

Strandhugg på Färöarna

TEXT & BILD: GUNILLA HEICK

Ökvinnor är antagligen gjorda av segare virke än de flesta andra. Ofta får de klara både hushåll, barnuppfostran och allt det praktiska på gården, medan mannen i längre perioder är på sjön och fiskar, eller arbetar på något fartyg. Det har jag lagt märke till på många av de öar jag besökt runtom i världen.

Nu hade turen äntligen kommit till Färöarna. Där visste jag redan på förhand att det bodde starka kvinnor: Mina vänner fotograferna Patricia Rodas och Ilar Gunilla Persson bodde i Tórshavn två månader hösten 2001 och gjorde fina porträtt till sin serie "Sökandet efter den nordiska gudinnan". De kontaktade en rad kvinnor i åldrarna 16-70 år och bad att få fotografera dem. Färöiska kvinnor tycks besitta en ovanlig urkraft, och den lyser ut ur många av porträtten. Utställningen turnerade i Norden och visades bland annat i Köpenhamn våren 2004.

När jag själv kom till Färöarna var det mars månad 2012, regnigt och stormigt. Men de två sista dagarna tittade solen äntligen fram.

ENA DAGEN besökte vi den lilla ön Nólsoy, tjuo minuters båtfärd från Tórshavn. Hälsade på hos öns danska ornitolog Jens-Kjeld Jensen, och vandrade sedan omkring på måfå. I butiken köpte vi några vykort, och strax utanför råkade jag i samspråk med en äldre kvinna, som skulle åt samma håll. Vi pratade om väder och vind, och om den hemska orkan som öarna råkade ut för samma vinter. Tak blåste av husen och två stora vindmøllor knäckte som tändstickor.

När vi nådde hennes hus tyckte Petrisa Christiansen, som kvinnan visade sig heta, att vi skulle komma in på kaffe. Gärna! Det var en timme kvar innan båten gick tillbaka till Tórshavn. Men först skulle gässen matas. De hade egentligen fått sin

dagsranson, men blev så högljudda av sig annars. Vi gick in i huset via källarvåningen och beundrade hyllorna med keramik som Petrisa tillverkade som hobby. Egentligen var hon sjuksköterska och hade arbetat både i Danmark och på Färöarna. Vi fick kaffe och té med hembakt bröd och vandrade sedan mätta och belättna ner till båten Ternan, för vidare befordran till Tórshavn. Och jag funderade över hur många människor i Finland som bjuder hem främ-


lingar på kaffe efter fem minuters bekantskap vid butiken..

NÄSTA DAG åker vi söderut. Två timmar tar det med m/s Smyril från Tórshavn på Streymoy till huvudorten Tvøroyri på Suðuroy. Vädret är klart den förmiddag vi kastar loss. Snart lägger vi de röda husen på Tinganes i Tórshavn bakom oss. Vi passerar Nólsoy, Sandoy, Skúvoy, Stóra Dímun och Litla Dímun. Alla öarna syns inte lika bra, men vi följer med på kartan. Båten är stor, den kan ta 200 bilar och 800 passagerare. Den här dagen är vi dock långtifrån så många.

När vi närmar oss Suðuroy ser vi några svarta

byggnader med hög takås nere i hamnen i Tvøroyri. De är packhus och härstammar från den tiden då danska kungen hade handelsmonopol på Färöarna.

HÄR TRÄFFAR VI Anna Kirstin Thomsen, en av örikets driftigaste kvinnor. Anna Kirstin är femte generation i den ena av öns två stora handelsläkter. Hennes farfars farfar köpte år 1856 fyra packhus nere vid hamnen i Tvøroyri, efter att danska kungen hade upphävt handelsmonopolet. Hela härligheten kostade 4400 riksdaler. Det vet Anna Kirstin, för hon har sparat och bevarat alla gamla kassaböcker, förutom vågar, möbler och andra inventarier. Ensam har hon under flera års tid restaurerat de gamla


packhusen, med arbete närmast dygnet runt. Det har kostat svett, hjärteblod och stora banklån, men nu börjar allt vara klart. De vackra svarta husen är fredade och används som kulturcenter. I den tidigare butikslokalen är det pub och kafé. Gästerna sitter mitt i en levande utställning med alla museiföremålen omkring sig. Det doftar gott av Anna Kirstins eget hembakade bröd och smårätter. I packhus nummer 4 är det mötesplats för de unga, i ett annat är det kurslokaler. På vinden undervisar Anna Kirstin själv i salsa. Hon har prisbelönats för den fina restaureringen av både drottning Margrethe och det färöiska landsstyret.

Från Vágur, lite längre söderut på Suðuroy, kom Marita Petersen, som under åren 1993-94 var Färöarnas första och hittills enda kvinnliga regeringschef. Hon lade stor vikt på att aktivera kvinnor och skapa nätverk. Tyvärr dog hon av cancer redan som 60-årig.

EN ANNAN av Suðuroys berömda kvinnor kom också från Vágur, den impressionistiska konstnären Ruth Smith (1913-58). Personligen var hon ofta så missnöjd med sina bilder att hon målade över dem och använde duken på nytt. Det kan man konstatera på Ruth Smith Savnið, museet över hennes verk. Det ligger i den gamla gulmålade skolan i Vágur och innehåller en fin samling av hennes bilder. Många av dem är självporträtt. Vi stannade bilen, för jag ville ha en bild av museet, även om det var stängt. "Vill ni inte titta in också? Jag har nyckeln!" Den glada, hojtande rösten kom från en äldre gentleman i islandströja, som råkade befinna sig nära vår bil. Han sprang iväg, kom snabbt tillbaka med nyckeln och låste upp. Berättade att han hette Sævar Halldórsson, var islänning men hade bott på Färöarna i 32 år. Vi klättrade upp för trappan och han visade oss målerierna – också ett självporträtt som låg i en stor papplåda. Museet hade just fått det tillsänt från Köpenhamn. Det ska visas offentligt för första gången i år, när Ruth Smith skulle ha fyllt 100 år. Själv fick hon en alltför tidig död – hon drunknade under en simtur i Vágbukten, bara 45 år gammal.

LEVER I HÖGSTA GRAD gör dock hantverksboden i Vágur, Suðuroyar Heimavirki. Här säljs allt från hemstickade tröjor och vantar till barnböcker, smycken och receptfria apoteksvaror. Och så fungerar den som öns inofficiella nyhetscentral, många

tittar in för att höra senaste nytt. Kvinnan bakom disken är mörkhårig och livlig. Har ni varit i Fámjin? frågar hon – det är en av de två byarna på öns vilda västkust, därifrån kommer hon själv. Dit har vi inte hunnit, men jag har läst om hur byn, som tidigare hette Vesturvík, fick sitt namn: En gång, då två män från byn var ute och fiskade, mötte de ett franskt skepp. Med hjälp av list fick de lockat två franska kvinnor från skeppet ner i sin båt, varefter de stack iväg med dem. Besättningen stod vid relingen och ropade "Femmes!" – på färöiska blev det till Fámjin. Jag frågar kvinnan i butiken om hon kanske är efterkommande efter de franska kvinnorna? Hon skratrar hjärtligt och säger att det vet man aldrig. Faktum är iallafall att många färingar har sydländskt blod i ådrorna – det är åtskilliga piratskepp som strandat vid öarna. I dag syns dock inga sjörövare vid Färöarnas kuster.

INVÅNARNA på Suðuroy sägs vara lite annorlunda än folket på de andra öarna. Mer öppna och livliga – ön låg som den första när sjörövarna nådde fram söderifrån. Suðuroy kallas också i folkmun "Lille Danmark" eller "danskerøen". Vid folkomröstningen år 1946 var majoriteten på Suðuroy, som den enda av öarna, emot lösrivning från Danmark.

Om det är för att ön ligger närmast Danmark som det lokala färöiska språket blivit influerat av danskan vet jag inte. Faktum är iallafall att man på Suðuroy till exempel säger *jeg* istället för det färöiska *eg*. Och de mittersta veckodagarna heter inte som på resten av öarna *mikudagur* och *hósdagur*, men *ónsdagur* och *tórsgagur*.

LÄNGST I SYD på Suðuroy ligger Sumba, en liten kommun med knappt 400 invånare. Det är en av de äldsta bebodda platserna på Färöarna. Arkeologer har hittat spår av fast bosättning från början av 600-talet. Sumba ligger bakom höga berg, och det var tidigare svårt att ta sig till och från bygden när ovädren rasade om vintern. Men år 1997 sprängde man en 3 240 meter lång tunnel genom bergen från Lopra, så nu har livet blivit lättare för sumbingarna. Det branta berget Beinisvørð vid Sumba bjuder på hisnande vyer, där det reser sig 470 meter lodrätt upp ur havet. Det får dock vänta till en annan gång – man ska alltid spara något att komma tillbaka för.

IRLÄNDSKA MUNKAR med får kom hit ut redan omkring år 625. Munkarna försvann efterhand, men fåren fanns kvar när norska vikingar tog i land

Färöarna


och slog sig ner på öarna omkring tvåhundra år senare. Fären har småningom blivit mer än 70 000, medan inbyggarentalet ligger på knappt 50 000. Färköttet blir till allehanda maträtter. Av ulen har färöiska kvinnor i alla tider stickat varma och tåliga plagg. Nu har designerduon Guðrun & Guðrun gjort färötröjan till högsta mode, efter att huvudpersonen Sarah Lund i danska kriminalserien "Brottet" bar en tröja av deras design. Guðrun & Guðrun kombinerar smarthet med ekologiskt tänkande. I deras butik i Tórshavn kan man dessutom hitta skor av torsk- och laxskinn och annat intressant.

MIN EGEN HELT PRIVATA färöiska hjältinginna är dock en 12-årig flicka, som jag inte ens vet namnet på. Hon räddade mig från personlig katastrof, då hon hittade min borttappade kamera och lämnade in den på polisstationen i Tórshavn. Det var dagen innan vi skulle resa hem, och jag befann mig under tre förfärliga timmar i ett djupt omskakad tillstånd – innan min mobil plötsligt började pipa och den snälle polisen i andra ändan av linjen kunde berätta att kameran just blivit inlämnad på stationen. Jag jublade högt, körde dit på stubinen, gav polisen en stor kram och lämnade en ordentlig peng i hittelön. Polisen log över hela ansiktet och lovade ge den vidare till min räddarinna. ♦


Artikelförfattaren

Gunilla Heick är född i Vasa, frilansjournalist, med en hum.kand. i tyska och nordiska språk från Åbo Akademi i bagaget. Bosatt i Danmark sedan 1974, efter en mellanlandning i Sverige (fil.kand. från Lunds Universitet). Är också utbildad bibliotekarie från Danmarks Biblioteksskole i Köpenhamn. Men efter tjugo år på bibliotek segrade skrivandet, som nu varit levebröd sedan 1998. Älskar att resa, skriva och fotografera.

Adress: Dannebrogvej 26, DK-4654 Fakse
Ladeplads
Tfn: +45 5671 6982
e-post: gunill@heick.nu

FAKTA:

Ögruppen Färöarna i Nordatlanten ingår tillsammans med Grönland i det danska riket, men har haft självstyre i många lokala frågor sedan 1948, och egen frimärksutgivning sedan 1976. Både Färöarna och Grönland står utanför EU, även om Danmark är med.

Fiske är huvudnäring och står för över 90 procent av exporten, varav en tredjedel kommer från laxodling. Turism och ullprodukter kommer långt ner på andra och tredje plats.

Genomsnittstemperaturen är 11 plusgrader på sommaren och 3 på vintern. Havet fryser aldrig och det snöar oftast bara på de högsta bergstopparna (högsta berget är 882 meter). Vädret är ombytligt med mycket regn (280 regndagar per år) och blåst.

Färöarna består av 18 öar. Føroyar betyder på svenska "Färöarna". Namnet kommer antagligen från de irländska munkar med får som kom hit redan omkring år 625. Munkarna försvann efterhand, men fåren fanns kvar när norska vikingar tog i land och slog sig ner i början av 800-talet.

Fåren på Färöarna har småningom blivit mer än 70 000. Därtill kommer ett okänt antal hästar – islandshäst, norsk fjordhäst, färöisk häst samt korsningar av dessa.

På öarna lever 3,5 miljoner fåglar, bland annat lunnefågel, stormfågel, sula, strandskata och tordmule. Förutom fåglarna är hare, råtta och mus de enda vilda djuren.

Öarnas sammanlagda inbyggartal ligger på knappa 50 000. Invånarna fördelar sig på 7 kommuner med 15 bygdar.

Huvudstaden Tórshavn har ungefär 17 000 invånare och ligger på Streymoy, som är den största och folkrikaste av öarna. Den är 48 km lång och 14 km bred.

Suðuroy är 166 km² stor och har ungefär 5 000 invånare. Nólsoy är bara 10 km² stor.

Mera info på:

<http://dk.visitfaroeislands.com/>
<http://www.visitsuduroy.fo/DK/>
<http://www.visitnolsoy.fo/DK/>
<http://www.tfthomsen.com/>
<http://www.ruthsmithsavn.com/>