Fredrik Hellner

Nyköpings Enskilda Gymnasium Sp1d

Diktanalys

Du är min renaste tröst

Du är min renaste tröst,

du är mitt fastaste skydd,

du är det bästa jag har,

ty intet gör ont som du.

Nej, intet gör ont som du.

Du svider som is och eld,

Du skär som ett stål min själ –

Du är det bästa jag har.

Denna dikt som är skriven av Karin Boye uppfattade jag direkt som en dikt som beskriver en känsla för en person eller ett ting, en slags kärleksförklaring. Dikten beskriver en person som är mycket viktig och betydelsefull. Den andra hälften av dikten beskriver en smärta som förknippas med personen. ”Du svider som is och eld, du skär som ett stål min själ.” Notera att hela dikten är skriven i presens vilket kan vara förbryllande då författaren verkligen ger två helt olika bilder av personen - kärleksförklaring och lidande på samma gång. En förklaring till denna ”dubbelsensmoral” skulle kunna vara att författaren beskriver ett känslotillstånd där den så viktiga personen dör eller på något sätt försvinner. En annan förklaring skulle kunna vara att hela dikten beskriver olycklig kärlek.

Hela dikten är skriven i fri vers och är uppdelad i två strofer. Liknelser hittar man i andra strofen där smärta beskrivs som is och eld. I första strofen hittar man anaforer ”Du är min renaste tröst, du är mitt fastaste skydd” osv. Karin Boye har även använt sig av sinnesanalogi i första strofen ”renast tröst, fastaste skydd” osv.

