
gruvans gåta

hElENa brOss & JohaN EgErKraNS

Innehåll
Söndagsmorgon 6

På okända vägar 9

En böjd gestalt 12

Den gamla gruvan 17

Pojken i trollberget 22

En port till det okända 27

Tre knackningar 32

Ett gammalt industriområde 36

Där tiden har stått still 39

MIX Kemi 42

Millevis oro 45

Död strand 50

Provtagning 53

Ner i underjorden 58

Vattnets vägar 62

Gifttunnor 68

Vad har hänt med Råda? 72

Dödskallemärket 78

Bloss i mörkret 84

Gruvfrun 91

Flytta sprängsten 97

Uppe igen 100

Livet återvänder 103

SÖNDAGSMORGON

Jag vaknade av att mamma kom in i mitt rum och
drog upp rullgardinen med en smäll.

– Dags att hoppa ur sängen, Teo! sa hon och ruf-
sade om mitt hår.

– Men det är ju söndag …, mumlade jag innan jag
kom på vad vi skulle göra den här dagen.

– Bianca är redan här, sa mamma. Hon och pappa
håller på att bre mackor till matsäcken. Vi åker om en
halvtimme. Det är ett underbart väder i dag, perfekt
för en utflykt.

7

Hon öppnade fönstret på glänt och jag kunde höra
hur fåglarna sjöng utanför. Jag satte mig på sängkan-
ten och försökte bli lite pigg. Varför hade jag och
min kompis Bianca egentligen bestämt oss för att
följa med på hembygdsföreningens utflykt? Fanns det
inte bättre saker att göra en söndag då det var fint
väder? Nu skulle vi följa med mamma och pappa och
en massa andra vuxna. Vi skulle antagligen vara de
enda barnen på den turen.

Men Bianca hade fått för sig att det var en bra
idé. I skolan hade vi fått en uppgift som kallades
En spännande plats i vår kommun. Man skulle jobba
två och två och ta bilder och skriva om någon plats
eller byggnad. Man fick välja precis vad man ville, en
idrottsanläggning, ett gammalt torp eller något annat.
Bianca och jag ville som vanligt jobba ihop.

På rasten satt vi högst upp i klätterställningen på
skolgården och pratade om vad vi skulle välja. Egent-
ligen visste vi förstås vilken plats vi tyckte var den
mest spännande. Det var ju Svartskogen! Men den
ville vi inte berätta om.

Vi hade varit med om fantastiska äventyr i skogen
och vi visste vilka varelser som bodde där.

Älvan Millevi var vår vän, korpen Vidvinga och
småfolket under jorden likaså.

Men de var hemliga och osynliga för de flesta och
måste få vara i fred. Vi måste hitta något annat spän-
nande ställe att berätta om.

Vi hade båda hört talas om hembygdsföreningens
utflykt. Glömda platser, cykeltur i det förflutna, stod
det på lappen som kommit i brevlådan. Bianca tyckte
att det lät spännande.

Hennes mamma kunde inte följa med, för hon job-
bade. Men mina föräldrar skulle åka med och Bianca
övertalade mig att vi två skulle hänga på.

Hon sa att vi kunde försöka hitta någon spännande
plats och ta bilder till vårt skolarbete.

Och nu var det dags. Jag hoppade ur sängen, gäs-
pade och klädde på mig. Så fort jag kom ut i köket
och fick se Bianca blev jag lite piggare. Det kanske
inte skulle bli så tråkigt i alla fall.

9

PÅ OKÄNDA VÄGAR

Solen sken då vi cyklade iväg. Jag kände mig rätt glad
när jag tänkte på att vi kanske skulle fixa skoljobbet
lätt som en plätt.

Det var samling på torget utanför Coop. En liten
klunga människor, mest lite äldre, stod där och häng-
de på sina cyklar. De verkade känna varandra, för
de skrattade och pratade medan de väntade på att
få åka i väg.

– Här har vi visst några nya vänner, sa en lång,
smal man och kom fram till oss. Jag heter Sven och
ska vara er guide i dag.

Mamma och pappa skakade hand med honom och
Bianca och jag gjorde likadant.

– Roligt när ungdomarna är intresserade, sa han.
Ni är mycket välkomna! Ja, då ska vi väl börja ge
oss i väg …

– Hallå där! Vänta på mig!
Vi vände oss om och där kom Torbjörn cyklade på

sin gamla skrangliga cykel. Torbjörn är lärare i vår sko-
la. Han undervisar inte i vår klass, utan är NO-lärare

10

för de äldre eleverna. Men det är egentligen inte i skolan
utan i skogen som vi lärt känna honom.

Vi vet att han hittar i minsta vrå av Svartskogen och
att han känner alla dess hemligheter. När jag tänkte
efter var det rätt självklart att Torbjörn skulle med.
Han är ju intresserad av allt gammalt och det där med
glömda platser lät ju som något för honom.

Han hejade glatt på Bianca och mig.
– Det här kommer att bli spännande! sa han.
– Det är väl bara gamla torp och så? sa jag.
– Ni ska få se …, sa Torbjörn. Jag tror att ni kommer

att bli förvånade.
Just då ropade Sven att vi skulle ge oss av. Han tog led-

ningen och vi bildade en lång orm av cyklar efter honom.
Vi cyklade bort från centrum och alla husen. Snart

vek vi in på en mindre grusväg. Den var gropig och

11

guppig och jag tänkte att den nog var ett av de där
glömda ställena. Ingen hade brytt sig om att jämna
till vägen eller lägga på nytt grus på evigheter. Det
verkade inte vara någon risk att det skulle komma
någon bil, så Bianca och jag cyklade bredvid varandra.

– Har du varit här borta någon gång? frågade hon.
– Nej, sa jag. Jag har ingen aning om vart vi är på väg.
Svartskogen kände vi till, men nu var vi på väg

norrut mot helt okända trakter. Naturen var vacker,
vitsipporna bildade vita mattor längs vägen.

Solen sken och björkarna knoppades, men löven
hade inte slagit ut ännu. Vi cyklade runt en krök och
Sven saktade farten vid en gammal förfallen stenmur.

– Här gör vi vårt första stopp, sa han när han hoppat
av cykeln. Nu ska ni få se det gamla Dalbotorpet.

Ett torp, det var väl det jag visste! tänkte jag.

12

EN BÖJD GESTALT

En gammal halvrutten och skev grind hängde fort
farande kvar på sina grindstolpar. Sven öppnade grin-
den försiktigt och vi följde efter honom in i det som
en gång måste ha varit en trädgård.

Nu hade skogen flyttat in, aspar och smågranar
trängdes i det toviga gräset. Två höga träd torna-
de upp sig över de andra. Det var två gamla kno-
tiga askar som stod vid grindstolparna. Bakom dem
hukade den gamla stugan. Taket var insjunket och
den höga skorstenen lutade.

–  Ja, här bodde gamla Dalbo-Anna tills hon dog på
60-talet, sa Sven. Då var hon 98 år. Huset byggdes på
1700-talet och det märkliga med det är att bostads-
huset och ladugården sitter ihop. Gå runt och titta
lite, så berättar jag mer sedan.

Bianca plockade fram sin mobil och hon och jag
banade oss väg genom slyet som växte runt huset.
Dörren hängde inte längre på sina gångjärn, utan låg
på marken, sprucken och med flagnande färg.

Vi gick in i det pyttelilla köket. Rutorna var trasiga

13

och det låg glas på golvet. Det fanns inga möbler
kvar, men på vedspisen stod en gammal järngryta.
En slev stack upp ur en gryta och på botten fanns
en brun vätska. Jag tänkte att det kanske regnat in
och att vattnet rostat.

Jag rörde runt lite med sleven och tyckte att jag kände
en kryddig doft komma upp ur grytan. Men så ryckte
jag på axlarna och tänkte att det var väl inbillning. Från
köket ledde en smal dörr in i det som en gång varit
ladugården. Där inne fanns ett litet bås för en ko.

Det var skönt att komma ut i solen igen. Utanför
huset stod en gammal vattenpump. Jag pumpade och
efter några tag kom en stråle kallt, klart vatten. Vi
blev lite förvånade, för pumpen såg så rostig och trög
ut, men den fungerade bra. Bianca tog några bilder
med sin mobil, men vi tyckte båda två att det här var
ett alldeles för sorgligt ställe. Vi ville nog inte skriva
om Dalbotorpet.

De vuxna började samlas kring Sven för att höra
honom berätta. Vi var också på väg dit, men då tog
Bianca mig i armen och pekade.

– Det finns en gammal jordkällare där borta, sa
hon. Vi går och kollar på den också!

14

En bit bakom huset, till hälften nergrävd i marken,
låg den. Det gamla taket var mossigt, men dörren
fanns kvar. Bianca höjde mobilen för att ta en bild
på den. Jag stod precis bredvid henne och tittade åt
samma håll.

Då såg vi en böjd gestalt komma ut ur jordkällaren.
En gammal kvinna i svarta kläder. Hon såg sig has-
tigt om och blicken var mörk och hård. Hon var så
underligt blek och när hon gick snuddade fötterna
knappt vid marken. Så vek hon av och försvann bak-
om källaren.

Vi hann se hennes profil. Hon hade en skarpt böjd
näsa. Ryggen var krokig och hon höll i en käpp.

Jag hörde hur Bianca drog efter andan.
– Vem var det där? undrade hon.
– Tog du en bild? frågade jag.
Bianca nickade och fumlade med mobilen.
Hon tryckte fram den senaste bilden och vi böjde

oss båda fram för att se den. Där var jordkällaren, men
ingen kvinna.

– Men du såg henne också, eller hur? flämtade
Bianca.

–  Ja, sa jag.

16

–  Jag såg henne på skärmen när jag tryckte på knap-
pen, men hon är inte med på bilden, viskade Bianca.

– Vågar vi titta in i källaren? undrade jag.
Bianca nickade. Det var ju dit vi varit på väg. Vi

smög fram till källardörren och såg oss hela tiden
omkring för att se om kvinnan kom tillbaka, men
det gjorde hon inte.

Dörren gick upp på knarrande gångjärn och vi
gick in. Det var mörkt där inne, men när våra ögon
vant sig såg vi en hylla med gamla tomma glasburkar
framför oss. Damm och spindelväv fick dem att se
gråa ut.

Men när vi skulle gå ut igen upptäckte vi en annan
hylla precis innanför dörren. Den såg ren och stä-
dad ut och där stod några små bruna flaskor. I taket
ovanför hängde knippen med torkade örter.

– Tror du att det är hon som ordnat det här? vis-
kade Bianca.

– Vet inte, sa jag och kände en rysning utmed
ryggraden.

DEN GAMLA GRUVAN

Bianca och jag kände oss omtumlade och lite förskräck-
ta när vi gick tillbaka till gruppen för att höra vad Sven
hade att berätta. Vi tittade på varandra i tyst samför-
stånd och tänkte båda att vi inte skulle säga något om
den underliga kvinnan vi sett.

– Dalbo-Anna, som var den sista som bodde här, var
en spännande kvinna. Det har berättats att när Anna
var liten försvann hon och var borta i flera dagar. Hon
hade till uppgift att valla familjens enda ko i skogen
så att den fick beta.

En kväll kom flickan inte hem. Både hon och kon var
borta. Föräldrarna och folk från byn letade och ropade.
Till slut trodde de att flickan hade blivit bergtagen, att
trollen hade tagit både henne och kon med sig in i berget.

Då satte klockaren i gång att ringa allt vad han
orkade i kyrkklockorna, för man trodde
att det kunde skrämma trollen. En
hel dag ringde det och den kvällen
kom mycket riktigt flickan hem
igen, smutsig och trasig.

18

Hon berättade för sina föräldrar att skogsrået hjälpt
henne att hitta hem. Annars hör man ju mest att skogs-
rået ser till att folk villar bort sig i skogen, men hon
hjälpte tydligen lilla Anna. Men kon hade flickan blivit
av med och hon sa att gubben i berget hade tagit den.

–  I vilket berg skulle trollen ha bott? undrade jag.
Bianca och jag hade träffat troll en gång, det var

ingen rolig upplevelse. Torbjörn hade skrämt bort
dem med en yxa. Men jag hade flera gånger senare
undrat var de kom ifrån egentligen. I Svartskogen
bodde de inte längre, det visste vi.

– Dalbo-Anna vallade sin ko borta vid Höga Klint,
sa Sven. Det har jag hört i alla fall. Det finns ju en
massa gamla berättelser. Här i vår trakt finns det
trollhistorier som handlar om tre olika berg. Höga
Klint, Trollberga och Gråberget. Ni ska få höra lite
mer om troll senare i dag.

– Sven, träffade du Dalbo-Anna någon gång? frå-
gade Torbjörn.

–  Ja, vi brukade köpa äpplen av henne på hös-
tarna. Jag minns en böjd svartklädd kvinna, väldigt
tystlåten. Nästan lite folkskygg. Den där berättel-
sen om henne och trollen har jag hört från andra.

19

Det påstods också att hon blivit vän med skogsrået
och att man ibland kunde se dem gå tillsammans
i skogen.

Bianca och jag var tysta och tankfulla när vi gav
oss i väg. Vi såg till att vi kom längst bak i ledet av
cyklar. Flera gånger vände vi oss om och såg tillbaka
mot stugan och jordkällaren.

– Tror du att det var Dalbo-Anna vi såg? undrade jag.
– Det är ju omöjligt, sa Bianca. Hon har varit död

hur länge som helst.
Samtidigt tror jag att vi båda undrade vem det

annars kunde ha varit.
Den spöklika känslan vek undan medan vi tram-

pade bort från torpet. Sven höll god fart och vi började
bli svettiga.

När vi följt den slingriga grusvägen ett tag svängde
vi in på en spikrak väg som ledde rakt in i skogen.
Efter någon kilometer glesnade träden och vi såg någ-
ra husgrunder vid sidan av vägen. En gång i tiden
hade det funnits flera hus här. Mellan husgrunderna
gick vägar där småträd trängde upp ur asfalten. Rakt
fram reste sig en underlig byggnad, ett betongtorn där
fyrkantiga fönstergluggar gapade tomma.

20

– Från det ena konstiga stället till det andra, flå-
sade Bianca.

Sven samlade gruppen vid det underliga tornet.
– Är det någon som har varit här förut? undrade han.
De flesta skakade på huvudet, men Torbjörn och

en annan äldre man nickade och tittade på varandra.
– Gråbergets gruva, sa Torbjörn. Jo, hit smög man

sig ibland som pojke. Efter nedläggningen var det
spännande att undersöka den här platsen. De bröt ju

21

silver här förr i tiden och vi pojkar drömde om att
hitta någon kvarglömd silverklump.

–  Ja, den här gruvan var i drift från 1700-talet till
1958, berättade Sven. Det stora tornet ni ser här är
den så kallade gruvlaven. I den fanns hissen som fira-
de ner arbetarna i gruvan och hissade upp malmen.

Vi plockade fram våra mobiler och tog flera bilder
av gruvlaven som reste sig mot himlen.

– Det där blir bra, sa Bianca. En gruva, det verkar
spännande.

– Kan man gå ner i gruvan nu? frågade mamma.
– Nej, svarade Sven. Man har lagt locket på, som

de säger. De har stängt till alla ingångar för att ingen
människa ska komma till skada här.

Sven tog med oss på promenad bland de gamla
husgrunderna och berättade att det en gång i tiden
funnits ett helt samhälle här. Gruvarbetarna och deras
familjer hade bott i hus längs de bortglömda gatorna
och det hade funnits affär och post. I en korsning stod
till och med en gatuskylt kvar. Gruvvägen stod det på
skylten. Hela området kändes sorgligt och övergivet.
Bianca tog några bilder där gatuskylten pekade rakt
ut i ingenting.

22

POJKEN I TROLLBERGET

Sven visade på ett gammalt rostigt järnvägsspår som
gick tvärs över området.

– Här gick tågen som fraktade bort malmen, sa han.
Järnvägen gick vidare ner till samhället, men banan
togs ur bruk när gruvan lades ner. Gruvan har en
historia som började redan på 1700-talet. En gammal
sägen berättar hur det gick till när silvret upptäcktes.
Ni kommer ihåg att jag berättade om Dalbo-Anna
och att det påstods att hon blivit bergtagen när hon
var liten. De här märkliga historierna om bergtagning
är mycket gamla. Människor föreställde sig att trol-
len bodde inne i bergen. Då, på 1700-talet, var det en
pojke som vallade sina getter intill Gråberget. Han var
tio år och hette Hans.

På ett ställe fanns det en smal spricka i berget och
framför den lutade ett stort stenblock. En av getterna, en
liten killing, försvann in i sprickan och Hans pressade
sig in bakom stenblocket för att få tag i killingen. Han
kom längre och längre in och till slut stod han inne i
själva trollberget, i en sal som strålade och glänste.

