
Människosonen
panache

Jean-Baptiste Del Amo

Människosonen

Översättning
 Marianne Tufvesson

Albert Bonniers Förlag

Och fädernas raseri ska leva vidare hos
varje generations söner.

 thyestes, seneca

7

Ledaren stannar till, lyfter ansiktet mot himlen, och för ett ögonblick
riktas pupillens mörka cirkel mot solens ljusa cirkel, stjärnans blixtran­
de ljus träffar näthinnan och varelsen som kravlar fram i skapelsens
slam tittar bort för att betrakta dalgången där han vandrar omgiven
av de sina: en vindpinad stäpp med några få tynande buskar; en
dyster trakt över vilken solens negativ nu svävar som en svart måne
lagd över horisonten.

I dagar har de vandrat västerut med den bitande höstvinden emot sig.
Männens skarpa anletsdrag är inbäddade i vildvuxna skägg. Rödkinda­
de kvinnor bär sina nyfödda barn under slitna fällar. Många av barnen
kommer att dö under färden, blåfrusna av köldväder eller smittade
av dysenteri efter att ha smakat det stillastående vattnet i pölar där
vildboskap dricker. Åt dem kommer männen att gräva – med fingrar
och knivblad – sorgliga små gropar i marken.

Där lägger de ner den svepta kroppen som ter sig än ynkligare ned­
sänkt i gravens mörker; de smyger ner ting de inte behöver, fällen som
barnet kurade i, en hampadocka, ett benhalsband som snart inte går
att skilja från den lilla kroppens skelett. Över barnets ansikte kastar de
nävar med jord som förseglar ögon och mun innan de kröner jordhögen
med tunga stenar för att skydda kvarlevorna från asätare på jakt efter

8

ett skrovmål. Till sist fortsätter de sin vandring och bara modern kastar
kanske en sista blick över axeln mot den gnistrande kullen som snabbt
slukas av skuggan från en sluttning.

En gammal man släpar sin utmärglade kropp i en flottig päls vars ragg
rör sig i takt med kastbyarna. Förr i tiden anförde också han gruppen
över bergsplatåer och genom dalgångar, längs flodfåror med utskjutan­
de kanter, mot näringsrika jordar och nådigare himlar. Nu följer han
mödosamt yngre och friskare män än han, de som vandrar i täten och
beslutar när läger ska slås mot dagens slut och brytas upp i gryningen.
Det kan hända att de vid ingången till en grotta och rastplats tänder
en brasa som besegrar mörkret och vars flammor lyser upp konturerna
av grottmålningsfigurer som andra före dem har tecknat i en fettlampas
darrande sken.

Omgivna av mörker trycker de sina sträva kroppar mot varandra
under stora djurhudar där endast ansiktet sticker fram. Deras andetag
blir till fukt och ögonen förblir länge öppna medan mödrarna försöker
stilla spädbarnens gråt genom att gnida en bröstvårta mot deras läppar.
Somliga män talar viskande, blåser på glöden som rödfärgas och virv­
lande flammar upp – eldblänk speglas i de vakandes regnbågshinnor
som satelliter – som om den strävade efter att uppgå i himlavalvets
oändlighet där andra stjärnor förtärs innan de försvinner, slukade av
nattens omättliga inre.

Den kroppsliga närheten under djurhudarna de har till täcke driver
dem att para sig. Det händer att hanen struntar i barnet som honan
fortfarande värmer mot sin mage och fattar tag om bakdelen hon bjuder
eller liknöjt nekar honom, gräver i könet efter att först ha fuktat fingrarna

9

med spott och krampaktigt juckar tills han kommer i henne. Innan honan
somnar om med säden rinnande över låret kan det hända att hon blivit
befruktad för att tre årstider senare föda, bitande i en träbit i skuggan
av en buske ett stenkast från det läger som gruppen inrättat inför ned­
komsten.

Sittande på huk med andra kvinnor vid sin sida som håller henne i
armarna och turas om att torka hennes panna, vader och kön, ska hon
driva ut sin avkomma på bara marken eller i händerna på en jordemor.
Navelsträngen kapas med en vass flintsten. Varelsen som dras ut i ljuset
och läggs på magens tömda lägel kryper upp till bröstvårtan för att dricka
råmjölk, och därmed påbörja det kretslopp som krävs för att överleva,
genom att oförtröttligt ömsom sluka, ömsom utsöndra världen.

Om barnet överlever sina första somrar och första vintrar, om dess kropp
inte sällar sig till dem som gruppen redan har lämnat bakom sig – en
har av en mård släpats till en liten göl där en bröstkorg halvt begravd
i dyn snart är det enda som återstår och där en åkerfräkens benvita
stjälk reser sig genom revbenens båge innan den vittrar ner – dröjer
det inte länge förrän barnet vandrar med de sina, upptagen i gruppen,
tyder stjärnornas rörelser, slår sten mot sten för att åstadkomma eld och
vassa kanter, lär sig örternas hemligheter, lägger om sår och förbereder
de dödas kroppar inför den sista färden.

Kanske ges barnet tid att nå det stadium då dess redan slitna kropp
kräver att få föröka sig. Det kommer då ihärdigt att försöka förena sig
med en av de sina, och på måfå och trevande famna någon annan av
dessa ömkliga varelser i kylan efter en nedbrunnen eld medan Vinter­
gatan vrider på himlen över deras huvuden. Efter att ha trampat ett
stycke mark under sina fötter, upplevt en handfull bleka gryningar och

10

skymningar, barndomens ljungeld och kroppens obönhörliga förfall, kom­
mer barnet på ett eller annat vis att dö före trettio års ålder.

Men än så länge tillhör det fortfarande intigheten; det är endast en
oändligt liten, olidlig möjlighet medan människoföljet strävar framåt
med sänkta huvuden i kastbyarna, en envist upprättgående hjord av
trashankar. De transporterar garvade djurhudar och egenhändigt till­
verkade lerkärl med fettreserver, som antingen bärs på axlarna eller dras
på enkla slädar. I kärlen förvarar de rötter, valnötter, bär och frukter
som de plockat på vägen och som de livnär sig på, tuggar det trådiga
torkade fruktköttet som tack vare flottet är ätligt, och sväljer den bittra
eller sötaktiga saften.

Efter att ha vandrat i veckor är de framme vid kanten av en fiskrik
flod som så långt ögat når slingrar sig över ett slättland där molnskuggor
driver från öst till väst. Molnen kastar sina bråda skuggor framför sig
så att hela sjok av landskapet fördunklas, fördjupar dalsänkor, planar
ut torvmossar, komprimerar skogar vars grönbruna yta plötsligt blir
kolsvart och förvandlar våtmarkernas vattensamlingar till väldiga
glasskivor taggiga av torr vass som prasslar likt insektsvingar i vinden.
De obefläckade toppiga molnen drar vidare och dagsljuset återvänder
för att sätta markerna i brand. En flock hägrar lyfter från kärren; deras
pilliknande halsar klyver luften och de utbredda vingarna gnistrar mot
den neonblå himlen.

Gruppen stannar till och slår läger. De män som är skickligast på att fiska
vadar ut i vattnet som skummande slår mot klipporna, och kliver ut på
trädstammar som forslats dit av strömmen. Med blicken fäst på flodbott­
nen tar sig fiskarmännen fram längs stranden. I vattenytan speglas deras

11

apliknande ansikten och bortom dem den molntäckta himlen svävande
över det spräckliga gyttret av stenar som slipats släta av floden. Forsens
dån och koncentrationen som krävs för att med blicken pejla de skiftande
och upprörda vattnen försätter snart fiskarna i ett transartat tillstånd där
de framåtböjda med skum upp till låren eller midjan, hängande armar
och fingertopparna nuddande vid vattenytan, rör sig framåt som bruna
vadarfåglar anpassade till ett liv vid floden.

En av männen böjer sig än djupare och kör ner armarna i böljan. I
en hålighet med lugnt vatten, nära en trädstam till hälften vilande på
stranden, har han siktat den spöklika gestalten av en lax som strävar
mot strömmen, dess metallskimrande reflexer omöjliga att skilja från det
oupphörligt skälvande vattnet, och drar sig ytterst sakta närmare, mån
om att aldrig låta sin skugga komma först. Han håller underarmarna
helt stilla, låter dem hänga där i väntan – vattenytan förvränger synen
så att lemmarna nu ser ut att vara skilda från fiskaren och tillhöra en
verklighet som hör floden till – och han släpper inte laxen med blicken,
dess guldglittrande pupill och opalskimrande parti framför ögat.

Oändligt varsamt kupar mannen händerna under laxens buk och tycks
för ett ögonblick hålla fisken som en offergåva, som om han ger den åt
floden, eller åtminstone stöttar den när den elegant och sirligt simmar
på stället. När handflatorna nuddar vid laxens bukfenor spritter den till
och flyttar sig, utan att fördenskull försöka fly. Fiskaren väntar tålmodigt
utan att röra sig, endast dansande ljusglitter ryms nu i hans händer.
Återigen för han ner dem under laxen, som den här gången låter sig
vidröras och rentav lyftas upp, och först när ryggfenan klyver vattenytan
försöker den göra sig fri genom ett mäktigt krumsprång.

Men fiskarens händer har slutit sig; i en kraftfull rörelse drar han

12

upp fisken ur strömmen och slungar den genom luften mot stranden där
några barn med spetsade hasselkäppar kommer springande. Ett av dem,
en luden och enögd flicka, kastar sig över laxen som ligger och sprätter
bland stenarna, sätter sig på huk och pressar den mot marken med
handen. Hon sticker käppens spets genom gälöppningen och ut genom
munnen. Underkäken öppnas och stängs förgäves och flickan bär i väg
den spetsade fisken som blänker i solen.

Två kvinnor sitter på huk på stenstranden och rensar laxen som
fångats av fiskarmännen. Den brunaktiga huden på deras händer glim­
rar av fiskfjäll när de sticker in en vass flintsten i analöppningen och
sprättar upp buken med ett längsgående snitt, stoppar in pekfinger och
långfinger för att tömma bukhålan. De drar ut en liten hög rödbruna
inälvor som de med en knyck på handleden förpassar till marken. Den
enögda flickan står nu bredvid och tittar uppmärksamt på. Hon plockar
upp simblåsan som ligger inkilad mellan två stenar, betraktar för ett
ögonblick den skimrande vita hinnan innan hon pressar ihop den mellan
fingrarna tills den brister.

Kvinnorna hänger upp ett skinn i en träställning, fyller det med
vatten och sänker ner stenar i badet som de först hettat upp i brasglöden.
I skinnet lägger de också flodmusslor som barnen har plockat, ätliga rötter,
örter som skördats och torkats sommaren innan, och slutligen fisken vars
kött snart lossnar från benen. Inom kort sprider sig doften från fiskspadet
över den stilla och blåtonade stranden.

På kvällen äter alla sig mätta, och de yngsta – utmattade av vandringen
och sina lekar i det strömma vattnet – slumrar in till ljudet av en
mässande sång som den gamle ledaren stämmer upp vid elden. Sången
är något som funnits före sången, och rentav före människorösten, en

13

guttural böljande klagan med vibraton och skärande tonföljder, djupa och
låga suckar där gamlingen använder hela kroppen som resonansbotten.
Emellanåt är det som om ljudet inte kommer från gamlingen, utan från
en punkt utanför honom, från hemligheter sprungna ur nattens djup, den
osynliga slätten, den mörka flodbädden och stenarnas inre – hemligheter
samlade i hans kropp som är lika torr och knotig som en stubbe, ty inget
rör sig i hans buskiga ansikte, inget utom lågornas förbiflimrande ljusfält.

Läpparna skälver knappt märkbart under skägget och ögonen är
slutna, blicken vänd inåt. Den entoniga sången bär på en störtflod av
bilder och förnimmelser som hos dem alla väcker ett djupt och molande
vemod, den handlar om deras irrande på jorden utan mål och mening,
om årstidernas ständigt pågående cykel, alla döda som fortsätter att
vandra vid deras sida och i nattens kulisser gör sig påminda i form av
en förstulen skugga eller en vargs ylande. Och när den gamle tystnar,
när sången inom honom slocknar, håller de andan; någonting har just
blivit sagt om deras obetydlighet och deras storhet.

I ett blekt gryningsljus uppenbarar sig världen svept i frostdimma, glitt­
rande. Männens andedräkt kondenseras i den iskalla luften när de blåser
liv i elden. Här och var har de gjort hål i marken, spänt djurhudar över
störar och på så vis rest några hyddor där kvinnor och barn fortfarande
sover tryckta mot varandra, begravda under fler djurhudar.

Kajor flyger över lägret, slår sig längre bort ner i ett träds grenar,
deras becksvarta fjäderdräkt avtecknar sig mot den frostiga barken. De
iakttar männen som kan tänkas lämna kvar en munsbit, och männen
iakttar kajorna som ibland visar dem vägen till något kadaver där fåglar
samlas och kivas – då stjäl de kadavret och bär hem det till lägret för
att stilla hungern.

14

Matförråden kommer snart att sina. De livnär sig på valnötter,
ekollon som de mosar och upprepade gånger kokar för att laka ur tan­
niner, eller knådar till kakor som de steker i glöden. De letar i gamla
döda stubbar efter larver att lirka fram, gräver upp rötter, river bark
och ätliga lavar av träden.

I gryningen en ny dag siktar de en grupp hjortdjur i färd med att
beta i ett skogsbryn. De beväpnar sig med kastspjut med skaft av unga
avbarkade tallar, spetsen är en flintskärva och styrfjädrarna av falk eller
tornuggla. Tysta sätter de sig i rörelse; en kvinna och tre män. Den siste
har ett barn i nedre tonåren framför sig. Barnet har utmärglat ansikte
och tunna armar och ben, han rör sig tafatt, överläpp och kinder skuggas
av ett glest skägg. Han låter blicken vandra mellan jägarna, ögonen
är mörka och förvånade, djupt liggande i ögonhålor utmejslade under
pannans utskjutande klippsprång. Han sneglar hela tiden bakom sig mot
mannen som sluter ledet – hans far – och håller sig nära denne. Han
försöker fånga något i jägarnas sätt, deras tigande som han bemödar sig
om att härma.

Till en början ser de ut att avlägsna sig från rådjuren som liknöjt fort­
sätter att beta – ett av djuren, en årsgammal råbock som fällde hornen
i höstas, sträcker på halsen för att spana omkring sig, stelnar till, vädrar,
frustar gång på gång, den vita andedräkten svävar över hans huvud
som om han just hade andats ut sin själ – och de rör sig i en vid båge
västerut, genom snårskog där mörkret dröjer kvar och deras silhuetter
knappt kan skönjas under månen som är i nedan och tunnas ut ovan
dem, samtidigt som ett plötsligt rosa och purpurrött gryningsljus bänder
isär himmel och jord.

När råbocken spejar hejdar sig jägarna, för att sedan fortsätta framåt

15

så fort djuret sänker huvudet igen. De stannar till i det frostnupna gräset
och pojken ser fadern ta fram en läderpung ur sina lager på lager av
skinn. Han håller upp pungen i höjd med deras ansikten och trycker till
med fingrarna så att en askpust sprids i sidled mellan jägarnas spända
och samspelta kroppar och visar att en svag vind blåser i deras riktning
över slätten.

Fadern nickar och jägarna sätter sig i rörelse igen. Framme vid
skogsbrynet dyker de in i den skuggiga undervegetationen i samma stund
som solens mäktiga lågor tänds i öster och breder ut ett gulbrunt sken
över slätten.

Jägarna fortsätter framåt, uppmärksamma på var de sätter foten på
bädden av frostiga löv och kvistar. Snart kan de mer i detalj urskilja
flocken bestående av råbocken, tre rågetter och en killing som måste
vara född på våren eftersom pälsen redan liknar de vuxnas, mörkgrå
och daggblank. På halsen har djuren också ett ljusare parti som syns när
de lyfter huvudet; underläppen är vit under de svarta näsborrarna och
bakdelen pryds av en vit akterspegel.

Med en hastig handrörelse beordrar fadern de båda andra jägarmän­
nen att dela på sig och närma sig flocken från varsitt håll, varpå dessa ger
sig in i skogen. Ensam kvar med fadern ser pojken dem försvinna, snart
uppslukade av de bruna trädstammarna och skogens mörker. Mannen
lägger handen på hans axel för att få honom att huka bakom en kullfallen
trädstam. Där sitter de båda hopkurade och ser ut över slätten som nu
täcks av svävande dimsjok, i fjärran stiger röken från lägret, rådjuren
står i motljus framför den uppgående solen och syns bara som kompakta
figurer i dess mitt; solljuset löser upp konturerna så att djuren ser tunnare
och mer sårbara ut, som om de när som helst kunde förångas.

16

Faderns och sonens kroppar värker av anspänning och kyla. I näven
kramar de kastspjutets skaft. Sonen viker inte med blicken från faderns
ansikte. Ett avlägset ljud hörs, som ett gällt rovfågelsskrik, och mannen
placerar sitt spjut i kastträet; detsamma gör sonen. De håller andan tills
en andra signal ljuder över slätten. De ser rådjuren rycka till och sluta
beta, för att sedan sätta av i full fart åt deras håll. De båda drevkarlarna
har dykt upp ur buskagen och springer nu med långa kliv bakom flocken
samtidigt som de ökar avståndet mellan sig.

Med bocken i täten flyr flocken mot den öppna slätten, men genskjuts
av jägarkvinnan som får flocken att ändra kurs. Fadern håller ena
handen i brösthöjd till tecken åt sonen att inte röra sig. Sonen ser rådjuren
komma hoppande emot dem i en tystnad som endast störs av djurens
andetag och de dämpade dunsarna när deras klövar tar mark mellan
två majestätiska språng.

När fadern sänker handen reser sig båda som en man och störtar
fram bakom den kullfallna stammen. De ser råbocken hastigt skygga med
huvudet. Ögat spärras upp i rädsla, bocken lägger över kroppsvikten på
vänster sida och viker av mot buskskogen.

I samma ögonblick kastar jägarna sina spjut som far i väg i det
bleka morgonljuset. Allt stannar upp: vapnen som tecknar sin nedåt­
gående båge över slätten, rådjuren som svävar i flykten över grästuvorna,
bockens bringa som redan nuddar vid buskagens skugga där vissna löv
alltsedan lövsprickningen fortsätter att singla till marken, de förföljande
männens mörka kroppar och, i fjärran, en grupp vita fåglar som flaxar
upp ur en dunge, ivägskrämda av den flyende flocken.

Spjuten som samtidigt kastades av fadern och jägarkvinnan landar
i spåren efter rådjuren med en vibrerande ton när kraften fortplantas
i skaftet. Den andre drevkarlens spjut kanar ut i gräset med ett ljud

17

påminnande om snokens väsande, medan spjutet som kastades av pojken
ljudlöst träffar en av rågetterna i bogen.

När frambenen viker sig girar djuret åt höger och segnar ner på bäd­
den av vissna löv och frostnupna kvistar som krasar under hennes tyngd.
Genom att spänna hela kroppen i en båge lyckas hon komma på benen
igen, och passerar skogsbrynet i ett språng. Männen plockar upp sina
vapen och ger sig in i skogen i spåren efter flocken, men rådjurens päls
smälter redan samman med de överallt likformiga trädstammarna och
endast akterspegeln gör det möjligt att urskilja deras ryckiga rörelser när
de tränger allt djupare in i de höga, frostbruna ormbunkarna. Jägarna
sprider ut sig på nytt, rör sig framåt med avstånd mellan sig, sinkas av
växtligheten där de går, de doftande torvmossarna.

Markvegetationen badar i ett kallt ljus som slätar ut former och färger.
När fadern böjer sig för att sätta fingertopparna mot en förmultnande
stubbe och sedan höjer handen, är blodfläckarna märkvärdigt mörka mot
huden; han måste sträcka ut armen mot ljusbrunnen som bildas av en
boks nakna grenar för att kunna se att spåren är klarröda. Han torkar av
fingrarna på lädret som täcker hans bröst, undersöker marken och hittar
i närheten av en dypöl några fotspår efter den skadade geten; spåren
visar att hon haltar och inte längre kan stödja sig på vänster framben.

Med jämna mellanrum hörs en hackspett trumma mot en stam. En
gren faller ner på en lövbädd med ett dämpat prassel. Längre fram, utom
synhåll för fadern, blickar sonen upp mot de mörkt spretiga trädtopparna.
Hans andedräkt stiger och skingras i luften ovanför. Han betraktar den
trassliga växtlabyrint som han är tvungen att tampas med för att ta sig
fram, överallt glansiga stammar, spindelartade rötter som tränger upp
ur myllan. Doften från skogen stiger honom åt huvudet och får honom

18

för ett ögonblick ur balans. Han kan inte längre uppfatta de andra
jägarnas närvaro. Det är som om skogen hade drivit honom in i ett
skapelsens inre, ett kuperat och klibbigt område varifrån den styr sina
hemliga jäsprocesser. Han tar stöd mot trädens blöta bark, drar upp
foten ur ett vattenfyllt hål, ur en slingerranka, krånglar sig loss ur den
väldiga förruttnelse som ger näring åt jorden och som på våren låter ett
obarmhärtigt liv springa fram ur dess sköte. En stum dager strålar emot
honom genom trädstammarna.

Han fortsätter framåt och upptäcker en glänta täckt med vinterljung.
Rågeten ligger utsträckt bland några lilablommande buskar. Med
huvudet åt sidan slickar hon sig på bogen där hon träffats av spjutet,
vars skaft vilar på marken. Pojken är utom synhåll, dold bakom träden.
Han ser killingen nervöst trava fram och tillbaka i utkanten av skogen.
Geten slutar slicka sitt sår och lyfter huvudet för att titta efter killingen.
Hon försöker häva sig upp på bakbenen, men lyckas bara skjuta upp
bakdelen innan hon faller tungt tillbaka. Hon sträcker ut halsen, vilar
huvudet mot marken och lyfter det inte när den unge jägaren går emot
henne utan att gömma sig. Endast en hastig skälvning far genom hennes
kropp vid tanken på flykt, och killingen störtar in i buskskogen där den
blir stående orörlig.

Pojken går fram till rågeten, står så nära att hans skugga faller över
hennes bringa och sida som häver sig i flämtande andetag. Han andas
in den milda doften av vilt, och den järnaktiga doften från blodet som är
utsmetat i hennes päls. Han anar hjärtats febriga slag under den synliga
bröstkorgen. I ögats ovala pupill och den bruna regnbågshinnan speglas
en förvrängd bild av världen, den unge jägarens silhuett, de kopparröda
tallstammarnas krökta linjer, himlen som välver sig ovan talltopparna.

19

En genomskinlig vätska rinner ur ögat, klibbar i ögonfransarna och
färgar den korta kindpälsen mörk. Fotsteg hörs i ljungen. Den unge jäg­
aren vrider på huvudet och ser faderns gestalt närma sig mellan träden.

Han ser sig om efter killingen som fortfarande håller utkik i under­
vegetationens dunkel, böjer sig ner för att slita upp en halvt begravd sten
som han med full kraft slungar i riktning mot djuret. När projektilen
slår i en trädstam hejdar sig killingen för ett ögonblick, kastar en sista
blick mot gläntan och den liggande rågeten, tar ett språng och försvinner.

Fadern dyker upp i gläntans öppna rum, går fram till sonen med sina
tunga steg och handen knuten kring spjutskaftet. Framme vid den unge
jägaren tittar han ner på rågeten, sätter en hand till munnen och utstöter
ett hoande rop som ljuder i den dallrande luften. Djuret ger ifrån sig en
hes flämtning när mannen sätter sig på huk vid dess sida. Solen har letat
sig över trädtopparna och dränker dem nu alla tre – mannen, pojken,
rågeten – i ett varmt ljus som får ånga att stiga från deras daggvåta
kroppar. De båda drevkarlarna lösgör sig ur skogen och kommer gående
emot dem.

Fadern lägger ner sitt vapen i ljungen, sätter vänstra handen mot
getens bog och greppar med den andra skaftet på spjutet som den unge
jägaren kastat. Han glider med handen längs det polerade träskaftet för
att skaffa sig bättre grepp. Med en kraftfull stöt som får senorna på hans
hals att plötsligt framträda stöter han spjutet i djurets bröst. Flintspet­
sen banar sig väg genom den intrikata väven av muskler, nerver och
blodkärl och genomborrar hjärtat i samma stund som rågeten genomfars
av en enda sprittning, hejdad av jägarens fasta hand på dess bog. I en
motrörelse drar mannen till sig spjutet. Skaftet och spetsen rycks loss,
mörkrött blod rinner från djurets bog och droppar ner på marken.

Fadern sticker in fingrarna i det öppna såret på rågetens sida, reser
sig och tecknar ett rött vertikalt streck på den unge jägarens panna.
Handen kupar sig sedan över pojkens kind med den nedsölade tummen
på kindbenet och övriga fingertoppar under örat. Han låter den dröja
där i en smekning som i pojkens hud efterlämnar förnimmelsen av hans
kalla, sträva handflata långt efter att handen tagits bort. De båda andra
männen kommer fram, betraktar det nedlagda villebrådet och märket
som redan mörknat på sonens panna.

Fadern fattar tag om djurkroppen i hasorna, lyfter upp den och hänger
den över axlarna. Djurets hals vilar mot hans arm; i det slocknade
och beslöjade ögat speglas inte längre någonting och såret fortsätter att
blöda svagt. När han sätter sig i rörelse och börjar vandra tillbaka mot
lägret genom skogen med rågetens huvud studsande mot armen följer
jägarmännen efter. Pojken står kvar i gläntans mitt utan att röra sig.
Med solljuset flödande över ansiktet lyfter han blicken mot en ryttlande
falk i skyn. När han ser sig om efter de sina får han syn på jägarkvinnan
som hejdar sig för att titta åt hans håll innan hon passerar skogsbrynet.
Han är nu ensam i skogens rofyllda mitt. Fåglarna har tystnat. Han
tycks fundera på om han ska stanna där, bland ljung och susande träd,
och avstå från att slå följe med gruppen. Han skulle kunna lägga sig i
det ännu ljumma avtrycket efter rågetens kropp och med blicken fäst vid
himlen låta sig begravas av multnande löv och bördig mylla. Falken ger
ifrån sig ett gällt rop, störtdyker mot ett litet bytesdjur någonstans nere på
slätten. Då böjer sig den unge jägaren ner och plockar upp sitt kastspjut.

