

Ella-Maria Nutti

Till träden

wahlström & widstrand

I_Nutti_Till_traden_NY.indd 3I_Nutti_Till_traden_NY.indd 3 2024-06-28 15:362024-06-28 15:36

Av Ella-Maria Nutti har tidigare utgivits:

Kaffe med mjölk, 2022

Wahlström & Widstrand
www.wwd.se

ISBN 978-91-46-24173-7
COPYRIGHT © Ella-Maria Nutti, 2024

OMSLAG Sara R. Acedo
TRYCK ScandBook, EU 2024

FSC English C021394 New MIX Paper Landscape BlackOnWhite

I_Nutti_Till_traden_NY.indd 192I_Nutti_Till_traden_NY.indd 192 2024-06-28 15:362024-06-28 15:36

5

Tänk att få försvinna här. Varje år glömmer jag hur stort
det är. Skotern vibrerar och pappa håller styret med
armar som var starkare förr men fortfarande är. Det är
så vitt att ögonen gör ont trots solglasögonen. Om jag
inte klarar mer kan jag packa en rygga med det nödvän-
digaste och bara gå rakt ut på kalfjället. Kanske skulle
jag faktiskt kunna hålla mig borta. En man gick iväg i
dimman och kom aldrig tillbaka till tältet. Det pratas om
honom som tysken. Vissa tror han dog och andra att han
stack frivilligt, annars borde man väl ändå hittat rester av
hans orangea anorak? Jag vet inte vad jag tror men när
jag tittar ut över vidderna och föreställer mig barmarken
och alla klippskrevor att gömma sig i när helikoptern
hörs närma sig . . . nog skulle jag kunna ta mig till Norge.
Därifrån en färja eller ett flyg långt bort. Svindeln lägger
sig och jag andas ut mer än jag gjort på månader.

Vi skulle tagit två skotrar. Jag ska egentligen inte
behöva sitta bakom och hålla i pappa som ett barn men
tändningen har tjorvat på mammas. Inte för att det gör
mig så mycket, jag kör inte gärna. Kanske visste skotern
det och strejkade. Jag gillar inte kontrollösheten och

I_Nutti_Till_traden_NY.indd 5I_Nutti_Till_traden_NY.indd 5 2024-06-28 15:362024-06-28 15:36

6

vinglet. Litar inte på min kropp, att den ska hålla emot.
Fattar inte hur jag ska lyckas svänga heller eller i alla fall
inte hur jag ska räkna ut hur stor svängradie jag behöver,
kanske missbedömer och hamnar i nåt träd.

Det var en varm vårdag och det droppade från taken.
Pappa klöv ved och jag och Adam satt i solen på ett ren-
skinn, läste varsin bok, pratade om saker, jag minns inte
vad. När vi körde till sovstugan gick det bra men i slänten
när jag skulle vända skotern körde jag fast. Snön för mjuk
och gjorde inte som jag tänkte. En björk hamnade mel-
lan skidorna och mattan grävde sig ner. Vi trampade snö
under skotern men den spann bara ändå, lutningen var
för stor. Adam sa inget men när vi slitit i skotern tills det
gick att känna svettdroppar rinna efter ryggraden sa han
lågt att vi kanske ska ringa hit din pappa. Jag svarade inte.
Bara grävde och slet hårdare. Hallå sa han efter en stund.
Ta tag här sa jag. Han började säga nåt och då skrek jag:
det ska gå! Det gick.

 Fjäll byts mot andra fjäll. Jag har alltid varit dålig att
lägga namnen på minnet. Kanske för att jag aldrig behövt
hitta själv, inte tvingats lära mig. Jag har gått här med
syskonen men bara med dom, dom nästan vuxna som
kunde alla omarkerade vägar. Ska du inte gå efter stigen
sa mamma och pappa när jag ville själv, och när jag insi
sterat: ska du verkligen. Självförtroendet mosas för varje
sånt ord och fjället blir mer och mer främmande. Snart

I_Nutti_Till_traden_NY.indd 6I_Nutti_Till_traden_NY.indd 6 2024-06-28 15:362024-06-28 15:36

7

kommer pappa stanna. Då ska jag fråga om namnen för
fast han inte säger självmant till mig, bara brorsorna,
så svarar han när jag frågar. Jag tittar på topparna och
försöker gissa utifrån hur dom ser ut men dom ser ald-
rig likadana ut som sist jag var här. När dom tinar byts
konturerna ut, raviner och bäckar som inte synts under
snön gör att dom ändrar form helt, som om dom inte vill
jag ska lära mig.

I_Nutti_Till_traden_NY.indd 7I_Nutti_Till_traden_NY.indd 7 2024-06-28 15:362024-06-28 15:36

8

Jag får inte överbelasta ögonen, vet att huvudet när som
helst kan gå i strejk så jag blundar. Skotern som vaggar.

Men när jag blundar ser jag Adam. Hur han la sin hand
på mitt lår i skydd av bordet när vi var bland andra. Hur
jag tittade på honom då och log och han log tillbaka som
om vi hade en hemlighet. Man kan inte veta hur andra har
det. Hur nära dom sitter när dom kollar tv en onsdag efter
middagen, nära första åren, sen mindre och mindre tills
inget rör mer. Vad dom pratar om i bilen, livet, uppväxten
och ibland bara sjunger med i musiken. Hur dom somnar,
en puss sen tillbaka till varsitt täcke på varsin sida men
alltid en hand som rör en hand, orkar du släcka? Vem
som tröstar vem, mest han. Och inte heller vet man vad
av allt det där som är anledningen till att det inte längre.

Skotern bromsar in och jag öppnar ögonen. Det blir så
tyst att det låter som om tystnaden har ett ljud. Kanske
är det blodet. Det knäpper från motorn när den svalnar.
När vi stannar backar fjällen. Jag kliver av först.

Det går bra? säger pappa och jag nickar, drar upp
mössan för att solljuset ska nå pannan. Han pratar ofta
så att det låter som frågor men egentligen är svar.

I_Nutti_Till_traden_NY.indd 8I_Nutti_Till_traden_NY.indd 8 2024-06-28 15:362024-06-28 15:36

9

Åhej, säger han när han hivar benet över sätet. Det
känns alltid konstigt efter man klivit av skotern, liksom
för intimt. Jag vänder honom därför ryggen och tar några
steg bort. Snön orkar bära mig. Det är bara av snö man får
bli buren som vuxen. När jag var liten låtsades jag somna
i soffan för att få bli buren såhär.

Det borde blåsa. Det blåser jämt på kalfjället men nu är
det märkligt stilla. Pappa går mot det mörka på krönet,
sparkar i kanten av barfläcken. Det krasar när han sätter
sig på knä och jag följer efter honom. Skoterskorna får
dåligt grepp i lutningen. Den svarta vanten i kontrast
mot det vita när han kastar den av sig och känner med
fingrarna över marken. Han säger inget först. Jag tar av
mig vanten också och det är varmare i luften än jag trodde,
fartvinden har lurats.

Det är länge tills det är bete, säger han. Du känner isen?
Jag hukar bredvid honom, vet inte vad jag ska känna

efter men rör fingrarna ändå.
Nå, säger han sen och nickar mot skotern.
Vad heter det där fjället? frågar jag medan vi går ner

från kullen.
Vilket av dom?
Alla lager kläder gör att hans armar står ut från krop-

pen.
Det vänstra med klippan där, säger jag och pekar igen.
Allit varri, svarar han.
Det blå?

I_Nutti_Till_traden_NY.indd 9I_Nutti_Till_traden_NY.indd 9 2024-06-28 15:362024-06-28 15:36

10

Nej allit, med två l, det högre, säger han.
Jag blir varm på kinderna trots att dom nyss var bitande

kalla och fast det är hans fel att jag inte hör skillnad på
orden.

Och det där känner du väl igen? frågar han, där brukar
vi ju fiska. Jag följer hans hand med blicken. Kände inte
alls igen men nickar ändå. Försöker komma på nåt att
hänga upp det på. Skapa en ramsa som kan hjälpa minnas
men hjärnan orkar inte samarbeta. En vindpust letar sig
in under halsduken. Marken straffar väl mig för att jag
inte känner den. Den borde straffa pappa istället.

I_Nutti_Till_traden_NY.indd 10I_Nutti_Till_traden_NY.indd 10 2024-06-28 15:362024-06-28 15:36

11

Fartvinden gör ont. Mer än den borde och kanske är det
början på en dålig tid. Jag minns början på alla dåliga
tider och hur dom krossat mig. Sist började det i benen.
Hur stolen i föreläsningssalen blev för hård och jag var
tvungen ställa mig upp men hur benen inte orkade stå
och jag fick sätta mig igen. Drog en stol till hörnet för att
kunna röra mig utan att störa. Föreläsaren tittade snett
och jag log extra mycket, nickade åt allt hon sa. Ingen
annan reagerade. Fast jag bara varit med dom ett par
månader har jag blivit hon som håller på.

Renarna måste börja längta upp till fjällen nu. Är i hagen
nere i skogen ännu. Om dom visste hur mycket snö som
väntar här skulle längtan kanske lugna sig. Eller inte, den
verkar vara utanför all logik. Jag har alltid velat känna hur
det känns i vajorna när våren kommer och västerut drar i
dom. Kanske är det som min längtan till fjälls. Tentaplugget
kan göras från stugan lika gärna, i skenet från stearinljusen
sa jag till mamma och pappa. Jag sa inte att det hemma inte
finns nånting att ha längre. Dom skulle bli så oroliga då.

Hela vintern har mening varit allt jag tänkt på. Suttit på
café i Umeå och undrat över den, tagit tåget till mamma

I_Nutti_Till_traden_NY.indd 11I_Nutti_Till_traden_NY.indd 11 2024-06-28 15:362024-06-28 15:36

12

och pappa och insett att här är den ju. Tagit matdagar.
Suttit på skotersitsen i mitten av hagen och sett renar-
nas käkar mala ner fodret och tänkt det är här jag ska
vara. Stannat extra länge med mossasäcken. Tagit lite i
taget och matat ur handen. Sett en fjolårskalv alldeles
stilla under en gran. Först tänkt oj vilken trött sen insett
att död. Dom öppna ögonen med en ljusare hinna över.
Kalven utan horn att dra i. Lukten som fick mig kvälja
när jag lyfte dom stela frambenen och släpade djuret mot
utgången. Huvudet som veks bakåt och ryggen i en ona-
turlig vinkel. När den slog huvudet i nedersta plankan i
grinden ut ur hagen viskade jag förlåt förlåt förlåt. Trots
det hemska i det tog jag bilen hem till mamma och pappas
hus igen och kände nåt slags lugn. Sen åkte jag tillbaka
till Umeå. Och nånstans i mig viskade det: den finns här
också, meningen.

Det är först när han stänger av skotern som jag inser
att vi kommit fram till Slahppejávrre. Var sjön börjar är
omöjligt att veta, allt är platt och vitt. Solen är inte lika
ljus längre, ett svagt dis täcker den. Fjällen ser slätare ut
när skuggorna mjuknar. Tystnaden inte riktigt lika tyst
nu eller så hörde fjällen när jag tänkte det var konstigt att
det var så vindstilla och drog på.

Satan vad snö, säger pappa, inte går det veta var ved-
högen ligger. Han gnuggar sig i pannan. Vi får väl lasta
av det på nån kulle och hoppas vi hittar det i sommar,
fortsätter han.

I_Nutti_Till_traden_NY.indd 12I_Nutti_Till_traden_NY.indd 12 2024-06-28 15:362024-06-28 15:36

13

I solsluttningen borde snön börjat mjukna vid det här
laget men är lika hård som i Oajevágge.

När har det tänkt börja tina egentligen? muttrar han
när vi stannar på en kulle som tydligen duger. Han är
alltid orolig för renarna, det darrar i honom, slutar aldrig
för är det vinter kan man oroa sig för bete och är det vår
kan man oroa sig för om kalvarna kommer klara sig och
är det sommar kan man oroa sig för nästa vinter. Jag
försöker se var hagen står men inga pinnar sticker upp.
Att det är så mycket snö.

Hjälper du till här? ropar han och jag går till kälken,
vågar inte luta mig nära, rädd att dunjackan ska gå sönder.
Vill hålla för märket på den när pappa tittar på mig fast
han säkert inte tittar på det. Inte ska man betala mer för
ett namn eller en extra tygbit. Spännbandet har frusit till
av snön som skvätt, jag måste slita och skulle vi haft en
tid att passa skulle pappa stampa med foten eller komma
runt och ta över. Ge hit skulle han sagt. Och även när vi
inte har en tid att passa, han stressar jämt fast det inte
finns nåt att stressa till. Att ha inget som måste göras nu
betyder att allt kan göras nu, vad som helst hela tiden.
Det finns alltid ved att hugga, fisk att fiska, nåt trasigt att
laga eller nåt som kan bli trasigt sen som man kan staga
upp. Är det åldern som gör att han låter mig nu? Ingen
ork kvar att stressa. Fast när jag var liten fick jag ibland
sitta på kälken och kasta ut ensilage eller foder fast det tog
längre tid. Det kanske var våren som gav honom lugnet,

I_Nutti_Till_traden_NY.indd 13I_Nutti_Till_traden_NY.indd 13 2024-06-28 15:362024-06-28 15:36

14

det att man klarat vintern i alla fall snart. Jag kände mig
viktig. Vilken tur att du är med sa pappa då och jag trodde
honom.

I_Nutti_Till_traden_NY.indd 14I_Nutti_Till_traden_NY.indd 14 2024-06-28 15:362024-06-28 15:36

15

Vi pimplar väl när vi ändå är här? sa pappa och nu står
vi nere på isen. Längst bort, vid änden av sjön syns dom
norska fjällen. Direkt det går över gränsen till Norge blir
dom vassa och toppiga. Klippbranterna gör att det vita
skiftar i svart.

Adam blev avundsjuk när du kunde åka hit en vecka?
säger pappa och direkt han sagt det ser jag hur han stelnar
till. Han harklar sig och jag skrattar fast man hör det är
falskt. Han öppnar dragkedjan, drar fram pimpelspön,
lägger dom i rad på ett av renskinnen, harklar sig igen.

Ni hörs kanske inte? frågar pappa och jag säger nä inte
så värst fast vi inte hörts alls. Pappa trär maggot på en
rostig krok. Det guldiga draget blänker i ljuset. Jag rycker
åt mig isborren och stegar bort från honom, bort från
namnet som hänger kvar i luften. Tänker bara på borren
och isen, vevar mitt snabbaste tills armarna bränner. Isen
skvätter åt alla håll och snart strömmar det upp vatten.
Jag sparkar bort den värsta sörjan. Pappa räcker mig silen
och spöet han förberett och tar borren ifrån mig. Silen är
gul och jag öser bort is tag efter tag. Varje gång jag drar
upp rasar det i mer. Tag efter tag ändå, bara plats för isen

I_Nutti_Till_traden_NY.indd 15I_Nutti_Till_traden_NY.indd 15 2024-06-28 15:362024-06-28 15:36

16

i huvudet, inget annat får ta sig in dit, inte nu. Jag slutar
inte förrän vattnet är helt klart och iskanterna är släta.
Draget sjunker tungt mot botten.

Sist vi var här var det kalvmärkning, mygg och mid-
nattssol. Det är svårt att tänka att jag svettats här. Adam
var med. Höll handen men kanske var det bara när jag tog
hans. Det är just mer än åtta månader sen och jag hade inte
börjat lägga märke till det ännu. Jag var alldeles för rädd
för att misslyckas första kvällen, sköt bara fram käppen
halvhjärtat och därför för kort och viftade långt bakom
kalvarnas ben. Kom igen du kan om du inte fegar sa mam-
ma. Jag vände henne ryggen fast hon hade rätt. Stressen
ökade när jag såg hur brorsan fångade, starka armar drog in
kalv efter kalv. Syrran och barnen gick några meter bakom.
Ibland bakom honom, ibland pappa och ibland mig fast jag
aldrig lyckades fånga. När hon såg hur frustrationen växte
för stor, matade hon mig med godis som smakade plastig
jordgubb men som jag åt ändå. Jag cirkulerade närmare
pappa. Om han slipper skrika låter han mig märka dom han
fångar. Kanske för att han vet att det är roligare för mig än
för honom, kanske för att han inte orkar sätta sig på knä i
leran längre. Vems är det frågar jag då och ofta, om det är
hans säger han märk åt dig, kanske för att den som är med
ska belönas för det. När jag var mindre brukade pappa säga
att naturen ordnar det där så att dom som jobbat mest får
flest. Nu för tiden muttrar han att man kan inte lita på nåt
allra minst naturen.

I_Nutti_Till_traden_NY.indd 16I_Nutti_Till_traden_NY.indd 16 2024-06-28 15:362024-06-28 15:36

17

Egentligen spelar det ingen roll vems märke renen har.
Det är bara pappa som håller på. Vi har hjälpt till, jo, men
inte mer än vi haft tid till bland allt annat. Jag tittar på
pappa som då och då rycker i spöet. Min farbrors barn
håller alla på med renar. Pratar samiska också. Har det
varit viktigare hos dom?

På tassande fötter gick jag mot köket när jag hörde
mamma och pappa prata om att han skulle åka tidigt,
vad han skulle packa med sig, om det räckte med dubbla
par strumpbyten. Jag ställde mig i dörröppningen. Vin-
röda ryggsäcken stod halvpackad på köksgolvet. Kanske
var jag åtta. Kanske yngre, kanske äldre. Varmt sken
från kökslampan och ett ännu varmare från fläkten. Nåt
kokade på spisen. Vad blir det för mat frågade jag och han
mumlade nåt medan han grävde i skåpet, tog fram en kåsa.
Ett paket med tepåsar stod på bänken. Han dricker bara
te på skiljningar. Vars ska du frågade jag fast jag visste.
Det är skiljning imorgon sa han och stängde skåpet som
skulle varit grått, det stod det på burken men när färgen
väl kom upp på köksluckan var den brun. Kan inte jag
följa frågade jag och han höll emot en suck, nästan klarade
han det. Det ska vara svinkallt sa han, jättemånga timmar
också, inte skulle du orka det? Han sa det frågande men
jag hörde att det redan var bestämt. Jag tänkte på mina
varma täckbyxor men sa inget.

 Jag kommer ihåg att jag har pimplet i vattnet och drar
några gånger. Det känns som en fisk men när jag drar

I_Nutti_Till_traden_NY.indd 17I_Nutti_Till_traden_NY.indd 17 2024-06-28 15:362024-06-28 15:36

18

igen är det likadant. Det måste vara kroken som fastnar i
iskanten och jag virar ner några varv. Ligger vattnet helt
stilla under isen eller andas det sakta in och ut? Väntar och
längtar efter att få göra ordentliga vågor. Röra om. Pappa
har pratat så mycket om skolan, vikten av utbildning. Och
om hur tufft renskötarlivet är. Kallt mörkt blött. Ville han
ens själv eller var det bara livet som blev? Jag har aldrig
frågat. Det är mycket jag inte frågat. Jag tittar in mot land
medan jag drar i pimplet, jävla meningslös syssla.

Får du nån fisk? ropar pappa. Jag vänder mig om och
ser att han tar upp telefonen, det måste vara för att titta
på klockan för det finns ingen täckning här. Han använder
den nästan bara som klocka hemma också. Svarar ibland
på telefonsamtal från människor som vill köpa fisk eller
från mamma som säger att hon glömt nåt som skulle stå
på handlingslistan. När han ringer tror jag det hänt nåt.
Hittills är det bara en gång det faktiskt har det. Jag satt
på tåget och svarade först inte. Hade dålig täckning och
lät det ringa trots att det kröp i magen. Snart ringde han
igen. Bara rakt upp och ner sa han det direkt efter att
jag sagt hej. Lasse är död. Berättade vad det var för nåt
som tagit livet av honom alldeles för tidigt. Jag sa att jag
var ledsen för hans skull och han sa ja och att han skulle
ringa syrran också, sen la han på. Inget mer sa vi om att
hans bästa vän dött. Oftast när pappa ringer vill han bara
kolla om jag kan jobba på marknaden eller vilken tid tåget
kommer när jag är på väg hem. En gång satt jag och Adam

I_Nutti_Till_traden_NY.indd 18I_Nutti_Till_traden_NY.indd 18 2024-06-28 15:362024-06-28 15:36

19

framför tv:n. Han såg att det ringde, frågade vem är det.
Pappa svarade jag men tog inte upp telefonen. Ska du inte
svara frågade han, det kanske har hänt nåt. Kanske är det
så för alla med norrbottniska pappor, att deras namn på
skärmen direkt blir rädsla. Fast jag gör allt för att stänga
ute bilden ser jag framför mig hur jag lutade mot Adam i
soffan. Hur han ibland luktade lite svett efter en lång dag
och hur det var som hemma. Smutsiga tallrikar på bordet
som fick stå där en stund. Bara vara ihop efter dagen. Jag
blundar mot ljuset.

Ska vi? ropar pappa och räddar mig från mina tankar.
Han har redan börjat vira upp sitt pimpel.

Nog kör vi hem och eldar lunch där va? fortsätter han.
Jag svarar inte. Nog hör jag att det redan är bestämt.

I_Nutti_Till_traden_NY.indd 19I_Nutti_Till_traden_NY.indd 19 2024-06-28 15:362024-06-28 15:36

