
leken


leken

jörgen gassilewski

albert bonniers förlag


10.30


7

Golvet är kallt. Juni vill leta efter något. Hon rör sig över 

golvet. Sedan ska de leka and. Och fröken ska berätta mer. 

Hon ser de andra. Och hon ser Frans. Och hon ser luften 

som kommer in. Juni vet att det heter luft. Fönstret är öppet 

och gardinerna rör sig. Inåt. Mot Juni. Luften som hon ser 

är varm. Golvet är kallt.

De har sett änder. Det heter inte ankor. Det heter inte 

andar. Det heter inte ändar. Änder. Förskolan är nära vatt­

net. Fröken har visat. Ann. De såg konstiga ut. Glänsande. 

En del. De såg ut som olika fåglar. Olika slags. De bråkade. 

Om mat. Fröken hade gett dem. Lägg av, hade fröken sagt 

när de rusade från olika håll och lät och vattnet forsade och 

de forsade i vattnet. Juni blev rädd. Du blev rädd, sa Frans. 

Du blev rädd, sa Tage. Jag blev rädd, sa Juni. Jag blev också 

rädd, sa Frans. Jag blev också rädd, sa Tage. Bröd eller vad 

det var. Det är inte bra för ankorna, sa Reza. Det heter 

änderna, sa Azar. För deras magar, sa Reza. Det visste jag 

inte, sa fröken. 


98

Linn kryper ut. Då håller Juni på att göra det också. Sedan 

tittar hon på fröken. Då ställer hon sig rakt upp igen.

Alla behöver stå innan jag berättar, säger fröken.

Kommer ni ihåg gropen med ägg som Jusuf hittade ? 

Under busken ? På gården ? Vid segelbåten ? Och vad duktiga 

alla var ? Alla barn, alla fröknar, alla föräldrar ? Alldeles tysta 

och försiktiga när de kom nära och ingen rörde. Mamman 

fick vara ifred. Och så kläcktes äggen och mamman sprang 

ner till vattnet med ungarna nästan på en gång. Det var flera 

av oss som såg. Lefifi, Françoise, Liv. Och andra fröken Lars. 

Har jag glömt någon ? Juni tänker att ja, det har hon. 

Juni, säger fröken Ann.

Och när vi rodde med båten till Kyrkön, säger fröken 

Lars. Alla hade flytväst. Vad många bon det var. Eller gropar. 

Vad många ungar det måste ha blivit.

Nu är vi änder, säger fröken Ann. Som på Kyrkön. Fast 

en mycket mindre ö. Som den lilla bakom Kyrkön. Alla 

änderna vill vara kvar på ön. Men vattnet stiger. Det blir 

mer och mer vatten. Och ön blir mindre och mindre. Men 

alla vill vara kvar. Då måste vi hjälpas åt, så att alla kan vara 

kvar. Hur kan vi hjälpas åt ?

Vi kan hålla i varandra, säger Dag, ett av de stora barnen. 

Vi kan hjälpa varandra, säger Mehmet. Vi kan vara en enda 

stor klump, säger Linn.

I början kan ni vara som änder, leta efter mat, rugga – 

kommer ni ihåg vad det var för något ? – och ruva på äggen, 

säger Ann. Mattan är ju ganska stor. När jag säger till ställer 

När man är hungrig blir man arg. När man är arg blir man 

ledsen. När man är ledsen blir man ledsen. När man är ledsen 

blir man glad. När man är glad blir man sömnig. När man är 

sömnig blir man mätt. Sedan går det runt igen. 

Solen lyser in i Juni. De långa vita lakanen utanför fönstret 

blåser in igenom fönstret som långa armar. Solen smiter emel­

lan och lyser in i Junis ögon och Juni ser ingenting. Det är 

varmt och det är sommar och det är Förskolan Fiskeboden. 

Inte dagis. Juni vill leta efter något men vet inte vad. Varm­

heten kommer som en rulle. Kallheten mot händerna är 

skön. Hur lång tid tar det innan det går att se ?

De står på den runda grå mattan. Det är mer än fem barn. 

Kanske mer än tio. Alla barn. De står upp allihop. De är 

många, men inget barn rör något annat barn. Det är några 

treåringar som snart ska bli fyraåringar. Som Juni. Det är 

inga tvååringar. Eller ettåringar. Eller nollåringar. Men det 

är några från andra avdelningar. Fyraåringar. Ekan. Och en 

från femårs. Åran. Juni vet inte vad de heter. Men de ska 

vara snälla. 

Några treåringar är som småbarn. De kryper ut från 

mattan. Bert. Mehmet. Maria. Tre pojkar. Bebisar. Sedan 

kryper Linn ut. Junis bästis. Eller kanske inte bästis. Juni 

leker mycket med henne, men det är oftast andra med. Juni 

vet inte om hon vill, men det blir så ändå. Ibland tänker 

hon att det är tur att andra är med. Juni tycker egentligen 

mer om flera andra än om Linn. Men det spelar ingen stor 

roll.


1110

Hon är lite bakom honom så han inte ska se. Armarna 

bakom ryggen. Krypa på knäna. Men hon vågar inte göra 

några ljud. Hon är alldeles tyst.

Vilka fina änder ni är, säger Ann. Rugga var när änderna 

byter fjädrar och andpapporna ser ut som andmammorna, 

kommer ni ihåg ? När de gamla och trasiga fjädrarna ramlar 

av och de får alldeles nya. Det händer på sommaren, nu, 

alldeles snart. 

Nu får ni stå upp, säger Ann. Nu står vi upp allihop, säger 

fröken Lars. Och nu stiger det kalla vattnet, säger Ann. Och 

alla vill vara kvar på den varma ön, säger Lars. Ann ställer 

sig på alla fyra, kryper fram och viker in en bit av den runda 

grå mattan. Barnen som stått närmast backar. Dag hamnar 

för nära Juni. Hans rumpa hamnar nästan i hennes ansikte. 

Det vill hon inte. Hon vänder sig om. Då ser hon inte fröken. 

Fröknarna. 

Ingen av dem. Hon vill inte vara i mitten. Där är Linn. 

Hon ser glad ut. Hon tittar på Juni. Linn blinkar konstigt 

mot Juni. Juni förstår inte alls vad hon menar eller om hon 

menar något eller om det var meningen att hon skulle blinka 

mot just Juni. Men det är som att Linn ser på henne hela tiden 

och hon blinkar så många gånger, och med ett öga i taget, 

först det ena och sedan det andra och sedan det ena igen, 

på ett sätt som Juni inte alls kan. Juni kan bara blunda och 

blinka med båda ögonen, långsamt. Mamma satte på henne 

den rödvitrutiga sommarklänningen i morse. För att det var 

så varmt. Fast hon inte ville. Hon ville ha mjukisbyxorna. 

ni er upp. Då stiger vattnet och ön blir mindre. Alla vill vara 

kvar på ön. I solen. Och värmen. Det kan vara en kall dag. 

Kallt i vattnet. Hur gör vi då ? Vi får se !

Blir vi människor då, säger Awa, ett annat av de stora 

barnen, med armar ?

Vi får använda armarna, men vi kan tänka att vi är änder 

ändå, säger Ann.

Juni har tittat ut genom fönstret och på de böljande vita 

lakanen och känt att solen inte lyser i hennes ögon eller på 

hennes kropp längre. Nu kastas ljuset och de rörliga skug­

gorna från gardinerna mot väggen. Hon följer en solkatt som 

går tvärs igenom rummet och stannar på fröken Lars kind. 

Juni tycker att han ser väldigt konstig ut i ansiktet, som om 

han ätit något äckligt. Sedan försvinner det igen och han ser 

ut som vanligt.

Juni har glömt varför de står på den stora runda grå mattan. 

Allihop. Utom Ann och Lars. Hon tänker att hon ska göra 

likadant som de stora barnen. Som den största av de stora. 

Dag. Hon tänker försöka göra precis likadant som Dag.

Dag kryper på knäna och har armarna bakom ryggen. Han 

har ett bra ankljud. Hon måste komma nära honom för att se 

vad han gör. Det är många andra i vägen. De andra gör andra 

saker. Några tar av sig strumporna och rullar ihop dem till 

bollar och lägger sina magar på dem, som fröken gjorde en 

gång. De säger min lilla unge, mina små ungar och sådana 

saker. Några fladdrar med sina armar som att de ska börja 

flyga. Juni är nära Dag och gör samma som han gör. 


12

Linn håller på Junis axel. Lite innanför klänningens korta 

ärmar. Nu håller de i varandra alla tre. Awa, Linn, Juni. Och 

de är i mitten av mattan. 

De blå. Nu tycker hon att det är skönt. För att det inte är 

instängt, för att det är svalt. Och för att hon kan ha benen 

på många olika sätt utan att det stramar och känns konstigt.

Ann viker in en till bit av mattan och de andra barnen 

knuffar till Juni bakifrån. Hon är inte beredd och håller på 

att ramla framlänges, men Awa, som står bredvid och har 

sett vad som har hänt, håller i henne. Hon gör det väldigt 

mjukt och det känns bra. Gråten som var på väg upp, för 

det är som att det var flera stycken som knuffade, kommer 

inte fram. Awa tittar på Juni och ler. Det känns varmt. Linn 

visar att hon vill hålla i Awa och Awa håller i henne också. 

Awa ler mot Linn. Awa ler mot Linn på samma sätt som mot 

Juni. Juni är inte någon särskild längre. Awa ler som stora 

barn brukar le mot små barn vilka de än är. De stora vet att 

de själva alltid förstår mer och kan mer. Juni tycker inte om 

det och är rädd, men det är bättre att Awa håller i henne och 

att hon håller i Awa, än att de inte gör det.

Juni vet allt. Som varje gång mamma badar henne och det 

är varmt. Ju längre hon får sitta kvar där, desto mer förstår 

hon. Hon kan förstå med handen. Hon kan förstå med foten. 

Hon kan förstå med lukten, lukterna. Och det är större än 

allt. Och det håller på längre än allt. Om det får hålla på 

länge, fast hon håller på att bli stor, kommer hon att förstå 

precis allt.

Juni förstår mest. Fröken Ann gör att barnen knuffas. Ann 

ska bort. Och änder, gräsänder bort. Och Linn bort. Och 

Awa bort.


