
LARS TORSTENSSON

BRÄNNA VASS.

och andra berättelser

I I I
I

I 11
i/ ', I

Utgiven av Blue Publishing, www.blue.se
© Lars Torstenson

omslag: Eva Karlsson
Förläggare: Stefan Lundström
isbn 978-91-86293-62-8
Tryck: Scandbook, Falun 2019

vit

Innehåll

Maurice Fleures | 7
Diagnos | 11
Mannen med ett spjut

genom kroppen | 13
Bränna vass | 19
Juluppståndelse (L’Incon-

nue de la Seine) | 25
Motljusmöte | 29
19.02 | 31
Ormbane | 33
Lena | 36
Seriemördaren i vingår-

den | 38
Later’s Warfarin Bait |

50
Svens dröm | 56
Vägskäl | 58
Mellanlandning | 60
Livets stig | 69
Hissen på tunnelbanesta-

tionen | 71
Vid regnbågens slut | 73
Min vän och jag | 74
Tour du Haut Var | 83
Originalet | 86
Lauras laundrette | 90

Göken | 95
Natt i Nimes del 1 | 97
Natt i Nimes del 2 | 100
Väderkongressen | 104
Mitt café i Draguignan

| 106
Odören i sängkammaren

| 112
François Villon | 115
Cliffhanger | 122
Mannen med julgransfo-

ten | 124
Viljans triumf | 127
De libyska antropofa-

gerna | 133
Jonas G:s död | 142
Gammelmagister Flanell

| 144
Paul och Oscar | 150
Morgonstämning | 161
Blacken – en inside story

| 163
Efter slutsignalen | 170

| 7

vit

Maurice Fleures

Han tittade ut över Medelhavet och svepte dagens första
espresso. Solen glittrade i de guppande vågorna och
strandpromenaden började fyllas av folk, hastande till job-
bet eller skolan, och av joggare och flanerare. Damen med
den folkilskna bullmastiffen var redan där. Bakåtlutad för-
sökte hon hålla tillbaka sin ivriga bjässe, avsevärt starkare
än hon och bevisligen livsfarlig. Tre joggare, en boxer, två
labradorer och en uteliggare kunde skriva under på det.
Eller ja, alla utom hundarna och uteliggaren, som miste
rörelseförmågan i sin högra skrivhand när hunden bet sig
fast i den och drog och slet. Uppståndelsen i morgontim-
men var enorm. Alla skrek, utom uteliggaren som låg och
stönade på marken med sin blodiga före detta hand instop-
pad under sig och damen som satt på marken och ropade:
»jag svimmar, jag svimmar« medan hunden morrande
stod och dreglade över det besegrade bytet.

Såväl polis som ambulans var snabbt på plats och såg
till att mannen fick vård – damen och hennes hund slapp
undan med en varning. Hade den skadade mannen anmält
henne hade hon åkt dit rejält, förklarade gendarmen
Dulauce när han avskrev ärendet, och de andra hund
ägarna och joggarna som attackerats var glada över att det
inte blev värre, att de levde och inte hade några bestående

8 |

men att tala om, samtidigt som de tyckte synd om den
gamla damen och därför inte gick vidare med en polisan-
mälan.

Nu satte bullmastiffen av mot en lyktstolpe och dränkte
den med en inte särskilt välriktad stråle. Damen hängde
med så gott det gick, desperat och utan effekt ryckandes
i kopplet. Andra hundar, hundägare och till och med gat-
hundarna var alla väl bekanta med paret och gjorde vad de
kunde för att undvika en konfrontation, och skolbarnen
aktade sig noga för att gulla med vovven sedan Luc Fritelli
försökt klappa den och blivit så rädd när hunden hotfullt
och med blottade tänder började morra vid beröringen att
han kissade på sig – en oerhörd nesa för en tolvårig tuffing.

Flera flanerare satte sig på stolarna som stod utställda
på promenaden, vända mot havet med den allt högre stå-
ende solen. Någon sökte sig till och med ner till den ste-
niga stranden och provade ett tidigt vårdopp eller satte sig
att sola mot den vägg promenaden var sedd från stranden.
Om några månader skulle här vara fullt av badande och
sollapande turister och de många betalplagerna skulle vara
öppna med sina madrasser och parasoll och sina drinkar
och sin mat och kanske också möjligheten att åka med på
en gummibanan bakom en snabbgående båt eller upphis-
sad i en fallskärm hänga efter en ändå snabbare båt.

Trafiken blev allt livligare på gatan mellan caféet och
promenaden. Tutandet och de menande gesterna tilltog,
liksom avgaserna och smattret och oljudet från mopeder
och motorcyklar. Och doften från de gasdrivna bussarna
på väg till flygplatsen blandade sig med aromerna från de
kringliggande bageriernas dunster av croissanter, nyba
kade baguetter och pain au chocolat, och då och då drog ett

| 9

stråk av kakao eller earl grey genom molnen av kaffedoft.
Någonstans i fjärran hördes upprörda röster diskutera vem
som egentligen hade förkörsrätt i en korsning och från
bageriet hördes kundernas morgontrötta mummel.

Allt detta hade blivit vardagsmat för Maurice Fleures,
allt detta annorlunda, på bara några år. Sedan han läm-
nade hembyn Tourès utanför Riensac i l’arrière pays, landet
bakom, landet som tar vid där Rivierans glamour falnar,
landet som domineras av ett kargt landskap fyllt av oliv-
träd och mest ingenting och fallfärdiga bergsbyar och, om
inte fattigdom så i vart fall det enkla, hade Maurice hunnit
med att sitta på anstalt och få vård några år och att etablera
sig som diskare på ärevördiga Hotel Negresco i Nice.

Det sista var han oerhört stolt över, och han beklagade
att han inte hade någon att dela denna framgång, denna
erövring, detta erkännande med. En renande syssla som
innebar att han ständigt tvättade och gjorde rent och luk-
tade rent, allt han tog vid luktade rent, och det på ett av
världens mest berömda hotell. Men han hade själv ställt
till det så han inte hade några gamla vänner eller någon
familj. Och nya vänner hade han inte skaffat sig. Kunde
inte. Visste inte hur han skulle göra. Dessutom verkade
alla veta vad han gjort och alla föreföll misstycka, vilket
han inte alls kunde förstå.

Själv var han omåttligt stolt över att han bränt ner hem-
byn till grunden och samtidigt sett till att göra sig av med
alla irriterande människor och hönor där. Hönorna därför
att han hatade doften av dem och deras avföring och att
tvingas gå in till dem varje dag och plocka till sig deras ägg
och att åka till marknaden i Riensac och stå där och lukta
hönsskit och bli behandlad som en idiot av turisterna och

10 |

ortsborna som överlägset kom till hans enkla stånd – ett
gammalt campingbord hans nu hädangångne far en gång
hittat på en soptipp – för att köpa några av hans »garante-
rat ekologiska ägg, från frigående höns« eller rättare sagt,
som hans mor skrivit på plakatet framför campingbordet:
»Garterat äckålågiska ägg frigående hönns«. Och han
hatade människorna därför att de tvingade honom att ta
hand om hönorna och därför att de var elaka mot honom,
såg ner på honom, kallade honom »Hönskitas Maurice«
och han visste att till och med klassföreståndaren spottat
efter honom när han väl fick sluta skolan sedan han inte
lärt sig läsa och skriva ordentligt efter tio år, än mindre fått
grepp om världen.

Så han brände ner alltihop. Smög ut en natt och strödde
ut fosfor på väl valda platser, hällde fotogen över hela byn
och tände på. På håll såg han byn explodera i eld, som
om någon släppt brandbomber i syfte att skapa en eld-
storm. Och en eldstorm blev det. Ingen överlevde. Vare sig
människa eller djur. Från sin utkikspunkt såg han hur vilt
sluggande skuggor rörde sig i eldens kaos och hur enstaka
hönor försökte stiga till väders innan vingarna brann av
dem, hur hundarna ylande sprang ut ur eldhavet bara för
att falla omkull och långsamt grillas till döds så snart de
tagit sig ur lågornas dödliga grepp.

om lars torstenson

Lars Torstenson arbetade som journalist på Sydsvenska
Dagbladet och Upsala Nya Tidning innan han 1987
anställdes på dåvarande monopolet Vin&Sprit som varu­
redaktör med uppgift att prova och beskriva vin. Ett år
senare förflyttades han till Frankrike och den nyinköpta
vin­ och kursgården Domaine Rabiega, där han blev kvar i
18 år.

Under tiden hann han göra sig ett namn i det konserva­
tiva vin­Frankrike. 1994 utsågs han av gourmet­magasinet
GaultMillau till »Vigneron de l’année« och hans viner
från Domaine Rabiega (kallade Clos Dière) och arrende­
gården Château d’Esclans hann få över 300 medaljer mel­
lan 1988 och 2005.

Lars Torstenson är fortfarande bosatt i Frankrike. Sedan
2006 är han vinmakarkonsult och hjälper andra vingårdar
att producera och utveckla vin. Han är också en populär
föreläsare, driver en blogg och skriver enstaka artiklar.

Vid sidan av framgångarna som vinmakare har Lars
 Torstenson skrivit ett flertal böcker sedan debuten 1986.
Både skönlitterärt och fakta, utgivet både på svenska och
danska.

I Sverige utsågs 2011 hans Vinprovning – så upplever du
vinets alla möjligheter av Måltidsakademien till »Årets
dryckesbok«, i Danmark belönades 2001 Mama Lopez’
Catalanske Kogebog med World Gourmand Cookbook
Award (och Berlingske Tidende utsåg den till »Årets udgi­
velse 2001«) och nu senast utnämnde Matbloggspriset
bloggen www.vinifierat.se till Sveriges bästa dryckesblogg.

Lars Torstenson var sommarvärd i Sveriges radio 1997.

omslagsdesign: eva Karlsson

sagt om torstensons böcker

»Ett debuskop fullt av märkvärdiga bilder, Lesefruchte,
vildsinta uppslag, ibland nästan gaggigt självupptagna filo­
sofem, sanslösa skämt, dödliga allvarligheter och barnslig­
heter … Börja brottas med den här texten! Kanske får du
ner den på rygg, om du är stark och har ögonen med dig.«
Hans Alfredson i förordet till romanen (Stadd i) Statisk rörelse (1995)

»En modernistisk saga som beskriver ett av vår tids
kulturdilemman.«
Karin Albinsson, Bibliotekstjänst, om (Stadd i) Statisk rörelse

»Oslipad men lovande … en vardag som kan förefalla så
fredligt välbekant men som är spelplats för otroliga olösta
motsättningar och våldsam dramatik …«
Bo Svensson i Res Publica, om romanen Anakolut

»Skickliga, spännande och skitroliga noveller.«
Tidningen Café, om novellsamlingen Ditt och mitt livs novell

»Boken beskriver inte verkligheten – den är verkligheten.
Just lika absurd.«
Unni Drugge i magasinet April om romanen Anakolut

»En burlesk, absurd och vildsint bok som ledigt rör sig
fritt mellan flera genrer. Framförallt är den rolig, under­
stundom faktiskt våldsamt rolig och mycket läsvärd …«
Bernt Danielsson i Allt om Vin om romanen Skördeoffer

»Lättläst och underhållande …«
Viet G:son Berg, Bibliotekstjänst om romanen Skördeoffer

»Underfundig och skarpsinnig novellblandning med
 blodtörstiga, irriterande och trofasta personligheter …
Läses med skratt, lätthet och en och annan eftertanke …«
Mischa Billing, Aftonbladet om novellsamlingen Vinifiktioner

	Tom sida
	Tom sida
	Tom sida
	Tom sida

