
9

MAGNUS ÅKERBLOM 1902–1972

mitt allra första minne är att min morfar

för jag bodde hos min mormor och morfar då

att jag sparkade av mig täcket för jag var varm

och min morfar stoppade om mig

och jag sparkade av mig igen

och han stoppade om mig igen

och jag var så arg på honom

och jag kunde inte förklara

för detta var innan jag kunde prata

det var en låda på hjul under min mormors säng

på kvällen drog de ut lådan och bäddade åt mig

detta var i Nässjö

jag vill tatuera Nässjö på min arm

det är 2022 och det är nästan storm


10

SÖDERVÄRN

vid Södervärn bär en liten pojke på en chipspåse,

mellan honom och hans pappa blåser en plastpåse 

den är gjord av papper,

en man bär en högtalare på ryggen,

tanten pratar kinesiska och spottar på en stolpe,

stolpen är gjord av något kladdigt hårt

sammanpressat,

livet är fullt av elskåp,

är det någon som vill ha ett hallon är det någon

här som vill dö,

detta är den första dikten jag skrivit på många år,

väntar på bussen och kommer plötsligt att tänka 

på Arlöv, trots allt ändå Arlöv i mitt hjärta, höghusen 

Grönvägen Klövervägen och Palle och vad hette hon och där 

på andra sidan järnvägen och sedan vägen tillbaka till Åkarp, 

Dalslundsvägens orange radhus men innan dess 

Harakärrsvägens tvåvånings loftgånghus byggda 73, 72, 71,

fotbollsplanen

pulkabacken

och gräset mellan husen 

trettio år senare när jag var i en depression bad jag 

Coco köra mig tillbaka dit jag måste hitta något, visste inte

vad, 

jag ville bara se något, 

det var på kvällen

det var så mörkt i mitt huvud den gången, jag


11

skäms för det nu, jag var så svår

vi passerade skogsdungen där jag en gång sprang med min 

kusin han var på besök från Södertälje han är död nu

vi åkte in på en parkering


12

KRISTIAN

prästen läste en dikt av dig,

något om ett vansinne som liknar lycka,

jag hade något som bultade i tinningarna,

jag kunde inte hålla foten stilla i kyrkbänken,

jag viskade fitta till Lina Sandells äckliga psalmer, –

kastanjerna blommar nu över dig,

kistan sänks ner i mörka jorden,

alla tatueringarna ner i lysande jorden,

kastanjerna blommar över dig,

din syster säger att hon minns dig på BB, hon kom

dit när du var nyfödd, 

jag är så ledsen och så arg på dig och så arg på 

mig själv jag borde varit bättre jag borde sträckt ut handen, 

jag ska bränna något till ditt minne,
jag tänker att du är någonstans nu, med en valp i

famnen,

du jävla clown, min vän


13

DET BLEV HACKIGT MEN KÄRLEK

Skabbiga bussen 

från kistan. 

På bussen ramlar en kvinna omkull, hon 

får hjälp upp 

jag minns ditt första bröllop, bruden föll omkull

i lång brun klänning vid altaret.  klappar din kista och

vid graven

tittar ner i gropen och säger till dig: du ska vara stolt över

din son.

I morse vaknade i

husbilen i hamnen i Karlskrona 

tidigt i dimman i hamnen 

mellan vattnet och en uttjänt betongbro upplyft på land

och bakom betongen en övergiven industritomt taggtråd

staket

jag går med hundarna bort till spökskeppet stort vitt tomt 

smutsigt vitt

hälften av fönsterna igenbommade med brädor 

de andra med trasiga gardiner 

livbåtarna är kvar

hänger i luften 

jag kom hem till Malmö 

duscha klippa naglarna

lite parfym vit skjorta du sa till mig när du levde: vi måste 

stanna kvar här, i den här staden,

vi måste vara de som stannar och ser allt, du och jag,


14

och sedan på bussen, 

kvinnan oerhört stora läppar, de sluddrar till varandra 

ALLA VAR BARN EN GÅNG

SOLEN LYSER ÖVER OSS

PÅ NATTEN SAMMA MÅNE 

din syster berättade historier från

lång väg bakåt i tiden när vi stod och läste dikter, du kastade 

köttfärs, 

jag bar på ett kors, 

och en annan gång, i ett stort tält, 

du sjöng Agnetha Fältskog i en mikrofon,

de trodde de skulle få dikter, de fick … jag vet inte …

det är inte många från den tiden på begravningen …

kanske var de arga på dig eller du på dem eller så …

vi är ju halta och lytta …

förvirrade … 

men din familj, så fin, jag blev glad att se dem …

vi står här, vi tyckte om dig …

fuck det jävla knarket …

kan inte formulera det annorlunda


15

NATT

glidande natt var är vi nu glidande natt 

stillsamt genom mörkret

långt under mig går människor omkring 

jag betalar med en plastbit

hålet inuti dig går in i ett annat hål 

jag fann en plastbit på golvet

under golvet det förgängliga bagaget 

hålet i dig promenerar in i ett annat hål 

bort till toaletten och tillbaka

jag betalar med blommor 

undanglidande jord 

min mamma har Alzheimer

undanglidande landskap städer 

jag betalar med skalbaggar

jag betalar med skuggor 

alla väskorna fulla av spindlar


16

SNART BLIR TASSARNA MJUKARE

jag läser dina brev till min pappa idag

jag tänkte att jag skulle inte göra det

men tiden gick, jag kunde inte slänga dem 

jag läser ett av dem och tänker på

vägarna du gick, vägarna du inte gick

och jag tänker på dimman som i morse

som i morse låg över grusvägen här utanför

och jag tänker på dig i rummet där du var då 

och jag tänker på dig i rummet där du är nu

livet är så kort, hur många somrar har jag kvar

igår såg jag en partiledardebatt, valet 1976

ingen av dem lever längre, hur länge lever du

du skriver i ett av breven om din utopi 

du skriver att utopi är grekiska, det betyder ideal 

men kan också betyda något som är helt omöjligt 

din utopi skulle vara att få komma och gå

och det skulle inte finnas några måsten

och du skulle aldrig behöva be om tillåtelse

och kanske önskar jag nu, långt efteråt

jag vet inte, kanske, att det kunde ha fått bli så

att du kunde fått vara fri, göra som du ville

komma och gå, inte fråga om lov

bara vara hos oss när du hade lust, på besök

nu matar du din katt, det är en leksakskatt

du säger: snart blir tassarna ännu mjukare


