
solvej balle

O M U T R Ä K N I N G AV O M FÅ N G

3
Översättning

Ninni Holmqvist

wahlström & widstrand

Balle_ Om utrakning av omfang_3 .indd 3Balle_ Om utrakning av omfang_3 .indd 3 2024-01-11 14:062024-01-11 14:06

Denna översättning har fått stöd från
Nordiska ministerrådet.

Wahlström & Widstrand
www.wwd.se

ISBN: 978-91-46-24134-8
Copyright © Solvej Balle, 2021
Originalets titel: Om udregning af rumfang 3
Översättning: Ninni Holmqvist
Published by agreement with Copenhagen Literary Agency ApS,
Copenhagen
Omslag: Sara R. Acedo
Tryck: ScandBook, EU 2024

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Balle_ Om utrakning av omfang_3 .indd 212Balle_ Om utrakning av omfang_3 .indd 212 2024-01-11 14:062024-01-11 14:06

5

# 1144

Jag har träffat en människa som minns. I går. Det vill
säga, jag träffade honom i går. Men han minns också i
går. Han minns att vi träffades i går. Vi träffades faktiskt
redan i förrgår, men vi talade inte med varandra förrän i
går. Han fick ett namn i går. Han heter Henry Dale, och
jag behöver inte berätta för honom att tiden har kört fast.
Det är något han vet.

Det är mycket annat han vet. Han vet att det är höst men
att vi inte är på väg mot vinter. Att det inte blir vår och
sommar. Att trädens gyllene färger har kommit för att
stanna. Han vet vad orden betyder: att i går inte betyder
den sjuttonde november, att i morgon betyder den arton­
de, och att den nittonde är en dag som vi kanske aldrig
får se. Han vet det när han vaknar på morgonen och när
han går och lägger sig på kvällen.

Nu vet han också att han inte är ensam, för i morse träf­
fades vi på Café Möller. Det gjorde vi därför att vi hade
bestämt att vi skulle träffas och därför att vi kom ihåg
att det var det vi hade bestämt. Två människor som kom
ihåg. Inte en som kom ihåg och en som glömde. Det är
konstigt att tänka på: att det kom in en människa genom
dörren med minnet intakt.

Det var det han gjorde: steg in genom dörren till caféet.
Han kom strax före klockan nio, men jag satt redan vid

Balle_ Om utrakning av omfang_3 .indd 5Balle_ Om utrakning av omfang_3 .indd 5 2024-01-11 14:062024-01-11 14:06

6

bordet. Jag hade kommit ungefär halv nio, jag beställde
kaffe vid disken och väntade på att fönsterbordet skulle
bli ledigt. Det blev det klockan 8. 39, och jag hade inte
suttit vid bordet särskilt länge förrän Henry D. kom upp­
för trappan. Han öppnade dörren, fick syn på mig vid
bordet, och med ett ansiktsuttryck som visade att han
hade känt igen mig gick han fram mot mig, tvekade just
i den sekund det tog för mig att resa mig från stolen, och
sedan stod vi där framför varandra utan att komma på ett
lämpligt sätt att hälsa.

Henry D. tog ett steg i min riktning och sträckte fram ena
handen mot mig, men då jag samtidigt tog ett steg framåt
drog han handen lite bakåt igen. Jag vred mig en aning
och det slutade med att vi gav varandra en något sned
kram, jag med en halv luftkyss på ena sidan, han med ett
par små klappar på min ena axel, en märklig blandning av
hälsningsrutiner, brottstycken av gamla vanor som vi har
släpat med oss från det förflutna och det hela slutade som
en underlig dans: tafatt och en smula ostadigt.

Vi började skratta båda två, säkert på grund av vårt vack­
lande och de besynnerliga gesterna, men också för att det
hela kändes ovant. Tydligen hade vi båda förlorat förmå­
gan att hälsa på en annan människa, eller rättare sagt att
hälsa på en människa vi kände igen och som återgäldade
igenkännandet.

Balle_ Om utrakning av omfang_3 .indd 6Balle_ Om utrakning av omfang_3 .indd 6 2024-01-11 14:062024-01-11 14:06

7

Inte för att det är något speciellt med det. Vi var bara två
personer som hade träffats dagen innan och flyttat över
den andra från kategorin en annan människa till en bestämd
annan människa och som nu träffades igen. Det borde vara
enkelt men vi hade tydligen blivit så vana vid att umgås
med människor som trodde att de inte hade sett oss förut
att vi inte längre kom ihåg hur man hälsar på en människa
som man känner.

Men det var det vi gjorde: kände varandra. För vi träffa­
des i går och vi kom ihåg det i dag, och även om jag har
sett caféets alla gäster och personal och alla de förbipas­
serande på gatan utanför fönstret betydligt fler gånger
än jag har sett Henry D. skulle ingen av dem säga att vi
kände varandra. Faktum är att de skulle säga att de aldrig
hade sett mig förut. Igenkänningen är helt och hållet
min, naturligt nog, men nu stod vi plötsligt där, Henry D.
och jag, och om någon hade frågat om vi kände varandra
kunde vi ha svarat att ja, det gjorde vi faktiskt. Vi hade
pratat med varandra, vi visste vad den andra hette, vi kom
ihåg att vi hade träffats och nu återupptog vi ett samtal
som vi påbörjade i går på universitetet och som kunde tas
upp igen när vi satt vid fönsterbordet på Café Möller, där
vi båda hade dykt upp och där vi hälsade på varandra i en
tafatt dans som fick oss att skratta.

Han måste ha känt samma förundran som jag för det
kom en lätthet över hela situationen, en uppsluppenhet
som nog inte berodde på att vi båda hade legat sömnlösa

Balle_ Om utrakning av omfang_3 .indd 7Balle_ Om utrakning av omfang_3 .indd 7 2024-01-11 14:062024-01-11 14:06

8

större delen av natten. Vi skrattade våra korta och be­
friande skratt och plötsligt var det inget konstigt med
situationen. Vi skulle bara fortsätta ett samtal som redan
var påbörjat.

Tanken på vårt möte får mig att le igen och det går upp
för mig hur länge jag har levt utan denna dubbla igenkän­
ning, när något hajar till i medvetandet, en svag skälvning
i hjärnan samtidigt som man känner igen en människa
som känner igen en tillbaka. En känsla som hade varit
borta så länge att den kom som en överraskning, som en
ny och märkvärdig känsla som förde oss in i en underlig
dans.

Jag är tillbaka i lägenheten på Wiesenweg, ensam, för vi
har gått var och en till sitt, men jag är fortfarande för­
undrad över att man kan ha en gemensam historia mitt i
den artonde november, en ganska kort historia men ändå
en historia med möten och avsked och återseenden och
överenskommelser om att ses igen.

När vårt lätta och lite nervösa skratt hade klingat av
sa Henry D. att han hade varit orolig. Han hade varit
rädd för att mitt minne av vårt möte skulle ha raderats
ut under natten. Jag sa att jag under morgonen, efter en
sömnlös natt, hade blivit nästan säker på att alltsammans
var ett fantasifoster, att vårt möte inte hade ägt rum, att
det överhuvudtaget inte hade hänt. Men det hade det,
det hade hänt och han beställde en kopp kaffe och vi åt

Balle_ Om utrakning av omfang_3 .indd 8Balle_ Om utrakning av omfang_3 .indd 8 2024-01-11 14:062024-01-11 14:06

9

frukost, och jag förstår fortfarande inte riktigt hur det
är möjligt men plötsligt satt vi där och pratade om vårt
första möte, i går, på universitetet, han med sin version,
jag med min, han på väg nerför en trappa i en hörsal, jag
på väg ut från en bänkrad, han med en undrande blick på
kvinnan som var på väg mot honom, jag med en gest som
visade att jag försökte få kontakt med honom, och vi stod
där med varsin blick, två olika vinklar men ingredienser­
na var desamma, rummet och bänkraderna och trappan
som ledde mot utgången. Vi kom ihåg alltsammans och
vi kunde komma ihåg tillsammans, för vi var två som
hade lagrat vårt möte i minnet.

När vi hade ätit frukost gick vi till min lägenhet, och jag
visade in honom, inte i min romerska röra, till soppåsar
vid dörren, halvtömda koppar, salladsbehållare, golv fulla
av lösa papper och böcker, utan i mitt välordnade kök, i
mitt vardagsrum med bokhyllor och mappar och papper
ordnade i högar. Det var alla mina undersökningar. Böck­
er om greker och makedonier, om mykener och perser,
några ark med anteckningar om hettiter och sumerer och
en hög med egyptier. Romarna fanns där naturligtvis.
Och böcker om frankerna och mappar med spartaner och
etrusker. Det fanns anteckningar om de nordliga folk­
slagen, listor med namn på olika germanska stammar,
och intill datorn på bordet låg både Janita Wengs Rome
and Rye och hennes senaste bok Noxious Pustule – the case
against claviceps purpurea tillsammans med ett översiktsverk
över marinarkeologiska vrakfynd, allt i en ordning som

Balle_ Om utrakning av omfang_3 .indd 9Balle_ Om utrakning av omfang_3 .indd 9 2024-01-11 14:062024-01-11 14:06

10

varken var kronologisk eller alfabetisk eller geografisk
eller organiserad efter något annat välkänt system, men
ändå i ett slags ordning. Man kunde gå omkring utan att
trampa på högarna, det fanns inga eventuella rester efter
dagar och nätter i döda romares och försvunna kulturers
spår, det var lätt att orientera sig genom utrymmena, man
behövde inte gräva sig fram eller röja en skog eller slå sig
fram med en machete. Det var helt enkelt en lägenhet,
en nyfiken människas relativt välordnade lägenhet, som
vi lämnade efter en kort rundvisning, en blick på mispel­
trädet på gården, ett glas vatten vid diskbänken, och när
vi gick lämnade vi våra väskor på golvet i köket. Det var
inget vi pratade om. Vi lät dem bara stå när vi lämnade
lägenheten och gick en lång promenad vid floden.

Då hade vi för längesedan börjat nysta upp historien,
rader av artonde novembrar, som vi drog fram ur minnet
ända tillbaka till de allra första dagarna och längre än så,
till våra liv före den artonde, och sedan tillbaka igen till
fler novemberdagar. Vi satte oss på stenmuren vid floden
medan fartygen gled förbi oss och vi hoppade omkring i
våra rader av dagar innan vi ännu en gång, eller faktiskt
flera gånger, kom fram till detaljerna i vårt plötsliga möte,
till oron, överraskningen och den oförklarliga slumpen
som hade fört oss samman, och när vi hade suttit vid
floden länge nog gick vi vidare upp mot staden innan vi
återvände till lägenheten, där Henry tog upp sin väska
från golvet och vi gick var och en till sitt – han till sitt
hotell, jag till min säng, där jag skulle ha lagt mig för att

Balle_ Om utrakning av omfang_3 .indd 10Balle_ Om utrakning av omfang_3 .indd 10 2024-01-11 14:062024-01-11 14:06

11

sova om jag hade kunnat men jag känner mig inte längre
trött, snarare pigg och full av förundran, för även om jag
ibland har funderat på om det vore möjligt att dra med
mig en annan människa in i den artonde november, har
jag inte varit i stånd att föreställa mig att jag skulle kunna
möta en människa som redan gick omkring i min loop.

Det var romarna som ledde mig till Henry D. Eller
rättare sagt: jag leddes inte till Henry D. Han dök bara
upp. Jag hade kanske kunnat träffa honom tidigare, för
nu är jag ganska säker på att jag såg honom i matsalen
på Heinrich-Heine-Universität under ett av mina första
besök. Kanske, om jag hade varit uppmärksam, om jag
hade letat efter skillnader, hade jag kunnat möta honom
tidigare. Men jag letade inte efter skillnader, jag letade
efter romare. Och när jag inte letade efter romare letade
jag efter greker och etrusker, sumerer och mykener, ger­
maner och franker. Sådana saker. Jag letade inte efter en
man med en väska.

Henry D. letade inte heller efter någon. Han hade gått in i
en hörsal och satt sig ner. I förrgår. Det vill säga, lite letar
man väl alltid, sa han. Han hade varit på universitetet
och vid ingången till hörsalen hade han sett ett anslag
om en föreläsning. Han hade gått in och satt sig i en av
de översta raderna.

När jag gick uppför trappan i hörsalen och satte mig i den
bänkrad där Henry D. hade satt sig hade jag redan varit

Balle_ Om utrakning av omfang_3 .indd 11Balle_ Om utrakning av omfang_3 .indd 11 2024-01-11 14:062024-01-11 14:06

12

med på föreläsningen en gång förut. Första gången var
under ett av mina allra tidigaste besök på universitetet.
Jag hade promenerat omkring lite planlöst i korridorerna
och sökt mig till matsalen. Där hade jag fått syn på ett
anslag, en påminnelse om en föreläsning den artonde
november: Heute, stod det med stora röda bokstäver
ovanför anslaget, och sedan stod det något om handel
och försörjningsstabilitet i romarriket. Föreläsningen var
uppenbarligen en del av en längre föreläsningsserie som
sträckte sig över hösten, ett tvärvetenskapligt samarbete
av något slag som handlade om komplexa samhällen från
antiken fram till i dag.

Det dröjde inte länge innan föreläsningen skulle börja,
och efter att ha suttit en stund i matsalen gick jag en
smula tvekande mot hörsalen, som jag hittade utan större
problem. Jag minns att jag kände mig ganska oförberedd
och jag var nära att vända om när jag med en nick till
de få åhörare som redan hade kommit banade mig väg
in på tredje raden. Strax innan föreläsningen satte igång
anlände en stor grupp studenter. De första raderna fylldes
plötsligt av människor som kände varandra och pratade
kors och tvärs så att jag kände mig i vägen, som om jag
hade trängt mig på.

Föreläsningen handlade framför allt om hela den logis­
tiska apparat som behövde finnas på plats för att säkra
de konstanta strömmarna av varor och resurser som höll
igång det romerska samhället. I synnerhet handlade den

Balle_ Om utrakning av omfang_3 .indd 12Balle_ Om utrakning av omfang_3 .indd 12 2024-01-11 14:062024-01-11 14:06

13

om svårigheterna att importera, transportera och förvara
de enorma mängder spannmål man behövde. Under fö­
reläsningen, som hölls på tyska, stod det klart för mig att
mitt språk inte räckte så långt som jag hade hoppats, för
även om jag till vardags var någorlunda hemma i tyska
språket fanns det många detaljer och fackuttryck som
jag saknade. Men mitt intresse hade väckts och när jag
lämnade hörsalen var det med visshet om att jag skulle
komma tillbaka senare.

Det gjorde jag alltså i förrgår, i sista sekunden innan före­
läsningen började. Den här gången kände jag mig mer
på säker mark. Sedan förra gången hade jag inte bara lärt
känna romarna bättre, jag hade också börjat röra mig
hemtamt bland studenterna, och flera gånger hade jag
smugit mig in till undervisningen i olika ämnen. Både
min tyska och min värld hade växt, och jag hade börjat
röra mig med en försiktig iver som öppnade den ena dör­
ren efter den andra, till lokaler och hörsalar där jag ofta
satte mig i bakgrunden, till undervisning som av en eller
annan anledning drog till sig min uppmärksamhet, och
så naturligtvis till romarnas värld, dörrar som ledde in
eller ut.

Jag kände mig väl förberedd. Jag hade hittat videoinspel­
ningar från de första i raden av föreläsningar och hade fått
ordning på några av de fackuttryck som surrade i luften.
På biblioteket hade jag hämtat böcker om romarrikets
resurser och bristen på desamma: om vattenförbrukning,

Balle_ Om utrakning av omfang_3 .indd 13Balle_ Om utrakning av omfang_3 .indd 13 2024-01-11 14:062024-01-11 14:06

14

gruvdrift och livsmedelsimport. Jag hade läst artiklar om
både spannmålshandeln och operationerna kring de gi­
gantiska spannmålslagren, och jag hade äntligen läst ut
Janita Wengs Rome and Rye, där hon framförde påståendet
att det var bristen på vete i norr som hade satt stopp för
romarnas expansion. Kväll efter kväll hade jag suttit i min
fåtölj och läst hennes långa och omständliga redogörelser.
Jag läste om spannmålsransonerna och leveransernas av­
görande betydelse, om oron som uppstod så fort leveran­
serna började avta, om vetebrödet som identitetsmarkör,
som Weng uttryckte det. Hon menade att romarnas hela
självbild hörde ihop med spannmålsförsörjningen, för
vetet sågs redan tidigt som skillnaden mellan människor
och djur, mellan romare och barbarer. Berättelsen om ve­
tet hade blivit berättelsen om ett släktes överlägsenhet,
menade hon. Hos Plautus gjorde man narr av de primi­
tiva folkslagen, som bjöd sina gäster på ogräs som om de
var oxar. Weng citerade Plinius och Galenos. Hon be­
skrev romarnas motvilja mot det svarta brödet som åts i
de svala trakterna i Thrakien och Makedonien, och som
inte kunde räknas som människoföda. Hon redogjorde
för hur dålig rågen var, för en sak kunde alla romare up­
penbarligen enas om, femhundra års enighet: utan vete
skulle romarna sjunka tillbaka till primitiva stadier, till
barbariska bottenlägen. Endast veteätare var civiliserade
människor. Den kejsare eller praefectus annonae som inte
kunde skaffa vete till sitt folk kunde knappt kallas för
romare, och det var en självklarhet att spannmålssorter
som råg bara var till för barbarer och djur.

Balle_ Om utrakning av omfang_3 .indd 14Balle_ Om utrakning av omfang_3 .indd 14 2024-01-11 14:062024-01-11 14:06

15

Egentligen hade jag kommit att bli mer intresserad av
barbarerna än av romarna. Av alla dem som hade levere­
rat byggstenar till romarnas värld, av försvunna folkslag
som romarna knappt kände till, och så alla dem som kom
efter och som snart vandrade in i de romerska områdena,
en mängd stammar och grupper och folk med namn jag
aldrig hade hört. Mina exkursioner i romarnas värld hade
lett mig in i flera riktningar på samma gång, in i ett flät­
verk av länder och riken och kulturer. Det var inte längre
mitt eget stillastående eller romarrikets gränser som in­
tresserade mig, i alla fall inte lika mycket som förut. Det
var snarare tanken på de många olika riken som hade
existerat, hela tiden under utbyte med varandra, ibland
i krig och konflikt, andra gånger i långsam förändring.

Kanske var det därför jag ännu en gång återvände till uni­
versitetet i förrgår. Därför att det fanns mer jag ville veta.
Om hela det finmaskade nätverk som sträckte sig åt alla
håll. Kontrasten, kanske, mellan romarnas alla behållare
och detta ständiga utbyte med omgivningarna. I vilket
fall som helst tog jag ännu en gång spårvagnen ut till
universitetet, jag var ganska sent ute och skyndade över
den öppna platsen där människor hade satt sig här och
där på de låga murarna, tog en genväg längs en av bygg­
naderna och gick in genom en sidodörr nära hörsalen där
föreläsningen skulle äga rum. Skaran av yngre studenter
hade redan strömmat in och satt nu oroligt och pratade i
de första raderna, och jag skyndade mig uppför trappan
och satte mig längre upp i hörsalen, där det var lite mer

Balle_ Om utrakning av omfang_3 .indd 15Balle_ Om utrakning av omfang_3 .indd 15 2024-01-11 14:062024-01-11 14:06

16

luft. Längre in i raden satt tre eller fyra andra åhörare.
Henry Dale – eller den person som skulle visa sig vara
Henry Dale – var en av dem.

Först hade jag inte lagt märke till honom. Jag satte mig ett
par säten in i raden och noterade honom inte förrän han
lämnade hörsalen i pausen, strax innan det blev tid att
ställa frågor. Han måste ha suttit ungefär mitt i raden och
nu ställde han sig upp, hängde sin väska över axeln och
gjorde sig redo att lämna sin plats. Jag såg att en annan
åhörare ett par stolar bort hade rest sig för honom, så jag
reste mig ur mitt säte, som fälldes upp bakom mig innan
jag backade ett steg så att han kunde komma förbi.

Han verkade otålig men samtidigt underligt urskuldan­
de, och jag fann honom plötsligt iögonenfallande när
han gick nerför trappan med håret uppsatt i hästsvans
och med sin stora väska, sin jacka över armen och sitt
lite tafatta sätt. Han var något äldre än studenterna jag
hade suttit bland längre ner i hörsalen, och jag tänkte att
han nog var lärare eller kanske en äldre student. Något
fick mig att uppfatta honom som i otakt med resten av
lokalen, inte mycket men tillräckligt för att han skulle dra
min uppmärksamhet till sig när han snabbt gick nerför
trappan mot utgången.

Jag hade en känsla av att jag hade sett honom förut, men
det är inget ovanligt med det. Jag ser människor om och
om igen och jag har ofta kommit på mig själv med att häl­

Balle_ Om utrakning av omfang_3 .indd 16Balle_ Om utrakning av omfang_3 .indd 16 2024-01-11 14:062024-01-11 14:06

17

sa på folk som om vi kände varandra trots att jag vet att
det bara är jag som känner dem. I regel ser jag dem förstås
vid samma tid eller på samma plats, men det händer att
människor dyker upp i ett helt annat sammanhang: en
expedit som sitter i kassan i en mataffär på förmiddagen
kommer gående på gatan klockan tre, en gäst som jag
har sett på en restaurang står plötsligt framför mig i en
affär, och nu fick jag en känsla av att ha sett mannen som
passerade mig förut. Jag kom ihåg väskan och tänkte att
det var i matsalen jag hade sett honom, men något var
annorlunda. Kanske hade han varit annorlunda klädd,
kanske hade han haft en annan frisyr, jag var inte säker.
Jag lade märke till färgen på hans skjorta, en aning dim­
grön. Jag tyckte om den, men den var ovanlig. Det var hur
som helst något slående över den.

Till en början var det inte något som förvånade mig. Han
var bara en man i grön skjorta och med en väska över
axeln. Det var möjligt att jag hade sett honom förut, men
jag tänker inte så mycket vare sig på de män jag ser på
min väg eller på hur de är klädda, inte nu längre, inte här
i mina höstdagar, såvida det inte handlar om fotbollsfans
eller cykeltjuvar förstås.

När mannen i den gröna skjortan hade gått förbi mig och
var på väg nerför trappan mot utgången höll den första
frågan redan på att besvaras. Jag hade själv förberett en
fråga, något rörande Janita Wengs teorier och frågan om
andra sädesslag, till exempel råg, som kunde haft betydel­

Balle_ Om utrakning av omfang_3 .indd 17Balle_ Om utrakning av omfang_3 .indd 17 2024-01-11 14:062024-01-11 14:06

18

se för livsmedelsförsörjningen, men nu hade jag plötsligt
tappat koncentrationen och ställde inte någon fråga.

Jag vet inte om det var därför eller för att jag trots allt
hade känt att det var något som inte stämde som jag i går
ännu en gång tog spårvagnen ut till universitetet, gick
in för att lyssna på samma föreläsning och satte mig på
samma plats i hörsalen. När jag kom dit såg jag att det
saknades en åhörare längre in i raden, och jag såg inte
till mannen i den gröna skjortan trots att jag flera gånger
diskret vände mig om och tittade efter honom samti­
digt som jag försökte koncentrera mig på den romerska
spannmålshandeln: tekniker för lossning och lastning
av spannmålet, överväganden gällande spannmålets
hållbarhet, svårigheterna med förvaringen, uppmätning
av spannmålsmängder, hantering av betalningsmedel,
själva transporten av spannmål över land eller vatten
och jämförelse med transporten av andra produkter och
råvaror och material, salt och tenn och cement, oljor och
fisksåser, romarrikets alla nödvändigheter.

Men åhöraren som saknades dök inte upp. Eller rättare
sagt: han kom i pausen efter att själva föreläsningen var
slut och satte sig två rader högre upp i hörsalen. Jag såg
honom gå uppför trappan till de översta raderna och strax
därefter tillkännagavs det att det nu fanns möjlighet att
ställa frågor. Den här gången bar den nyanlända åhöraren
en blå skjorta, men jag tvivlade inte på att det var han.
Han hade fortfarande jackan över armen och väskan över

Balle_ Om utrakning av omfang_3 .indd 18Balle_ Om utrakning av omfang_3 .indd 18 2024-01-11 14:062024-01-11 14:06

19

axeln, och han hann sätta sig innan den första frågan hade
ställts.

Ännu en gång hade jag varit beredd med min fråga. Den
här gången hade jag skrivit ner den. Jag ville fråga om det
stämde att romarna – trots svårigheterna med att skaffa
spannmål både till invånarna i Rom och till legionerna
ute i rikets provinser – inte vid något tillfälle hade ätit
eller importerat råg, och om det faktum att vetet gav
ett ringa utbyte norr om den germanska gränsen kunde
vara en medverkande faktor, eller kanske rentav en av­
görande orsak, till att den romerska expansionen norrut
upphörde.

Jag hade naturligtvis redan förstått att något var helt fel.
Inte bara det att jag kanske var den enda i lokalen som
intresserade mig för romarnas förhållande till råg, utan
också – eller först och främst – det att mannen som hade
kommit gående uppför trappan hade på sig en skjorta
i fel färg. För den artonde november byter inte skjorta.
Den artonde november upprepar sig, och den artonde
novembers passagerare bär inte två olika skjortor vid
samma tidpunkt på dagen. I den artonde november har
människor mönster, och så länge man inte drar bort dem
från deras fastlagda färdvägar håller de sig till de platser
de har. De går inte nerför trappan den ena dagen för att
nästa gå uppför trappan.

Balle_ Om utrakning av omfang_3 .indd 19Balle_ Om utrakning av omfang_3 .indd 19 2024-01-11 14:062024-01-11 14:06

