
jon fosse

Vithet

översÄttning Lars andersson

albert bonniers förlag


av jon fosse har på albert bonniers förlag Tidigare 
utgivits:

Stängd gitarr, 1988
Båthuset, 1989
Flasksamlaren, 1992
Melancholia, 1999
Morgon och kväll, 2002
Det är Ales/Sömnlösa, 2010
Trilogin, 2015
Det andra namnet, 2021
Jag är en annan, 2022
Ett nytt namn, 2023

FSC English C021394 New MIX Paper Landscape BlackOnWhite

www.albertbonniersforlag.se

ISBN 978-91-0-0 80452-7
COPYRIGHT © Jon Fosse, Kvitleik 2023, Det Norske Samlaget
Published by agreement with Winje Agency, Norway
ORIGINALETS TITEL Kvitleik
ÖVERSÄTTNING Lars Andersson
OMSLAG Nina Ulmaja
första TRYCKNINGen
TRYCK ScandBook, eu 2025


5

Jag körde iväg. Det gjorde gott. Rörelsen gjorde gott. 
Jag visste inte vart jag skulle. Jag bara körde. Det var 
en leda som hade kommit över mig, jag som annars 
aldrig kände mig uttråkad hade gripits av djup leda. 
Inget jag kunde komma på att göra ingav mig nån 
glädje. Och därför gjorde jag bara nåt. Jag satte mig 
i bilen min och körde och där jag kunde ta antingen 
åt höger eller åt vänster tog jag åt höger, och där jag 
vid nästa vägskäl kunde ta av antingen åt höger eller 
åt vänster, där tog jag åt vänster. Och på det sättet 
fortsatte jag köra. Till slut hade jag hamnat långt in 
på en skogsväg där hjulspåren efterhand var så dju-
pa att jag kände att bilen skrapade mot backen. Jag 
körde bara på, ända tills bilen stod fast som berget. 


6

Jag försökte backa den bakåt, men det gick inte, så 
jag lät den stå där den stod. Slog av motorn. Jag blev 
sittande kvar i bilen. Ja nu står jag alltså här, sitter 
jag alltså här, tänkte jag, och jag kände mig tom, 
som om ledan hade förvandlats till tomhet. Eller 
kanske snarare till ängslan, för jag kände som en 
rädsla i mig där jag satt och såg rakt framför mig, 
tomt, som in i ett ingenting. In i ett ingenting. Vad 
är nu det för ett uttryck, tänkte jag. Där framför mig 
är skogen, bara skogen, tänkte jag. Så det var alltså 
till skogen som den här hastigt påkomna bilturen 
hade lett mig. Och det var ännu ett talesätt, att nån-
ting, något, ledde, vad det nu skulle betyda, till 
nånting, ja till nåt annat. Jag såg in i skogen där 
framför mig. Skogen. Ja träd som stod alldeles tätt 
intill varann, furor, tallar. Och mellan träden var det 
den bruna marken, den såg mest ut som torkad jord. 
Jag kände mig tom. Och så denna ängslan. Vad var 
jag rädd för. Varför var jag rädd. Var jag så rädd att 
jag inte fick mig till att kliva ut ur bilen. Inte vågade. 
Och här tog alltså denna skogsväg sin ände, den jag 
hade kört in på, och alltså hade kört mig fast i, unge-
fär där vägen tog slut. Och det var nog därför jag 
kände av denna ängslan, för att jag hade kört fast 


7

bilen min i änden av en skogsväg, och här, vid änden 
av skogsvägen, fanns ingen plats där jag kunde vän-
da. Och jag kunde inte minnas att jag, efter att jag 
börjat köra på den här skogsvägen, hade kört förbi 
nån vändplats nånstans. Men var det möjligt. Ja, för 
om jag hade kommit till en vändplats så hade jag 
helt säkert stannat och vänt eftersom det ju inte 
gjorde ledan mindre att köra på en smal väg genom 
detta landskap av låga bergåsar, ja snarare gjorde det 
ledan värre. Men jag hade inte kommit till nån 
vändplats, det var väl det jag hela tiden hade väntat 
på, ja på att jag skulle få syn på ett ställe framför mig 
där jag kunde köra bilen åt sidan, backa lite, köra 
framåt igen, kanske göra detta några gånger, ja ända 
tills bilen var vänd förstås, och så köra skogsvägen 
tillbaka, ner till landsvägen, och så köra till en plats, 
men till vilken plats, till en plats där det fanns folk, 
där jag kanske kunde få köpt mig nånting, till exem-
pel en varmkorv med bröd, eller kanske, det kunde 
ju hända, kom jag till ett litet kafé utefter landsvä-
gen där jag kunde stanna och få mig middag. Det 
var ju möjligt. Och jag kom plötsligt att tänka på att 
det nu var flera dar, hur många kunde jag inte min-
nas, sen jag senast åt middag. Men det blir väl gärna 


8

så med oss som bor ensamma. Det blir liksom ett 
företag att laga middag åt sig, det blir väl gärna att 
man tar det som ligger närmast till hands, en smör-
gås, om jag då har bröd i huset, med nåt pålägg, ofta 
blir det majonnäs rätt på brödet och så ett par-tre 
skurna skivor fårkorv. Men är nu sånt nånting att 
sitta här och tänka på, som om jag inte nu hade 
viktigare saker att ägna tankarna åt. Men vad ska då 
det vara. Hur dumt går det inte att fråga, att tänka. 
Jag har kört fast bilen min på en skogsväg, långt från 
folk, och jag får den inte loss, så jag borde väl ha mer 
än nog att ägna tankarna åt, ja det heter väl ägna, ja 
ägna tankarna åt att få loss bilen. För bilen kan inte 
bli stående fast som den nu är. Självklart inte. Det 
är så självklart att det är rena idiotin att tänka så. 
Och jag går ut ur bilen och jag står och ser på bilen, 
och den står där bara och glor liksom dumt på mig. 
Eller kanske är det jag som står och glor dumt på 
den. Och bevare oss så dum den ser ut där den står, 
fastkörd på en tuva, får det väl kallas, där mitt på 
skogsvägen, som fortsätter några meter, tills den tar 
slut och det går en stig rätt in i skogen. Vad hade jag 
på den här skogsvägen att göra. Varför körde jag in 
på den. Vad var nu det för påfund. Vad hade jag för 


9

anledning att göra det. Ingen. Ingen anledning alls. 
Och varför körde jag då in på skogsvägen. Av ren 
slump, kanske. Ja, det kan väl inte kallas annat. Men 
slump, vad är nu det för nånting. Nej, nu får jag inte 
börja med såna idiotiska tankar. Det leder aldrig till 
nånting. Och det jag nu måste få gjort, ja det är var-
ken mer eller mindre än att få loss bilen min. Och 
så måste jag försöka vända den. Men det. Ja för jag 
körde ju inte förbi nåt ställe där jag skulle kunna få 
bilen vänd, hade jag gjort det, ja då hade jag givetvis 
vänt för länge sen, för en tråkigare väg att köra på 
än den här skogsvägen kan väl knappast tänkas. 
Bara de flacka åsarna, annars fanns det bara ett från-
flyttat småbruk att se, ja för det måste vara bortflyt-
tat ifrån eftersom flera fönster i boningshuset hade 
nåt slags skivor påspikade. Och boningshuset hade 
flagnat i färgen, på många ställen var färgen helt 
försvunnen. Och halva taket på lagårn hade fallit 
ihop. Det är sorgligt med hus som står och förfaller, 
vanskötta hus. Hus ingen bryr sig om. Och varför 
bryr sig ingen om dem. För innan det här huset 
förföll så var det ju, ja ett vackert hus. Jag skulle 
gärna själv ha bott i ett sånt hus, ja alltså gärna ha 
bott i det huset jag körde förbi, men det hade ju fått 


10

vara tidigare i livet, när jag var ung, inte nu. Och jag 
skulle förstås heller inte ha bott i huset så förfallet 
som det nu var. För nu gick det självklart inte att bo 
i det, vare sig för folk eller, eller vad. Djur, kanske. 
Ja kanske hade djur av nåt slag flyttat in. Och huset 
var nog fullt av möss. Kanske hade råttor också tagit 
sig in i huset. Eller, ja det kunde göra detsamma. 
Människor var det i alla fall inte i huset, den saken 
var säker, och det jag nu var i behov av var männi-
skor, ja nån med en bil, eller väl snarare en traktor, 
som kunde dra bilen loss. Men i det boningshuset 
som jag hade kört förbi där fanns det ingen, den 
saken var säker. Och så hade jag kört en bra bit utan 
att se annat än de här åsarna innan jag såg en som-
marstuga på den sidan av den här skogsvägen som 
sluttade uppåt, den såg ut att vara i nog så gott skick, 
men gardinerna i fönstren var fördragna, så inte 
heller i sommarstugan fanns det folk, med all säker-
het. Och då, ja då måste jag alltså ta mig ända ner 
till landsvägen för att finna folk. Och när jag tänker 
efter så var det inte många hus jag hade kört förbi 
på landsvägen heller, det var öde här omkring, ja 
efter det att jag senast tog åt vänster eller åt höger 
eller vad det nu var. Hade jag alls kört förbi nåt hus 


