
tid
Prästkragarnas
Håkan Bülow ”

tid
Prästkragarnas

Håkan Bülow

Förlagshuset Siljans Måsar
www.siljansmasar.com

ISBN: 978-91-89773-18-9

© Håkan Bülow, 2024
www.yourvismawebsite.com/voices-of-spirits

Materialet i denna bok är skyddat enligt upphovsrättslagen.

Porträttbild: H. Annerhorn
Omslagsbild: Håkan Bülow

Grafisk form: Kathleen Graphic Design
www.kathleen.se

Tryck: Scandbook Falun, 2024
www.scandbook.com

– 4 –

Ett

Det finns ett hus långt in i Småland, faktiskt så långt in i Småland att
det har hamnat några meter in i Östergötland. Det ligger så djupt in i
skogen att grannar bara är en myt, en obekräftad sägen om någon som
synts till i husets närhet i ett annat sekel.

När man kommer dit känner man andedräkten av det förflutna som
hälsar en välkommen och som sedan beblandar sig med nutiden. Fot-
steg i trappor och golv, som kan bero på temperaturskillnader, påmin-
ner om för länge sedan försvunna ljud. Det är fascinerande att lyssna
till husets historia.

Mörkret omsluter sakta huset om natten och bäddar in det i tystnad
och trygghet. Det enda som bryter stillheten utomhus är en vind som
smitit undan och söker lä för att i smyg få vila. Inomhus värmer den
outtröttliga vedspisen upp kaffepannan och köket. Vardagliga ljud blir
närvarande: lugna andetag, sidor som vänds i en bok medan katten
spinner, en avstängd tv. Vackra ljud som normalt överröstas av annat.

Här bor Gunnar, en snart 60-åring som titulerar sig ”Social eremit”
eftersom han har lika stort behov av ensamheten som att prata med
folk. Han bor tillsammans med sin ständigt hungriga katt. Utsvulten
och jamandes kom hon till honom för femton år sedan och verkar
inte ha blivit mätt än. Givetvis kunde han inte bara stå och titta på när
en katt är svältfödd på både föda och kärlek. Han gav henne mat och

– 5 –

värme, men var försiktig med kärleken eftersom det fanns en risk att
någon skulle komma och hämta henne. Hon fick heller inget namn,
för om man döper någon, då är man en familj och man lämnar inte
bort en familjemedlem. Därför kallade han henne bara katten och det
blev så hon benämndes tills han inte kunde hålla kärleken till henne
på avstånd. Då blev det Katten, med en versal som initialbokstav, och
sedan dess är de en familj.

Gunnar hade legat sömnlös många nätter och visste inte åt vilket håll
han skulle styra sin tanke. Dessa nätter tycktes fulla av trånga återvänds-
gränder där tanken inte kände sig välkommen och absolut inte borde
göra sig till besvär. Då ropade han in mot mörkret utan att direkt veta
varför:

– Om jag flyr in i fantasin, väntar du på mig där och tar emot mig
när jag kommer?

Då ljusnade en av gränderna som gav honom tillträde. Den visade
vägen till grindarna som öppnades upp till den förberedda sommar-
ängen. Där stod en kvinna som tog emot honom. Men precis när han
skulle krama om henne och få se vem hon var, vaknade han med en
obeskrivlig längtan.

Han gick ut i denna ljumma sommarnatt och la sig på rygg på ängens
daggfuktiga gräs och betraktade stjärnhimlen. Det gav honom välbe-
hövlig distans att titta på planeter och stjärnor. Saturnus struntar väl i
om bilen är rostig.

Denna natt kände han sig extra ynklig och utanför all gemenskap
eftersom varken Orion eller Plejaderna höll honom sällskap. Visserli-
gen flög stjärnorna i Svanen över himlen, men trots det kände han sig
ensam och övergiven. Det kanske inte är så viktigt i universum hur
man känner sig?

Men månen då? tänkte han när han såg hur den började kika fram
över horisonten.

Den är så nära och måste känna av min ensamhet.

– 6 –

Gunnar låg och väntade på att månen skulle slockna och bli mörk i
sympati för honom och tro det eller ej, det hände inte. Vem skulle då
överhuvudtaget bry sig om hans självömkan? Ingen alls, verkade det
som. Om ingen bryr sig, då är det ingen idé att tycka synd om sig själv.
Fy fan, tänkte han.

Då såg han till sin glädje några moln som tornade upp sig och de
skulle i alla fall släppa ifrån sig sina tårar och gråta för hans skull. Mol-
nen syntes forma sig till något betydelsefullt för honom utan att han
förstod. En känsla av ett avgörande möte när två moln seglade mot
varandra. Till hans besvikelse skingrade sig molnen innan han förstod
deras avsikt. I stället visade stjärnhimlen åter upp sig i sin oändliga
skönhet, trots den ljusa sommarnatten. Det gav en hoppfull tanke om
vad himlen ville visa.

Om nu inte en enda djävel bryr sig, då skiter jag väl i att vara sur. Då
finns det absolut ingen mening med det! Tankegången fortsatte. Varför
skulle det egentligen vara bättre om någon tyckt synd om mig? Är det
verkligen ett ömkande jag behöver? Det svaret kom aldrig.

Det hade kommit en längtan till honom igår kväll när han planlöst
strövade omkring bland sina träd och buskar. Han älskade sina träd. De
som han planterat blev som adopterade och de som han hade låtit växa
upp naturligt var de som var födda på gården. Men känslan växte sig
stark i honom att det fanns någon kvinna han saknade och någon som
saknade honom. Nu ropade de efter varandra och en kärlek gjorde sig
påmind som han inte kunde förstå. Men när ropet nådde hans hjärta
att någon sökte honom, då tog ensamheten ett grepp om honom och
förde ut honom på ängen där han la sig ner för att fråga sommarnatten.
Från den stunden kände han att det behövdes någon som kom till hans
sida och dröjde sig kvar där av kärlek och av fri vilja.

Jaha, det finns alltså någon därute för mig och jag finns för den. Det
är bara dumheter i min förtorkade hjärna, tänkte han och skrattade åt
sina konstiga tankegångar.

– 7 –

Han log stillsamt, men hans hjärta hade börjat röra på sig.
Då kom känslan att hans rop på hjälp hade åhörts och åtgärder vid-

tagits och visst vinkade stjärnorna ovanligt tydligt för att vara en som-
marnatt.

Där låg han tills gryningen började göra sig påmind och han kände
tacksamhet för något eller någon som skulle komma i hans väg, men
vad det var, det hade han ingen aning om.

Innan han reste sig viskade något inom honom:
– När månen är ny möter du din tröst.
Han ryckte till av rysningar som han inte visste om de var bra eller

dåliga. Nu vet jag att jag är knäpp. Dessutom dröjer det innan det är
nymåne, tänkte han.

Det tog tid innan den stela kroppen gick med på att stiga upp, men
Gunnar påminde den om att det skulle bjudas på kaffe när den väl var
tillbaka i stugan.

Den täta allén ledde upp mot gården och bestod av björk, tall, gran och
sälg. De var ouppfostrade till sätt och okammade till utseende, men
tryggt välkomnande. Allén gränsade till den orörda skogen. De gam-
la trädens visdom spred sig in på den någorlunda ansade trädgården.
Gunnar gick alltid sakta i närheten av skogen. Det fanns en respekt
och vördnad som han varken kunde eller ville springa förbi, det vore
otacksamt.

Där kom den morgontrötta Katten Gunnar till mötes och strök sig
mot hans ben när han planlöst gick omkring. Tankarna kretsade runt
nattens händelse under den korta stunden när det var som mörkast.
Det var då himlen öppnade upp så att stjärnor kunde visa sig och gav
en magisk känsla i honom. Det fanns inga planer för dagen och det var
därför okej att ströva runt bland träden. Körsbärsträdet hade blommat
rikligt och gav ett löfte om mycket bär i år. Han sträckte sig efter en
gren som var full av blommor och doftade på dem. Ett av naturens
stora mirakler som fanns i det lilla.

– 8 –

Då räcker bären till både mig och fåglarna, tänkte han där stod och
rastlösheten hade sakta övergått till ett lugn.

Han tittade mot gäststugan som skulle behöva målas. Rödfärgen
hade bleknat men syntes fortfarande. Dock skull den behövas fyllas på.
Fönsterna fick duga än så länge, även om de behövde putsas.

– Men inte idag, sa han till Katten och drog sig mot den nya ladugår-
den. Med den nya ladugården menas att den gamla brann ner midsom-
marafton 1947 och ersattes av den nya och så har det varit sedan dess.
Det var ingen större skillnad på dem, de innehöll det som ska finnas i
en ladugård. Plats för kor, två hästboxar, några svinstior och ett hönshus
med öppning så att hönsen kunde gå ut och in som de ville. Nu var
den stora ladugården tom på djur förutom spår efter möss.

– Den kommer att vara ny även när den står som ruin. Haha, det var
väldigt vad den påminner om att den är ny idag. Den är äldre än jag
och det verkar nästan som den retas på något sätt, sa han till Katten.
Han vände sig mot ladugården.

– Jag vet att du är ny, oavsett din ålder. Du verkar ändå alltid ha fun-
nits, fast kanske i olika skepnader. Precis som jag.

Samma år som ladugården brann, planterades det en alm mitt på
tomten som en påminnelse av branden och en hyllning till djuren som
blev innebrända. Den hade nu vuxit sig stor och tät.

Återigen hörde han rösten som viskade:
– När månen är ny finner du din tröst.
– Tack, ropade han som svar.

I ladugården stod en gammal handmålad blå cykel lutad mot en hästbox.
Den hade stått där så länge att den numera var osynlig för hans ögon,
men av någon anledning såg han den igen. Det var förvånansvärt utren-
sat i ladugården efter allt som funnits där. Men en gammal lada sparar
alltid på saker man inte vet var de kommer ifrån. Verktyg och maskin-
delar från förgångna tider. Cykeln hade samlat på sig några övergivna
halmstrån och var för övrigt full av damm. Han blev nyfiken på om det

– 9 –

gick att cykla på den och pumpade upp däcken. De gav till slut med sig
och tog emot luften under högljudd protest. Han fyllde dem så mycket
han vågade. Däcken var fulla med sprickor, så han var försiktig med
lufttrycket. Han gick in i stugans kök och gjorde i ordning en fikakorg
med det som fanns i kylskåpet. Ofta var hans kylskåp överfyllt på grund
av att han hade den oekonomiska vanan att bara handla när han var
hungrig. Han passade på att få i sig kaffe ur sin Beatlesmugg innan han
gick tillbaka till ladugården. Med det varma kaffet fortfarande rinnande
ner i halsen gick han till cykeln och det tycktes att däcken hade behållit
luften tillräckligt bra för att han skulle våga sig ut på en provtur. Katten
stannade kvar i ladugården och kollade in om det fanns några möss att
jaga eller åtminstone att titta på och kanske skrämma lite grand.

Cykelturen gick på grusiga småvägar med oklippta grässträngar i mit-
ten och det enda som skvallrade om att det fanns historier som kunde
berättas var de gamla, fyrkantiga, en och en halvmeters höga grind-
stolparna av sten som syntes här och var. Hans motionerande hade de
senaste åren bestått av hjärngymnastik och han fick därför flåsa lite
extra när den stilla vindens andedräkt plötsligt hostade till och gav en
oväntad motvind. Gunnar var inte förtjust i fysisk träning och det hade
satt sina begynnande spår, men han gick ofta långa promenader i natu-
ren. Det var för honom ingen träning utan mentalt nödvändigt.

– Håll för mun om du ska hosta, ropade han högt till vinden. Ge mig
lite medvind i stället.

Tillsammans for de på upptäcktsfärd, cykeln och Gunnar. De skulle
utforska världen som fanns längs den smala grusvägen. Skogen växlade
från att växa tät med blandskog till öppna kalhyggen där avverkningar
hade rensat rent. Det var en väl förtrogen omgivning, trots att Gunnar
aldrig hade upplevt den världen sittandes på en gnällig, protesteran-
de, blå handmålad, oväxlad och mycket trögtrampad cykel av modell
gammal. Ekipaget kändes som ett uråldrigt fornminne som beskrevs i
boken ”Fornlämningar vi inte minns”.

– 10 –

Hur kan man skriva om något ingen minns? tänkte Gunnar. Det
måste vara en mycket tunn bok.

Om det var han själv eller cykeln som hade glömts bort, det visste
han inte, och han brydde sig inte heller om det, men antikviteter, det
var de båda två.

– Om fornlämningar är bortglömda finns väl inget behov av att nå-
gon ska minnas dem, sa han till cykeln och det sved till i hans hjärta.

– Är det ingen som vill minnas oss? Var det därför jag gick till ängen i
natt? Jag vill att någon minns mig med saknad och lägger en prästkrage
vid mitt minne.

Efterhand som färden pågick blev de ett med det förgångna. De gamla
förfallna ödegårdarna tycktes bli levande igen. Gunnar hörde hur det
skrattades, jobbades, gräts, och han fick delta i både sorg och glädje.
Kampen från en gård lever kvar länge och det kunde han känna av. Det
blev tydligare på de mindre ödegårdarna där de olika personligheterna
hade satt sina spår. Den blå cykeln blev en tidsmaskin till en värld där
nutid övergick till dåtid och bortglömda minnen kom till liv igen.

Gunnar hade en gåva att se och uppleva saker som inte andra kan
se. Först trodde han inte på sin förmåga, men med tiden hade han fått
bekräftat att andra förstod vad han sett och känt. Därför tog han emot
folk som ville ta del av hans kunnande.

Egentligen är det bara att blunda och känna efter. Det är så lätt men
folk krånglar till det och gör det svårt för sig själva, brukade han säga
när han skulle lära ut det.

Gunnar bromsade in cykeln vid en för länge sedan övergiven gård.
När han stod där upplevde han årens alla skiftningar. Hur det som
först var modernt efterhand blev föråldrat. Detta hade alltid fascinerat
honom och det gjorde att det hade vuxit fram en förkärlek till gamla
jordbruksredskap. Det fanns mycket kamp och slit med dem som in-
tresserade honom. När han skulle trampa vidare upptäckte han den
uttjänade plogen som verkade kämpa med att försöka dra sig själv. Den

– 11 –

stod rostig men ända hel i ett undangömt buskage nära en smal stig.
Det fick Gunnar att stanna till. Där tyckte han sig höra ett tyst mum-
mel och när han hör sådant, då vill han lyssna. Han ställde cykeln mot
en björk och gick fram för att få ta del av berättelsen.

Plogen sökte efter fåror som för länge sedan blivit igenvuxna. Därför
kände den sig vilse i den snåriga dungen där gräset nu växte över hans
förr så fruktade plogbillar.

– När jag hade en häst framför mig, vände jag lätt ner grästuvorna i
fårorna, men nu är det som om gräset hånar mig i min oförmåga att
jobba, tycktes plogen säga.

Visst kände den sig stark fortfarande. Men utan en enda hästkraft
som drog honom, kunde han inget annat göra än att minnas när han
i sin ungdoms styrka kämpade så han svettades smörjmedel som blan-
dades med den motstridiga jorden. Det var det som blev hans parfym,
blandningen av jord, häst och smörjfett, medan han lyssnade på bon-
dens variation av glädje- eller klagosång, allt beroende på dagsformen.
Allt ackompanjerat av hästens frustande. Gunnar reagerade över att han
tyckte sig höra hur plogen hade pratat och till och med känt dess tan-
kar och känslor.

Äh, bara inbillning som vanligt, inte finns det känslor i en gammal
plog. Men tack för att du delade med dig av det.

Han tyckte alltid det var bäst att tacka, man vet aldrig, och när han
gick därifrån hörde han en knäpp från plogen.

Jag behöver nog starkt kaffe, har ansträngt mig för mycket, tänkte
han och hoppade upp på cykeln för att sedan styra in den vid närmsta
glänta. Det var där han hörde ett dovt skratt i skogens sus. Han rös till,
det var något igenkännande och bekant i skrattet.

Gunnar satt en stund och försökte skaka av sig skrattet innan han
dukade upp sin gurk- och ostsmörgås på en bred stubbe. Han hade
minnen från denna plats, men bilden i huvudet från då stämde inte
överens med hur det såg ut nu.

– 12 –

– Det är så lätt att titta bakåt i tiden. Det är som om både glädjen
och sorgen var vackrare då. Mina minnen har softade, spruckna kanter
och är raspigt sepiafärgade. Där färgerna i minnet har bleknat fyller
jag i med nya kulörer som jag skapar i efterhand. Därför kan minnena
bli tillrättalagda och anpassade efter hur jag tycker de borde vara. De
justeras så de blir vackrare och så att de blir den drömmen som jag
drömde just då.

Du är en sentimental rackare, Gunnar. Han fortsatte att tala till sig
själv. När du kommer till en plats du har verkliga minnen ifrån blir du
ofta förfärad över hur annorlunda det ser ut i nutid och då givetvis
också mycket fulare. Öppna dina ögon, det finns saker som är sevärda
även i denna tid. Allt var inte vackrare förr. Inte ens du själv.

Han reste sig och gick omkring för att sträcka på benen. Cyklingen satt
kvar i dem och det kändes konstigt att gå. Skogen var full av klippblock
som istiden hade fört dit. Vitmossan lyste upp och tallarna stod stolta
och övervakade stolt sina domäner. Det var svårt att tänka sig att i den-
na skog hade det utkämpats hårda strider mot danskarna i Kalmarkriget
1611–1613. Även senare delen av 1600-talet hade det förekommit stri-
der mellan Sverige och Danmark i dessa trakter. Gunnar gick omkring
bland ljungen och kunde föreställa sig hur soldaterna ålade på marken
och väntade på att döda någon eller bli dödade själva. En kyla från det
förgångna tog tag i honom och håret ställde sig på ända.

– Fy fan, sa han högt.
Allt kändes så verkligt och närvarande.
Då var det tvekamp och närstrid som gällde. Man såg motståndarna

i ögonen och delade skräcken med dem. Det var inte hatet som gjorde
att de ville döda, utan rädslan för att själv dö. På så sätt hade de alla en
gemensam fiende, oavsett vilken sida de slogs på, den obarmhärtiga
fruktan för döden. Nu för tiden finns det föreskrifter för krig. Man får
bara döda efter vissa regler och inte använda vapen som är för grymma.
Hur i helvete kan man göra regler för något så vansinnigt som ett krig?

– 13 –

Vilka vapen dödar humant? Varför inte förbjuda krig helt och hållet?
tänkte Gunnar igen.

Cykelturen fortsatte och han lät sin intuition bestämma vägen. Gun-
nar styrde cykeln mot en plats där det fanns rester av en större gård.
Han som hade byggt upp och drivit gården i början av 1600-talet hette
Nils och därför kallades platsen Nilsgården. Han hade varit en skatte-
bonde och det var ståtligare än en vanlig bonde. Gunnar hade läst om
Nilsgården i en lokaltidning för många år sedan. Mangårdsbyggnaden
var på två plan och hade överblick över ett separat stall och en väl till-
tagen ladugård för kor och grisar. Jordkällaren var rymlig och var en
tillgång för de som jobbade på gården. Det hade röjts runt gården och
slätats ut för att kunna ha uppsikt över ägorna. Allt var välskött och
noggrant planerat.

Nils fru hette Anna och tillsammans hade de barnen Olof och Kristina.
Detta var under de åren då det var oroligt med danskarna som härja-
de i dessa trakter. Nilsgården hade sin storhetstid innan Kalmarkriget
och blev hårt drabbad efter det och återhämtade sig aldrig ordentligt.
Gunnar rös till och kände ett obehag inom sig. Det känns som sorgen
fortfarande ligger tung över den dåtida krigshärjade platsen och det
verkar som det fanns kvar själar där och bevakade den en så gång ärori-
ka Nilsgården. Det tycks vila en förbannelse över egendomen, för den
bringade bara olycka över de som brukade den.

Där fanns också den gamla jordkällaren som trots alla år den stått
oanvänd fortfarande såg ut som en jordkällare. Den hade nyttjats av
närliggande gårdar medan själva Nilsgården förföll. Den var omtalad på
grund av sin storlek och hur välbyggd den var. Därför blev den efter-
hand hela bygdens förvaringsställe. Men även den stolta jordkällaren
fick så småningom ge vika och underkasta sig väder och tid. Dörren
var öppen och man väntade bara på att någon skulle kliva fram genom
den med matkrukor och syltburkar.

– 14 –

Vem var där senast, vem hämtade eller lämnade något där för sista
gången? Var det en medveten handling, att gå in där, göra sitt ärende
och sedan gå ut för att aldrig mer komma tillbaka? Varför stängdes inte
dörren då, eller har vinden öppnat den? Dörren gnisslade lite försiktigt,
ett övergivet rop, när han närmade sig den, men av respekt för att det
inte var hans jordkällare, gick han inte in. Det var något som stoppade
honom. Kanske ett minne som gjorde ont och inte ville vakna, bli på-
mint om något.

– Vem vet, kanske det kommer någon och sätter in syltburkar och
saftflaskor och stänger dörren efter sig igen och låter den gamla jord-
källaren återigen fullfölja sin uppgift, att hålla saker svala, så att vi kan
njuta av dem. Den vill inte bara vara en kvarleva som rasar ihop vid
nästa starka vind! Den vill bevara och vara bevarad själv.

När Gunnar vände sig och gick därifrån tyckte han sig höra ungdom-
liga skratt och att fotstegen av troligen två personer smet in där för ett
hemligt och diskret möte. Det stack till i hjärtat på honom och han
kände en stark kärlek, men också en tyngd av sorg. Under bråkdelen av
en sekund tyckte han att han kände igen det som hände. Det var som
om han själv deltog i det han upplevde, minnet som ville glömma. Vid
dörröppningen växte det tätt med prästkragar och Gunnar kände ett
behov av att plocka några och ta med sig hem. Han hade som princip
att alltid låta växter få vara kvar där de växer, därför lät han dem vara.
Men han stod länge och beundrade dem, samtidigt som han fick en
vemodig känsla.

Berörd av sina fantasier drack han ur det sista kaffet från termosen
vid cykeln och pumpade däcken som hade släppt ut en del av trycket.

Det var som om däcken höll andan. Ändå lyckades en del av luften
att smita ut tillbaka i friheten, den tyckte inte om att vara fängslad.

Med sin lätt ömmande bak satte sig Gunnar på sadeln. Men så stel-

– 15 –

nade han till och det berodde inte på den överansträngda kroppsdelen.
Skrattet hördes igen.

Inbillning, tänkte han och började trampa i gång cykeln.
– Är den trög, min gamla cykel? upplevde han en röst säga bakom sig.
Den hördes både inom honom och genom hans öron samtidigt. Han

vände snabbt huvudet bakåt, men såg ingen. Vem hade haft denna cykel
innan?

– Det här är Helges gamla cykel. Gunnar rös så att det nästan blev is
på bäcken bredvid stigen.

Helge hade lämnat den i ladugården när han cyklat till Gunnars för-
äldrar och sedan fått skjuts hem en snöig vinterkväll. Den blev ståendes
där och hade bara använts av Gunnars far Alvar någon enstaka gång.

– Helge, för fan, du är död sedan trettio år. Då borde du ha vingar
och inte tjuvåka på pakethållaren. Är det därför det är så trögtrampat?
vräkte han ur sig av både rädsla och förvåning.

– 16 –

Två

Helge var en man som, när han levde, bodde fyra kilometer från Gun-
nar om man genar genom skogen. Tar man vägen är det närmre fem
kilometer. Det var en smal grusväg med gräs i mitten. Helge hade
en prunkande trädgård med många ovanliga, väldoftande och färgrika
växter. Huset var byggt av eternitplattor och stod på en sluttning omgi-
ven av skog. På gräsmattan, trettio meter bakom huset, växte en präktig
avenbok som stolt vuxit högt över takhöjden och därför kunde ha koll
på läget runt huset. Nu fanns det en liten ladugård kvar, men det fanns
även spår efter ett antal andra uthus. Helge var lång, kraftig och hade
grått hår som hade tunnats ut med åren

Helge hade fått flera utnämningar för sin vackra och välskötta träd-
gård. Mycket beroende på att han hade samlat ovanliga växter från
olika delar av världen. Nu stod huset tomt och i trädgården hade de
sällsynta växterna blandats upp med kirskål och kvickrot.

Helge var en framåt och påhittig man med rå, men hjärtlig humor.
Han var mycket omtyckt och ville alla väl. Men om man inte kände
honom, visste man inte var man hade honom.

– Cykla till Härgården, det är någon som behöver hjälp där, sa rösten
som påstod sig tillhöra en man som dog för trettio år sedan.

Helge hade alltid kallat sin lilla stuga för Härgården. Det beror på en
stor och ståtlig vit älg som hade trampat upp en stig långt innan huset

– 17 –

hade byggts. Efter det kunde man ibland höra hur en älg gick nära
huset och in i skogen dit stigen en gång skulle ha lett. Det hade hörts
så länge någon kunde minnas och långt efter att älgen hade dött. Det
ansågs att den fortfarande gick sina vandringar i skogen och vaktade.
När Helge och hans fru Elsa var nyinflyttade visade han stigen för sin
Elsa och sa:

– Här går den, den stora vita spökälgen, alltså, här går den, upprepade
Helge.

Sedan dess fick torpet heta Härgården, uppkallad efter en vit spökälgs
påstådda upptrampade stig.

Gunnar närmade sig stugan och var svettig och andfådd efter allt tram-
pande och alla konstiga upplevelser.

– Jag förstår att du är andfådd, du har en fådd ande på pakethållaren,
sa Helge och skrattade högt.

Gunnar förstod inte riktigt skämtet, han var för uppskärrad för att
tänka, men skrattade för säkerhets skull artigt med Helge. Det kändes
dessutom ovisst om hur man ska förhålla sig till någon som berättar
dåliga vitsar och som varit död över ett kvarts sekel. Nog för att han var
öppen för att det fanns saker som man inte kunde se eftersom han själv
kunde förnimma det osynliga. Hela huset han lever i påminner ständigt
om det och det har blivit naturligt och självklart att han inte ens tänker
på det. Men att det sitter en ande bak på cykeln och pratar med honom,
det blev för stunden för mycket.

På uppfarten till Helges stuga stod en blå Opel av mindre modell och
blockerade vägen. Gunnar steg av cykeln och ledde den de sista hundra
metrarna fram till grinden. Även om det bara fanns staketstolpar utan
något som band ihop dem tog han alltid vägen genom den utsirade
järngrinden som var fullständigt intakt. Det vilade en stolthet över hela
området med omnejd och därför går man alltid genom grinden.

– 18 –

En grind finns för att man ska gå genom den och inte vid sidan av
den. Annars står den där i onödan och tvingar folk att gå fel väg.

– Du får öppna mig och då är du välkommen, annars finns jag till för
att hålla dig utanför denna boning, tycktes den säga.

Det hördes en välbekant sång som kom från baksidan av huset. Gun-
nar såg en kvinna med långt mörkt hår med gråa naturliga slingor. Hon
verkade vara i början av femtio år och satt under avenboken med en
prästkrage i handen och sjöng

Det var om våren det sjöng i snåren,
jag tog en prästkrage i min hand.
Men den sa nej, hon älskar ej.
Hon tar en annan men inte dej.

Hon tystnade när hon såg Gunnar. Men Helge fyllde i:

 Det sjöng i snåren den andra våren,
 jag tog en prästkrage i min hand
 och den sa ja, va jag blev gla'
 Det var ju henne jag ville ha.

– Den sjöng jag ofta för Elsa när vi satt under avenboken. Hon spelade
den också på vårt piano som står kvar i huset. Hon älskade att spela
piano på kvällarna och jag älskade att sitta och njuta av det. Att höra
hur en människa skapar något som finns först den stunden, då gäller
det att ta åt sig av det.

Även den här sången ingick i vår repertoar:

Den allra vackraste lilla ungmön
som nånsin funnits på Kärringön,
ja, hon blev min hon, å hon var blåögd,
å hon var fager, ja, nästan skön.

– 19 –

– Inte visste jag att du kunde sjunga, Helge.
– Haha, det kunde jag inte heller, men när ens egna ord inte räcker

till, då får man ta hjälp av poeterna, sa Helge.
Gunnar undrade om kvinnan som sjöng hade hört Helges sång. Hon

reste sig upp och gick honom till mötes och sa:
– Här trivs jag. Vilken underbar plats. Bor du här?
– Nej, sa Gunnar. Det står helt tomt, ingen har bott här på många

år. Ett jaktlag lånade det ibland, för det sägs att här går den, den gamla
vita älgen.

Gunnar pekade på den igenvuxna älgstigen och log.
Det blev tyst en stund, något igenkännande drabbade dem båda. De

letade efter ord, vad som skulle sägas. ”Har vi inte träffats förr”, kändes
för banalt. Vilka var det egentligen som nu träffades?

Kvinnan bröt tystnaden.
– Skulle jag kunna hyra stugan över sommaren? Det är rena herrgår-

den för mig!!
Gunnar kände hur Helge gladdes över hennes ord.
– Ja, skrek han, hon hör och känner av mig utan att veta det.
Kvinnan stelnade till en stund, vände sig sedan om och tittade runt

omkring.
– Jag tyckte jag hörde något. Hörde du det? frågade hon Gunnar.
– Det var nog bara en gapig trana, svarade han.
– Finns det tranor här? frågade hon. Härligt, för jag älskar tranor och

att se en trana lyfta. Det är som att se en urtidsödla flyga i väg. Nu har
jag aldrig sett en urtidsödla flyga i väg, men om jag hade gjort det, då
hade det sett ut som när en trana lyfter.

– Det finns gott om tranor här, svarade Gunnar som kände sig påver-
kad av kvinnan, men visste inte på vilket sätt. Hade han träffat henne
förr? Kvinnan avbröt hans tankar.

– Kan du hjälpa mig att få tag i ägaren, så jag kan fråga om att få hyra?
Är han långt bort?

– 20 –

Gunnar visste inte riktigt vad han skulle svara, men det kom fram ett
tveksamt:

– Inte så långt bort som man kan tro, han är förmodligen ganska nära.
Hon såg förvånad ut, men sa inget.
– Jag försöker ringa honom, sa Gunnar och tog fram telefonen, gick

undan och låtsades ringa.
– Hon får bo här hur mycket hon vill, helt gratis. Jag tycker om

henne. Det ligger en nyckel under den mörka stenen utanför utedasset.
Ge henne den och hälsa henne välkommen. Du får fixa detaljerna.
Det är betydelsefullt att hon finns här, tro mig. Jag vet det, sa Helge till
Gunnar.

– Det är okej att du tillbringar din sommar här, och han lämnade
över allt ansvar till mig. Gunnar visste att Helges släktingar vill hyra ur
det. De ville inte att det ska förfalla ännu mer och tyckte det var bra
om någon bodde där och hade koll. Skulle de ha något emot det så
skulle han få reda på det snart. Men han var övertygad om att de skulle
bli nöjda.

Med snabba steg gick Gunnar fram till stenen och mycket riktigt, där
låg nyckeln väl inbäddad i mossan.

– Åh, tack så mycket. Spökar det här? frågade hon när han räckte över
nyckeln till henne.

– Det ska väl vara gamle Helge då, men han var snäll. Du kan nog
känna dig lugn, han hjälper dig i så fall.

– Då får denna herrgård också bli min Helgedom, sa hon och log.
Det märktes en respekt och vördnad i hennes röst. Hon kände sig

hemma och sträckte fram handen och sa:
– Jag heter Mona.
Gunnar blev lugn av att känna hennes hand i sin och han fick en

varm sympati för Mona. Hon fick honom upplivad och han kände sig
trygg med henne och känslan av att de hade träffats förr växte. Men det
kunde de inte ha gjort, han skulle ha kommit ihåg det. Ändå verkade

– 21 –

det som om hon fanns i ett gammalt minne som han inte kom åt. Hans
funderingar tog över, som de gör ibland, och han stod där tyst en stund.

– Åh, förlåt, jag försvann visst lite. Jag heter Gunnar och har namns-
dag den nionde januari.

Nu kände han sig dum.
– Kanske lite överflödig information, sa han.
– Inte alls, skrattade hon. Monadagen är den fjärde maj.
Hon gick närmre och viskade till honom. Nästan som om det var

hennes tur att bli generad.
– Jag är mycket intresserad av astrologi, sa hon.
Hennes hår hade rört vid hans kind och han ville frysa ögonblicket.

Istället sa han:
– Och jag har en bra stjärnkikare, för jag är fascinerad av astronomi.
Det blev åter tyst dem emellan. Men ingen pinsam tystnad, utan mer

den sorten där det ligger en förväntad spänning inför vad som ska sägas
härnäst.

Hon stoppade nyckeln i låset och vred om och hon fick trycka till
ordentligt innan dörren öppnade sig.

– Den är visst inte riktigt van vid att stå på vid gavel längre, men det
ska det bli ändring på, sa Mona.

Det fanns elektricitet i huset, men inget indraget vatten och därför
inte heller något avlopp. Brunnen hade god tillgång till vatten som
smakade vildmark. Det fanns en kakelugn i storstugan och vedspis i
köket som fick stå för värmen. Vedboden, som var väl fylld med ved, låg
femtio meter från huset och delade uthus med dasset.

Det fanns ett stadigt köksbord med tre stolar i köket. Porslinet, glasen
och besticken räckte till om man inte hade för många gäster. Ett större
matbord av ek stod vid fönstret i vardagsrummet med utsikt mot baksi-
dan av trädgården och avenboken. Fyra tunga stolar omringade bordet
som gav ett mäktigt intryck. Mona gick runt, tittade och kände på de
stabila möblerna och kände sig direkt hemma. Det var som hon ville

– 22 –

ha det, bara lite mer blomster och färger och allt skulle vara perfekt för
ett sommarboende.

I hallen hängde en spegel som Gunnar ställde sig framför och lekte
atlet.

– Vart tar spegelbilden vägen när man lämnar spegeln? Följer den
osynligt med vart man än går eller skapas en ny bild för var gång man
tittar in i spegeln? Om det är så, vart tar då de gamla bilderna vägen?
Finns de kvar i spegeln och, hemska tanke, minns spegeln allt den sett?
I så fall är vi nog alla glada att de inte kan prata, det räcker med det som
de obarmhärtigt avslöjar om oss, sa Mona.

Gunnar fortsatte:
– Jag har inte många speglar hemma. En i badrummet och en i hal-

len. Det är sällan att man är överens med spegelns version av en själv,
vem har rätt av oss? När man ser sig i spegeln vill man ofta att man
ska se annorlunda ut. Det är väl därför man har en spegel, så man kan
förändra sig, och inte för att spegeln ska återge mitt sanna jag. Läg-
ger den in någon egen värdering och försöker påverka oss att göra de
nödvändiga förändringarna? De här tankarna får mig att vilja vända på
varje spegel, men då kanske de hämnas och då vet man inte vad de visar
sedan. Så var snäll mot speglarna och din spegelbild, så får vi väl kallt
utgå från att speglarna har tystnadsplikt!

Det gamla pianot som Helge pratat om stod mot väggen på husets
baksida. Man kunde se den blomstrande trädgården genom fönstret när
man satt och spelade. Ett nothäfte med ”Jag tog en prästkrage i min
hand” fanns uppslaget på pianot, med en omslagsbild på Karin Juel.

Mona sjönk in i sina tankar, tittade på prästkragen som legat i fickan
och som hon nu tagit fram och sa:

– Tänk att jag kom hit under ”prästkragarnas tid”, det måste betyda
något.

– Vad menas med det? undrade Gunnar.
– Vet inte, det bara dök upp i mig.
Mona satte sig vid pianot och spelade de första takterna som fanns på

– 23 –

notbladet. Det var ostämt, men ändå hade var tangent kvar sin ungefär-
liga frekvens på den ursprungliga tonen som den representerade. Det
var visserligen några toner som mer liknade svängningstalet hos tang-
enten bredvid, men det gick ändå att höra vilken melodi som spelades,
om nu pianisten spelade någorlunda rätt.

– Vad bra, man kan skylla på pianots stämning när det låter fel, sa
Mona och stängde igen locket och gav pianot en välförtjänt klapp och sa:

– Vi kommer nog att umgås en hel del, tror jag. Pianot och jag alltså,
sa Mona och gav Gunnar en speciell blick.

– Måne, moln, Mona? Ta bort molnen så ser du månen eller kanske
Mona och dina tårar fylls av tillit i stället för tvivel. Var det så det me-
nades i natt? sa Gunnar tyst till sig själv.

– Var det Mona jag skulle se?
– Tänk på att jag hör dig när du tänker. Jag nämnde att det är viktigt

att Mona kommer hit och blir din granne. Viktigt för både dig och
henne. Jag tror att du känner det själv, sa Helge.

Till höger i hallen vid ingången fanns ett rum som var anpassat till
sängstorlek.

– Du kan få en säng av mig, sa Gunnar. Den har några fjädrar kvar
och om det inte går för vilt till, så duger den nog.

Han avbröt sig direkt och blev väldigt generad.
– Förlåt, stammade han fram, jag menade inget dumt, det bara slank

ur mig.
Hon skrattade.
– Den tiden är förbi, sängen ska nog hålla.
Ett osäkert leende kom över Gunnar och han bytte samtalsämne.
– Jag har blivit utsedd att förvalta Härgården och nu ger jag dig till-

gång till hela Helgedomen. Helge får bli domare.
Gunnar sa ofta saker han för stunden inte riktigt begrep, men det

kändes bra att säga dem. Det är som om någon lägger orden i hans
tankar och mun. Det var senare som han förstod vad han hade menat.

– 24 –

– Hur länge har du varit förmyndare för den här gården?
– Cirka tio minuter, svarade han. Nu måste vi sätta i gång gårdspum-

pen så vi kan fika. Nu skulle vi egentligen ha en pump för varmvattnet
också, men det går tyvärr inte att uppbringa, sa Gunnar.

Helge hade stått och lyssnat roat på konversationen.
– Inte visste jag att du var en sådan charmör, sa han. Du pratar ovan-

ligt mycket och tankarna hinner visst inte riktigt med.
– Om du går och kollar in läget här, Mona, så cyklar jag hem och

lägger sängen på släpkärran och kör hit den, sa Gunnar utan att kom-
mentera till Helge.

– Jag måste åka och handla, så vänta några timmar så får du kaffe och
tilltugg. Klarar du av att lasta sängen själv?

– Helge får väl hjälpa mig, sa han och vände sin cykel mot utfarten
och hoppade upp på den. Tur att det var lite nerför, så han inte behövde
visa henne hur flåsig han blev. Cykeln kändes dock inte lika trög längre
och han sjöng när han trampade hemåt.

– Är du med, Helge?
– Ja, en liten stund till, sedan ska jag tillbaka till Helgedomen och

hjälpa Mona. Du får klara sängen själv.
– Hur bär man sig åt med en hyresvärd som varit död i över trettio

år? Jag kanske ska fråga hyresgästföreningen om vad som gäller då, sa
Gunnar. Om det blir konflikter, vem talar då för dig, Helge?

– Det får du göra, Gunnar, du har talets gåva, även om ingen begriper
vad du säger och menar.

– Haha, jag åtar mig det ansvaret. Men hur ska hon betala elen, för
det måste hon göra.

– Skicka ett mejl till mina syskonbarns firma. De betalar utgifterna
för Härgården. Be att de skickar omkostnaderna till Mona. Jag vet att
de kommer att tycka det är bra att någon bor där och de vet vem du
är, Gunnar. Det blir en ny utmaning för dig att bli hyresvärd, men det
kommer inte att bli några problem, svarade Helge.

– 25 –

Det kändes bra, för då hade Gunnar anledning att besöka Mona utan
att ha någon egentlig orsak, kolla in läget liksom. För några få timmar
sedan låg han och deppade under natthimlen, nu fortsatte han med ett
nynnande då han hörde hur det ekade högt i skogen:

Den allra vackraste lilla ungmön
som nånsin funnits på Kärringön,
ja, hon är min nu,
å hon var blåögd,
å hon var fager, ja, nästan skön.

Han undrade om det var Helge som sjöng. Sedan upptäckte han att det
var hans eget nynnande som hade övergått till högljudd sång.

Då var det kärlek, då var det dans,
å hon var min å ja, ja´ tror väl det.

9 789189 773189

ISBN 978-91-89773-18-9

Om den eviga kärleken och dess odödlighet, om
ödmjukhet och förlåtelse – och om naturens kraft

Mona förstod inte hur mycket hon hade berört Gunnar vid deras
första möte, där hon hade stått med prästkragen i sin hand. Hon var
ett undangömt minne som funnits dolt inom honom. Nu väcktes det
och påminde honom om en annan tid. Deras kärlek blossade upp,
men de kunde inte förstå varför. Fanns förklaringen i de händelser
som utspelade sig i bygden på 1600-talet?

Tillsammans med Helge, som dog för trettio år sedan, får du följa
med på en resa med humor, lite allvar och starka känslomässiga
upplevelser.

tid
Prästkragarnas
Håkan Bülow

