
ung mans färd mot natt

håkan nesser

Ung mans färd
mot natt

Roman

albert bonniers förlag

Inledande anmärkning

Staden Kymlinge finns fortfarande inte på kartan. Där­
emot finns såväl Luleå, som Kalix, som Ängesbyn. Den
sistnämnda platsen är en smula förvanskad i boken,
författaren ber om ursäkt för detta. Många av männi­
skorna och händelserna som beskrivs är fiktiva, men
skulle nog kunna förekomma även i den så kallade
verkligheten. Detta om detta.

Med tanke på hur många liv det faktiskt finns bör man
nog inte ägna sitt eget alltför stor uppmärksamhet.

Werner Klimke

I.

maj 2022

11

1

Det var en afton i slutet av maj.
Det orättfärdiga kriget i Ukraina hade hållit på i just

jämnt tre månader, men i Västra Götalandsregionen i det
malträterade konungariket Sverige rådde fred och behaglig
försommarvärme. Vid pass klockan kvart över nio bestäm­
de sig idrottsläraren och före detta mångkamparen Allan
Fremling för att beställa hem en pizza. Dessa tre företeelser,
kriget, vädret och pizzan, hade frånsett sammanfallet i tid
ingenting med varandra att göra. Naturligtvis inte.

Fremlings val av leverantör föll på Ristorante Orientale på
Östra Järnvägsgatan i Kymlinge. Själva pizzavalet på num­
mer åtta: strimlad oxfilé, soltorkade tomater och bearnaise­
sås. Ingen sallad men en burk cola, tack. Leverans snarast.

En halvtimme?
Okej.

Det hörde inte till vanligheterna att Allan Fremling åt pizza.
Eller drack cola. Verkligen inte, om det fanns någonting
han värnade lite extra om i livet så var det kosten. Den
skulle vara näringsrik och välkomponerad. Gynnsam för
tarmfloran: mycket grönsaker, kött på sin höjd en gång i
veckan, fisk två, men inte vilket kött och vilken fisk som

12

helst. Balans mellan proteiner och kolhydrater, måttligt
med alkohol, aldrig öl, aldrig starksprit, kanske ett par
glas vin tillsammans med Rebecca någon fredags- eller
lördagskväll. Inte mer än så.

Rebecca Nilzon var hans särbo sedan ett drygt år tillbaka,
hon drev en hälsokostaffär i centrala Kymlinge tillsammans
med en väninna och hade säkert inte ätit en pizza på tjugo
år. I varje fall inte hemkörd från Ristorante Orientale eller
någon annan inrättning av den kalibern.

Det var heller inte Fremlings avsikt att förtälja om sin
sena middag denna majkväll, varken om degen eller om
drycken, inte för någon och i synnerhet inte för sin mycket
medvetna fästmö. Men det var som det var, han satt med
de här förbannade betygen som skulle vara inskrivna senast
klockan tolv under morgondagen och han var hungrig som
en varg som just vaknat upp efter vinterdvalan.

Om nu vargar ägnar sig åt någon dvala under den kalla
årstiden, högst oklart men skitsamma vilket. Hungern mås­
te åtgärdas, han hade slarvat med inköpen, och det ingen
kände till mådde ingen illa av.

Att just den beställda pizzan skulle spela en ganska fram­
trädande roll i nyhetsflödet under de kommande dagarna
hade han ingen aning om. Vilket ändå var av mindre bety­
delse, eftersom han så dags skulle vara oåtkomlig för alla
former av kritik. Från vem det vara månde; möjligen blev
hans eftermäle lite naggat i kanten, men man kan inte få
allt här i världen.

Fremling hade just fyllt kortlek, det vill säga femtiotvå.
Rebecca var tio år yngre, hade aldrig fött barn och hade en
kropp som kunde ha suttit på en tjugofemåring. Om han
inte tolkade alla tecken fel stod de i begrepp att flytta ihop

13

till hösten. Kanske till och med gifta sig. Med sina strama
och sunda livsföringar var de som gjorda för varandra, det
kunde vem som helst se, och i bägges visioner om fram­
tiden fanns på högprioriterad plats idén om ett eget hus.
Med utrymme för en gedigen träningslokal, i källarplanet
eller på vilket plan som helst. Kraftprov av olika slag fanns
också med i de halvt uttalade planerna: maror, triathlon­
tävlingar, bergsklättring, långlopp på skidor, med mera
liknande. Mens sana in corpore sano hade varit Fremlings
pappas valspråk, också han mångkampare på sin tid. En
sund själ i en sund kropp.

I alla händelser var det dags för Fremling att lämna
Kvarnbo. Det hette Pittlösa i folkmun och han hade bott
där i mer än tre år, ända sedan uppbrottet från sin förra
sambo, Claudine, som gått och blivit gravid med en skid­
lärare från Östersund. Svinpälsar bägge två, men det hade
blivit något fel på ungen, sjuklig och sen i utvecklingen och
allt möjligt. Fremling var inte helt oinformerad även om
han inte brydde sig. För så går det och så hade det gått.
Det såta paret bodde kvar i Örebro, där Fremling också
bott innan han sökte och fick tjänsten på Kvarnboskolan i
utkanten av Kymlinge.

Idrott och matematik, nästan bara idrott. Hård men rätt­
vis. Han visste att han inte var särskilt omtyckt, men han
hade disciplin. Ingen sketen tonåring skulle komma och
sätta sig upp mot Allan Fremling. Bättre att vara respekte­
rad än populär, han hade lärt sig en del under sin utbildning
till fältjägare, bland annat detta. Hård som en bra kuk, men
inte rädd för att slappna av hade det stått på plutonens
specialtillverkade kaffemuggar i härdat stål, och det var
en sanning så god som någon.

14

Men just den här majkvällen, varm och löftesrik, var det
betygen som var på tapeten. Inte så att Fremling tyckte illa
om betyg, men de skulle vara rättvisa och de krävde tid och
eftertanke. Han hade sex klasser i idrott, en i matematik,
vilket innebar nästan tvåhundra elever, och de skulle få vad
de förtjänade. Kanske något mindre än de förtjänade, men
under inga förhållanden mer. Man ville inte komma i en
situation där man behövde sänka en tidigare termins betyg
för att man råkat överskatta någon. Gällde förstås bara
sjuorna och åttorna, angående niornas avgångsbetyg kunde
man kosta på sig en viss, nota bene en viss, frikostighet.

Klockan nio var fyra klasser klara. Tre kvar. Hungern
och sockerbristen rev som sorkar i magen.

Han gick på toaletten och pissade. Funderade en stund,
sedan klickade han upp Orientale på nätet. Tittade igenom
sortimentet och ringde. Nöden har ingen lag.

Det dröjde inte mer än tjugo minuter innan det knackade
på dörren. Fremling letade fram hundrafemtio kronor,
enligt invandraren han beställt av var det enklast med kon­
tanter. Cash is king, och det sista lilla kungadömet hette
uppenbarligen Pizzaland.

Han öppnade dörren, hann förvånas över att personen
som stod därute inte höll i någon platt kartong. Han höll
något helt annat i sina framsträckta händer och hans ansik­
te var täckt av något som såg ut som en rånarluva. Som var
en rånarluva, noga taget.

Möjligen hann Fremling också förvånas över att det som
riktades mot honom var en kraftig pistol, som trots sin
storlek bara gav ifrån sig ett par små paff, innan smärtan i
idrottslärarens breda bringa slog ut som ett skrik av kött.

15

Han fick upp händerna halvvägs innan ett tredje paff blev
det sista han hörde i detta livet, och när han föll snett bakåt
och dunkade huvudet i skostället av gjutjärn, som haft sin
ändamålsenliga plats i hallen ända sedan han flyttade in
i lägenheten, var han om inte redan död så ändå säkert
obekymrad över såväl dunket som den ostillade hungern
och de ännu oskrivna betygen.

Allt har sin tid och inget varar för evigt.

www.albertbonniersforlag.se

isbn 978-91-0-080443-5
Copyright © Håkan Nesser 2024

omslag Ilse-Mari Berglin
tryck Scandbook, EU 2024

