
Alba och Forum för poesi och prosa presenterar ett utdrag ur

romanen Pojkarna (2011) av Jessica Schiefauer

Luften var ljummen, gruset var solvarmt och sista lektionen för dagen var

gymnastik. Vi spelade brännboll förstås, efter pojkarnas önskemål, och

Bella, Momo och jag stod som sengångare ute på planen. Tog knappt ett

steg i någondera riktning, sträckte knappt ut en arm, lade inte hand på en

enda boll.

Det var inte det att vi inte tyckte om att spela. Vi gjorde det hemma

ibland, på vändplanen bakom Momos hus. Då dängde vi till med slagträet

allt vad vi kunde och vi hann varvet runt nästan varje gång. Men här var det

något helt annat. Här följde pojkarnas blickar våra minsta rörelser. De såg

allt, lurpassade på varje tillfälle att flina och kommentera. Momo hade långa

starka ben men hon använde dem inte. Hon masade sig runt, försökte göra

sig så grå och osynlig som möjligt. Jag stod med armarna i kors och

blinkade inte ens när läraren skrek att jag väl kunde satsa lite, för lagets

skull.

Bellas bröst gungade när hon rörde sig, ingen T-shirt i världen var

stor nog att hålla dem osynliga och när hon sprang, när hon tog fart och

verkligen försökte satsa lite, för lagets skull, då hördes genast busvisslingar

och applåder från pojkarna.

Bella slutade springa. Hennes hals och kinder blev blossande röda

och någonstans i kören av röster var det någon som skrek:

- Kom hit baby, kom hit så får jag känna på dem!

Det vände sig i magen på mig. Ett ögonblick tänkte jag på jätten från

© J. Schiefauer 2011

mina vakendrömmar, föreställde mig hur jag klev över planen och plockade

pojkarna med mina jättehänder, kastade dem i en vid båge bort över

samhället. Men min kropp var en tanig flickkropp och jag såg tyst ner i

marken, svalde och svalde för att hindra illamåendet från att tränga upp

genom halsen.

Läraren stod där med sin visselpipa. Han hörde och såg alltihop men

han rörde inte en min. Han satte visselpipan till munnen och blåste, timmen

var slut, spelet upplöstes. Läraren gestikulerade åt Momo och mig att plocka

med oss slagträn och koner och bära bort dem till materialförrådet. Det var

en sorts bestraffning. Den som inte ansträngt sig tillräckligt blev tvungen att

plocka undan. Alla kunde se vem han valde ut och det var meningen, man

skulle känna sig utpekad. Momo bet ihop och gjorde som han ville, men jag

sackade och såg efter Bella. Hon gick mot omklädningsrummen med

nedböjt huvud. Jag gick ifatt, tog henne i axeln. Då stannade hon och log

blekt mot mig.

- De är så barnsliga!

Jag ville le tillbaka, jag ville nicka tröstande, säga ”Jag vet, så djävla

töntiga, du ska inte bry dig om dem.” Men jag kunde inte le, jag kunde inte

nicka för jag visste att det inte var barnsligheter, tvärtom. Pojkarna var redan

alltför vana att kunna göra som de ville med oss. Klumpen av illamående

lossnade i halsen, kom ut i en ström av ord:

- Man borde – någon borde ge dem stryk. Slå det ur dem. Så att de

aldrig gör om det.

Bellas såg på mig, det blänkte till av undran i hennes blick. Så ryckte

hon på axlarna.

- Äh. Jag vill bara duscha. Så vi kan gå hem sedan.

Hon stack sin arm under min. Vi gick mot skolhuset tillsammans och

när vi kom runt hörnet stod de där utanför dörren, och väntade.

Jag stannade, men Bella stannade inte. Det var som om hon plötsligt

bestämde sig för att vägra, att de inte hade rätt att skrämma henne. Hon lyfte

© J. Schiefauer 2011

hakan, höll inte armarna i kors utan lät dem hänga utefter sidorna. Hon gick

rakt mot dem och för ett ögonblick trodde jag att de skulle skingra sig, att de

skulle låta henne gå igenom.

Jag hörde inte vad de sa, jag hörde bara tonfallen, hur de talade till

henne med mjuka falska röster. Och de släppte in henne i klungan, de lät

henne gå flera steg fram mot dörren innan de började ta på henne, tryckte

sina kroppar nära, lirkade in händerna under tröjan och skulle känna och

Bella vred sig, tog sig ur deras grepp men pojkarna släppte inte taget om

hennes kläder. De drog och krängde och till sist höll de T-shirten och

sportbehån som segertroféer i luften, svingade tyget över huvudet, skrattade,

pekade.

Bella stod ett par meter ifrån.

Hon höll om sina nakna bröst, håret hängde ner över ansiktet,

axlarna kutade. Hon tryckte sina bröst tätt mot kroppen och stod alldeles,

alldeles stilla.

Det gick så fort. Jag kom mig inte för att göra något medan det skedde, men

nu lossnade benen under mig och jag rusade fram. Jag skrek att de var

kuksugare och horungar och att de inte hade rätt att göra så, era djävlar, ni

har ingen rätt att göra så!

För pojkarna var leken över. De såg inte på Bella längre och de

brydde sig inte ett dugg om mig. De kastade hennes kläder i min famn och

sedan vände de ryggarna åt oss, gick bort till sitt omklädningsrum som om

ingenting hade hänt.

Jag räckte Bella hennes kläder. Hon fumlade, tappade behån på

asfalten och lät den ligga, drog tröjan över huvudet. Sedan blev hon stående

med armarna om sig själv. Jag strök henne över håret, smekte hennes kinder.

 Bella, min fina Bella, låt dem inte komma hela vägen in, låt dem inte

ta dig, låt dem för guds skull inte ta dig!

Bella kämpade mot gråten, bet ihop hårt, tryckte händerna mot

© J. Schiefauer 2011

ögonen. Näsvingarna darrade, en sträng av snor rann ner mot överläppen.

Jag höll om henne och strök henne över ryggen. I ögonvrån såg jag Momo

komma ut från materialförrådet. Hon började genast springa när hon fick

syn på oss, hon tittade mot Bellas behå som låg kvar på asfalten och hon

frågade ingenting när hon kom fram, slog bara armarna om oss.

Vi stod där och vi höll om varandra, tröstade varandra med våra

kroppar. Våra hjärtan slog tätt tillsammans och jag vet inte om det var mitt

hjärta eller Bellas, om det var min puls eller hennes som slog så hårt att det

tog flera minuter innan vår andning återfann sin vanliga rytm.

* * *

Efter den dagen såg vi inte skymten av Momo på över en vecka. Hon kom

inte till skolan och under eftermiddagarna satt hon bakom neddragna

persienner och sydde. Jag gick förbi hennes hus. Flera gånger var jag på väg

att knacka, men jag lät bli för jag kände ju detsamma som hon, att det var

bråttom nu. Pojkarnas miner, Bella med armarna kring sin egen kropp.

Bilden framträdde varje kväll när jag slöt ögonen och jag längtade så efter

att få sätta en mask mellan mig själv och världen igen. Att få dra på mig en

dräkt som gjorde mig till någon annan, slippa vara den Kim som stått så

tafatt på skolgården.

Skoldagarna förflöt. Bella och jag gick med glasartad blick i

korridorerna och ryckte på axlarna när lärarna frågade var Momo höll hus.

Sent på fredagskvällen när jag hade gått och lagt mig, när månen lyste in

som en ficklampskägla genom rutan och jag låg och vred mig för att mitt

skinn var känsligt och lakanen alltför sträva, då singlade en liten

papperslapp in genom fönsterspringan. Det var ett kort och kärnfullt

meddelande:

Färdig nu. Imorgon kväll! /M.

© J. Schiefauer 2011

Jag lade lappen under huvudkudden. Den natten drömde jag om fjärilar.

© J. Schiefauer 2011

