

[image: Cover]

Ekens tröst

A.D. 2159

En klimat-fiktion

Rolf Rådén

Another Wild Rat project

Two riders were approaching

and the wind began to blow”

All along the watchtower

Bob Dylan

(Jimi Hendrix lyfte denna låt till en ny nivå.)

Av författaren har tidigare utgivits:

Medan ett tåg rullar in, 2006

Mot vägs ände, 2015

Albanens arv, 2018

Ekens fall, 2021

Till min underbara familj

Författare: Rolf Rådén

Förlag: Wild Rat projects

www.wildrat.se

info@wildrat.se

©Wild Rat projects 2024

Omslag: Daniel Rådén, Caroline Rådén

ISBN 978-91-527-7080-1

1

”Tystnaden är skrämmande”, sa Sanna med låg röst innan hon tryckte munnen mot armvecket för att kväva en nysning. Hon drog fram en lindrigt ren trasa och snöt sig, rynkade på näsan åt det sotsvarta snoret för att därefter vika ihop tygstycket och stoppa det i fickan.

Sanna och jag vandrade som sista par i vår lilla klan. Främst i ledet traskade tvillingarna, så där tre hundra meter före oss andra, sedan kom Leja med min lilla Credo i tryggt förvar under hennes bylsiga blus. Några meter framför mig vandrade Moog med Truls i handen genom den aska som täckte stigen, aska som virvlade upp för varje steg vi tog och som bitvis låg i så djupa drivor att vi pulsade fram vilket färgade våra kängor dammigt grå.

Från början tyckte Truls – med barnets förtjusning – att det var kul med askan som yrde när han stampade med foten, nu traskade han kilometer efter kilometer med nedslagen blick.

”Inga ljud överhuvudtaget, inte ens vinden hörs susa”, fortsatte Sanna när jag i stället för att svara henne drog handflatan över skallen för att torka den svett som solen pressade fram.

”Men det är klart, vinden har inget att leka i, knappt att några träd finns kvar, endast denna brända ödslighet. Det är så beklämmande.”

Utmed stigen stod bara de kraftigaste tallarna kvar, svartbrända och delvis förkolnade medan skogens klenare träd hade fallit och låg omkullvräkta där deras stammar pyrde sur rök som stack i våra näsor och fick ögonen att tåras. Det var sorgligt att se denna förödelse och jag suckade djupt.

Sanna knuffade till mig med armbågen.

”Vad är det”, fräste jag irriterat.

”Du är butter och har surat sedan vi smet helskinnade ut från staden. Kan du inte glädjas åt att vi på väg norrut mot Roslagen?”

Först teg jag och knatade på, sedan sa jag något vagt om att jag inte alls var butter utan endast fokuserad på det hopp som hägrade bortom rökdiset, men förmodligen lät jag inte övertygad för Sanna kontrade direkt.

”Det är Priorinnan, eller hur?”

Hon fiskade upp ett äpple ur fickan och tog ett rejält bett, grimaserade och spottade ut tuggan, såg ned på äpplet som visade sig vara svårt maskstunget.

”Titta, precis så här är Priorinnan”, utbrast hon och viftade med äpplet framför min näsa. ”Hon borrar sig genom ditt pannben och gnager sig så djupt in i din skalle att du förtärs av hat. Det är vad hon gör med dig. Du påstår att du är fokuserad på vårt hopp, men det blir det motsatta. Livet blir meningslöst om du lägger all din energi på ditt hat till henne. Lyd mitt råd; hata inte djävulen utan lägg din kraft på att älska din nästa.”

”Menar du att jag ska älska Priorinnan”, sa jag. ”Efter vad hon gjort mot Credo, mitt barn. Hon som med berått mod såg till att Truls förlorade sin mor?”

”Naturligtvis inte, vad jag menar är att du ska fokusera på att älska de som behöver din kärlek, inte vända dig bort från dina nära och kära för att fortsätta hata all ondska som finns i vår värld.”

Vi grälade lågmält och sammanbitet med varandra i denna en gång så mäktiga skog där ljud dämpades effektivt av aska och sot. Trots det vände sig Truls mot oss.

”Vad bråkar ni om?”

Sanna gav honom ett tillkämpat leende och skulle till att svara när en korp bröt tystnaden. Den kom på tunga vingslag med sitt svarta skorrande och korsade vår stig. Den välnärda fågelns kraftiga näbb blänkte till i solskenet. Sanna kastade det maskätna äpplet efter fågeln och skulle förmodligen träffat om inte fågeln girat undan.

”Moog sa att du har en liten flicka som är kvar i staden.”

Moog hyschade åt Truls som ändå fortsatte.

”Moog säger att vi ska hämta henne en dag.”

”Jaså, det säger han”, svarade Sanna. ”Du ska veta att din morbror är snäll om än lite blåögd. Vet du, jag tror att min lilla flicka har det bra där hon är... och så har jag Credo att ta hand om.”

Truls betraktade Sanna länge innan han sa:

”Jag tror att din flicka vill vara hos dig, precis som jag vill vara hos min mamma... men det går inte för hon är död.”

Så vände han på klacken och sprang i kapp Moog som fortsatt att vandra på den oändliga askdammiga stig som snirklade sig fram genom den sönderbrända skogen.

Moog la armen om sin systerson medan mitt hjärta snörptes ihop och tårar steg.

”Förbannade aska”, muttrade jag och drog ena näven över ögonen medan Sannas hand letade sig in i min andra. Så vandrade vi på i vår sorg tills Truls knäade av trötthet och vi sökte oss av stigen för att vila.

”Detta är början på slutet”, sa Sanna och nickade mot en grupp trashankar som passerade oss på stigen som slingrade sig utmed bergskammen. ”Desperata stackare som bildligt och bokstavligt talat har kravlat sig ur askan och ska nu in till staden, in i skärselden. Tror de verkligen att de ska få det bättre där?”

”Det där har vi diskuterat förr”, blev mitt svar. ”De har inget annat val än att fortsätta vara i rörelse. Deras hopp står till morgondagen.”

”Morgondagens hopp”, fnös Sanna. ”Dessa stackare har inget gott att vänta sig inne i staden... om de ens blir insläppta. Det är blivande Uslingar vi ser, missmod är det enda som väntar.”

Vi hade sökt skugga i en skreva och väntade på att stanken från flyktingarnas otvättade kroppar skulle dunsta bort innan vi fortsatte i motsatt riktning, bort från staden, bort från misären, bort från Priorinnans våld för att vandra mot det som var vårt hopp; gården i Roslagen som tillhörde Sannas mor.

Sanningen att säga var jag inte längre säker på min sak. Inte så att jag trott att vår resa gick till det förlovade landet, långt ifrån, men de aldrig sinande flyktingströmmar vi mötte påverkade mig och likt de övriga i min lilla klan våndades jag över samma outsagda fråga; kunde vi försörja oss på gården, fanns den ens kvar eller var det hunger och elände som väntade oss vid vägs ände?

Leja kom med Credo och gav mig mitt barn. Vi hjälptes åt att byta på min lilla kärlek som fäktade med armar och ben när hon befriades från sina fuktiga lindor och Leja lät ett flyktigt leende snabbt glida förbi när hon med rödgråtna ögon betraktade Credo.

”Hon är verkligen söt”, sa Leja.

”Det var du med när jag bar fram dig till dopet så där för en evighet sedan.”

Leja såg upp mot mig och hennes blick var färgad av allt hon gått igenom, kinderna smutsiga och insjunkna, munnen formad till ett stramt streck när hon betraktade mig.

”Det är du fortfarande”, skyndade jag mig att säga.

”Jag kommer aldrig mer att bli vacker, inte efter det jag har gått igenom”, konstaterade hon och bar bort Credo till Sanna för amning.

Själv blev jag sittande där jag satt och såg hur Sanna sa något till Leja, strök henne över kinden innan hon drog till sig Leja och så satt de där tillsammans. Sanna med Credo vid bröstet för att ge mitt barn såväl näring som närhet och med min guddotter vid hennes andra sida, tröstande. Det borde ha varit jag som kramat om Leja i stället för att ge henne en klumpig komplimang, tänkte jag och suckade över min ofullkomlighet.

2

Tvillingarna satt med ryggarna mot varandra och gav på så sätt stöd åt sin bror samtidigt som de hade uppsikt över stigen i dess bägge riktningar. Själv dök jag ned i ränseln för att plocka fram vattenflaskan medan Moog kom släntrande med Truls i sällskap och slog sig ned.

”Larm och oväsen har alltid varit en del av mitt liv”, sa Moog som sällan knep käft. ”Men aldrig att det varit så tyst som det är här.”

Jag nickade för även jag kände obehag inför denna tystnad, van som jag var vid staden som aldrig sov.

”Det sägs att skogen har en massa kvittrande fåglar, men det enda jag har hört är en korps kraxande”, suckade Moog. ”Ja, en annan får nog bli kompis med tystnaden. Och ovanpå det”, tillade han. ”Så är det denna ödslighet, det känns… helt enkelt ensamt härute. Du vet, i staden, där fylls varje tom yta direkt eftersom staden hatar tomrum. Lämnar du din usla bädd tar någon annan den för det är stadens lag, men här.” Han svepte med handen över den nedbrända skogen. ”Här härskar tomheten.”

”Likt ett vacuum”, sa Sanna när hon kom med min mätta älskling.

”Vacuum är total tomhet”, förklarade hon irriterat när hon såg Moogs frågande min.

”Som i skallen på en stadsvakt”, konstaterade Moog.

”På barnhemmet sa nunnor att jag skulle bli en bra stadsvakt”, sa Truls försynt. ”Betyder det att jag är tom i skallen?”

”Äh”, svarade Moog och rufsade om håret på Truls. ”Nu är du med en annan och då spirar livet i knoppen din och du blir lika klipsk som din morbror.”

Sanna himlade med ögonen innan hon vände sig mot Truls och sa:

”Finns det ett vacuum så sugs du in i det, det är…”

”Jag fattar”, avbröt Moog med ett flin och slog handen mot sitt bakhuvud så att tungan for ut som en påhittad reaktion på slaget till Truls stora förtjusning. Moog rullade ihop tungan och nöp till om huden vid struphuvudet och drog samtidigt som tungan åkte in med ett överdrivet sörplande ljud.

”Detta Truls, det är ett vacuum som heter duga”, sa Moog och blinkade mot Sanna.

”Hur orkar du ens skämta med tanke på att du nyss begravt din syster,” skällde Sanna medan hennes bruna öga brann till.

Moog tystnade vid Sannas utbrott och såg ned på sina sotiga kängor innan han tyst, som för sig själv, sa:

”Jag skämtar inte, jag försöker bara… överleva.”

”Sluta tjata om det där”, skrek Truls med en röst som brast medan tårar steg. ”Det hjälper inte… vi kan inte ändra… min mamma är… ”

Leja skyndade fram till oss, la en beskyddande arm om Truls och kastade förmanande blickar mot både Sanna och Moog medan Truls begravde ansiktet i sina sotiga händer. Moog lyfte upp Truls, tryckte honom mot sitt magra bröst och gungade sakta tills pojkens svaga röst hördes snyfta fram:

”Kan du skapa lite vacuum åt mig?”

Han såg upp med ett ansikte där tårar och sot skapat ränder.

”Med tungan, menar jag.”

Moog satte sin systerson i sitt knä, kramade om den lilla grabben som i sin tur slog sina taniga armar om Moog och förmodligen behövde de bägge två den kramen lika mycket. När de släppte greppet om varandra kikade Truls förväntansfullt på Moog som slog sin ena hand mot bakhuvudet så att tungan for ut. När den åkte in med ett sörplande skrattade Truls till och sa:

”En gång till.”

Moog var inte svårbedd och banne mig om inte ett litet leende syntes i Sannas mungipa.

Tvillingarna reste sig och tog täten medan vi andra inväntade Moog som med fickuret i hand räknade ned de fem minuter vi sagt var avståndet till tvillingarna som agerade förpatrull. Det var Truls som lärt Moog hur han med minutvisarens hjälp kunde se när fem minuter gått. Han hade även försökt lära Moog klockans timvisare och förklarade:

”Nu vet du, den långa visaren är minuter och den korta …”

Här hade Moog höjt handen för att avbryta lektionen för mer än så ville Moog inte lära sig. Han nöjde sig med att stå med sin höga hatt på skallen och se tiden flyta fram på urtavlan tills fem minuter gått, då höjde han sin avbruten käpp med silverkryckan och pekade åt det håll tvillingarna försvunnit.

”Mitt herrskap”, utbrast han myndigt. ”Tiden är mogen att återuppta vår vandring.”

Det Moog kallade vandring gick genom enorma arealer av nedbränd skog där förkolnade stammar vittnade om den eldstorm som härjat och ödelagt ett ofattbart stort område, en skogsbrand vars raseri inte stoppat vid skogsbrynen utan vräkt sig över fält och samhällen med obeveklig kraft. Den hade svept över hus och byggnader och lämnat kvar skorstensstockar som sotiga utropstecken i en steril öken av aska. Vi passerade genom de byar som haft oturen att stå i vägen för flammors vrede där allt som återstod var förvriden metall, raserade murar och sotsvart tegel medan stanken av brända kroppar från folk och fä fick oss att skynda på stegen.

”Som barn hos nunnor fick jag höra att livet på landet skulle vara hälsosamt, men jag antar att även det var en lögn”, konstaterade Moog och lyfte på hatten för att hälsa på två stackare som satt på stensockeln till ett nedbränt hus. De stirrade på den märkliga ynglingen som i deras ögon gick åt fel håll medan kvällssolen fick hans tuppkam att brinna rödare än rött.

”Jag vet att du inte vill prata om det, Sanna… men fick du träffa ditt barn… ja, när du… återvände till Systrarna?”

Det tog ett tag innan hon svarade, men jag väntade tålmodigt.

”Hon är död.” Sanna såg bort, men jag hann se att hennes blå öga var fuktigt. ”De påstod att hon dog strax efter födseln.”

”Påstod?”

”Allt jag vet är att jag på nåder fick hålla min lilla flicka i famnen då hon föddes och i mina ögon var allt som det skulle, frisk och sund med hull som hon skulle ha, men...”

Hon tystnade och vi gick sida vid sida utan att ord blev sagda.

”Jag kan inte tro att hon är död”, sa hon till slut med en djup suck. ”Kanske ljuger de för mig på samma sätt som nunnor ljög för Moog när han var liten, ja om att hans syster var död för att sedan använda henne för att utpressa honom. Stackars Moog, som han lider. Han biter ihop för Truls skull, men jag ser att hans systers död tär på honom.”

Framför oss vandrade Moog och Truls hand i hand med trötta steg.

”Det var tillräckligt ondskefullt av Priorinnan att döda Moogs syster framför ögonen på honom, men att göra det framför Truls, hennes lilla pojke, var ett illdåd.”

”Priorinnan är i sanningen en demon”, konstaterade jag.

”Ja, ond ända in i själen är hon, min moster.”

Där kom åter denna tagg av misstänksamhet. Sanna var till blodet knuten till Priorinnan, ändå kunde jag inte förmå mig att ta beslutet om hur jag skulle förhålla mig till kvinnan som ammade mitt barn. Jag tryckte bort dessa tankar eftersom de förblev utan svar och traskade vidare tills Sanna tog fram kartan och åter hördes en djup suck.

”Leden är tydligt utmärkt, men skogsbranden har raderat alla riktmärken så vi får förlita oss på solen och den väg alla andra har traskat.”

Och det gjorde vi. Under tystnad trampade vi på där generationer före oss nött ned en stig medan solen brände för det fanns ingen skugga att finna i detta sotiga landskap.

Tvillingarna var före oss och när det närmade sig lunch kom vi ifatt dem på en höjd där vi hade god uppsikt över landskapet.

Den nedbrända skogen var milsvid och elden hade skövlat allt brännbart som stod i dess väg. Tystnaden var talande för här kunde inget trivas, det var ett ödelagt område som inte skulle bebos av någon på många år.

Truls plockade fram slangbellan han fått av Moog och övade mot ett träd medan vi andra harklade sotsvart slem och sköljde strupen med vatten innan vi plockade fram det lilla vi hade att äta.

”Är det långt kvar”, undrade Leja med trött stämma.

”Vi får räkna med två dagar till”, svarade Sanna. ”Efter Norra telje är skogen inte brandskadad och vi får en mer behaglig vandring i skugga, men det blir en övernattning innan vi är framme vid gården.”

När vi andra satt oss vankade Moog rastlöst fram och tillbaka, sparkade till en sten så hårt att den for nedför slänten. Truls fortsatte att skjuta med sin slangbella mot en trädstam. Dunk, dunk, dunk. Sten på sten, träff varje gång. Moog stannade till och stirrade på Truls, knöt nävarna och gick därifrån. Truls fortsatte att skjuta och Sanna ropade att det fanns att äta, men Truls lyssnade inte på det örat utan fortsatte skjuta. Moog tog tre snabba steg fram till Truls, slet av honom slangbellan och de tre ärren i pannan brann till.

”Vi ska käka”, sa han skarpt.

Pojken sträckte sig efter slangbellan.

”Får jag den.”

”I helsike heller. Vi ska käka, sa jag. Om du har svårt att fatta så…”

”Så vaddå”, provocerade Truls. ”Du är inte min pappa.”

Moog tog slangbellan och skickade den nedför slänten.

”Du är en skitgubbe och jag ska säga åt Priorinnan att kasta en soptunna på dig”, skrek Truls i falsett och gav sig av efter sitt vapen.

Moog höjde sin silverkrycka, men jag la handen på hans axel, tryckte till ordentligt och sa:

”Lugna dig, han är bara en kotte.”

”Varför kan han inte göra som jag säger?”

”Vad är det”, undrade jag. ”Du pyr som en illa släckt brasa.”

Sanna reste sig och kom fram till oss.

”Äh, lägg av. Lämna mig i fred”, fräste Moog, vred sig loss och gick undan.

”Låt honom vara”, sa jag till Sanna, men hon lydde inte mitt råd utan följde efter och fick Moog till slut att sätta sig bredvid henne.

“Kan ingen sate bara fimpa luman”, hörde vi Moog stöna fram där han satt ihopsjunken med ansiktet gömt i händerna och menade vår moder som obarmhärtigt plågade oss nu när alla möjligheter till skugga var bortbrända.

Sanna la armen om Moogs axlar och satt så medan vi andra knaprade på det lilla vi hade med oss.

Sanna reste sig till slut för att hämta mat åt Moog som ville sitta i sin ensamhet.

”Moog har ångest”, viskade Sanna. ”Han känner att han är orsaken till att Binke är död, att hans syster offrades för att han skulle leva. Det borde ha varit det omvända, menar han.”

Jag suckade och såg ut över min slitna klan. Leja med sitt trauma, Moog med sin ångest, Truls som repetitivt skickade i väg sten på sten med sin slangbella som om det skulle hålla den tuffa verkligheten på en armslängds avstånd.

”Sanna, är du säker på att det här är en bra idé”, frågade jag när hon kom tillbaka. ”Har vi en framtid i Roslagen, eller leder jag er alla i fördärvet?”

”Jag har lika mycket tvivel som du, men vad har vi för val? Vad annat kan vi göra än att förlita oss på hoppet. Det har varit tuffa dagar för oss alla, men snart får vi välbehövlig vila. Vi ska bara ta oss genom Norra telje.”

OPS/CoverDesign.jpg
EKENS TROS

ROLF RADEN

