
röd ga lla

donia saleh

Röd galla

albert bonniers förlag

5

°

Där bakom Golans tunna ögonlock, förbi hennes svarta pupil­
ler, har bilderna, scenerna upplösts, de försvinner ur henne.
Eller det är så jag ser det framför mig; allt som fanns som går
sönder, så som hon vill ha det. Bergen smetas in i himlen,
gryningen, vallmon tvättas ut till sand, de unga har ännu inte
dött som unga och inga hot cirkulerar i skymningen. Damm­
korn yr långsamt, hypnotiskt under den första solen, det går att
somna till den scenen, det går att slumra som barn efter elen.

Det finns en stillhet, ett vakuum i tiden när hennes varma
kropp trycker mot de kyliga sjukhuslakanen. Ventilen pus­
tar och pustar och utanför pågår tiden som en linje rakt ut
i världen. Ingen därute har ännu tappat det, alla går och går
och kommer någon vart. Hon drar in den bleka salen och
spottar ut den i nästa utandning och på andra sidan byggnaden
sveper molnen förbi de anhörigas glest parkerade bilar, förbi
gravstenar och papperskorgar, och asfalten ligger där som en
hel natt. Gullvivor och grus. Blåa ådror under blek hud och
blyg sol bakom diset.

Jag vrider på mig i fåtöljen, drar ner dragkedjan på jackan, rotar
i fickorna efter ingenting för att få min moster att vakna. När
jag tar av mig jackan råkar jag stöta till sängen. Hon vaknar på

6 7

samma sätt som hon sjunker in i sömnen, hårt. Hon öppnar
hastigt ögonen och när hon ser mig sluter hon sig igen. När
hon inte kan slumra till igen så rullar hon igång saliven bakom
sin stängda mun, för att stimulera igång sig. God morgon,
pora, viskar jag, som om det ligger andra och sover intill. En
bil, en skata och en ambulans är på väg bort. Hej, god morgon,
viskar jag igen och hennes ögon har ännu inte fäst sig, de tittar
på mig och gör samtidigt inte det. Som en nyförlöst unge,
de färglösa, grågrumliga ögonen som fortfarande har tid att
forma sig. Det är inte morgon, varför ljuger du. Men det är
morgon för dig kan man säga. Varför är det morgon för mig
och inte dig, varför gör du skillnad på natt och dag, ser det här
ut som en morgon, säger hon och lyfter handen mot fönstret
utan att titta ut. Jag följer handen, egentligen inte, säger jag
och hon mumlar något. Vad sa du. Jag sa: Har du blivit koko,
har de lagt mitt elände i dig. Ja, så är det, pora. Så du har blivit
lite koko alltså, du erkänner, säger hon och korsar sina armar
bakom huvudet. Ja, vi alla är väl koko på något sätt, säger jag.
På något sätt ja, men den här gången kan du inte säga att det
är mitt fel, det är ditt eget, så skyll inte på mig. Jag lutar mig
in mot sängen för att hinna ikapp hennes mun. Jag har aldrig
skyllt på dig, pora. Hon tystnar och stänger ögonen och säger:
Varför sitter du här då. Vadå. Ja här, varför sitter du här med
mig. Varför inte. Du borde inte sitta här, såhär, du borde göra
som din kusin. Så brukar du inte säga. Hon trycker händerna
mot madrassen för att hasa upp ryggen mot sängkanten och
jag fixar till kudden så den inte knögglas bakom henne. Din
kusin är mer intelligent än vad man tror, min dotter har gjort
mycket rätt för sig, man blir sjuk av mig. Hennes ögon har
skärpts, fördjupat sig i kroppen, bruna, honungsaktiga, jag blir

en löjlig gestalt i hennes skärpa. Säg inte så. Vadå säg inte så,
vad ska jag inte säga, ska jag inte säga sanningen, sanningen,
säga som det är. Hon vänder blicken ut mot fönstret, kliar
sig hårt i armvecket. Men det är inte sant, pora. Det här är
verkligen inte morgon, säger hon. Men det du säger är inte
sant. Gör dig inte sådär dum, som utan en hjärna snälla, var
lite klok snälla bli inte koko, var lite mer som min dotter, klok
och elak, klok och egoistisk, klok och hatisk, men hur som
helst: klokare än dig min blomma, min dumma, vackra flicka.
Jag trycker ryggen tätare in mot fåtöljen, en strimma av ljus
smiter in i salen och försvinner ut. Visst skalar strömmen av
henne, men ingenting försvinner, hon går bara runt det som
finns, det som hänt, tills hon slukas tillbaka. Ge mig en puss,
säger hon och jag lutar mig fram igen och pussar hennes fuk­
tiga panna. Bra golakam, så ska man göra. Ån forsar utanför,
skakar som en tågräls och väggarna som gömmer henne från
den enda pågående tid som räknas står vita och vittnar som
tomma ark omkring oss.

8 9

Här märker jag våren, den spränger i tinningen som en grön
brand. Himlen flyter in och ut i det mjölkvita, i det ljusblåa,
i det disiga. Det är opålitligt ljumt. En sked slår mot porslin
inne i doplokalen, stolar drar mot golvet, harklande strupar.

Björkgrenar hänger över kyrkogården och vajar över gräset.
Mörka moln hopar sig längre bort, tunga i väntan. Jag sätter
mig på huk och drar cigaretten längs gruset tills den släcks.

Ett dovt brus av gästernas samtal cirkulerar i lokalen. Ljuset
faller högtidligt ner i glasen. Jag tar mig tillbaka till min plats,
får gästerna att hoppa närmare bordskanten, sätter mig vid
min babygröna, handskrivna namnetikett. Jag river av en bit
av engångsduken och rullar in mitt mjöliga tuggummi i papp­
ret, stoppar ner det i fickan och petar i prinsesstårtbiten som
väntat och fallit ihop. Marsipanen känns som hud i munnen.
Jag täcker tårtbiten med den tjocka servetten, lindar in den i
etapper tills den är färdig att fösa ner i min väska under bordet
tillsammans med dessertskeden med den inristade evighets­
symbolen.

Blommorna på långbordet är plockade från gården bakom
kyrkan, det berättade Helin under välkomsttalet. Blåklint,
gullviva, tusensköna och så vidare. Den är så blygsam den

där buketten, försöker inte visa upp sig, minimalistisk och
behaglig, precis som kvinnornas händer när de rör sig över
bordet. Det finns andra händer som liknar det som vissnar och
smulas ut på golvet. Om blommorna inte skulle falla ihop i
mina händer skulle jag plocka en sådan bukett till Marit. Hon
skulle bli så lycklig då, hon skulle varsamt lyfta upp min hand
och kyssa min handrygg och med sin bortglömda mun skulle
hon berätta om hur våren knöt sig omkring de första utslagna
knopparna, ströp dem. Minns du alla blommor som vissnade
den natten, Anna, minns du repet, Anna, minns du den spända
huden i ladan och djuren och grannpojken, blommorna, minns
du. Anna. Och jag skulle ljuga för henne, säga ja, det minns jag
så väl, Marit, jag skulle svälja namnet Anna, jag skulle le som
vore jag Anna, minnas som Anna, jag skulle inte rätta henne,
jag skulle säga oja han var så förtjust i dig, grannpojken, han
var verkligen det.

Jag tar en bild på buketten i vasen och paret mittemot tror
att jag fotar dem. Det är till Marit, säger jag, hennes favorit­
blommor. De ser nyfikna ut och vi sträcker fram händerna för
att hälsa. Ellinor, Patrik. Hon växte upp i en by någonstans
i Småland, lätt att glömma den generationens hårda liv. De
nickar och Patrik frågar om Marit är en släkting. Jag tar en
klunk av bordsvattnet, den kemiska citrusen sticker. Det känns
som det ibland, men hon är bara min brukare. Bara och bara,
säger Ellinor. Det är fint att det finns människor som arbetar
med det där slitsamma, känns tryggt nu när ens morföräldrar
snart behöver hjälp. Och sen är det dags för föräldrarna, fyller
Patrik i, inte långt kvar. Ellinor stryker honom över ryggen
och ler och skrattgroparna gör sig synliga. Så är det ju, men
hur känner ni, jag försöker hitta Helin och Jonas för att peka på

10 11

dem men ser dem inte. Jag är Vilmas gudmor, säger Ellinor och
ja, hon pekar på Patrik, min kille. Jag känner en kall, huggande
känsla i magen, gud som mor, gud i mor, gud är en mor, gud
är den som träder in efter en mor. Hur kommer det sig att det
blev du då, frågar jag och anstränger mig för att låta nyfiken.
Det är en bra fråga, skrattar Ellinor fram. Som om frågan har
ett så självklart svar att det är möjligt att ta den för ett skämt.
Jag skrattar inte, egentligen är frågan riktad till Helin. Vi kom
varandra väldigt nära när vi pluggade tillsammans, så det är väl
lite på den vägen det är, säger hon och tittar på Patrik.

Utanför blåser det. Jag får syn på Helin iklädd sin fläktan­
de sommarklänning som hänger över kroppen som tunna,
blommiga gardiner. Hon rör sig smidigt mellan gästerna och
stolarna, böjer sig ner för de andra barnen som blygt men
bebisklumpigt klappar på Vilma som dräglar i hennes armar.
Vilma tittar på gästerna som har kommit för hennes skull med
sina stora blågröna ögon i sin ljusgula dopklänning medan
hennes mamma lågmält talar med gästerna med kinden lutad
mot sin dotters bakhuvud.

Gästerna smyger sig fram till smörgåstårtan för påfyllning
och går skamset tillbaka till sina platser igen. Fönsterrutorna
skakar. De som sitter vid borden tar på sig plaggen som hänger
bakom dem om stolsryggarna som i en ordnad dans, cardi­
gans, kavajer, små halsdukar och när jag tittar på klockan som
hänger på väggen ser jag att klockan är två. På avdelningen
spelas Ekot upp dovt i bakgrunden och den silvriga vagnen
rullas ut i korridoren, med de stora termosarna, de färgglada
tepåsarna, stark vanilj och blåa bär och tropiska frukter och
så saften i karafferna, sockerbitarna, smörgåsarna. Och Go­
lan vrider och vänder på sig i sängen, hon klagar på att det

är för kallt eller för varmt, hon klagar på att patienterna i
korridoren pratar för mycket, be dem vara tysta, säger hon till
skötarna, och mycket vet hon om världen trots inläggningar
och elbehandlingar men att hennes dotter är och döper sitt
barn, det vet hon inget om. Hon kommer att säga nej till att
sitta i allrummet, hon kommer att säga okej då till att ta emot
smörgåsen, hon kommer att säga är ni så fattiga här att ni inte
ens lägger smör på hela brödet, är jag så lite värd här. Jag vill
inte äta, kommer hon fortsätta, för jag är inte en hund. Sedan
kommer hon att äta upp smörgåsen och när skötaren smyger
in till rummet igen ser hon med glädje hur patienten trots allt
ätit upp mellanmålet och säger visst är det gott med smörgås
ibland. Och Golan kommer att säga att nej, era smörgåsar är
inte goda, men jag blev tvungen.

Patrik och Ellinor småpratar lågmält men intensivt med
varandra, stänger ute allt annat vilande i varandras blickar.
Patrik pussar Ellinor på pannan, ömt och sparsamt, tränger
ut mig från deras synfält. Mjölken i kaffet har lagt sig som en
emalj på kaffeytan, kallnat, jag dricker och tittar mig omkring.
Illamåendet växer i mellangärdet. Jag ursäktar mig och reser på
mig, tar mig fram till Helin och frågar om jag får låna henne
ett ögonblick. Jag är förtjust i hur jag lyckas formulera rösten,
svag och inte så direkt. Vilmas farmor säger att hon kan avlasta
Helin en stund och Helin ler som ett ursäkta röran, lämnar
över sin dotter till farmoderns famn. Jag vinkar till Vilma,
hon stirrar tillbaka, sedan vänder hon sig om mot sin farmors
axel och borrar in sig där. Helins page studsar, hon doftar som
sin bebis och som blommor som gnuggats in i huden. Jag tar
hennes hand, för ut henne från doplokalen, ut mot gården.
Hennes älskade hand som förhårdnar i min. Aya, det räcker

12 13

här, säger hon när vi står ute vid trappen. Jag tar upp det
mosade ciggpaketet, trycker upp en cigarett och tar emot den
mellan mina läppar, sträcker fram en till henne. Nej tack, säger
hon och verkar inte klara av att titta på den. Istället tittar hon
strax bortom mig. Fiskmåsarna är som gamar runt omkring
oss, skriker och maskerar sig i sina putsade fjädrar. Eller okej,
ge mig. Jag sträcker fram en till henne, tänder den medan den
vajar mellan hennes läppar. Jag ska inte säga att vi stod där och
det kändes som att vi var tonåringar, för tiden mellan oss är
en skärva i sig. Men så som hennes läppar rynkar vid blossen,
brännsåret som är kvar efter plattången vid tinningen och hur
hon fortfarande inte kan noppa sina ögonbryn så det blir fint,
hennes dubbla blinkningar jag varnat henne kan vara tics, le­
verfläcken på hakan och ögonen som är så stora och samtidigt
kuvade i ansiktet, så är det trots allt som att ingen tid har gått.
Kallt det blev, säger hon och korsar armarna och armhåret re­
ser sig. Skönt när det blåser, kvavt där inne. Mycket folk. Hon
nickar, vi står tysta, hon håller cigaretten långt ifrån sig och
lutar huvudet bak så håret lyfter från nacken. Man kan inte tro
att du burit en unge i den där kroppen, svårt att greppa, säger
jag, hur allt fick plats liksom. Jag pekar med pekfingret längs
hennes tunna kropp. Vad menar du. Hon ser först frågande
ut, sedan sipprar förnöjdheten ur hennes mungipor. Nej men,
många är ju lika stora efter ungen kommit ut som precis innan.
Jo, men det har ju gått en tid nu, säger hon anklagande, som
vore felet, den tid som gått, mitt. Sen hinner man helt ärligt
inte äta ordentligt medan man ammar. Praktiskt, på något sätt,
föda barn, hamna på diet, säger jag. Hon står och vaggar med
kroppen och kastar en sliten blick på mig, cigaretten krymper
mellan fingrarna. Diet är det sista det här är kan jag tala om

för dig. Jag stryker henne om armen, menade inte så, kan bara
föreställa mig hur slitsamt det är med barn. Det är lugnt.

Vilma är den sötaste ungen jag vet, säger jag för att återgå
till anledningen till min närvaro. Ja, hon är så inkännande.
Hon ler med sina ögon och ett kluckande skratt hörs ut från
lokalen. Jag behöver ta nästa buss, så du vet, ska hälsa på din
mamma idag, säger jag och tänker på tårtbiten som gräddar
av sig mot väskan. Du behöver inte påminna mig just idag,
du vet att det är en speciell dag för mig, Aya. Hon suger in
röken så hennes smala kinder ser ännu mer anorektiska ut
och jag drar bort en slinga hår som fastnat i läppen. Alla dagar
är speciella dagar att inte träffa sin mamma på, ursäkterna är
nära till hands, det finns alltid härligare tillställningar i livet
för en dotter än att träffa henne, hon som sliter med sinnet,
med minnet som fladdrar och maler och som en dotter inte
kan tygla. Tabletterna och de elektriska anfallen gör jobbet
åt henne och försätter mamman i en ogenomtränglig skugga,
bortvänd från världen där en dotter cirkulerar. Säg till om ni
behöver barnvakt, barn älskar mig. Hon skakar på huvudet,
fnissar nedvärderande, men du älskar väl inte barn. Jag hukar
mig och fimpar cigaretten mot en kruka intill trappen. Man
kan lära sig att älska. Vad sa du. Jag sa att man kan lära sig att
älska, Helin. Ja, om man verkligen vill. Det blåser hastigt, först
hör jag det bakom mig, seden ser jag hennes fönade hår virvla
framför ögonen. Men gud vad det ska blåsa. Sverige, säger jag.
Hon placerar fimpen bakom en sten, gömmer den, jag behöver
nog gå in nu, säger hon. Ja såklart, men så du vet, Helin, jag
kommer säga att jag varit här, kan inte ljuga för henne. Hon
skjuter ner blicken mot marken, det är en skarp rörelse, av­
huggen, som att hon påminns om distansen mellan oss. Det

14 15

finns inget att klandra Helin för, det är bara att avlägsna sig
och närma sig vid utvalda tillfällen. Hälsa Ellinor och Patrik att
jag var tvungen att gå, jag tycker verkligen om dem, de verkar
trevliga, det gjorde mig glad att höra att Ellinor är Vilmas
gudmor. Hon vet att jag ljuger och hon vet att hon undanhållit
det för mig. Ja, det känns tryggt, säger hon och hennes blick
vänder sig tillbaka och snabbt ut igen, men nu måste jag gå
in. Jag knäpper knapparna på min kofta. Jag sa inget om din
mamma, så du vet, du behöver inte oroa dig. Okej vad pratade
du om då, lät som att. Jag pratade om Marit, Helin, Marit, min
brukare. Jag pussar henne på kinden, hon har slutat med den
hälsningen. Så du behöver inte oroa dig. Det gör jag inte, men
sköt om dig nu, säger hon innan jag skyndar mig ut från gården
och när jag lämnat grinden mot grusvägen hör jag henne ropa
att jag ska stänga den. Jag sväljer skrattet, att hon stått kvar och
betraktat min väg ut sådär pedantiskt, så att ordningen förblir
intakt. Jag ger henne en slängkyss och fortsätter gå grusvägen
ut mot den snart exploderande grönskan.

Jag är ett annat väsen när jag ska till Golan, som osynlig, som
något som bara forcerar vinden. Skjutdörrarna öppnar sig och
värmen i entrén slår i ansiktet. Jag åker upp med hissen till av­
delningen bland andra uppjagade anhöriga, bland städerskor
och deras vagnar. Ingen får för sig att spegla sig i hisspegeln, vi
står och räknar på klockan, besökstiden, arbetstiden och kilar
snabbt ut när vi hamnar på rätt våning. Det finns definitiva
gränser här, mellan återfallen och elektrodernas stimulering,
mellan vinden i ögonen om våren och draget från skjutdörrar­
na in till korridoren, gränsen mellan den friskt framställda och
den inlagda. Det är ingen fara, allt är okej, sa skötaren sist hon
såg hur mina lungor expanderade under tröjan. Du behöver
inte springa hit, inte oroa dig, allt är under vår kontroll, det
är därför vi är här, ju. Och maten, maten var hon ganska för­
tjust i idag och på tv gick en, en slags … dokumentär. Om en
musiker, tror jag att det var, som hon tyckte om. Och maten,
sa jag det, hon var ganska så förtjust i ma… Det sa jag, ja, jo
men hon ligger där inne, vilar nog.

Jag går genom den gula, handspritsluktande korridoren,
svetten rinner och svalkar mellan brösten. Det är snällt av
dem, att försöka lugna mig, men det går inte att hyscha en
puls som redan rusar. Rum fjorton, jag samlar ihop mig i två,

