
Balle_ Om utrakning av omfang_4 .indd 1Balle_ Om utrakning av omfang_4 .indd 1 2024-04-29 15:412024-04-29 15:41

solvej balle

O M U T R Ä K N I N G AV O M FÅ N G

4
Översättning

Ninni Holmqvist

wahlström & widstrand

Balle_ Om utrakning av omfang_4 .indd 3Balle_ Om utrakning av omfang_4 .indd 3 2024-04-29 15:412024-04-29 15:41

Denna översättning har fått stöd från
Nordiska ministerrådet.

Wahlström & Widstrand
www.wwd.se

ISBN: 978-91-46-24136-2
Copyright © Solvej Balle, 2022
Originalets titel: Om udregning af rumfang 4
Översättning: Ninni Holmqvist
Published by agreement with Copenhagen Literary Agency ApS,
Copenhagen
Omslag: Sara R. Acedo
Tryck: ScandBook, EU 2024
Första tryckningen

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Balle_ Om utrakning av omfang_4 .indd 210Balle_ Om utrakning av omfang_4 .indd 210 2024-04-29 15:412024-04-29 15:41

5

1892

Det är svårt att veta var något slutar och var något inleds.
Eller någon. Var en människa börjar eller upphör. Var
nästa börjar. Man tror att man kan se det: kropparna med
luft emellan. Fem människor vid en grind som öppnades.
De hade ringt på telefonen vid vår järngrind och nu stod
de och väntade. Lite utspridda men ändå en flock.

De måste ha sett detsamma som vi när vi kom gående från
huset: en flock av något slag. Fyra människor med luft
emellan på väg ner mot grinden, och nu är vi nio männi-
skor i ett hus. Nio människor som möttes vid grinden och
som kommer ihåg att vi möttes vid grinden. Att vi kom
gående ner mot dem, eller närmast springande, och att de
stod där, tvekande, om man kan kalla det för att tveka när
man redan har ringt på: Anton Janas i grå yllerock med
mellanstora knappar, Rosalie Torpa, som helst vill kallas
för Rosi – med betoning på sista stavelsen – Sonia Mir-
bek, som hade ringt på porttelefonen och sedan dragit sig
en bit bakåt, tillbaka till Peter Hass-Teilo, som stod några
steg från grinden och som lade handen på Sonias axel när
grinden började öppnas.

Det gjorde den därför att Ralf hade tryckt på knappen till
porttelefonen när det insisterande oväsendet satte igång.
Vi hade hållit på att stapla pappkartonger med proviant
i hallen när klockan ringde. Ralf, som stod närmast,
hade ryckt till men sedan öppnade han dörren, gick ut

Balle_ Om utrakning av omfang_4 .indd 5Balle_ Om utrakning av omfang_4 .indd 5 2024-04-29 15:412024-04-29 15:41

6

på trappan och spanade ner mot grinden. Först såg han
ingenting annat än ett par gestalter och en bit av en bil.
Han kunde inte se hur många de var, men han såg att
de stod där, så han tryckte på knappen och vi skyndade
oss nerför infarten. Först Ralf, sedan Henry och sist kom
Olga och jag.

Det tog inte många sekunder innan vi visste att de ny-
anlända letade efter någon som hette Ralf och att de var
fångade i den artonde november. Vi bad dem komma in
och strax därefter var vi alla samlade i huset. Bilen ma-
növrerade vi in genom grinden. Det var Peter som körde,
och det var Ralf som visade honom till platsen framför
det gamla garaget. Jag minns inte riktigt var i gruppen
Marlice Maurer hade placerat sig. Hon måste ha stått
bakom någon av de andra för jag lade inte riktigt märke
till henne förrän vi var uppe vid huset. Då hade grin-
den för längesedan stängts bakom dem, bilen parkerats
framför garaget, folk höll på att tränga sig förbi alla papp-
kartongerna som stod staplade i hallen och snart stod vi
och pratade om havregryn, för det var det som fanns i
kartongerna: havregryn och salta kex med oregano.

Marlice var den sista som gick in i huset, för hon hade
böjt sig ner för att knyta skosnöret, men sedan träng-
de hon också sig in i hallen, där hon stannade upp ett
ögonblick, betraktade trappan upp till övervåningen och
kastade en blick in i salarna. Hon torkade av fötterna på
dörrmattan och gick in, men redan efter ett par minuter

Balle_ Om utrakning av omfang_4 .indd 6Balle_ Om utrakning av omfang_4 .indd 6 2024-04-29 15:412024-04-29 15:41

7

insisterade hon på att ta av sig skorna. Det var när hon
såg golvet i den största salen: mönstren och de olika trä-
slagen. Typiskt för husen från den perioden, sa hon lite
senare när vi stod mitt på golvet i salen, i strumplästen,
för jag hade också tagit av mig skorna, säkert av artighet
gentemot golvet, men hon hann inte säga så mycket mer
om perioden innan de andra flockades omkring oss och
bad om en rundvisning. Jag tror att husets storlek hade
överraskat dem, trots att de hade sett det utifrån, och
kanske hade vi också överraskats av den plötsliga oron i
huset: ett virrvarr av människor, fötter som torkas av på
dörrmattan, jackor och halsdukar som hängs på krokarna
i hallen, röster och meningar i luften, frågor om huset och
om hur många vi är och hur länge vi har bott här. En vill
veta var badrummet är, en annan håller på att snubbla
över ett par skor eller en pappkartong, en tredje flyttar
ett par kartonger åt sidan och säger något om huset, och
plötsligt vet man inte vems skor det är eller vems mening
det är som surrar i örat.

Vi visade dem in genom husets alla rum, och vi visste det:
att de var på väg att flytta in. Det var svårt att föreställa
sig något annat än att de skulle bo här. Här är tillräckligt
med plats, och nu har de åkt in till staden, för det blev
sent i går kväll, vi satt och pratade till långt in på natten
och hann inte hämta deras saker. Vi hade blivit för trötta
eller druckit för mycket vin för att köra någonstans.

Balle_ Om utrakning av omfang_4 .indd 7Balle_ Om utrakning av omfang_4 .indd 7 2024-04-29 15:412024-04-29 15:41

8

När de nyanlända hade sett både bottenvåningen och
rummen där uppe hade Olga gjort te och tagit fram kex
ur kartongerna och vi gick in och satte oss i brasrummet.
Källaren kunde de alltid se, sa hon medan vi satte oss i
de gamla sofforna och fåtöljerna, närmare varandra än vi
brukar, för vi är vana vid att bre ut oss i våra möbler, med
benen uppdragna och insvepta i filtar eftersom det kan
vara ganska kyligt om vi inte eldar i öppna spisen.

Nu tände Ralf en brasa och sedan satt vi där i salen. Med
namn och förklaringar i luften mellan oss. Med ett virr-
varr av meningar, med fakta och historier, Sonia och Peter
i den ena soffan tillsammans med Ralf, Olga på en kudde
framför öppna spisen där hon med jämna mellanrum lade
in ett vedträ eller två på glödbädden. Ibland lutade hon
sig fram och blåste lite på elden om det dröjde för länge
innan den tog sig.

Jag satt på golvet bredvid Olga tills jag flyttade mig upp
i den andra soffan bredvid Henry, eftersom det blev
för varmt framför brasan. De övriga satt runt omkring
i fåtöljerna, eller gjorde det större delen av tiden, för
framför allt Rosi och Marlice gick omkring lite, ställde
sig i dörröppningen där det var något svalare eller följde
med när någon av husets invånare lämnade rummet – om
det skulle hämtas fler kex eller göras te eller hämtas vin i
källaren – men det var bara korta avbrott, och strax var vi
tillbaka i salen, där fler och fler bitar av vår gemensamma
historia lades fram. Ett rum fullt av rörelse: tiden störtade

Balle_ Om utrakning av omfang_4 .indd 8Balle_ Om utrakning av omfang_4 .indd 8 2024-04-29 15:412024-04-29 15:41

9

fram i våra berättelser, strömmar av artonde novembrar,
vi rusade genom dagarna, och innan vi visste ordet av
var det kväll och vi satt där, nio människor i salen med
röster och meningar, allt som hade hänt, alla ensamma
begynnelser och våra möten.

I början var vi två grupper: vi och våra gäster, eller de ny-
anlända och invånarna i huset, men vid någon tidpunkt,
jag vet inte när, upphörde de nyanlända att vara våra gäs-
ter och blev husets nya invånare. Kanske redan efter ett
par timmar. I vilket fall som helst kändes de inte längre
som gäster när vi sent på natten tog fram madrasser och
filtar och kuddar. Eller jag tror att vi blev påminda om
att vi själva var gäster, att det var husets madrasser och
husets soffor vi erbjöd dem att övernatta på, att det inte
riktigt är vårt. Kanske är det så det är: vi är gäster, och när
vi får gäster blir det tydligt att allt är till låns, att vi hade
suttit här i lånade soffor och fåtöljer – med armar och ben
som var våra och som tillhörde kropparna som var våra,
och så alla ord och meningar och alla rörelser som man
aldrig riktigt kan kalla sina egna, det var ganska tydligt
för vi kunde inte låta bli att låna rörelser av varandra.
Eller meningar.

Det är ganska lätt att skilja dem från varandra. Kropparna
i soffor och fåtöljer. Ansiktena som hör till kropparna.
Rösterna som hör till ansiktena. Man lyssnar än på den
ena, än på den andra, och varje gång man vänder blick-
en mot en av rösterna hör den till ett ansikte och till en

Balle_ Om utrakning av omfang_4 .indd 9Balle_ Om utrakning av omfang_4 .indd 9 2024-04-29 15:412024-04-29 15:41

10

kropp med ena handen bakom nacken eller ett sätt att
luta sig mot soffans armstöd. Men så upptäcker man att
man själv har ena handen bakom nacken eller att man lu-
tar sig på exakt samma sätt, och sedan är det någon annan
som berättar och någon annan som lånar en rörelse. Det
är ett ben som böjs och dras upp i soffan, ett par händer
som flaxande i luften berättar något, och lite senare är det
någon annan som flaxar med händerna och ännu ett ben
som dras upp i en fåtölj. Det är varmt i rummet och någon
plockar upp en mening och använder den igen, för även
om man snabbt lär känna rösterna och kopplar ihop dem
med ansikten och kroppar flyter rörelserna omkring i sa-
len, meningarna ges vidare, och rörelser passerar genom
speglingar och upprepningar, ibland bara en ryckning i
ett ögonbryn eller en lyssnande gest som stillsamt förflyt-
tar sig från ett ansikte till ett annat. Någon reser sig och
samlar ihop koppar eller glas och strax gör någon annan
samma sak, och på det sättet satt vi kvällen igenom, en
mosaik, en sammanflätning, så många rörelser och alla
händerna och armarna och benen som lånar och härmar
och speglar och utbyter. Någon gäspar och sedan någon
annan och en tredje, för alla är trötta men det har ingen
betydelse. En historia skickas ut i rummet och sedan en
annan, som påminner om den, för någon hakar på med
en upplevelse: den enas berättelse drar fram en historia i
någon annan, och plötsligt ser man något som hänt eller
någonstans där man har varit i ett helt annat ljus, och det
finns hela tiden lånta fjädrar, stulna rörelser, ett sätt att
sätta handen mot kinden, ett vänligt rån, Rosi som håller

Balle_ Om utrakning av omfang_4 .indd 10Balle_ Om utrakning av omfang_4 .indd 10 2024-04-29 15:412024-04-29 15:41

11

om tekoppen med båda händerna och tittar ut i rummet,
och plötsligt Olga i samma pose, och på så vis ägnade
vi den första kvällen åt att trassla in oss i varandra, en
ringdans, en underlig balett, en tafatt pantomim.

Det hade blivit sent. Det var som om uppmärksamhe-
ten höll på att rinna bort. De flesta var trötta eller hade
druckit för mycket vin. Först hade Rosi somnat, sedan
hade Olga fått lust att ta en av sina promenader i mörk-
ret. Vi andra satt och pratade lite till men våra rörelser
hade blivit långsammare. Sonia lutade sig mot Peter och
Henry sträckte lite på sig som om han skulle vilja luta sig
mot någon. Samtalet dog stilla ut och kom inte igång igen
förrän Olga kom tillbaka från sin nattvandring.

Olga var klarvaken nu, vi hörde henne rumstera om i kö-
ket, för hon höll på att ordna sovplatser till våra gäster.
Hon hade hittat de gamla madrasserna som hade maga-
sinerats i ett av rummen bakom köket, och när hon kom
släpande med den första av dem och lade ner den med
en duns i en av de angränsande salarna reste vi oss all-
ihop, lämnade brasrummet och gick för att hjälpa henne,
Rosi en aning långsamt för hon behövde vakna först, men
snart var alla i full färd med att släpa madrasser genom
rummen och ta fram filtar och extra kuddar och till slut
tog Olga fram sin gamla sovsäck, som fortfarande – det
var i alla fall vad hon påstod – luktade saltvatten och
frisiska öar.

Balle_ Om utrakning av omfang_4 .indd 11Balle_ Om utrakning av omfang_4 .indd 11 2024-04-29 15:412024-04-29 15:41

12

Jag sa att de nog inte skulle få mycket sömn på de hårda
madrasserna. Att vi kunde skaffa nya senare, men alla var
trötta eller i alla fall de flesta, tror jag. Själv somnade jag
efter ett par timmar, och i morse var jag den första som
vaknade, det tror jag i alla fall, för det var tyst när jag
smög nerför trappan. Kanske låtsades de bara sova. Det
var hur som helst först när jag hade gjort kaffe och hämtat
havregryn ur kartongerna i hallen och satt fram koppar
och tallrikar på bordet i vinterträdgården som de började
resa sig från madrasser och soffor. Och sedan satt vi där.
Det fanns plats för alla runt bordet, och alla kom ihåg
vad som hade hänt: att det hade stått fem människor vid
en grind som öppnades och att det kom fyra människor
gående ner mot grinden – eller springande, nästan.

Efter frukosten drog jag mig tillbaka till mitt rum och
hade trott att jag skulle kunna sova lite, men alltsammans
surrar i huvudet på mig: människor och rörelser och fem
nya historier som flätas samman och som hela tiden har
funnits där, även om vi inte visste om det.

Det känns som om vi har gått på varsin stig i samma skog.
Att vi gick vilse och att vi gjorde det var för sig, men vi
var inte ensamma om att gå vilse för de andra gick på
stigarna runt omkring och vi har hittat fram till en glänta
och då ser vi att vi delar både skog och glänta. Man tror
att det börjar när man möts men våra historier var redan
sammanflätade.

Balle_ Om utrakning av omfang_4 .indd 12Balle_ Om utrakning av omfang_4 .indd 12 2024-04-29 15:412024-04-29 15:41

13

De andra har åkt in till staden, jag har hört båda bilarna
köra ut, våra nya invånare har åkt in för att hämta sina
saker, och Ralf och Henry har kört till Ralfs lägenhet efter
fler tallrikar och några kastruller, som Ralf plötsligt kom
ihåg att han hade stående i sitt vindsutrymme.

Jag tror att Olga har vaknat. Hon kom inte ner till fru-
kosten och jag har just hört steg i korridoren. Kanske har
de andra kommit tillbaka men jag tror inte det. Nu hör
jag det igen och det är bara en. Det är ljudet av en enda
människa på bara fötter.

1895

Vi trodde naturligtvis att de hade känt varandra länge när
de stod utanför vår grind, men det hade de inte. Det vill
säga, Marlice och Rosi hade det. De träffades i en park i
Amsterdam redan efter ett par hundra dagar. Dag # 236,
sa Marlice i kväll när vi ännu en gång satt i salen och
berättade om alla våra dagar för varandra. De träffades
medan vi andra gick omkring och trodde att vi var en-
samma.

Anton Janas träffade de långt därefter. De träffade honom
i Polen och när de hade träffat honom hade de åkt till
Berlin alla tre. Det var i Berlin de hade sett en av våra
affischer. Det var därför de kom hit. Inte med en gång, det
tog tid innan det gick upp för dem att något inte stod rätt

Balle_ Om utrakning av omfang_4 .indd 13Balle_ Om utrakning av omfang_4 .indd 13 2024-04-29 15:412024-04-29 15:41

14

till, trots att de hade sett affischerna. Det stod Ralf Kern
och den artonde november med stor stil. Det stod Bremen
och Henselstraße. De hade noterat den något kryptiska
ordalydelsen och de stora bokstäverna men i övrigt var
det bara en affisch, och det var först när de hade sett några
anslag om samme Ralf Kern vid stationens biljettkontor
som de hade börjat undra. Inte så mycket över att en per-
son efterlystes, och det var också bara ett enda pappersark
med en bild, en kort text och ett par telefonnummer, men
anslaget hade flyttats från dag till dag, oregelbundet, som
om det fanns en förändring i dagarna. Ena dagen hade
Anton sett ett anslag på en glasvägg i närheten av biljett-
kontoret, några dagar senare hade han och Rosi gått förbi
ett liknande anslag där det stod 18 november och försvun-
nen och Ralf Kern, men den här gången hängde det på en
pelare lite längre bort. Rosi påpekade att hon hade sett
samma anslag på ett helt annat ställe och de pratade om
affischen, som länge hade hängt på en vägg bland anslag
om konserter och utställningar och arrangemang, och det
måste vara samme Ralf K. som efterlystes. Nästa gång
Rosi hade gått förbi ett pappersark, som nu åter hade satts
upp på glasväggen vid biljettkontoret, hade hon tagit ner
det, vikt ihop det och lagt det i fickan, och där hade det
legat tills det försvann av sig självt, säkert följande natt,
det var hur som helst borta när hon kom att tänka på det
igen och de hade skjutit upp frågan till senare. Så intres-
sant var det faktiskt inte att en man hade försvunnit just
den artonde november, sa Marlice till Ralf, som för att
be om ursäkt för att de inte genast hade börjat leta efter

Balle_ Om utrakning av omfang_4 .indd 14Balle_ Om utrakning av omfang_4 .indd 14 2024-04-29 15:412024-04-29 15:41

15

honom. Jag tror att det var hon som fann den försvunne
Ralf Kern minst intressant. I alla fall i början.

Det var först senare, när de hade börjat prata om de egen-
domliga anslagen igen, som de bestämde sig för att göra
något åt saken, men nu sattes det inte längre upp några
efterlysningar vid biljettkontoret och när de frågade, först
vid en biljettlucka och senare vid en annan, var det ingen
som kände till något om dessa anslag. Mannen måste ha
hittats, hade Rosi sagt, men i samma stund gick det upp
för henne att det var omöjligt. Om mannen var borta
morgonen den artonde måste han vara borta igen nästa
gång det blev den artonde. Även om han hade hittats
under dagen. Med mindre än att något inte stod rätt till.

Att något inte stod rätt till, det vill säga att både den här
mannen och de som letade efter honom säkert satt fast
i den artonde precis som de själva, hade de förstås redan
haft på känn, men nu, när de äntligen började undersöka
saken, var det bara den stora affischen som fanns kvar.
Den hängde fortfarande på väggen där Henry hade satt
upp den under sin utflykt till Berlin.

De tre hade börjat fundera på om de skulle åka till Bremen
och leta efter Ralf när Anton plötsligt fick syn på ännu en
affisch i andra änden av stationen, och han var övertygad
om att någon måste ha satt upp den nyligen. Den hade
naturligtvis hängt där hela tiden, Henry var i alla fall
säker på att han hade satt upp två affischer på stationen

Balle_ Om utrakning av omfang_4 .indd 15Balle_ Om utrakning av omfang_4 .indd 15 2024-04-29 15:412024-04-29 15:41

16

i Berlin. Anton måste ha missat den först, även om han
själv inte trodde att det stämde.

Under alla omständigheter bidrog mysteriet med affi-
scherna och de försvunna efterlysningslapparna till att
göra dem intresserade av denne Ralf K. Men nu hände det
ingenting. Två affischer, ingen förändring, ingen förkla-
ring. De hade alla tre blivit mer och mer övertygade om
att det fanns andra människor än de själva i den artonde
november, men nu kändes deras sökande efter den mys-
tiske Ralf K. som att vara på spaning efter en fantasifigur,
som om de jagade ett sjöodjur eller jultomten eller den
fasansfulla snömannen, sa Anton, och de följande dagar-
na tog de ofta vägen förbi Berlin Hauptbahnhof bara för
att konstatera att ingenting var förändrat den här gången
heller. Till slut hade de åkt till Bremen utan andra led-
trådar än Henselstraße och Ralfs namn att hålla sig till.

Återigen satt vi i salen med vin och salta kex med orega-
no. Stämningen var munter, och ännu en gång pratade
vi om våra vägar till Bremen. De första dagarna hade vi
fått höra alla de korta versionerna, små brottstycken av
händelser, ett myller av upplysningar som var omöjliga
att hålla reda på men som också bara var en uppsättning
variationer på samma tema: var vi kom ifrån, var vi hade
varit när vi upptäckte upprepningen, hur vi hade funnit
oss tillrätta i den artonde, när vi hade träffat varandra och
hur det hade gått till. Alltsammans var små pusselbitar
till en berättelse som varje gång slutade på samma ställe:

Balle_ Om utrakning av omfang_4 .indd 16Balle_ Om utrakning av omfang_4 .indd 16 2024-04-29 15:412024-04-29 15:41

17

framför vår järngrind. Som om allting ledde fram till vårt
möte, fyra på den ena sidan, fem på den andra.

Nu började vi få våra rörelser i den artonde november
att hänga ihop och det var inte särskilt svårt att förkla-
ra vad som hade hänt på stationen i Berlin. Att det inte
längre sattes upp efterlysningar vid biljettluckan berodde
naturligtvis på att Ralf hade kommit tillbaka och att vi
därför inte längre skickade anmodanden till stationernas
personal om att få våra lappar uppsatta, och när de tre till
slut hade bestämt sig för att undersöka saken närmare
och bege sig till Bremen hade vi för längesedan flyttat
ifrån Ralfs lägenhet.

När de kom fram till lägenheten på Henselstraße var
det förstås ingen hemma. Ändå kände de att uppdraget
hade lyckats för när de, efter att ha promenerat fram
och tillbaka på gatan, plötsligt fick syn på Ralfs namn
på porttelefonen var det som att hitta jultomtens port
med namnskylt och allt. Men jultomten öppnade inte.
De ringde på men det hände ingenting.

Ralf skrattade när de berättade det. Henry skrattade ock-
så och vi skrattade en extra gång åt mysteriet med de två
affischerna: att ett missförstånd hade varit den avgörande
detalj som fick dem att söka sig till Bremen, för när Henry
hade varit i Berlin hade han satt upp de två affischerna,
valt ut ett par tunnelbanestationer där han hade placerat
ytterligare ett par affischer, övernattat på ett hotell i

Balle_ Om utrakning av omfang_4 .indd 17Balle_ Om utrakning av omfang_4 .indd 17 2024-04-29 15:412024-04-29 15:41

18

närheten av Hauptbahnhof och nästa morgon hade han
försäkrat sig om att affischerna fortfarande hängde kvar,
en i varje ände av stationen.

Det var Marlice som lade fram de sista detaljerna i histo-
rien om Ralfs lägenhet. De hade ringt på porttelefonen ett
par gånger till och väntat på svar. Fortfarande ingenting.
De hade gått tillbaka till fastigheten flera gånger samma
dag och återigen nästa dag, men ingen var hemma. De
hade frågat både grannen intill och grannen under när
det började lysa i rutorna på kvällen, men ingen visste
särskilt mycket om Ralf Kern och det lyste aldrig i hans
fönster.

Efter ett par dagar hade de flyttat in i en tom lägenhet på
tredje våningen snett emot Ralfs port. Från vardagsrum-
met hade de utsikt mot Ralfs lägenhet, eller i alla fall så
pass mycket utsikt att man kunde se vad som hände på
gatan utanför hans port. De tre nya invånarna hade lagt
märke till att det inte var tänt i lägenheten vare sig på
morgonen eller på kvällen, och vid ett tillfälle när en av
trappuppgångens andra invånare gick ut hade de lyckats
smita in genom porten. Brevlådan som hörde till lägen-
heten var full av reklam och ett enda brev, som lätt gick
att lirka ut, och i brevet låg en nyckel som passade till
dörren. Lägenheten var uppenbarligen obebodd, även
om det hade lämnats ett fåtal möbler i vardagsrummet
och en del smutsigt porslin och en pizzakartong i köket.

Balle_ Om utrakning av omfang_4 .indd 18Balle_ Om utrakning av omfang_4 .indd 18 2024-04-29 15:412024-04-29 15:41

