
7

– Äpple … eller?

En lund, ett sötäppelträd i blom, grenarnas skuggdans i det ännu inte gula 
gräset. Du känner väl doften? Här 

rinner ett källsprång ur stenen. Sätt
läpparna till, invid utloppets lilla klara kyliga ström. Vad känner du nu?

– Känner …? 

Ja, du gråter ju! Det rinner ur alla hål och porer. Körtlar och slemhinnor slaskar 
och droppar. Du är som en mellansvensk marsdag, som en tvättsvamp just 
upplyft och ännu inte urkramad över spannen

– Jag gråter inte! 

– Inte?

– Inte. Det är en annan som gråter i mig, om du frågar. Men ser du fjärilen? 
Blodiga Nereid. Vad gör den här så långt från havet?
– För fjärilar finns inget vilse, varken ångest eller längtan, bara leva och sedan 
upphöra med det. Lägg dig nu ned i skuggan. Blunda. Låt huvudet, axlarna, 
ryggen, stjärten och lemmarna tynga mot gräset. Det är vinden du hör, en 
cikada. En till och sedan många. Upphör det?

– Det upphör. Nu stillnar de varma strömmarna. Och eggen som klyvs och 
klyver, och gränsen som därvid blir vidare dragen, tycks mig med ens ohyggligt 
väl, ja faktiskt 

perfekt balanserad


8

Var var vi 

när Dafne dog? Låg vi inte allihopa bak lagern gömda, rökte

spliff och kollade på molnens himmelslod? Var var vi

när striden stod? Var ingen av oss med när hon i missmod, ångest, skräck 
bad övermakterna om nåd 

och skrek på hjälp? Men vi
förstod väl ingenting? Förstod 

vi? Vad hjälpte vi, vad gjorde vi …?

Ja, var var vi 

när Dafne dog? så ung, så mycket ogjord återstod. Men vi blev kvar bak 
lagern gömda. Drack 

en bärs och rökte på och sen som vilda hundar rusa

genom gator, feeds och lundar, skrika högt och böja knä och tända ljus. Vad

sörjer vi? Vad sorg som flammar upp och fades away som utan märken, 
utan minne, utan utan, utan annat, utan inte, utan … offer är det väl och 
utan skada skedd. Skam är det

att Dafne dog och ingen av oss längre minns att Dafne dog. Skammens 
träd är lagern, bakom vilken 

alla stod och satt och låg när Dafnes blod rann ut, den röda flod vid vilken 
lagern aldrig vissnar


9

Hyacint är ingen blomma

Hyacint är ett tyst dåd, ett tungt och dödligt slag mot tinningen. Du tar 
ett tag om hans testiklar och trycker din spända tunga in i hans öra, som 
en muräna, skriker till med lungors fulla kraft och spottar sedan ända 

in emot hans tympani. Ned

trampad vid herdens fötter tar hyacinten tålmodigt emot all gråt. Den är 
sin egen begravning,

sin egen begravningskrans. Förlåt dem Herre, de är bara 

människor hyacinterna – ett hav, ett folk, en fotbollsläktare av kronblad 
färdiga, villiga, att utan all ängslan

låta sig trampas sönder. Känner du doften av de fallna? Den stickande 
ljuva doften av själarna som suckande

namnlösa lämnar sina sargade kroppar


10

Där med den andre, den nye. O, så rak han

är, så smidig som en ung kvist han böjer, läppjar, han fingertoppar, 
ögonfransar sig. Inte kråmar utan bara … ja, älskar, helt som man 
älskar bara. Och

hon, detsamma ungefär. En liten gud av kärlek helt intill en
annan likadan. Av det

att älska, i den kärleks stund, blir
gudalika dessa, som

vi andra ock ibland

Ack herde, grönare än gräset, lågorna
som ilar under skinnet. Dig

håller jag 

av! Att själv på kärlek fattig se 
dig se på dem som älskar. Gudalika är de

Önskar du att dö? Att döden äntligen få känna nära. Jag kan, ja

famna dig
I gräset kan jag 

fastän fattig

låta dig, genom extasens dagg och dimma, smaka lite, slicka kanske

dödens svarta salt, det röda

röda


11

Kladdig rinner saften ned från hakan, ned på vita halsen, bröstet, in i naveln, 
ned i pubeshåren. Rikare

än den som har ett mullbärsträd med mogna bär är endast den som har

en kruka, ett knyte eller en knivsudd bara, men av

saffran. En re

volution den 
enda värd att ge sitt öde åt, akta den

för middagssolen! Ja, vilken häpnad, vilken verkanskraft är starkare än doften 
av ett nygräddat saffransbröd, en skjorta eller klänning saffransfärgad? Den

griper tag om pannloben, bäckenbotten, och vrider ur oss som en trasa. O ja, 

färdiga att blötas upp av en

ny värld

– En ny värld?
– Ja, ny såsom världen är ny post aurora
– Saffransgryning? Är det så du menar?
– Mmm…


12

Girlanderna gör dig bara

ännu mera naken. Ändå 

har du tagit av dig skorna inför mötet och sedan lagt

ditt huvud i hennes knä. Vad känner du? Ångest. Tar hon emot din bön? Jag 
vet inte. Hur lyder den? 

Den lyder: Ge, snälla, åtrån åt någon annan! Mina hål och kamrar är fulla av 
grus

Med ens är det vinter. Tyst snöfall över svarta åkrar och tågrälsen som klyver 
landskapet. Är det krig? Kanske. Hennes knä är en iskana kall. Hur svarar 
jag henne när hon lugnar mig? Du svarar

”Jag är ju lugn. Ingenting finns, det vet jag, och allt är som jag ser”

Då går hon hastigt, eller hur? Utan att ta avsked. Hennes åkdon draget av 
svirrande sparvar i luften. ”Ingenting”, ropar hon med sin gudinneröst över 
nejden, ”är barnens ord för ’dö’ ”.

– Vill jag dö? Viskningen faller som en bruten kvist

”Sy légeis”, svarar hon (du säger det själv)

Hör du på riktigt henne säga det? Ja, så säger hon och är strax försvunnen 

Så sorgligt! Kvar var väl bara då

en doft av viol över snön och köldens isblå ödletungor som ihärdigt slickade 
din alldeles för stora, av girlander prydda och stelfrusna kropp?


13

Där står den, eken

i brynet. Och vindarna som kastar sig längs bergets branter … är det strid eller 
älskog? Är

det lek eller anfall? Dionysiskt rus, artemisk jakt eller är det faktiskt bara 
härskargudens dodoniska godtycke? Lyssna! Du hör ju vinden, alla sånger och 
sus, rassel och 

visslingar. Ekens läten lovar sanning säger de. Ja, famna 

stammen om du vågar! Inte ens om alla dina systrar 

stod vid din sida nådde ni runt. Vilken lem, vilket mäktigt storkukslugn. Hur

måtte icke den fjolliga dödsbrodern kvida under marken, hållen hårt i håret av 
ekens evighetsrötter

Vem? Jag …? Nej, du vet ingenting om mig! Jag skumpar som

en strykrädd schakal, äter as, låter mig knullas av syskon och kusiner. Närmare 
det trädet kommer jag aldrig än att slicka i mig dess frukter med glimmande 
ögon om natten, om hösten. I mig finns

ingen drift och inget mod. Jag vill mest dö. Utom, kanske, när jag spänner upp 
imagotältet under siestan och slött ser på

när du ger dig åt honom och rister som ett lövverk i extasen


14

Rosenlemmad, armar, fingrar, sköte … Rodnar du? Din blygaste 

hud, ditt skinn, din skygghet, som 

morgonen rodnar. Först i en aning bara om en skiftning i mörkret, sedan 
snabbt en springa, en lättnad, en

ros 

som slår ut liksom ingenting slår ut, som steg den rosen, inte, ur hjälplösa 
tanken på noll. O, 

likasinnade! Piel de rosa. O, morgonrodnadens horder av avklädd all ängslan! 
Med 

er, i morgonrodnad, prick aurora, vill jag … Vill jag? Vill jag 

gå från dröm till akt, till akta. Blush! 

– Det låter som du menar kriget? Är det till kriget du vill gå?

– Till kriget nej till kriget vill jag gå med er, tillsammans, skuldra inte

invid skuldra 

ej!


15

Råg? Nej, det är

Hirs … Schyyy

Fält

Ssch! Va?! Ssch! Jag

tänker på här och

bortom här. Gör du? Fält, ja eller 

spegelblank parkett kanske. Doft av ådekolonj och vodka. Kristall i 
ljuskronor, kristall i spetsglasen. Råsiden som frasar. Schij… schyi… 
ssssch. Lackskornas lädersulor. Schwsh, k, k, schwsh… Hirs

är det

tunga långa mogna ax just före skörd. Solbelysta fält du går igenom 
låter lite som stenarnas vågrassel i strandbrynet nyss. Så

här ska

livet vara, tänkte du. Moget. Enkelt. Ändligt. En man, vad kan han 
vara …? Kanske mellan fyrtiofem och femtio. Starka lår och breda 
axlar, ankrar sin öppna båt, gungar till och parerar med höften när han 

till sist står på kajen. Du får en ouzo med en isbit. Hirs

är det Ssch! Den mannen


kan allt möjligt, tänker du, när du går igenom fältet med de gula axen. Om 
döden

vore sådan, ja som att tankfullt gå igenom mogen hirs, ett fält i solsken, 
möta skäran öppet, ledigt. Falla bara, ligga sedan så med 

spräckta läppar, blöda ur, förenas med

den svarta jorden


