
Utskuret ur ett större träd

Ström_Utskuret_Inlaga_Layout 1  2013-01-08  11.03  Sida 1


Eva Ström

Utskuret ur ett större träd

dikter * albert bonniers förlag

Ström_Utskuret_Inlaga_Layout 1  2013-01-08  11.03  Sida 3


mörkt lila syren

Ström_Utskuret_Inlaga_Layout 1  2013-01-08  11.03  Sida 5


I gudsmörkret

I gudsmörkret, i dödsrummet. Ingen vind.

Väldig framvällande grönska, klibbiga blad, grenverk utanför.

Tung doft av mörkt lila syren, utblommade maskrosor i väta, in -
fälld fallskärm.

Händerna är desamma, anletsdragen. Grått skimrande ljus över den
böljan de östersjöslätten vid motorvägen strax utanför Lübeck.
Stork. Slottet i Schwe rin, ett djuriskt område, ett grått område.
Sprees smutsiga vatten under svarta kajer, den bullrande järnvägs-
bron vid Friedrichstrasses U-Bahn. Vattnet som aldrig vill ögon-
glittra, hårda raka stolar i hotellkapellet. Våldtäkter, morfin, bara
en blickjämmer.

7

Ström_Utskuret_Inlaga_Layout 1  2013-01-08  11.03  Sida 7


Triumfkrucifixet

Triumfkrucifixet som bars i sandstenskyrkan, högt, högt ovan för-
samlingen av den unge korgossen i en bländande vit klädnad. Som
en flamma slets den vita bilden ur bröstet, steg. Nunnan som reste
sig, de rullatorbundna, de som satt kvar i bänken, fastspikade som
de små spadarna av stål med ett nummer på S:t Lars begravnings-
plats. Nerslagna i jorden. I ett kalendarium kunde deras namn åter -
finnas, ett namn mot varje nummer. Eukaristin, de violetta mäss -
hakarna, lidandets blommor, tårar som är ögats flödande regn.

Kvinnan som föll ner på knä. Rösten jag hörde för tjugo år sedan i
en trappuppgång, nu åter mot den ljusa sandstenen, nu åter gyllene,
under valven. O röst, du är ansikte! Världens kedjor skakar tunga.
Världens kedjor, bergskedjor, världen rycker i sina kedjor. When I
am laid in earth. Oblatmässa, den lilla ringningen i köttet. Det var
mörkt, det var som en port inne i mörkret, längst in, inne i purpur -
blomman.

8

Ström_Utskuret_Inlaga_Layout 1  2013-01-08  11.03  Sida 8


Världen är tyst

Världen är tyst: en klagan stiger inte ur markerna, men portarna
öppnas. Regnet sköljer över gatstenarna, också de är uppbrutna,
stålrutiga kravallstaket, mörk charterbuss, vi väntar, siamesiskt. Ett
blodomlopp, två hjärtan, sönderslitna. Två som helas av regn. Så är
världen nysköljd, grön, hör sitt högsommarnamn, låter det klätt ra
också över höga insjunkna gråa kinder. Jordens explosiva gröns ka,
dess växtkraft, dess kyrkogårdsrötter som välter gravstenarna åt 
sidorna, som omfamnar kistorna i ett hårt jordigt famntag, mark.
En underjordisk flod av rötter flätar samman allt levande, låter gräs -
 svålen leva, på gravstenen står ett enda namn: Léva. Kistan sänks
vit, en tung krans av purpurliljor och vita linneliljor, sänks. Av jord
är du kommen, av vatten, av sol är du kommen, fotosyntes. Så flätas
psalmen med rötterna, härligjorden.

9

Ström_Utskuret_Inlaga_Layout 1  2013-01-08  11.03  Sida 9


Tredje gångens trappa, stora G

Tredje gångens trappa, stora G. Denna stora mörka trappa reser de
två våningarna mot de stora fönstren. Vet du att världen gråter? Vet
du det? Vet du att världen visar sig i koltrastlycka och människo-
jämmer? Det vackra barnet målar sitt paradis, vet du att världen
gråter utanför fönstren? Att den tror och lugnas och hör — det sköl-
jande stilla vattnet som sköljer över jorden, över glasfönstren, vi
vandrar, förvandlas. Det var ljusa regn, väldiga, men lätta, en luftig
sky av väta. Det finns ett rum som vi lämnar, ut på en öppen gata,
en brudparsgata, den unga bruden, så vitklädd. I bakgrunden står
vi, det andra sällskapets gäster, sandstensgästerna som fortfarande
hör Purcellsången eka över gatstenar. Sången ur rösten.

10

Ström_Utskuret_Inlaga_Layout 1  2013-01-08  11.03  Sida 10


På väg mot parken

Ett fördubblat ord
vill inte tvillingskimra i nattmörkret
två vingar
ett ord

På väg mot parken hörde vi klockringningen
ur det öppnade klocktornet, två klockor
som systole, diastole
dubbelpuls, muskelpuls

kanske för någon vars hjärtljud
upphört, men ännu bankade i kyrkan,
i församlingsmedlemmarnas hjärtan,
i dubbelpulsen, i bröstkorgspulsen

och en annan klocka ringde
i andra kyrkor, spensligt klingande 
då oblaten blev kött, då vinet blev blod:

Eukaristin

men jag tror att bröd är bröd
och blod är blod

och att någon en gång
i dödsångest bad
glöm

mig
inte

11

Ström_Utskuret_Inlaga_Layout 1  2013-01-08  11.03  Sida 11


och i ett ensamt ögonblick
försökte säga detta
just denna övergivna dunkande treklang

långt innan psalmsången ljöd
innan psalm blev psalm, då orden
bara var nakna, och torra
utanför sig själva

12

Ström_Utskuret_Inlaga_Layout 1  2013-01-08  11.03  Sida 12


Utanför kyrkporten

Ännu en söndag har prästen predikat
talat om Noa, hans tillit, hans tro

inte om dem som kämpade i vågorna och gick under
de är aldrig föremål för meditation, bara en namnlös död

Gudstjänsten är slut, nattvarden delas ut, lammet offras
I den stora kyrkan pågår det symboliska dramat

Utanför kyrkan står kvinnan med de svarta tänderna
två män värmer sig innanför ekdörren

De bryr sig inte om oblaten och vinet, de har kommit
för kyrkkaffet, vetebröd i tjocka skivor, kaffe

De vill inte höra om arken, om den kloke Noa
som byggde en räddande båt för sig och sin familj

De vet att de inte skulle fått stiga ombord
de hade spolats bort av den krossande floden

De bryr sig heller inte om berättelsen om änkans skärv
de håller hårt i sina slantar från pantade burkar

Prästen låter sitt ansikte lysa över församlingen
östrogensolen lyser genom tvättade fönster

13

Ström_Utskuret_Inlaga_Layout 1  2013-01-08  11.03  Sida 13


