

Geir Gulliksen

Luftrummet över
Ukraina

Översättning Cilla Naumann

wahlström & widstrand

Tidigare utgivning på svenska:

Vuxna dikter
Berättelse om ett äktenskap

Se på oss nu
Bli snäll igen

Övre port, nedre port

Denna översättning har fått stöd från NORLA

Wahlström & Widstrand
Box 3159, 103 63 Stockholm
www.wwd.se | info@wwd.se

Originalets titel: Luftrommet over Ukraina
© Geir Gulliksen 2025
Omslag: Sara R. Acedo

Tryckt hos ScandBook, EU 2025
Första tryckningen

ISBN 978-91-46-24388-5

FSC English C021394 New MIX Paper Landscape BlackOnWhite

5

En bil i en dikeskant, Toyota Corolla, femton
tjugo år gammal. Ursprungligen var den röd,
den är fortfarande röd, men nu är den roströd,
rödbränd. Bara ett vrak, men en gång var den
en vanlig familjebil. En bensinbil med manuell
växellåda, inte så välskött, full med snorpapper
och repiga cd-skivor (spelaren slutade fungera
för länge sen.) Bilen står i diket vid en liten grus-
väg, under ett buskage, intill en igenvuxen åker.

Var.
Vänta lite med det.

Däcken är platta. Bakom det högra framhjulet
har en igelkott byggt bo.

Det var någon som ägde den här bilen, vad
heter han.

Det är inte så viktigt.
Men han har ett namn.
Han heter Hilding. Han var gift, de ägde

6

bilen tillsammans. När hon flyttade ut övertog
Hilding bilen. Huset också, det var hans, han
hade vuxit upp i det, men de hade renoverat det
tillsammans och han köpte ut henne. Hon heter
Elin. Hilding betalade Elin så att hon kunde
köpa en lägenhet. Han fortsatte bo ensam i ett
tomt hus. Döttrarna kom varannan vecka. Efter
hand kom de bara varannan helg. Snart kom de
inte ens så ofta, det passade inte den helgen, och
inte nästa heller, och till slut kom de aldrig. Det
hände att han stötte ihop med dem i affären eller
på gatan, de hälsade och pratade med honom
som om han var en tillfällig bekant, en sorts vän
till familjen. Och de verkade så lätta och glada,
det förundrade honom varje gång. Hilding och
Elin hade gått skilda vägar, det gamla livet var
i upplösning och Hilding var ensam. En vanlig
norsk familj som hade slutat att vara en familj,
det är helt normalt.

Men hur hamnade deras bil här.
Hilding körde hit den.
Nej, inte hit, han körde ut den från landet,

genom Sverige, upp på en färja till Polen, vidare
genom Polen och fram till gränsen.

7

Vilken gräns.
Vänta lite till.
Ta det lugnt.
Vänta lite och se vad som kommer.

Bilen var med i kriget, den användes där. Det
är kulhål i dörren på förarsidan. Genom vind-
rutan och bakrutan också. Något har explo-
derat i bagageutrymmet, luckan är helt trasig,
metallen sticker upp som en sprängd pappers
påse. I framsätet finns det blodfläckar. Blod på
rutorna också. Ett skott har gått tvärs genom
nackstödet.

Två unga män dödades i den här bilen. De
var soldater. Men inte riktiga soldater, de hade
bara några få veckors utbildning. Den ene var
it-konsult, han hade glasögon, han hade aldrig
hållit i ett vapen förut, nu bar han ett gammalt
automatgevär. Den andre var musikstudent.
Klassisk gitarr. Vid sidan av studierna arbetade
han som lärarvikarie, därför hade han gått
en kurs i Första hjälpen. De körde runt och
plockade upp sårade och döda. De tog med
sig de sårade först och när det inte fanns fler

8

sårade, körde de tillbaka till frontlinjen och
plockade upp liken.

De körde längs kanten av fältet. De såg inte
drönaren som hovrade ovanför dem, knappt
hundra meter upp i luften. De såg den inte och
hörde den inte, men så exploderade den bakre
delen av bilen, och först då såg de soldaterna
som låg och väntade framför dem.

Tisdag eftermiddag, sent på året.
Bilen står fortfarande här, djupt inne i kriget.

9

Nyhetsvärdarna står i halvmörker. De står var
för sig, den ene böjer sig över en skärm, den
andre tar av eller på sig sina glasögon, ordnar
håret lite. I två eller tre sekunder får vi se dem
utan att de själva är medvetna om det, vi får en
inblick i studion innan själva sändningen är i
gång, vi blir inbjudna.

Det var den 24 februari 2022, du kommer
ihåg den dagen.

Det gör väl alla.
Det är redan länge sedan.
Den här dagen står båda nyhetsvärdarna

redo ute på golvet, utan den vanliga avvaktande
stämningen. Och så kommer musiken, den så
kallade vinjetten, och de bilder som alltid sänds,
vad kallas de. Introbilder.

Nyhetsuppläsaren säger att striderna pågår
på flera platser runt om i landet. Att de första
angreppen kom under morgontimmarna.

10

Över hela världen sitter folk och tittar, i
 Norge också.

I små och stora rum stannar folk upp och ser
och lyssnar med skrämda ansikten.

Åtminstone en av dem sitter på knä framför
tv-skärmen. Det är Hilding.

Han hörde det på radio tidigt på morgonen,
han har varit förvirrad hela dagen, på jobbet
också. Han kan inte tänka på något annat. Vad
är det som händer, är det krig?

Inte hos oss.
Inte hos oss, och ändå är det nästan hos oss,

förefaller det för Hilding. Han har väntat på
att nyhetssändningen ska börja, han har tänkt
på det här hela dagen, ända sedan han gick
hemifrån, och nu sitter han framför tv:n. Han
har gjort sig klar, han har kaffekoppen med sig
och en fin apelsin, han vill sitta i lugn och ro
och ta in alltsammans. Han vill veta mer, han
behöver fler detaljer.

Här kommer fler detaljer.
Ljudet av en drönare klockan fyra på morgo-

nen, följt av ett tjugotal explosioner.
Panik i Kyiv.

11

Förut sa vi Kiev, det är ryska, fiendens språk,
nu säger vi Kyiv, det är ukrainska.

Långa köer framför bankomaterna.
Långa köer på vägarna ut från staden.
Men Hilding vill allra helst se ansiktena

inne i bilarna. Kvinnor och barn och några få
män. Resväskor och plastpåsar och hundar och
krukväxter. De försöker ta med sig sina liv, sin
tillvaro, ut från Ukraina, till en tryggare plats.

Hilding sitter på knäna.
Han kan inte dricka kaffe till det här, han

kan inte sitta och äta apelsin nu.
Han ser på nyheterna med händerna fram-

för ansiktet. Under dagarna, veckorna och
månaderna som följer fortsätter han att läsa
alla nyheter han kommer över, han granskar
analyser och kommentarer, han tittar på alla
bilder och filmer.

En kolonn med bilar blir beskjuten av ryska
soldater. En man kliver ur en liten grå bil och
lyfter händerna över huvudet. Han skjuts ned.
Den mannen heter Maksym Iovenko. Hans fru
har blivit skjuten inne i bilen, hennes namn

12

lyckas Hilding inte hitta. Deras son och en
 äldre kvinna som kanske är en granne överlever
och får gå därifrån. Hilding identifierar sig med
Maksym, han som ville rädda sin familj.

Eller gör han det.
Stirrar han på Maksym och tänker: Det

 kunde ha varit jag?
Nej. Men kanske ser han på Maksym och

känner igen en medmänniska? En som ville fly
bort från kriget med sina närmaste, men som
valde en dålig väg in mot staden, körde vid
en illa vald tidpunkt, hade otur. Och när allt
hade gått fel, skyndade han ut ur sin bil för att
förklara för fienden att de hade begått ett fruk-
tansvärt misstag. Då blev han ihjälskjuten. Och
därmed räddade han kanske livet på sin son.

Tänk en liten stund på Maksym.

En gång var han ett barn och visste inte vad
livet skulle bära med sig. Sedan blev han vuxen
och fick hustru och barn. Han älskade sin son.
Han tyckte om att sjunga karaoke. Han hade
sidbena, lång näsa, rätt stora framtänder. Han

13

såg snäll ut. Han klev ut ur bilen med händerna
i luften och nu är han död.

Många har sett bilden på Maksym eftersom
han blev ihjälskjuten alldeles i början av kriget.

Hilding återkommer till den gång på gång.

Han fortsätter att sitta framför den första ny-
hetssändningen.

Bakgrundsbilden i studion visar två strids-
vagnar, en på varje sida. En bild av ett bomb-
nedslag, flammor och rök. Och på vardera
sidan av bilden, två ansikten. Den ena, en bild
på Putin, han som är ansvarig för invasionen.

Den andra, en bild på Jens Stoltenberg, Natos
generalsekreterare från 2014 till 2024.

Vår man.
Det här är den enda dagen som de två avbil-

das mot varandra, som om kriget skulle utspela
sig mellan dem.

14

Hilding kan inte sluta tänka på Maksym. Han
kan inte sluta tänka på alla som försöker fly.
Och inte på alla som blir kvar, alla som slåss
med vapen i hand. Han kan inte sluta tänka på
vad han själv skulle ha gjort.

Han skulle ha gått ut med händerna i luften.
Gått ut med händerna i luften och blivit ned-

skjuten.
Men inte nu längre. Nu kommer han inte

längre vara en som sträcker upp händerna i
luften.

Det är krig överallt, varför skulle det här kriget
vara viktigare än andra?

Hilding har alltid följt vad som händer i
krig. Som barn lekte han med små plastfigurer,
amerikanska kommandosoldater från andra
världskriget, de var gröna, tyska fallskärms-
trupper, grå, engelska infanteristyrkor, ljus-

15

bruna, italienska soldater med platta hjälmar,
de var också grå. Tyska ökensoldater med den
kände generalen Rommel (en kikare hängde
på hans bröst), sandfärgat beige. Dessutom
ryska soldater med runda hjälmar, de var grå,
de också. Hilding lekte med soldaterna, han
var ett barn, hans lilla mjuka mun gjorde ljud
som liknade explosioner och maskingevärseld.
Ibland utstötte han jämrande skrik som av
smärta när en av soldaterna dödades mellan
hans fingrar.

Som vuxen har han följt med i det som hän-
der i Afghanistan, det som händer i Somalia,
det som händer i Kongo, det som hände i Irak.
Han gick i demonstrationståg, fackeltåg mitt i
vintern, han kommer ihåg det som något fint,
det var bra att gå där, hans döttrar var med,
de var små då, den yngsta bara en baby som
låg i barnvagn, det var vanligt att ta med sig
barnen i demonstrationståg. De måste lära
sig. Och som alla vet: barn står för det goda.
 Hilding minns känslan av att alla var vänliga
mot varandra, att man tog hand om varandra.
Han har följt vad som händer i Syrien också,

16

innan diktatorn störtades, och ett tag efter att
han hade störtats också, men till slut stod han
inte ut med att höra om det längre.

Han sa det, till sig själv eller till någon på job-
bet: Till slut orkar man inte följa med i allt som
händer, eller hur?

Och när Hamas den 7 oktober 2023 går till
angrepp på israeliska civila, sitter Hilding och
ser på nyheterna och pratar med sig själv. Han
sitter ensam i huset och jämrar sig, som om det
gällde hans eget liv och familj. Han ringer till
sina döttrar, till den äldsta av dem, vet du vad
som händer, säger han. Och när den israeliska
armén bombar allt som rör sig på Gazaremsan
går han omkring med telefonen i handen hela
dagen, både hemma och på jobbet, han följer
varenda nyhetsuppdatering, ser varenda bild.
Helvetes jävla slakt, jävla helvetes Netanyahu.
Och helvetes jävla Hamas också. Och fan ta
alla som dödar oskyldiga människor som inte
kan försvara sig. Och nu går han i fackeltåg
igen, men ensam den här gången, ensam bland

17

främmande, och han vill bara gråta, men det
gör han inte. Vart är vi på väg nu, vad är det
här för värld? Han ringer till döttrarna igen,
och de säger: Jag vet, pappa. Men vad kan de
göra, och vad kan Hilding göra? Ingenting
hjälper. En människas liv är noll värt.

Men den dagen 2022 då Maksym Iovenko
blev nedskjuten utanför sin bil på väg mot
Kyiv, då hände något med Hilding. Maksym
står med händerna lyfta. Det är barn i bilen,
ropar han. Hans son sitter inne i bilen och tit-
tar på honom. Och så blir Maksym skjuten. Vi
ser att Maksym faller till marken, ett helt van-
ligt fall, inte som på film, han bara faller om-
kull och är död. Hans liv släcks på en sekund.
En ung rysk soldat siktade på honom och sköt
och såg honom falla. En gång var den solda-
ten ett barn, en pojke som satt vid ett köks-
bord, böjd över en tallrik. Men nu? Nu ilar
en kort känsla av triumf genom honom för
att hans skott träffar och han får se kroppen
falla. Han skjuter en obeväpnad man som vill
skydda sitt barn. Egentligen är det omöjligt

18

att förstå, tänker Hilding. Han sitter på knä
framför skärmen och ser det korta filmklippet
om och om igen med händerna framför ansik-
tet. Det går inte längre, det går inte, han måste
göra något.

Och en dag tar han ledigt från jobbet.
Nej, han har ingen anledning att få vara

ledig, han måste fråga sin chef.
Han går till chefen och säger att han vill köra

till Ukraina.
Hon är skeptisk.
Nej, hon är imponerad.
Det hade hon inte trott, inte om Hilding.

 Allra minst om Hilding.
Det måste du göra, säger hon.
Hon skulle gärna ha kört till Ukraina själv,

men hon har fyra barn som alla bor hemma.
Hon är också skild. Det har inte slagit henne
tidigare att Hilding är en man som hon skulle
kunna tänka sig att slå armarna om. Nu ser
hon plötsligt något vilt i honom, en despera-
tion, en sorts påstridig fanatisk kraft som lyser
i hans ansikte, i ögonen eller bakom ögonen.

19

Och plötsligt är det något spännande med
honom.

Nej, nej, inte något sådant, det är bara en
känsla av att de som kan göra något måste
göra det.

Ta en vecka ledigt, säger hon. Eller ta två. Ta
den tid du behöver.

Ja, säger Hilding. Och nu går det upp för
honom att han faktiskt måste göra det.

Och så bara gör han det.

En morgon en vecka senare tar han på sig en
keps. Han brukar inte bära keps, men nu gör
han det. En stor dum keps, ljusblå, med en prå-
lig logga på. Och så sätter han sig i bilen och
kör mot Ukraina.

Mot kriget.
Vem skulle göra så, köra ut ur landet, till

Ukraina.
Många har gjort det, de har kört till gränsen

med mat och kläder, med bensinaggregat eller
medicinsk utrustning.

Men han har ju barn.
Men barnen bor inte hos honom längre.

20

Men han är ändå deras far.
Men han ska ju inte kriga.
Nej, det vågar han väl inte.
Han ska bara hämta några flyktingar.
Men varför ska han det. För att ha något att

skryta med, eller för att få en ny familj i huset.
För att han vill hjälpa till, han vill göra något.
Men kunde han inte bara skicka lite pengar.

Det kommer alltid någon och knackar på. Helt
okej ungdomar som samlar in pengar till vikti-
ga ändamål. Hilding är en som brukar ge dem
pengar. Han skänker inget till dem som bara
ringer, han vill se dem i ögonen. Han vill se att
de menar vad de säger. Det måste kännas vik-
tigt, uppriktigt, det måste kännas sant.

Ibland känns livet sant.
Och nu vill han göra något mer.
Därför sätter han sig i bilen och kör.

Det är kanske väldigt typiskt för en man att
vara upptagen av kriget i Ukraina, tänker
 Hilding. Men vadå, han vill hjälpa till, bidra
med något gott i världen, och det här känns
som något han kan klara av. Han sitter i bilen

