
Ett bortkastat liv


sofia lilly jönsson 

Ett bortkastat liv

En roman om kärlek

albert bonniers förlag


Till mamma


Föreskrifter, rörande uppsigten öfver prostituerade qvinnor i 
hufvudstaden, af Öfver-Ståthållare-Embetet meddelade den 
2 juni 1875.

Ordningsreglor för inskrifna qvinnor.

Qvinna, som sålunda blifvit inregistrerad, åligger:
a.	att föra ett tyst och stilla lefverne;
b.	att icke genom fönsters öppnande eller eljest från sin bostad 

anropa förbigående personer eller på annat sätt söka göra 
sig bemärkt;

c.	att icke vid antändt ljus visa sig i fönstren, hvilka böra vara 
försedda med luckor, jalusier eller rullgardiner;

d.	att icke under någon tid af året vistas utomhus nattetid efter 
kl. 11;

e.	att å gator, torg och allmänna platser städse visa sig i anständig 
klädsel och icke genom utmärkande utstyrsel i sin klädedräkt 
söka ådraga sig uppmärksamhet;

f.	att å sådana ställen icke stryka fram och tillbaka, ej gå flera 
i sällskap, icke utan giltig anledning stadna samt icke tilltala 
personer eller genom utrop och åtbörder söka tillocka sig 
uppmärksamhet;

g.	att icke uppehålla sig å de allmänna platser af nu omförmälda 
beskaffenhet, restaurationslokaler, kafféer, värdshus eller 
andra dylika ställen, hvilka polismyndigheten förbjudit 
prostituerad qvinna besöka, likasom ock att ej å theatrarna 
intaga de platser, i afseende å hvilka sådant förbud blifvit af 
polismyndigheten meddeladt;

h.	att på föreskrifna tider låta vederbörligen besikta sig.


Berget

Vinter

Biblioteket

Reglementet

Anna

Gröna linjen

En passage i staden

I klostret

Sommar

På promenad


11

1

Om ens pappa dör när man är liten, kanske tolv år, är det en 
katastrof som kommer att prägla hela livet. Om han dör när 
man är tjugo har man precis börjat lära känna honom som 
vuxen, och det är också för tidigt. Det finns pappor som lever 
ännu när deras barn blir pensionärer. Det kan nästan vara för 
länge.

Om ens pappa dör när man är trettiosju kan det vara alldeles 
lagom.

Kanske var det därför som hon mottog beskedet om sin pap-
pas död med en känsla av lättnad: det var i rätt tid. Det fanns 
en sorg, men inte på det viset att hon önskade honom tillbaka. 
Han var saknad på det sätt som någonting som alltid funnits 
där och som försvinner saknas, men hennes pappa var en sådan 
människa man redan hade sörjt i livet.

Trots att hon för länge sedan hade frigjort sig från honom 
präglade tankarna efter hans död vardagen i de enklaste situa-
tioner. Om hon lade in lakan i tvättmaskinen såg hon sin pappa 
framför sig när han hade gjort samma sak. Han lirkade liksom 
in lakanet så att det låg fluffigt i trumman och så gjorde också 
hon. Eller mindes hon fel? Nu såg hon tvärtom framför sig 
hur han lagt lakanet och örngottet prydligt vikta på varandra 
i tvättrumman. Var det i själva verket så som hon sett honom 
göra och därför hade spegelvänt bilden så att negativet blivit 
det riktiga? Så som pappa gjorde, så ska hon inte göra? Om 
metoden är att spegelvända det som pappan gjorde, hur gjorde 
då han?


12

Hon mindes inte längre vilken bild som var den sanna, vad 
som verkligen hände.

Det första hon gjorde var att avbeställa morgontidningen som 
kom genom brevinkastet varje morgon och hade hamnat på 
hallmattan i en stor och alldeles fräsch hög med olästa tidning-
ar medan han låg död på vardagsrumsgolvet. Sedan följde en 
tid med många telefonsamtal för att avsluta honom som en 
levande person i världen.

Den indiske kundtjänstmedarbetare som svarade i telefo-
nen när hon ringde för att säga upp prenumerationen på Time 
Magazine beklagade sorgen mer än någon person som hon 
kände. Oh, I’m so sorry to hear that, sade han med verklig inle-
velse, två gånger, medan hon, utsvulten på formell bekräftelse 
av att hon faktiskt hade sorg, kände tacksamheten mot den 
unge mannen välla fram inom sig. Hon mottog hans kondole-
ans med motsvarande eftertryck: THANK YOU.

I Sverige gnyr människor. På en anhörigs död, fick hon lära 
sig, eftersom det var första gången någon som stod henne nära 
hade gått bort, följde märkliga telefonsamtal till Skatteverket 
där tanter gjorde ett litet mm-ljud och började låta som om 
de talade till en hundvalp när ärendet för samtalet framgick. 
Men de beklagade inte sorgen. På Facebook gjorde vänner och 
bekanta röda hjärtan. Men de beklagade inte sorgen.

Hon fann att hon inte hade något bra svar på detta icke
språk. Skulle hon svara med hundvalpsljudet och skicka ett 
hjärta tillbaka? Det ville hon inte. Hjärtat var någonting hon 
reserverade för sig själv just då, som hade med pappan att 
göra, ingenting som hon ville ge ut. Skulle hon ta vänner-
nas hjärtan som ett uttryck för att de älskade henne och ville 
henne väl? Det gjorde de inte. I så fall skulle de vara där och 
laga mat, städa hennes lägenhet, gå med låneboken som var 
försenad till biblioteket när hon inte orkade. Men de var inte 
där. Ingen kom.

Istället låg låneboken på pianot och stirrade på henne. I två 
veckor låg den där. Sedan en dag gick hon upp till kommunens 
bibliotek och slängde boken i inkastet som man slänger en 
påse sopor.

Efter att dödsannonsen hade varit inne i tidningarna hör-
de en del bekanta från pappans liv av sig till henne, personer 
hon inte kände. En gammal kollega ringde och snokade. Hade 
han jobbat någonting mer senare i livet, efter det som hände? 
Mådde han bra efter det? Visst, svarade hon i en neutral ton. 
Kollegan sade att hon mindes dem från den tiden. Barnen. De 
hade varit med honom på jobbet ibland. Jo, sade hon, jag minns 
det också. Så hur går det för er då, ni jobbar eller? Jodå, det går 
bara bra, svarade dottern. Jag mår bra.

Syftet med sådana samtal var aldrig omsorg, och hon gav inte 
kollegan vad hon ville ha, vilket var information, och kollegan 
skickade heller inga blommor till begravningen.

Vad vet folk? De visste inget. Och hur skulle de kunna veta 
– hon brydde sig inte om dem. Folk har ingen skam i kroppen. 
Hon hade sitt tunnelseende och riktningen gick inåt. Hon var 
ett barn som lärt sig att ta hand om sig själv. Det var hon 
mycket bra på.

Men varje gång någon enkelt beklagade sorgen gjorde hon 
en inre notering. Det var värdigt. Tack, svarade hon då. Språ-
ket var en ram kring sörjandet. Språket kunde man hålla fast 
vid. Sedan var det bara arvet kvar. Hon öppnade dörren och 
klev in.


