades att de inte såg de

nervösa rörelserna när jag snabbt la dem i knät.

 ”Vi har mer mat om du är hungrig, eller du vill kanske hellre ha fika?” sa

Britta entusiastiskt.

 ”Jag fikar gärna, gifflarna ser frestande ut. Jag minns tant Brittas läckra

kakor, sommarens höjdpunkter att få fika här.” Jag ansträngde mig att vara

som vanligt men lyckades nog dåligt. Magen åkte karusell. Hela jag var som

instängd i en skolåda. Lars tittade på mig. Han undrade säkert vad jag var

för en typ.

 ”Jag föredrar att ni säger mor Britta. Det där med tant får vänta lite till.

Det gör mig onödigt gammal och så känns det så formellt. Lars har redan

anammat det, den tid han har varit på gården.” Hon skrattade till och såg

först på Lars och sedan på mig.

 ”Mor Britta blir mycket bra.” Jag nickade för att bekräfta orden ytterligare.

Mor Britta stod kvar knappt en sekund efter mina ord innan hon vände mot

köket.

 ”Och här kommer jag med rulltårta. Tänkte att vi ska fira att du har

kommit till oss.”

 ”Rulltårta! Har någon humla surrat till mor att jag älskar rulltårta‽”

Äntligen fann jag mig och kände igen mitt jag. Lars skrattade till. Västerberg

lyfte på mungiporna, tog en skiva rulltårta. Jag var glad över att den inte var

rullad i socker. Pinsamt om jag blivit vit om hakan och munnen.

 ”Ja, det är väl bara att ta för sig när det ska firas idag. Ta du också Lars.”

Bonden Nils, så kallades Västerberg av många – även av min farfar – njöt av

bakverket och tog en skiva till.

 Samtalet gick trögt fast både kaffet och kakorna inmundigades långsamt.

Lars såg ofta ner i kaffekoppen. Britta gav oss en påtår och jag satt som på

fluffig bomull, sjönk upp och ner i stolen och hoppades att ingen skulle

märka det. Vad hade jag egentligen väntat mig, att jag skulle klara detta

möte utan att vara nervös?

 ”Men Johan berätta nu, när får vi se dina föräldrar här igen? Förr om åren

var ni här ofta.

 ”Det vet jag faktiskt inte, far har blivit så upptagen på senare tid och

antalet anställda i hans firma växer hela tiden. Bara i våras har han anställt

ett femtiotal för att tillgodose tillväxten.” Jag hoppades att Nils inte skulle

fråga mer för jag kände inte för att prata om far, ej heller skryta, vilket

definitivt kändes enligt min mening. Jag ville egentligen inte avslöja något

om mig själv men orden om far och hans verksamhet kom ut ogenomtänkt.

 Sommaren skulle förhoppningsvis bli skönare än vistelsen hemma i stan

trots att jag skulle få slita med lantbrukssysslor.

 ”Lars, du kan ju bekanta dig med Johan nere i byn. Det finns många

jäntor som hade varit glada att se er på dansbanan. Två rediga unga män

med glimten i ögat.”

 ”Tja, jag är inte så mycket för dans, men Johan kan ju ta dit själv, givetvis

kan jag visa honom dit. Jag har varit några gånger på fiket i Vadås och på

puben. De har en jukebox och ja, jäntor hänger där också.”

 ”Ja, vad tror du Johan? Det kanske inte är som i stan men nog kan ni

sysselsätta er på lördagskvällarna.”

 ”Jag är heller inte för dans, har aldrig varit, men jukebox och pub det

gillar jag.” Det kändes bra att jag fick fram att jag inte tyckte om dans,

varken på loge eller någon annanstans.

 ”Ja, då får vi väl återgå till arbetet Lars, och jag föredrar att mina grabbar

är här i tid. Alltså prick klockan sex på morgonen, då bjuder Britta på

frukost. Då berättar jag och Lars om vad som ska göras om dagarna. Jo, jag

glömde nästan … den nya mjölkerskan Marianne äter kanske också med

oss, om mjölkkannorna är fyllda, det vill säga.”

 Jag gick efter Nils, hallen var rymlig och risken för att det skulle bli trångt

var liten. Men jag hade mina skosnören att ordna. Bonden hade redan gått

ner för trapporna. Lars hade bara trätofflor att trä på fötterna men ändå

kändes det som om han dröjde. Luften mellan oss snurrade runt flera varv i

samma riktning. Jag var tyst. Flugan som surrade mellan oss tystnade och

landade på den svartfläckiga spegeln. I spegeln såg jag att Lars försökte le,

men hans ansikte blev snabbt stramt. Men så ljusnade hans blick.

 ”Om du vill kan vi ta en öl imorgon, det är ju fredag.”

Det vill jag gärna”, sa jag, nickade och log. Redan imorgon, tänkte jag

upprymt. Jag såg fram emot både arbetsdagen och kvällen på puben.

Jag traskade hem mot stugan med tygpåsen dinglande. Mina dyra

Salamanderskor blev dammiga. Jag hade glömt att fråga om tofflor men

under morgondagen skulle det säkert ordna sig. Britta hade packat ner tre

bitar rulltårta till mig, så kvällen var räddad. Jag kanske kunde ta en tur till

Skärsjön igen. Att ha sjön så nära och ta ett dopp heta sommardagar var

något jag hade sett fram emot.

Puben var stängd, skulle öppna först om en halvtimme. Jag blickade

menande över gatan. Agnes fik var belyst och fyllt med fikasugna som

bubblade och skvallrade över en java.

 ”Ja, vi kan ta en kopp i väntan på gott öl”, sa Johan och vände kosan och

cykeln över gatan mot fiket. Jag följde efter, granskade hans ryggtavla och

musklerna som smidigt rörde sig under skjorttyget och gjorde min bröstkorg

trång av andetaget som dröjde sig kvar. Ett tomt bord längst ner i hörnet

passade bra.

 ”Jag tar bara en slät kopp”, mumlade han och satte sig mittemot mig.

Det fanns något i Johans blick som fick mina tankar att vandra. Jag såg

hans hand som lyfte koppen mot läpparna och insöp med en flyktig blick de

finmejslade ansiktsdragen. Hans ansikte påminde mig om en staty utmejslad

av finaste marmor, om en ungdomlig grekisk gud. Vi såg in i varandras ögon

en kort stund tills jag motvilligt men bestämt sänkte blicken mot min bruna

kaffedryck, skruvade på mig oroligt och undrade om människorna omkring

oss kunde se vad som doldes bakom min iakttagande blick. Kunde man se

på mig att jag var annorlunda, att jag föll pladask för Johan som satt

mittemot mig. Om andra såg kanske Johan också såg och förstod.

 ”Hur är Wästerbergs att jobba för, för du har väl jobbat där något redan?”

Min replik var framkallad ur tystnaden och behövdes för att rensa den täta

stämningen som hade tjocknat ytterligare av att jag hade betraktat honom

en lång stund utan ordväxling.

 ”Japp, jag har varit där två veckor redan och Wästerberg själv är en reko

snubbe, lika så de omkring honom. Det ska nog gå bra, oroa dig inte ”, sa

han med ett leende som jag verkade ha längtat efter.

 Johan sneglade på sin tomma kaffekopp och sedan på armbandsuret.

Lyfte ansiktet mot mig men sa inget. Gesten hade förmedlats ordlöst.

 ”Jaha, är det tid”, frågade jag med en röst full av öllängtan och något mer.

 ”Visst”, sa han och reste sig upp.

Efter tre öl började jag känna mig varm i andetagen, musiken från jukeboxen

gjorde mig munter. Vi hade berättat en del om varandra för varandra,

obehindrat. Johan hade hoppat av sista året av sin utbildning och sökte ett

fast jobb. Jag berättade om mina misslyckanden men inte om min fars

produktion och grunden till att jag fanns i farfars stuga.

 Vi beställde en sista öl. Servitrisen log mot Johan.

 Jag knäppte upp två knappar på min kornblåa skjorta och försökte svalka

mig med ölunderlägget.

 ”Söt eller...?” frågade jag och riktade min granskande blick mot bardisken.

 ”Vem, var?” sa Johan frånvarande, min nyfunne vän och tittade frågande

på mig, hade mina aningar varit rätt redan från början?

 Everly brothers sång som hördes från jukeboxen när vi lämnade puben

dröjde kvar i min hjärna.

 Never felt like this until I kissed ya, How did I exist until I kissed ya...

 Johans cykel vinglade till. Kanske en öl för mycket, tänkte jag.

 ”Stanna, vi kan sätta oss i diket och ta ett bloss!” uppmanade jag och

hoppades att han ville.

Vi satte oss ner fortfarande upprymda och aningen berusade. Fumligt tände

han min cigarett med sin Zippo tändare. Han höll lågan tänd en lång stund

med händerna kupade som om han ville att den skulle överleva för evigt. Vi

såg varandra i ögonen länge i det fladdrande skenet. Jag kände hans

andedräkt mot min kind och rös till. Detta var inte som den gången med

Fredde i föräldrarnas källare. Detta var annorlunda. Hela min kropp skälvde

och jag kunde inte dölja det.

Johan la sig ner i gräset och vände huvudet mot mig. När han drog sitt

halsbloss kunde jag inte undgå hans leende blick i den ljusa sommarnatten.

Jag la mig på sidan mot honom och råkade placera min hand intill hans lår.

Han flyttade sig inte bort från mig, han makade sig istället mot min kropp.

Inombords jublade jag när han hastigt fimpade cigaretten och rullade över

sin kroppstyngd mot min för att tilldela mig en innerlig och efterlängtad

kyss. Där låg vi med himlen som vittne och kysste varandras kroppar till

bristningsgränsen. Min kropp bågnade. Jag kände en tår rinna ner mot

gräset. Inga ord sades.

 Vi klädde på oss och cyklade iväg raskt.

 ”Vi ses”, sa Johan med en osäker viskning när vi skiljdes åt vid vägskälet.

 “Ja, vi ses.”, var vad mina osäkra läppar vågade dryfta.

 Veckorna som gick kändes bittersöta och fulla med hopp men Johan

undvek mig.

Läs fortsättningen i hela versionen ”Vi badade i Skärsjön.”

