
		
			[image: Hvis_jeg_kunne_CVR.jpg]
		

	
		
			Linda Nørgaard Framke

			HVIS JEG KUNNE 
VILLE JEG SKRIVE DIG 
UD AF HISTORIEN

			•

			Digte

		

		
			
				
				

				
				

				
				

				
				

				
				

				
				

				
				

				
				

				
				

			

		

		
			hvis jeg kunne ville jeg skrive dig ud af historien

			Af Linda Nørgaard Framke

			© EgoLibris 2014

			1. udgave, 1. oplag

			Omslag: Karin Hald

			Omslagsillustration: iStock

			Sats: Karin Hald

			Alle rettigheder forbeholdes

			ISBN: 978-87-93091-10-8

			www.egolibris.com

		

	
		
		

		
			Indhold

			det er ikke pengene 		4

			æblerne i juli 		5

			ask og lind og mine dage 		6

			der er åbent vidt åbent		7

			forklaringen malet på murene 	8

			jeg sender dig hilsner fra villavejene	9

			jeg kan lide dig		10

			jeg er mig skriver “mig”		11

			sandet hen over tyskervejene 	12

			jeg kalder dig kølig		13

			sol på mure sol på krakeleret cement 	14

			igen syrenernes fangarme 		15

			januar pilenes flittige vekslen 	16

			kølig lerjord mod nikkende pander	17

			himmelskiver plantet i støv 	18

			ned til snogene		19

			jeg er træt af ikke at kunne sige noget 	20

			inderligheden stikker i alle retninger 	22

			håbet er køligt og isnende blågrønt 	23

			og jeg elsker dig 		24

			anslag 			25

			sod 				26

			i går skete det hele 			27

			i perugia gik trapperne altid kun opad		28

			det sagte kan være svært at begribe		29

			grænseland 				30

			vi slår de blå mærker hen 			31

			grenenes dødskult 			32

			hvepsene står stille i luften omkring kirken 	33

			rulletrapperne fortsætter i én uendelighed 	35

			hvid er sneen der altid ligger 		36

			man kunne godt sige at du var 		37

			knytter mine næver 			38

			dagene ruller i marehalmen du er strid du er	39

			når jeg vasker op kan jeg næsten ikke høre dig	40

			jeg kan stadig huske dit password		41

			du har jord på din skjorteflip		42

			i venteværelset venter du på din dødsdom	43

			der er tankstationer jeg vil kunne huske til min dødsdag	44

			igen dette år og du er der			45

			regnfald de røde septembre og bærrene saftige 	46

			rådvildheden flimrende som tusinde taxaer	47

			vi kom for sent til flyet			48

			hvis jeg kunne ville jeg skrive dig ud af historien	49

			de kalder i marsken 			50

			vi fandt hinanden i en granskov		51

			det er nat og ingen fugl bygger rede 		52

			pip en fugl på taget er bedre end		53

			det regner på den nordlige halvkugle		54

			du taler som var vi de samme		55

			alting skrider 			56

		

	
		
			det er ikke pengene 

			det kommer an på 

			men det vi er nødt til at gøre for dem 

			jeg ville elske at kunne danse stormen ind 

			bag dit øre og holde den fanget

			vil du tage dine støvler af for mig 

			og være musestille mens jeg fantaserer? 

			æblerne vipper på grenene 

			fordi tiden nu går stærkere for at svække os 

			det kan godt være at du ved 

			hvad jeg hedder men bare har glemt det 

			jeg må hvile tror jeg 

			og hælde saften på flaskerne senere 

			under gulvet er der skatte 

			vi ikke har nået at finde

			og spøgelser der følger 

			vores mindste bevægelse i rummet 

			og uden for det 

			oppe på stjernehimlen 

			har jeg efterladt et nodeark

			du kan spille efter 

			ulykkelig kærlighed 

			for gulvbas og andenviolin 

			jazz med tynd hud

			støjrock der overdøver metrolarmen 

			og forstærker enhver længsel

			jeg må hvile nu 

			du må gerne tage støvlerne på igen 

			og gå

		

	
		
			æblerne i juli 

			umodne teenagefrugter

			åh hvor jeg elsker 

			deres næseringe og

			krøllede plakater 

			måden de venter på

			engang stod jeg selv 

			ved et stoppested

			kølighedens bongotrommer 

			gennem provinsen

			hemmelige kørelejligheder 

			hash og tjørnebuske

			stikker så hvid en vinter 

			gennem rør af cement

			stikker det kommende 

			en lussing stikker to

			stikker til angsten 

			lader året stikke af

		

	ask og lind og mine dage 
fulde af gennembrud 
hvisk mig en lastbil
en vuggende lastbil 
af af af af af af 

OEBPS/image/Hvis_jeg_kunne_CVR.jpg
Linda Norgaard Framke

HVIS JEG KUNNE
meses SKRIVE
DIG UD ar

HISTORIEN


OEBPS/image/.DS_Store


