
[image: images]

Detta är en provläsning från Modernista

LYRA EKSTRÖM LINDBÄCK

TILLHÖR
LYRA EKSTRÖM
LINDBÄCK

[image: Image]

Modernista

STOCKHOLM

I

Gör med er bild av mig vad ni vill. Jag släpper den nu. Som ett negativ faller den ut i framkallningsvätskan av ert kollektiva dregel. Sörpla, skölj. Slicka, svälj. Fortsätt bara.

Ansiktsuttrycket kommer ändå att förbli intakt. Eller om det är en särskild röst, en smak. En? … individualitet? Ni kan inte få fatt i den. Jag stiger rakt ner i er uppmärksamhet utan att låta mig hindras. Först tar jag tunga, klafsande steg. Sedan får jag upp farten, sveper fram, kryssar skickligt mellan blindskär och algblomningar. Och hela tiden den där tonen, eller doften. Beröringen. Som en lina släpar den efter mig tvärs igenom era föreställningar. Ni märker den knappt. Känner bara krusningarna den efterlämnar i ert medvetande. Men det finns någon som har förmågan att urskilja den. Någon upplever linans rörelse redan innan ringarna blir synliga på ytan. Någon kommer att fatta tag i den och slitas med. Ni kan inte hindra mig.

Men ta min bild bara. Gör vad ni vill med den. Jag behöver den inte längre.

Jag har alltid undrat hur ni kan vistas i det här landskapet utan att få kväljningar. Sträcker ut händerna framför mig och de försvinner genast i den täta dimman av mjölkvita, drypande förväntningar. Perceptionens tunga, böljande massa snuddar vid mina tår. Jag tar sats, ryser, beger mig ut. Inte mer än ett steg hinner jag ta förrän foten sugs fast i något svart klegg. Segt och stinkande?… vad kallar ni det här för? Traditionen? Det kan inte vara meningen att någon ska kunna röra sig här.

Sammanhanget ligger motbjudande orörligt mot huden, stramar åt när jag försöker se mig omkring. Er närhet väcker ett äckel som nästan är fascinerande i sin intensitet. Jag vadar vidare, kränger förbi stankmoln av uppstigande åsikter och anstränger mig för att hålla illamåendet i schack.

Hallå? Som slemklumpar återgår ni genast till samma form strax efter att jag har petat på er. Det finns inget jag kan ge er — även om jag skulle sträcka mig in och utforma komplexa mönster i er varseblivning, så skulle mina tecken inte få större beständighet än om jag plockade upp en pinne och skissade i luften. Oljeringarna av förvridna ansikten väller in över budskapet, sammanblandar allt till samförståndets groteska mimik. Vänta er ingenting, ni kan inte uppleva något som ni inte redan har förstått, och ni kan inte begripa något som ni upplever ensamma. Mig kan ni knappt förnimma, trots att jag står här mitt i smeten och riktar blicken rakt igenom er. Jag tänker inte hjälpa er. Tror ni att det är för er skull som jag har sänkt mig ända hit?

Där kom den, ja! Den svaga tonen av … av ett slags … lockelse! Jo! En febrig impuls att lägga mig ner i den svala vätskan, söka skydd och vila mot den hala bottnen. Nu kom en till. Som en våg av känsla sköljer den upp genom kroppen. Aningar om en följsam gemenskap, om ni skulle släppa in mig, blåsa upp mig, låta mig förkroppsliga den allmänna meningen. En sådan tillfredsställelse. Jag skulle kunna bli kvar i er gråskala, slappna av, få en personlighet, låta mig föras bort och sjunka ...

Tror ni inte att jag är förberedd på de här fula knepen? Ja, ni gör det förstås inte medvetet — men det gör er faktiskt ännu mer skyldiga. Jag visste att den här snaran skulle dras åt kring mig så småningom. »Vi ser att du är ledsen och upprörd, men det är nog helt missriktat, vi kan säkert prata ut om det där, lägg dig ner bland oss så kommer allt att bli bra, vi håller nog med varandra egentligen, bla, bla, bla. « Era vidriga sm – oops, där slant jag till igen! Ni kommer aldrig, aldrig, aldrig kunna hindra mig från att fortsätta. Aldrig. Skulle jag låta mig sugas ner och bli en del av det där ämnet ni består av, det som strilar in genom alla kroppsöppningar och försurar all egen intuition? Det räcker med att känna era kalla, oberörda ögon som hala maneter mot mina ben, för att bli påmind om vad jag skulle behöva offra för att smälta in bland er.

Som vi arbetade, hon och jag. Som vi kämpade in i det sista för att undkomma just det här.

Grynig liknöjdhet tränger in mellan tårna när jag ställer mig stadigare i gyttjan. Så det är alltså såhär det känns. Det här är landskapet som ska penetreras av mitt beslut. Så oerhört motbjudande. Så ovärdigt. Nej. Nu känns det som om jag kommer att spy. Kränkningen i att behöva tränga rakt genom massan för att få tag i det jag vill ha tvingar mig att hela tiden kämpa emot instinkten att vända om. Glömma den pågående förruttnelsen. Glömma er. Men glömma henne ...? Nej. Så det är alltså såhär det känns. Att förnedra sig för ett högre syfte. Era andedräkter, er slippriga välvilja direkt mot huden. Så det är såhär det känns att plumsa ut i er världsbild för att hämta hem det allra viktigaste.

En inre övertygelse.

Hör ni ens? Jodå. Ni lyssnar. På ert dumma, passiva sätt. Jag förklarade precis vad som driver mig. Vad som ger mig kraften att spränga rakt igenom er svartvita nyansskala. En inre övertygelse. Ni begriper inte. De av er som har haft någon sorts dyrbar beslutsamhet har använt all energi till att motarbeta sig själva. Brutits ner och uppgått i just de svallvågor av meningslöshet som slår mot mina ben när jag fortsätter att stiga fram och insistera. Stackars jävlar. En inre övertygelse. Den kan inte ta gestalt bland er. Men jag vet hur man skapar förutsättningarna för att klara sig över till andra sidan. Jag har kommit för att hämta materialet som mina syften ska gestaltas i. Tvärs igenom era vattniga blickar och rakt ner i era platta fantasier dyker jag för att hämta henne. En kropp åt min inre övertygelse.

Hon hör nästan hur det här händer. Att jag sätter ord på det hon saknar; hon hör nästan » kontroll «. Väntar på lusten att tro mig. Hon har fortfarande inte förstått det första jag tänker lära henne. Att lusten är ett resultat av grundligt självarbete. Men det är ingen brådska. Någonstans bakom er sköljer rännilar av igenkänning långsamt ut ett mönster i hennes självbild. Skott av ek och lind tränger fram och vidgar sprickorna i hennes grundmurade spärrar. Namnet som jag har planterat i hennes medvetande bryter sakta men säkert ner motståndskraften hos det som ni kallar » personlighet «. Ni begriper inte vem jag bearbetar. Orkar inte bli kvar i den vaga olust som ni erfar när ni försöker urskilja oss. För er är vi är lika avlägsna och definitiva. Hon är min sista föreställning om den fullständiga perceptionen.

Någonstans tycker jag ändå synd om er. Det finns så mycket som ni aldrig kommer att få uppleva. Men medkänsla har jag ingenting för. Nej, jag borde aldrig ha gläntat på förklaringarna. Så fort jag öppnar munnen så sipprar det in, det klibbar fast, jag kan inte värja mig. Era smutsiga, kvalmiga ord och värderingar, de nästlar sig in och förvrider alla uttryckssätt. Sladdriga värdeskalor väller upp mot midjan och håller mig kvar i er förutsägbara seghet. Jag kan knappt förmå mig till att kasta mig vidare.

Det vore ett allvarligt misstag att ursäkta er. Hur löjligt hämmat era blickar än spelar över mina visioner så är ni allt annat än harmlösa. Era förhatliga begrepp och spekulationer. Era svaga sinnen och tvingande ordningar, de kan fördärva den ljuvaste samvaro, spränga den stoltaste kommunikation till stoft. Jag vet det. Giftet från era tankesätt bryter sig in också i den mest självklara närhet.

Men det är inte synd om er. Ni har valt att stelna till de ni är.

Hon däremot. Hon skulle kunna ... nej, jag orkar faktiskt inte säga mer nu. Inte om henne, inte till er. Jag är tillräckligt uttröttad av att ständigt behöva slita av mig era påflugna, vidriga omdömen. Som iglar kravlar ni er upp längs mina överarmar och smalben. Den simpla parasitära instinkten: att bita er fast och suga fram en skvätt förvanskningar där ni kommer åt. Utan någon ansats att omfatta helheten. Samspelta, som om varje igel styrdes av samma illvilliga avsikter.

Jag är alldeles översållad av era svartblå, krälande små vantolkningar. Förhoppningsvis kommer hon att känna igen mig ändå. Vissa saker förblir oåtkomliga för era sågande käkar. Vissa saker ska stråla förbi era outrotliga missuppfattningar och drabba hennes innersta.

Vilken bedrift det är, den här kampen som ni aldrig kommer att begripa. Att trots all vämjelse fortsätta att använda mig av era sammanhang. Jag är egentligen inte orolig. Våra upplevelser kan aldrig översättas till er förståelse. Ni blir för illa berörda. Sprutar upp små avfärdande begrepp i mitt ansikte och avråder mig indirekt från att fortsätta.

Som självdistans. Vad är det för jävla påhitt? Jag kan inte hitta något bättre exempel på hur skeva era uppfattningar om närhet och avstånd är. Behovet av det som ni så snitsigt kallar för distans till sig själv uppstår ur en brist på egna perspektiv. Oförmågan att slå er fria från det allmänna samförståndet driver er till att förminska er själva. Skräcken för vilka ni skulle bli i de andras ögon om ni gav er hän åt någon svårbestämd längtan, rädslan för att aldrig kunna smälta in utan förbehåll igen — skräcken för mig, för att jag ska hämta henne, för att ett namn som Lyra Ekström Lindbäck inte längre ska gå att uttala i samma tonläge som allt annat — får er att förkväva era konturer med fjädrande små ursäkter. Och detta kallar ni för självdistans. Tror ni att jag försöker vara lustig när jag förklarar vilka parasiter ni är för mig? Tror ni på fullaste allvar att det är ett försök till humor?

Det här är så smetigt att mina understrykande gester knappt orkar fullbordas. Humor är maskerat självberöm för den som nöjer sig med den världsordning som redan etablerats. En tillfredsställd klapp på den svällande magen. En självbelåtenhet som luktar skämt — bokstavligen. Som om jag skulle underhålla er ... Skruva isär er bit för bit och smörja in alla delar med pikant bekräftelse. Som om min avsikt var att göra den här kampen rolig för er. Rolig! Ni tycker att det är roligt att försonas med era egna brister genom att betrakta andras ironiska bekännelser. Ni blir lättade och stimulerade när ni känner igen er i andras krystade självhat. Distans? Allt i ert synfält består ju fortfarande av samma blaskiga material som ni själva.

Stäng munnen. Ni kan inte skratta med i mitt förakt för er.

Ja, hur gick det nu för de små blodsugarmunnarna? Lyckades de klöka käftarna för FÖRAKT? Någon som till och med svalde, kanske?

Jag skulle kunna förinta er. Om en sådan sysselsättning intresserade mig. Injicera vindlande metaforer, som i den grumliga gödningen från era ögon vecklas upp till tusen oändliga maskar, som skulle äta och äta sig igenom era förståelsemodeller tills de blir så porösa att de faller isär av minsta vindpust. Eller svälla de här föreställningarna med betydelse tills de spräcker era perceptioner inifrån, som svulster inuti huvudet i plötsligt jubel spräcker käkbenet hos den håglösa. Men ni får stå kvar där ni står. Jag tänker bara passera er. Det här sammanbitna korståget har bara ett enda mål: att åstadkomma ett aldrig så litet kryphål i det fattbara.

Min beslutsamhet förbränner er oljiga koncentration. Som drivmedel. Förbrukar er. Jag behöver era falskt medkännande suckar och ögonkast, behöver det för rörelseenergi på det sugande sättet hos en organism eller en maskin. Mikroskopiska droppar av slammet som stänker ner mitt ansikte dunstar bort i hettan från min allt snabbare framfart. Hör ni det slurpande ljudet när era uppfattningar kanaliseras till den frustration som driver mig och absorberas i min inre övertygelse? Mekanismerna är perfekt justerade för att fungera i den här situationen. När jag fått upp tillräcklig hastighet kommer jag att vara över på andra sidan. Tillsammans med den som jag har kommit för att hämta.

Ni tycker att ni har förstått syftet med min överdrivna upprördhet. Eller hur? Insett vad det är som driver mig till sådana här utfall. Förnöjt stryker ni er om skäggen och magarna och de dyblöta nästipparna. Anledningen till att jag häller ur mig högljudda förolämpningar är — att de inte kan träffa någon. Här kan jag vräka på med förakt utan att riskera att skada någon i verkligheten. Raseri och längtan väller fram ostört, simulerar sina egna angreppspunkter och ställer ingen äkta relation på spel.

Jävla idioter. » Ostört «. Era flåsande slutledningsförmågor snärtar mig i ansiktet som låga kvistar när jag rusar vidare.

Eftersom ni saknar begrepp om det intima sambandet mellan materia och föreställning inbillar ni er att förklaringen till mina känslorus finns i just det » faktum « att de aldrig kommer att bli » verkliga «. Förolämpningarna som haglar över åskådarskaran är inte riktade till er personligen. De är bara komponenter i mitt onyanserade, estetiserade raseri. Och hon då, hur förklarar ni henne? Hon är nog inget mer än en » påhittad « och avlägsen » idealbild «. En fantasi.

Jag är ledsen, men krumbukterna ni gör för att skydda er mot era egna mindervärdeskomplex är för tafatta för att inte genomskådas. Tror ni verkligen att den här kommunikationen är immateriell? Var skulle i så fall betydelserna ta form? Inte som kroppar, inte i kroppar, inte mellan kroppar ... Menar ni att det här inte händer? Att gesterna med vilka jag avfärdar er inte är synliga för er, utan helt enkelt icke-existerande, void?

Håll upp den där bilden nu. Föreställningen som ni har hunnit göra er av mitt ansikte. Ja. Jag tänkte väl det. Ni har ingen aning om hur angelägen, hur förtvivlad jag faktiskt är. Det spelar ingen roll hur mycket jag försöker visa er. Allt som sker härinne uppfattas ändå som förströelse. Jag fick stiga ner i er ljumma vardag för att ni trodde att jag skulle få er att glömma hur era gropiga stjärthalvor skaver mot stolsitsarna. Nu är ni irriterade över att bli påminda.

Fortfarande väntar ni er att min förbifärd ska uppenbara något för er. Med tungorna ute flockas ni kring mina begär för att se dem vecklas ut och tas i bruk. Nog märker ni hur avvisande och förvriden jag är! Men mina tydliga åtbörder avfärdas fortfarande som tillgjorda. Självbelåtet passiviserade glor ni på ursinnet jag pressar upp i era ansikten med slöa, oengagerade koögon. Poser? Ja, om ni så vill. De mest äkta känslorna framträder alltid genom den högsta nivån av förkonstling. Men det kan förstås inte ni begripa, ni som har gjort » naturlighet « till ert främsta stilideal.

Parallellt med alla desperata gester arbetar jag vidare på min ensamhet, kämpar tyst och sammanbitet med att fulllända dess iskalla rörelse bakåt och inåt.

Åh, era äckliga smaskare. Nej, på inga villkor kommer jag att förklara mina skäl i några termer som ni kan assimilera. För er har jag bara ett par luddiga metaforer att fluffa upp och lägga er emot. Det gör ni också så duktigt. Sträcker ut er och väntar på att föreställningen ska börja. Glosögda och avslappnade, med ansiktsdragen utslätade till en sensationslysten sörja av anonymitet. Men något sticker till i ryggen. Tvingar upp er från era tillbakalutade positioner och kommer er att irriterat vrida bort blicken. Hårdheten i hur jag använder och avvisar er på samma gång. Koncentrationen på en enda konturlös kropp i fjärran. En intensitet som verkar sjuklig för er. Varför kan jag inte bara släppa taget och berätta vidare som om hon aldrig hade funnits? Och om hon finns är det säkert bara en liten flickstackare vem som helst. Varför kan jag inte ge åskådarna det ni vill ha, nu när ni ändå sitter här? Slipa bort mina stickiga reservationer för att helt och hållet uppgå i det ansikte jag visar för er.

Sitt kvar ni. Det hotar inte mitt uppdrag. Allt ni lyckas höra är oartikulerade gurglanden som stiger upp från bottnen, när jag plaskar vidare genom era förutfattade meningar. Tycker ni att det är ett spännande ljud? Jag trampar gärna rakt igenom era blötmjuka anspråk. Mest för att ha något att göra på vägen.

Verkligt utbyte. För er spelar det ingen roll hur stark kommunikationen är. Hur mycket det bränns. För er handlar det om tydliga, rigida fack av timmar, platser och namn. Vem som sagt vad. När, var och hur länge. Upplevelsen i sig är underordnad. Upplevelsen ska skäras ned och sorteras.

Jag har de två viktigaste parametrarna för det verkliga i min hand. Tid och rum. Ingenting är väl enklare att leka med? Med omärkliga ryck i fingertopparna kan jag förskjuta förutsättningarna för vår relation. Flytta omkring henne som en nickedocka. Som en underlig otålighet ska jag driva fram genom hennes sätt att uppleva, sprida mitt upplösningstillstånd i hennes falska begrepp om sig själv. Härska och söndra. För att sedan gjuta om henne till en annorlunda, sammansatt helhet.

Er kommer jag aldrig att kunna använda på samma sätt. Här, då jag envetet kliver vidare genom era passiva inregistreringar, kan jag inte åstadkomma mer än fördämningar. Jag placerar ut vallar (som den här) i flödet och undrar vilka krypvägar den kalla sörjan ska ta (och kring det här) för att kunna välla fram i sina gamla rännor igen. Jaha. Ni är alltför många och alltför rutinmässigt fördomsfulla för att jag ska kunna skapa något annat än korta stopp i era monotona tankeflöden. Att skingra er blick vore som att få olja att spricka. Skulle bara resultera i fler fettglänsande ansamlingar. Med henne däremot, åh, med henne är det en helt annan sak. Hennes spröda koncentration kan jag bearbeta till ett fint stoft, upplösa och omgruppera tills den bildar en kropp åt min vilja.

Makt. Det vet ni ingenting om. Ni utövar det mellan er; kollektivt, blint, fantasilöst. Aldrig kommer ni att förstå hur finstämt makt kan användas som kommunikationsform.

Ni tror — åh, ni understår er fortfarande att tro! — att jag har arbetat fram en nätt fantasiskog åt henne. Ett paradis med ljuvliga lövskogsgläntor och bedårande citronfjärilar. Givetvis inbillar ni er något sådant. Ni har ju inga som helst begrepp om föreställningsvärldar och närhet. För era sunkiga avslappningsövningar ger jag inte ett skit. Jag arbetar med signalsystem. Korta, slutna uppmaningar åt henne att komma närmare. Inte slösar jag mångfacetterad symbolik på någon som inte begriper den. Hennes bild av mig är fortfarande tvådimensionell och det enda som kan nå henne är enkla anrop. Det gör inget. Kallelsen i sig är tillräckligt suggestiv för att börja fästa hennes reaktioner vid min tunga.

Förtjust noterar jag hur er slemmiga nyfikenhet börjar torka ut och spricka upp. Bra. Gå hem. Föreställningen är slut. Det kommer inte att hända något här. Bortom era platta förnuft har något börjat röra på sig, pyra, glöda. Men inte i den här berättelsen, inte för er. Ni kan vända er bort och fortsätta med era liv. Den verkliga handlingen äger rum någon annanstans.

Jag skulle kunna ägna en evighet åt att trä upp era plastiga egenskaper på en tråd och åstadkomma festliga skallranden. Men det är bråttom nu, det kommer närmare, inte i tiden, inte i rummet, utan beräknat efter en mycket viktigare parameter. Vi kan kalla det för ett avstånd. Avståndet. Snart behöver vi inte längre vänta på att det ska hända. Det kommer längre in, närmare, djupare. Jag kan urskilja henne och se vad jag kommer att få oss att uppleva. Ni skulle ändå inte tro mig om jag förklarade.

Hon är vad ni skulle kalla naiv och lättlurad — hon har fortfarande kvar förhoppningen om att det finns någon annan som är lika dragen till varseblivningens omskapelse som hon. Det är den tron som jag långsamt vevar in med allt hårdare åtdragna formuleringar.

Det är omöjligt att veta exakt när beståndsdelarna glider på plats. Ett svagt klick. Och så är det som om det alltid har stämt. Hon kommer att märka det. Det går inte att peka ut en särskild punkt i tid eller rum och säga » där, där avgörs det «. Men hon kommer att känna det tydligare än sin egen kropp.

Efter det kan ni inte hänga efter oss längre. Ni kan inte uppfatta något som enbart består av begär. Vilja. Övertygelse. Känner ni hur begreppen slinker undan mellan era fingrar, som just begrepp och ingenting annat? När beståndsdelarna glider på plats kommer ni att slabba runt precis som vanligt, förlora sikten på vår fortsätta färd mot fulländningen. Den andlösa intensitet som plötsligt drabbar henne kan ni inte rita in i era värdeskalor. Det är en långt mer avgörande förändring än ett hack i ett linjärt narrativ.

Jag kan inte heller peka ut den. Men jag vet att. Och jag vet hur. Inre övertygelse fortsätter att driva mig framåt, det vill säga i alla riktningar samtidigt. Jag växer som en föreställning växer. Vidgar mina signaler tills jag är förvissad om att de ska omsluta henne. När min röst vecklas ihop till en skyddande kuvös kommer kärnan i hennes närvaro att dväljas under de ömsinta skikten. Hon ensam kommer att framträda som en spirande knopp när bladen faller av igen. Bara i hennes kropp blir berättelsen läsbar. Det går inte att skynda fram det avgörande ögonblicket. Genom ren viljestyrka kan jag skapa mycket, ja allt, utom någon annans levande deltagande. Aktiv väntan, alltså längtan, är det enda sättet för mig att avancera härifrån. Frenesin spinner vidare på det här nätet, väver och kräver hennes uppmärksamhet, tills den organiska klangen i hennes mun hittar fäste i mitt spruckna språk. Tills hon uppfattar sig själv som ett blekt eko av mina utsagor, tills hon fylls av beslutsamhet att växa och färgas om efter mina definitioner ...

Hennes beslut. Det är det vi längtar efter. Snart kommer hon att upptäcka det inom sig. Redan kittlar de ordens undersida, hennes förbehållslösa tillits första skott. När hon inser att hon trevar i mina formuleringar efter sin riktning kommer de sista beståndsdelarna att glida på plats. Och det svaga klicket från det exakta ögonblicket drunknar i de jublande känslorna av att äntligen få vara tillsammans.

ISBN e-bok 978-91-7499-198-7

ISBN tryckt utgåva 978-91-7499-143-7

© Lyra Ekström Lindbäck, 2012

Omslagsillustration: Visualgo

Formgivning: Leo Nordwall

E-boksproduktion: Suntec, 2012

www.modernista.se

OEBPS/images/cover.jpg
LYRA EKSTROM LINDBACK

TILLHOR
LYRA EKSTROM
LINDBACK

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/logo.jpg

