

michael vallinder

Miraklernas höst

Citatet på s. 158 är översatt av Gunilla Nordlund.

Ordförklaringarna på s. 283 resp. s. 292
är hämtade från svenska.se/so/

Romanus & Selling
Box 3159, 103 63 Stockholm
info@romanusochselling.se
www.romanusochselling.se

ISBN 978-91-89949-17-1
Copyright © Michael Vallinder 2025

Omslag: Lisa Benk
Tryck: ScandBook, EU 2025

Första tryckningen

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Till Eva

Första delen

9

Kapitel 1

Den första resan

Havet var blygrått och horisonten stank av diesel. Det
var inte så här hon föreställt sig sin första resa, men det
var så det var.

Det var mycket som var.
Det var fredagen den 16 oktober 1953. Färjan från

Trelleborg var på väg till Sassnitz. Hon var en oerfaren
resenär.

Hon åt en räksmörgås i restaurangen, drack ett glas vitt
vin. Några av de fåtaliga gästerna, mest lastbilschaufförer
vad det verkade, betraktade henne forskande. Det tillhör-
de inte vanligheterna att en ung kvinna reste ensam. Det
gjorde henne inget att de tittade. De visste inte vem hon
var eller vart hon var på väg. Eller varför.

Överfarten till Sassnitz skulle ta fyra timmar. Därefter
hade hon en lång tågresa med byte i Berlin-Lichtenberg
framför sig. Sin slutdestination skulle hon inte nå förrän
strax efter midnatt. Hon öppnade sin väska och kon-
trollerade att passet låg där det skulle, för vilken gång
i ordningen visste hon inte. Sedan skrapade hon bort

10

majonnäsen från det ljusa brödet, den påminde henne
om sperma.

Hon hade en morbror som hade för vana att smyga in
i hennes mors klädkammare där han luktade på under-
kläderna samtidigt som han onanerade vilt. Det var något
fel i huvudet på honom. Morbror August.

Morbror August var en av de saker som var. Han var
också en av få människor i Småland som varken brydde
sig om Jesus eller pengar. Han gjorde dagsverken i skogen
och kom och gick som han ville, utom på söndagar då
det hölls kyrkkaffe i Östregård. Då var han portförbjuden
eftersom Margaretas mor inte ville att församlingsgäster-
na, eller Gud, skulle se August, än mindre höra honom.

Veckans övriga dagar kunde han dyka upp lite när som
helst. Ibland satt han i köket och bläddrade i Värnamo
Nyheter. Det såg ut som om han läste, men det gjorde
han inte. Han hade bara lärt sig nedteckna tio bokstä-
ver, vad de representerade hade han inga begrepp om.
Enda gången han hade någon nytta av sina bokstäver
var när han grep sig an korsordet i tidningen. Då fyllde
han mödosamt i de tomma rutorna med den begränsade
arsenal av alfabetet han hade till sitt förfogande. Någon
meningsfull lösning var han aldrig nära, men han såg
alltid mycket nöjd ut när han var färdig.

Det var inte hans fel att han var som han var, det var
ingens fel, det var en av de sakerna i livet som bara var, och
hennes mor menade att Gud hade en mening också med
August. Inte ens när han smög in i hennes klädkammare

11

och luktade på hennes underkläder kunde hon bli arg.
Det var bättre att han gjorde det i hennes klädkammare
där ingen, varken Gud eller människa, kunde se honom.

Skåpa, kallade hon det. Står du här och skåpar dig nu

igen, August, kunde hon säga när hon kom på honom.
Sedan ropade hon på Margareta. Margareta! August

har skåpat sig igen. Du får komma och torka upp. Och
Margareta gick ner i källaren och fyllde en spann med
hett vatten och såpa och försåg sig med trasor för att
avlägsna den präktiga satsen småländsk säd som väntade
på henne. Det var fullständigt vidrigt. Att äta majonnäs
var inte att tänka på.

Hon såg ut genom det solkiga fönstret, drack av vinet,
men ratade resten av smörgåsen. Ett behagligt lugn spred
sig i kroppen. Sinnevärlden var inte längre lika påträng-
ande och hon kände något som liknade förtröstan. Den
oro hon levt med under de senaste veckorna vek undan.

Det var bara Ulla-Karin som visste att hon åkt, hon
hade inte sagt något till någon annan. Förmodligen skulle
ingen märka att hon var borta. Det var alltid mycket
folk i Östregård: Johns affärsbekanta, folk från Missions-
kyrkan, kamrater till hennes bröder, August, grannar. En
människa mer eller mindre gjorde ingen större skillnad.
Det var i alla fall vad hon hoppades. Vad hon skulle säga
om någon upptäckte att hon var borta visste hon inte.

När det var en timme kvar av båtresan gick hon ut på
däck för att se om hon kunde få en skymt av Kap Arkona.
Hon hade hört namnet på radions sjöväderrapporter

12

sedan hon var liten och alltid tyckt att det lät olycksbå-
dande. Kap Arkona.

Luften var kall och vinden blåste runt i hennes hår.
Det låg en lätt dimma över havet, men hon tyckte sig
skönja den höga vita klinten hon läst om. Bortom klinten
fanns bara en ändlös rymd av hav och himmel. Ett stort
omtumlande ingenting. Hon tyckte inte om det.

Strax väster om Hult låg en insjö som hette Hindsen.
Hon tyckte inte om den heller. Hon hade suttit där vid
stranden och frusit fler gånger än hon ville minnas och
väntat på att Evert, hennes äldre bror, skulle komma.

Hon skulle aldrig glömma hur det var att sitta där och
vänta på honom och inte veta hur illa det skulle vara.
Det var där vid Hindsen som hon insett att världen inte
var klok. Vad som helst kunde leda till vad som helst. En
dyrt inköpt flygel ledde till att Evert fick så mycket stryk
att hans huvud till sist gick sönder. Flygeln var det första
föremålet hon lärde sig hata. Det skulle bli flera.

Flygeln hade levererats från Stockholm. I samma leve
rans kom också ett vackert kartotek i körsbärsträ. Karto
teket hade burits in på hennes fars kontor på bottenvå-
ningen i Östregård. Vilka uppgifter han tänkte samla i
kartotekslådorna visste ingen.

Östregård var deras tredje hus i Hult. Det låg på en höjd
och liksom blickade ut över byn. Det var det finaste och
mäktigaste huset i det lilla samhället. Deras första hus het-
te Lyckebo och låg nära stationen. När Johns firma sedan
hade börjat växa hade de flyttat till Solhem. Strax därefter

13

hade John valts in i Missionsförsamlingens styrelse. När
de några år senare flyttade till Östregård blev han försam-
lingens ordförande. Familjens instrument hade gjort en
motsvarande resa. I Lyckebo hade Anna suttit med Evert
i knäet och lärt honom spela på den tramporgel hon fått
i morgongåva av John, i Solhem hade de haft ett riktigt
piano och i Östregård alltså en flygel. Steinway & Sons.

Det berättades att Evert sett ut som en ängel när han
var liten och att han hade spelat som en gud när han
var tio. Han hade varit tolv när de flyttade till Östre-
gård och det änglalika utseendet var sedan länge borta.
Hans ansiktsdrag hade blivit grova, läpparna köttiga och
humöret svårt. Det enda han verkligen hade brytt sig
om var att spela. Anna hade brukat sitta och lyssna i
den blå sammetsfåtöljen som John köpt åt henne. Ibland
hade hon bett honom spela Frösöblomster av Wilhelm
Peterson-Berger eller någon av de religiösa visor hon
tyckte så mycket om, Blott en dag och andra.

Det som sedan hände gick inte att förstå.
Efter ett halvår av renoveringar och inköp av nya möb-

ler hade John och Anna bjudit in till det första kyrkkaffet i
Östregård; det var dags att låta församlingsmedlemmarna
beskåda prakten. Det hade varit som en kröning. John
skulle officiellt upphöjas till den främste i byn. Det var
hit, till detta hus och detta ögonblick, han strävat i hela
sitt liv. Det hade utlovats musik på den fina flygeln, Evert
skulle spela för de prominenta gästerna. Men det blev
aldrig någon musik. Evert hade vägrat att spela och John

14

hade tagit in honom på kontoret för att prata allvar, men
inget hade hjälpt. Evert vägrade att spela och det hade
inte funnits något John kunde göra.

Blamagen hade varit smärtsam. Den främste mannen
i Hult hade ingen ordning på sina egna ungar. John hade
hållit masken och gått runt och pratat med besökarna,
förevisat det fantastiska huset. Hans röst hade varit lika
kraftfull som vanligt, men halsen hade flammat i rött.
Kyrkoherden, provinsialläkaren och Everts lärarinna,
som var särskilt inbjudna till tillställningen, hade betrak-
tat honom medlidsamt.

Så snart den sista gästen lämnat Östregård hade John
gått upp till ovanvåningen och hämtat Evert på hans rum.
Hans grova fingrar hade grävt djupt ner i nackköttet på
pojken medan han förde honom framför sig, steg för steg
ner för trappan. Ansiktet var likblekt av smärtan från
de skoningslösa händerna, men Evert hade inte sagt ett
ljud medan de fortsatte ner i källaren. Huset hade varit
stilla, det enda som hördes var källardörren som slog
igen. Sedan ett kvävt skrik, därefter bara tystnad.

Margareta hade stått vid dörren till källaren och inte
vetat vad hon skulle göra. Hon visste att hon måste göra
något. Hon visste också att hon inte kunde göra något.

Måste. Kunde inte.
När Evert hade skrikit en andra gång hade hon sprung-

it ut genom köksingången och fortsatt att springa tills
hon kom fram till Hindsen. Skammen följde henne som
en skugga.

15

Det var den kvällen hon lärde sig att hata vatten.
Hon hade suttit på stranden och sett ut över det svarta

vattnet. Hon visste att John kunde vara skoningslös, hon
hade sett vuxna män lämna både Solhem och Östregård i
tårar. Hennes längtan bort, en längtan som hon var född
med, hade aldrig varit starkare än den kvällen.

”Jag hoppades att du skulle vara här”, hade Evert sagt
när han till sist kommit till sjön.

”Jag hoppades att du skulle komma”, hade Margareta
svarat.

Sedan hade de inte sagt så mycket.
En huggorm hade simmat över vattnet och ringlat upp

på land, rakt mot dem. Det var som den hade sikte på just
henne. Det fanns något djupt obehagligt med ormar som
simmade, det var som om ondskan var dubbel. Ormens
gift, sjöns djup. I vanliga fall skulle Evert ha skrattat åt
hennes rädsla, det fanns inget i skogarna eller sjöarna
som skrämde honom, men den kvällen sa han inget, han
retade henne inte som han annars kunde göra. När ormen
närmade sig grep han den snabbt bakom huvudet och
slängde den långt in i skogen.

Sedan hade han börjat berätta. Brottstycken av det som
hänt i källaren. Margareta fick lägga pussel för att förstå.

Det var ögonen med de enorma pupillerna. Det var
ansiktet som var rött. Det var de svullna ådrorna. Det var
livremmen som dragits ur byxorna. Det var tröjan som
John slitit av honom. Det var livremmen som rappade
över ryggen. Det hade varit det första skriket. Och sedan

16

Everts tystnad. En tystnad som drivit John att slå allt
hårdare, som om de uteblivna skriken bara stegrade hans
ursinne, som om det var skriken han sökte. Tystnad hade
varit enda sättet att neka John den tillfredsställelse han
försökte piska sig till. Slagen hade inte gått att förutse.
Ibland hade John gjort långa uppehåll, ibland hade slagen
kommit i tät följd. Det var inte förrän han vände på bältet
och slog med livremmens spänne över njurarna som han
lyckades tvinga till sig ett sista skrik.

Efter det hade det varit över.
Ursinnet hade lämnat John och för ett ögonblick hade

han sett nästan frälst ut, som om han upplevt någon form
av förlossning och att allt nu var ställt till rätta. Sedan,
nästan omedelbart, hade ruelsen kommit över honom.
Ångern. Det hade sett ut som om han ville säga något,
men Evert hade inte stannat för att lyssna. Han hade
dragit sin tröja över huvudet och lämnat källaren utan
ett ljud.

”Gör det mycket ont?” hade Margareta frågat när
Evert slutat att berätta.

”Det bränner som eld.”
Det bränner som eld.
På vägen hem hade de gått förbi den gamla kvarnen

vid Hindsens utlopp. Kvarnen var övergiven sedan många
år och tjänade numera som hem åt ett oräkneligt antal
råttor. De stannade till och kastade stenar efter djuren.

Evert var elva år, Margareta tio.
Nästa morgon hade det varit dödstyst i Östregård.

17

Flygeln stod svart och stum i finrummet. Evert hade fällt
ner locket över tangenterna.

Hon såg ljusen från Sassnitz och gick tillbaka till restau-
rangen. Chaufförerna drack kaffe och rökte, någon gav
henne en hastig blick. Uppbrottet närmade sig.

