
[image: Image]


© Det Norske Samlaget 2015
www.samlaget.no

omslag: Aslak Gurholt (Yokoland)
Tilrettelagd for eBok av
BookPartnerMedia, København 2015

ISBN 978-82-521-8842-4


Om denne boka

Den nye diktsamlinga til Einar Økland kjem or den dyrebare natta og søvnen, men slentrar også rundt i sola eller lener seg på årane og ser ned mot botnen der livet glir vidare. Når vi dykkar ned i dikta, treffer dei både kropp og tanke med rare trykk. Boka er tredelt og inneheld «Idyllar» (utan å alltid vere like idyllisk), «Erindringar» (som like gjerne kan vere frampeik) og «Formidlingar» (som balanserer sosialt mellom visdom og dårskap). Denne samlinga om livets geografiar, retningar og nedslag snakkar ikkje berre om livet, men også om korleis ein kan snakke om det – når ein sjonglerer med det alvorlege, det humoristiske, det absurde, det attkjennelege og det overraskande.


Einar Økland

SYKLING I SØVNE

Eller: Dårens trompet

Dikt

[image: Image]

Oslo 2015

I
Idyllar


MORGONMESSE

Kva har du på deg?

Ingen klær.

Kvar har du vore?

Ikkje her.

Kva såg du?

Alt.

Bak attlatne augo?

Ja, for eg fekk det

synleg fortalt.

Velsigna alle nattlege senger

som ber oss på sine falda venger

og varslar med vengeslag

viss natta skulle bli dag.


SYKLING I SØVNE

Å passere eit monumentalt kunstverk mens ein syklar, er som å tenkje ein stor tanke mens ein syklar. Eller omvendt. Begge delar handlar om sykling. Ein syklar vidare. Ulykka kan nærme seg som eit nys, som ikkje kjem ut viss ein held seg for nasen og pressar lippene saman. Near never kills. Ein syklar vidare.

Ikkje berre ulykkene, men også orda dreg seg unna mennesket når det syklar i søvne. Søvnen er undersida av skosolen, innsida av beltet, bulen i hatten, holet i lomma som viser kvar nøklane låg.

Mens ein syklar, feirar krigen sigrar og freden heltar. At begge er gløymde nå etterpå, seier alt. At vi hugsar dei, seier ingenting. Avisa skriv om gledene ved å hugse, utan å kjenne dei, og mi glede les ikkje aviser. Syklar heller.

Kva skal eg seie til dette, eg som drikk utan å vere tørst og svelt utan å vere svolten når eg er vaken. Det er ikkje mykje som nå er usagt. Ein usynleg trompet som kviskrar, kunne eg tenkt meg. Ein slikt talerøyr har det hendt eg har drøymt om når eg syklar i søvne.


BRÅTT BRÅTT BRÅTT

Tåka lettar –

Skuggane søkk under bordet.

Tåka lettar –

Ansiktet slår opp augo.

Tåka lettar –

På tallerken stig speilegget opp.

Eg flyttar meg ned i eit hjørne.

Tåka lettar –

Nå ser eg kniven.

Tåka lettar –

Vi må velje kven vi held med.

Tåka lettar –

Nå rømmer vi alle.

* * *

Tåka lettar –

Nei, det er ikkje sant.

Tåka lettar –

Søk dekning.

Tåka lettar –

Det er som å miste smaken.

Tåka lettar –

Koret tar solisten med på sightseeing.

Tåka lettar –

Å, fy faen, som her ser ut.

Tåka lettar –

Å, fy faen, som eg ser ut.

Tåka lettar –

Å, herregud.

Tåka lettar –

Det er løgn alt saman.

* * *

Tåka lettar –

Vengelaus.

Tåka lettar –

Det er Guds vilje med tåka.

Tåka lettar –

For første gong som vanleg.

Tåka lettar –

Snart er eg åleine.

Tåka lettar –

For meg er det siste gong.

Tåka lettar –

Eg følgjer etter.

* * *


OPS/images/logo.jpg
Samlaget


OPS/images/cover.jpg
W

\

N

\

4

7

\

>

\

=¥


