
Annika Thor

Sälflickan

Wahlström & Widstrand

I_Salflickan.indd 3I_Salflickan.indd 3 2024-02-21 10:492024-02-21 10:49

Tidigare utgivet på Wahlström & Widstrand:

Om inte nu så när 2011
Motljus 2008

Wahlström & Widstrand
www.wwd.se

Copyright © Annika Thor, 2024
Omslag Sara R. Acedo

Tryck ScandBook, EU 2024
isbn 978-91-46-24179-9

FSC English C021394 New MIX Paper Landscape BlackOnWhite

I_Salflickan.indd 120I_Salflickan.indd 120 2024-02-21 10:492024-02-21 10:49

29

Berg i snöljus

Hösten blev mild. Ända fram till slutet av oktober lyste
löven gula på de taniga björkarna som stack upp mellan
enarna på rullstensåsen, och i de små trädgårdarna kring
husen hängde röda äpplen kvar på grenarna. På morgnar-
na när vi kom upp till brottet låg dimman tät över öarna,
men när solen steg lättade diset och havet blänkte blått.
En gång sa jag till Eskil att det i alla fall var en vacker plats
som vi arbetade på. Han blinkade oförstående, som om
tanken aldrig hade fallit honom in.

Valter hade gått utan arbete hela september, men i
oktober fick han jobb hos en bonde som skulle bryta lite
sten till husbehov på egen mark. I slutet av den första
arbetsveckan kom han hem med mörk blick och dängde
upp några mynt på köksbordet med en smäll: mindre än
han hade räknat med, för bondjäveln hade dragit av för
kaffet som hans kärring bjudit på, sa Valter.

Vad är det för språk! sa mor. Sånt vill jag inte höra i
vårt hus.

I_Salflickan.indd 29I_Salflickan.indd 29 2024-02-21 10:492024-02-21 10:49

30

Valter drog i gång en av sina utläggningar om klasskam-
pen och arbetets värde. Jag orkade knappt lyssna, jag hade
hört det för många gånger redan. Förr brukade far hum-
ma instämmande så länge Valter höll sig till arbetarnas
rättigheter och orättvisorna i samhället, men när det blev
tal om strejker och uppror sa han emot. Numera teg han
mest oavsett vad Valter eller någon annan pratade om.
Mor såg olycklig ut och jag förstod vad hon tänkte: skulle
Valter göra sig omöjlig överallt, räckte det inte med att
han stod på stenbolagens svarta lista?

Valter hejdade sin svada. Nu ska ni få höra, sa han med
ett annat tonfall och jag lystrade ofrivilligt.

Bondens yngste son hade dykt upp på lördagsefter-
middagen i läroverksmössa och med en packe flygblad
under armen.

Den fan försökte pracka på mig en pamflett från Lind-
holmarna. Nej tack, sa jag, fast jag helst hade velat ta den
och riva sönder den.

Lind – vad då? frågade Hjördis som stod och diskade,
och Valter fräste otåligt:

Nassarna! Nazisterna! Vet du ingenting? Tänker du
överhuvudtaget?

Jag tänker på mitt, bet Hjördis av, och på familjen. Det
borde du också göra i stället för att ta så stora ord i mun.
Ord blir man inte mätt på, men man kan lätt sätta dom
i halsen.

Innan Valter hann svara hade hon tagit slaskhinken
och var på väg ut för att tömma den.

I_Salflickan.indd 30I_Salflickan.indd 30 2024-02-21 10:492024-02-21 10:49

31

På dig själv! ropade Valter efter henne. Bara på dig
själv tänker du, och tror att du är förmer än vi andra!

Lilly stack fingrarna i öronen, hon avskydde gräl. Det
var på Capri vi mötte varandra, sjöng hon högt för att över-
rösta dem.

Lyssna nu, Harry, det här angår dig! sa Valter. Den
där Georg, bondslyngeln, han kom inte ensam hem
från Uddevalla. Han hade en kamrat med sig från läro
verket.

Han gjorde en paus och stirrade på mig. Jag visste att
han väntade på att jag skulle fråga vem kamraten var,
men det nöjet tänkte jag inte ge honom; jag hade ju re-
dan förstått det.

Valter reste sig.
Jag går ut ett tag, sa han.
I dörren vände han sig om.
Det var Tore, Harry. Din bäste vän.
Jag teg. Än sen då om Tores skolkamrat var son till en

bonde som var både rik och snål. Än sen om han hörde
till de där Lindholmarna som Valter inte tålde. Själv
hade jag rätt dimmiga begrepp om vad de var för ena. Var
de ändå inte något slags socialister, nationalsocialister,
vad nu det betydde? Och Tore var min vän, vem han än
umgicks med.

Mildvädret låg kvar långt in i november, men nu tryckte
himlen med sin gråhet mot marken. Stenarna vi arbetade
med var hala och underlaget slipprigt, man fick akta sig

I_Salflickan.indd 31I_Salflickan.indd 31 2024-02-21 10:492024-02-21 10:49

32

för att halka på de sluttande ytorna. Även om det inte
regnade trängde vätan in i nacken och blandades med
svetten till ett kylande lager under skjortan. Strumpor-
na var våta när jag kom hem och måste hängas på tork
framför kaminen. Dagarna blev kortare och vi måste sluta
arbetet tidigare, då blev också förtjänsten mindre.

Det hade kommit en oro över Lilly, hon hade svårt att
sitta stilla och ville gärna ge sig ut på egen hand, men
mor lät henne inte göra det. På den tiden visste jag inte
mycket om kvinnors kroppar, men jag kunde inte undgå
att se att blusen som Lilly hade ärvt av Hjördis stramade
över bröstet och att det hängde fler stopptrasor än van-
ligt på tork på strecket när mor hade tvättat. Lilly höll på
att bli en vuxen kvinna, så mycket begrep jag – i varje fall
kroppsligt, fast hon fortfarande var som ett litet barn till
sinnet och aldrig skulle bli annorlunda. När Hjördis var
på gott humör kunde hon låta Lilly prova den blommiga
klänningen som hon själv brukade ha på lördagskvällar-
na när hon gick ut och dansade. Min storasyster hade
redan fästman, ingen vanlig arbetare utan en förman i
konservfabriken.

Oftast hade Hjördis inget tålamod med Lilly, hon
kunde bli skarp i rösten när hon talade till henne och
ge henne ett tjuvnyp när hon hade rotat bland Hjördis
finsaker: broschen, puderdosan och läppstiftet som hon
gömde för mor i sin byrålåda.

Några dagar före jul kom Tore hem på skollov. Allan
hade sett honom kliva av bussen i kavaj och skolmössa,

I_Salflickan.indd 32I_Salflickan.indd 32 2024-02-21 10:492024-02-21 10:49

33

men när Tore knackade på hemma hos oss senare på
dagen hade han bytt till stortröja och keps. Mor och
Hjördis var mitt i julstädningen, Lilly och Viola hjälpte
till så gott de kunde, och eftersom allt var uppochner-
vänt bjöd jag inte Tore att komma in utan följde med
honom ut. Vi hämtade upp Eskil på vägen som vi alltid
hade brukat göra, sedan gick vi neråt hamnen och vida-
re förbi klapperstensstranden och resterna av det gamla
trankokeriet.

Dagen var solig och vindstilla, så vi slog oss ner på en
klippkant nära vattenbrynet. Det var ett av våra gam-
la ställen dit vi brukat gå när vi var små. Nu var det vi
tre igen, men det kändes inte som förr. Tore hade varit
borta i flera månader, han levde ett annorlunda liv som
vi knappt kunde föreställa oss trots breven som kom då
och då, och fast han var här nu fanns det ett nytt avstånd
mellan honom som hade gett sig av och oss båda som
blivit kvar.

Tore började berätta om skolan och livet i stan, men
när han märkte att han var den ende som pratade slog
han om och satte i gång att fråga ut oss om hur det var i
brottet. Först handlade det mest om själva arbetet, men
efter ett tag kom han in på stämningen bland arbetarna,
frågade om det var några konflikter om lönerna och om
det fanns några kommunister eller syndikalister där.

Varför frågar du det? sa jag.

I_Salflickan.indd 33I_Salflickan.indd 33 2024-02-21 10:492024-02-21 10:49

