
[image: image]


RITA PARAMALINGAM

Susanna, alene

Roman

FORLAGET OKTOBER 2024


«Da vi går hjemover, slenger vi eplene, kjeksen, sjokoladen og pengestykkene i det høye gresset langs veien.

Kjærtegnene på håret er det umulig å kaste.»
TVILLINGENES DAGBOK AV AGOTA KRISTOF


NOE SOM MINNER OM KJÆRLIGHET


JEG SÅ ALDRI foreldrene mine holde rundt hverandre. Eller klemme. Eller kysse. Noen ganger så jeg dem ta på hverandre, pappa som lekte med mamma, i de øyeblikkene han ønsket å være nær henne.

Noen ganger, når moren min sto med ryggen til på kjøkkenet, brettet klær eller bøyde seg ned for å plukke opp noe fra gulvet, kunne faren min finne på å liste seg bak henne og klype henne i midjen.

Hold opp, sa hun.

Lekingen mellom dem fikk oss barna til å fnise.

Det er bare en lek, sa pappa.

Det er ikke gøy, sa mamma.

Vi fortsatte å le, og jeg så at mamma holdt tilbake latteren. Etter hvert måtte hun slippe den løs, hun også.


FAREN MIN VAR snill. Jeg elsket å være rundt ham, hjemme og ute. I helgene lot han meg få med være med dit han skulle, til butikken, postkontoret eller bilverkstedet. Møtte vi på nye folk sammen, viste han meg frem, dette er datteren min, jeg har tre, men hun er eldst. Jeg var også stolt. Han hadde tre døtre, men det var meg han viste frem.

Før den yngste søstera mi begynte i barnehagen, hendte det at jeg vekket faren min om nettene for å leke med ham. Jeg prikket ham på skulderen til han våknet. Da han så at det var meg, skjøv han dyna forsiktig fra seg for ikke å vekke mamma som lå ved siden av ham. Vi listet oss ut av rommet. Skulle vi si noe til hverandre, hvisket vi. Var det kaldt, kledde han på meg. Lillesøstrene mine ble aldri med.

Jeg elsket disse nettene med faren min. Det var ingen lys fra stjerner eller månen, det var pappa som var lyset. Jeg satt alltid på en av huskene, noen ganger lagde han fart for meg, andre ganger satt han på sin egen huske. Han fortalte meg historier, hemmeligheter om sitt eget liv. At han stjal ved fra naboen. At han flyttet hjemmefra da han var seksten. At han mistet faren sin da han var ti.

Hvor ble det av ham, spurte jeg.

Jeg vet ikke, Sanna. Jeg skal si fra til deg så fort jeg finner ut av det.

Det hender jeg lukker jeg øynene og er med ham igjen, på huskene, om natta, i minnet mitt er det ingen stjerner eller måne, det er ikke engang alltid jeg ser huset vårt heller, bare pappa, på sitt aller beste.


JEG HOLDER DET JEG LOVER


JEG ELSKET FAREN min, selv om jeg ikke forsto alt ved ham. Han kunne være snill med meg, og så snu seg og kjefte på en annen. Han ble sur når grønnsakene i butikken var vasne, hvor store idioter tror dere at vi er! og han kunne bråbremse midt i veien for å kjefte på bilister, hvem gjorde deg til konge av denne veien! Isbilen kjørte ikke lenger i gata vår etter at pappa ropte til ham at det var foreldrene som måtte få bestemme når barna skulle få is, ikke den drittmusikken! Når han først ble sint, var det ingen som slapp unna.

Gir du fanden lillefingeren, tar han hele hånden, forklarte pappa.

Hva betyr det, spurte jeg.

Det betyr at du ikke kan stole på folk, sa han.

Han ristet på hodet før han fortsatte.

Mennesker er ikke så annerledes enn hunder. De må trenes opp til å forstå hva som er rett og galt, først da kan du stole på dem. Men når du først har trent opp hunden, så har du også funnet din beste venn. Skjønner du?

Jeg nikket. Vi hadde ikke hund, men jeg forsto hva han mente. Pappa hadde regler. Det var best å ikke bryte dem.

Det var ikke alltid han kjeftet heller, noen ganger kunne jeg merke det på kroppen hans, måten han sa noe på, at det var noe han ikke likte. En dag tok Amanda med seg en jente fra klassen sin. Nour hadde flyttet til Halden midt i skoleåret. Jeg hadde lagt merke til henne fordi hun hadde mørkebrun hud og tjukke svarte fletter som lå tett inntil hodet. Den dagen Nour kom hjem til oss, gjorde jeg lekser ved spisebordet på kjøkkenet mens pappa holdt på med noe i stua. Ytterdøra ble åpnet og vi hørte Amandas stemme som snakket med en annen jente. Jeg så på pappa og trakk på skuldrene, jeg visste ikke hvem det var. Pappa gikk ut i gangen for å møte Amanda og Nour.

Nei, men hei, hørte jeg ham si fra gangen.

Nour ville bare se hvor vi bor!

Bare kom inn, sa pappa. Hos oss er alle velkomne!

Fra gangen kunne jeg høre Amanda forklare venninna at hun og Emilia delte et rom oppe, og at mamma og pappa hadde rom ved siden av dem. Hun beskrev badet oppe som større enn badet nede og fortalte at mitt soverom var ved stua. Nour svarte at de bare har ett bad, men at hun har eget rom.

Pappa ristet på hodet før han ropte ut mot gangen: Vil dere ha noe å spise? Stemmene stilnet, og jentene kom inn på kjøkkenet for å sette seg. Amanda lot det være en ledig stol mellom meg og henne. Nour satte seg ved siden av Amanda og studerte kjøkkenskapene bak meg.

Er dere sultne, spurte pappa.

Ja, svarte jentene i kor.

De så på hverandre og fniste begge to, over at de hadde sagt det samtidig.

Hva vil dere ha på skiva?

Han sto med ryggen til og hadde åpnet kjøleskapsdøra.

Leverpostei, svarte Amanda.

Æsj!

Vi alle så på Nour, som skar en grimase.

Leverpostei! Det er så ekkelt!

Det ble stille et øyeblikk. Nour åpnet øynene og så seg rundt. Hun prøvde å finne støtte i blikket til Amanda, og så hos meg, men vi beveget ikke på oss. Vi fulgte pappa. Det var han som måtte svare. Pappa sto fortsatt med ryggen til oss. Han brøt stillheten ved å ta ut boksen med leverpostei og sette den på kjøkkenbenken.

Leverpostei er det beste jeg vet, sa Amanda.

Det er synd venninna di ikke vil ha, sa pappa.

Det klirret i tallerkenen mens pappa smurte skiva til Amanda. Den ferdigsmurte skiva ble satt på en tallerken midt på bordet. Den lå ikke der lenge før Amanda tok den og svelget den i fire store biter. Til sammen spiste hun tre skiver, og for hver brødskive måtte pappa ta ut boksen fra kjøleskapet så venninna fikk lukte på svineleveren. Det var først etter den tredje brødskiva Nour sa at hun måtte dra hjem.

Jeg har ikke sagt fra til mamma at jeg skulle hit, sa hun.

Hadde jeg visst at du kom, ville jeg fikset noe annet du kunne spise, sa pappa.

Det går bra, jeg er ikke sulten, svarte Nour.

Pappa nikket til meg før han pekte mot gangen med blikket. Jeg fulgte Nour ut i gangen, der hun raskt fant sekken sin, som hun kastet over den ene skulderen samtidig som hun forsøkte å presse føttene sine ned i skoene. Jeg så at hun slet med å holde balansen, at hun angret på at hun hadde tatt på sekken før hun tok på seg skoene.

Hadde du med deg noe mer? Jakke?

Hun ristet på hodet.

Ha det, da, sa jeg.

Hun åpnet døra og slapp seg selv ut. Jeg lukket døra og gikk ikke inn på kjøkkenet igjen. Jeg tenkte det var best at jeg ikke hørte på mens Amanda fikk kjeft av pappa for å ha tatt Nour med hjem til oss, for at hun var så frekk, for at hun ikke valgte seg bedre venner. Jeg gikk opp og låste meg inn på badet og ventet, men han kjeftet ikke. Han trengte ikke det. Amanda visste at pappa var skuffet. Det eneste som var verre enn at pappa kjeftet, var når han ville kjefte, men ikke gjorde det. Når han sa hva han mislikte, var det i det minste mulig å vite hva man måtte beklage.

Senere samme kveld stoppet pappa meg da jeg skulle legge meg. Mamma la søstrene mine oppe. Han pekte med blikket på den ledige plassen ved siden av ham i sofaen. Lyden på TV-en var høy nok til at ingen andre kunne høre oss, men lav nok til at vi kunne høre hverandre.

De greiene med Amanda, sa han. Hun er ikke som deg. Du lar ikke hvem som helst herse med deg. Lar ikke andre fortelle deg hva du kan spise og ikke spise.

Jeg tror ikke de er så gode venner, svarte jeg.

Vi får se, sa pappa. Hun kan ta med seg hvem hun vil hit. Men hvem hun blir venn med, det sier mye om henne.

Ja.

Du er smart, du, sa han. Smartere enn søstrene dine. Du lærte deg å gå tidligere enn dem. Du snakket tidligere enn dem også. Det var nok fordi jeg snakket til deg, hele tiden. Det var annerledes med deg. Da du ble født. Jeg kunne ikke tro det. Første gang jeg fikk være alene med deg, måtte jeg bite deg i foten for å kjenne at du var ekte.

Fikk jeg vondt?

Jo, du gråt og gråt, men jeg måtte kjenne deg. Du var ikke virkelig før du gråt.


I NOEN MÅNEDER hentet pappa Amanda etter skolen og Emilia i barnehagen samtidig. Jeg tok som regel følge med Stine og Anna, bortsett fra på onsdager, den ene dagen jeg og Amanda sluttet samtidig. Stine og Anna ble også med oss et lite stykke. De elsket faren min. Noen dager kjøpte han en pakke med ti pin up, og vi fikk en is hver som vi spiste på veien hjem. Det hendte jeg glemte at pappa skulle hente meg, men Anna minnet meg på det hver onsdag morgen. Hun spurte allerede under opptellingen i skolegården om faren min kom for å hente meg, og om hun kunne bli med.

En dag det bare var Stine, Anna og meg, spurte jeg hvorfor de aldri ble hentet av sine foreldre. Jeg sa at på en måte ble pappaen min pappaen deres også de gangene han fulgte oss hjem. Begge senket blikket før Anna sa at hun skulle ønske pappaen hentet henne, men han var på jobb.

Dagen etter, da vi gikk hjem fra skolen, sa Stine at pappaen hennes sa at faren min kunne hente oss så ofte fordi han ikke har jobb.

Det er ikke sant, sa jeg. Pappaen din lyver.

Hvorfor skulle han det, spurte Stine.

Fordi han er sjalu! Og du er sjalu!

Ja vel, svarte hun.

Jeg gikk fortere enn dem og ristet dem av meg. Da jeg kom hjem, sto pappa i gangen og gjorde seg klar til å gå ut.

Hvor skal du, spurte jeg.

Det er ikke pent når barn spør foreldrene sine hvor de skal.

Unnskyld.

Han så på meg med et skuffet blikk. Jeg burde visst bedre. Han tok på seg jakka og klemte over lommene for å kjenne om lommeboka og nøklene var der.

Pappa, sa jeg. Har ikke du jobb?

Hva mener du? Hvorfor spør du om det?

Det var noen som sa at du ikke har jobb.

Hvorfor spør du meg om det? Hva er det du mangler?

Unnskyld, jeg ville bare spørre.

Jeg har aldri forventa takknemlighet, men at du skal være så frekk som det her!

Bare munnen hans bevegde seg. Han blunket ikke, og øynene ble røde. Jeg lurte på om han ønsket at jeg ikke hadde svart. Det var ingenting jeg kunne si som ville gjøre ham glad eller mindre sint. Jeg måtte bare stå der og ikke gjøre noen ting. Det var den verste straffen han kunne gi, ikke å tilgi. Nå var det bare å vente til han roet seg ned, men jeg skjønte ikke hvordan jeg skulle få det til å skje. Pappa var fortsatt forbanna.

Jeg kommer ikke over hvor ufordragelig du er. Det er vi som har vært for snille med deg, du har blitt så bortskjemt. Vet du hva, kanskje det er bra at du begynner å ta mer ansvar rundt her, så kan jeg finne på noe annet med tiden min. Og slutt med de krokodilletårene!

Jeg visste ikke at jeg gråt før han sa det. Jeg sluttet å gråte.

Ser du? Det er falske tårer. Du hadde ikke stoppet på kommando hvis det var ekte tårer. Det er mora di som har lært deg det. Å gråte for å få det som du vil, men dere lurer ikke meg. Det er jeg som burde grine. Hvordan hadde det vært? Jeg har nok å gråte over, men hadde jeg brukt tiden på å gråte, så ville ingenting skjedd rundt her. Ingenting ville blitt gjort. Hadde det ikke vært for alt jeg gjør, så hadde dere bodd på gata alle sammen. Er det det du vil? Vil du bo på gata?

Nei, pappa.

Jeg må gå nå, for søstrene dine venter på meg. Skjønner du nå, alt jeg må gjøre?

Jeg nikket. Han hveste i det han gikk forbi meg. Jeg ble stående på samme sted helt til jeg hørte at døra bak meg ble låst. Tårene jeg holdt tilbake, strømmet ut, og jeg gråt ikke fordi jeg var lei meg, men jeg var redd, jeg gråt fordi jeg ble redd av faren min, jeg var feig, ikke lei meg, og jeg visste at feighet ikke var noe å gråte for. Jeg ble provosert av min egen gråt, og alt rundt meg hånlo av meg, jakkene som hang på krokene, lampa over meg, trepanelet på veggene, alt vitnet om feigheten min og fnyste av meg.

Jeg gikk og la meg i senga. Jeg ville at denne dagen skulle være over, slik at jeg våknet til en ny dag. Jeg sovnet raskt, det gjorde jeg som regel etter å ha grått.

Da jeg hadde lagt meg den kvelden, kom mamma inn på rommet og spurte om jeg hadde gjort klar klærne til dagen etter. Hun likte ikke at jeg ringte om plagg jeg ikke fant mens hun var på jobb.

Ja, svarte jeg, selv om jeg ikke hadde gjort det.

Så bra. God natt.

Mamma, sa jeg idet hun snudde seg. Pappa kjefta på meg i stad.

Hvorfor det?

Fordi Stine sa at han ikke har en jobb, og jeg spurte om det, og så ble han bare sint.

Hvorfor spurte du ham om det? Du vet jo at han ikke liker det.

Men jeg visste ikke det, sa jeg. Det er ingen som har sagt det til meg.

Ikke spill dum. Du vet jo at han har vært mye hjemme.

Mamma fnyste før hun fortsatte.

Hvor trodde du at han jobbet, da? Han er jo hjemme om dagen. Trodde du han jobbet på natta, når du har lagt deg?

Jeg vet ikke. Jeg er jo på skolen, jeg ser jo ikke hva han gjør.

Mamma sukket før hun førte en hånd til panna mi og strøk over det ene øyenbrynet mitt.

Jeg syns ikke det var riktig at han ble sur på deg for at du spurte, sa hun med lav stemme.

Jeg lukket øynene og lot mamma trøste meg.

Jeg vet hvordan han kan være, fortsatte hun. Han kan virke så streng når han er i det humøret. Ikke snakk tilbake. Han hører ikke på uansett. Bare lat som ingenting, så går det over.

Mamma tok et skritt bakover og sa sov godt, nå skrur jeg av lyset. Jeg hadde lyst til å snakke mer med henne, jeg hadde lyst til å si men jeg prøvde å late som ingenting, og det hjalp ikke, men jeg rakk det ikke før hun var ute av rommet.

Senere den natta våknet jeg til en høy lyd. Det var noen som ropte. Først trodde jeg det var TV-en som sto på, men det var pappa. Jeg kom meg opp av senga og presset øret inntil døra.

Du vender dem mot meg, sa pappa. Du lyver om meg, til barna, og de vet ikke bedre enn å tro på deg.

Jeg har ikke sagt noe som helst, svarte mamma.

Bare innrøm det, sa pappa. At du tenker du er den snille og jeg den slemme. Og det kommer fra deg, som ikke engang ville ha barn. Du har aldri ønsket deg denne familien, men nå som du først har dem, skal du manipulere dem til å like deg bedre enn de liker meg! Tror du ikke jeg vet det! Tror du at du kan lure meg!

Pappa snakket så fort at han ikke rakk å puste. Han hadde så mange tanker han ville fortelle om, han måtte rekke å si dem alle. Det tok ikke slutt, det han ville si. Jeg åpnet døra og så dem, pappa som ropte mot mamma. Pappa virket så stor, større enn vanlig. Mamma sto med ryggen til og sorterte kopper ut av oppvasken. Hun bevegde seg sakte og rolig. De la ikke merke til at jeg så på dem.

Du og hele familien din, ropte pappa. De har aldri likt meg, og jeg har bare ventet på hva som skjer når du tror på dem. De venter på at du skal dra herfra, tror du ikke jeg vet det? Bare dra! De liker ikke barna fordi de er mine og ligner på meg! Tror du ikke barna vet det? Tror du at barna liker noen som ikke liker dem? Se på meg, sa han. Se på meg når jeg snakker til deg!

Pappas strammet overkroppen sin, skuldrene, nakken, hodet, det var derfor han virket så stor, han strammet kroppen før han slapp alt løs ved å slå hodet mot veggen. Tallerkenene, skålene, glassene og koppene i kjøkkenskapene ga fra seg en dump klirrelyd. Lyden fikk mamma til å snu seg. Mens hun så rundt i rommet for å forstå hva som hadde skjedd, så hun meg som pekte på pappa.

Susanna, hva gjør du oppe?

Pappa slo seg!

Mamma snudde seg mot pappa. I mellomtiden hadde han dunket hodet sitt i veggen et par ganger til. Jeg løp bort til ham og så på mamma.

Mamma, han slår seg!

Mamma sto stille med hendene hengende langs kroppen. Da jeg sto inntil ham, omtalte jeg ham på den måten jeg var vant til, som pappa: jeg sa pappa, ikke slå deg selv, jeg sa pappa, ikke gjør det. Det var vanskelig å få ordene gjennom. Jeg dro i skjorta hans, i armen hans. Da han ikke hadde mer å gi, snudde han seg og sank ned på gulvet.

Mamma og pappa var lydløse. Pappa var stille fordi han hadde det vondt, men jeg forsto ikke mammas stillhet. Jeg så ingenting i blikket hennes, det bevegde seg ikke og var ikke rettet mot noe eller noen.

Mamma! Du må hjelpe ham!

Jeg satte meg ned ved siden av pappa og dro ham i armen.

Pappa, du slo deg!

Øynene hans var store og åpne. Han ventet på trøst og omsorg fra mamma, men mamma var opptatt med å dra meg opp fra der jeg satt. Hun ville jeg skulle vekk, legge meg igjen, som om det som var feil i rommet, var at jeg var der.

Jeg tar meg av det, sa hun. Gå opp til søstrene dine.

Nei, jeg vil ikke!

Susanna, sa hun.

Jeg vil ikke!

Ikke gjør det vanskelig, sa hun.

Pappa, sa jeg. Hodet ditt, du slo deg!

Mamma slapp meg og gikk ut av rommet.

Jeg kjeftet på deg i stad, sa han. Jeg har vært lei meg siden det skjedde. Jeg har ikke lyst til å være sånn. Du stilte bare et spørsmål. Jeg vet ikke hvorfor jeg ble så sur. Og se, nå fikk jeg deg til å gråte igjen. Det er ikke sånn det skal være.

Men det er ikke så farlig, svarte jeg.

Det er ikke riktig, sa han. At en datter må trøste en far.

Morgenen etter våknet jeg til alarmen. Jeg skrudde den av og la meg tilbake i senga. Det tok noen sekunder før jeg husket kvelden før. Kvelden før var rommet så mørkt, nå var det lyst, og alt så annerledes ut i mørket. Jeg var ikke lenger sikker på om det var noe jeg hadde drømt, eller om det virkelig hadde skjedd. Om pappa virkelig hadde dunket hodet i veggen. Om jeg virkelig hadde trøstet faren min, mamma som forsvant og lot oss sitte igjen alene.

Jeg kom for sent til skolen den dagen. Allerede da jeg gikk ut av huset var jeg for sent ute, jeg hadde somlet vekk tiden uten å helt skjønne hvordan. Læreren min skrev opp navnet mitt på tavla for en anmerkning. Det hadde bare skjedd én gang før, da hadde jeg forsovet meg, jeg syntes det var urettferdig da, men det var enda mer urettferdig denne gangen, men jeg orket ikke å forklare hvorfor. Jeg kunne ikke fortelle at jeg kom sent fordi jeg var trøtt, det var en dårlig unnskyldning, men det var umulig å beskrive den egentlige grunnen.

Den ettermiddagen gjorde mamma det hun vanligvis gjorde, trøstet Emilia når hun gråt, dekket bordet, satte middagen på bordet, men det var som om hun var forsinket til alt. Emilia gråt litt for lenge før mamma reagerte. Mens hun dekket bordet, ringte tidtakeren på ovnen, og jeg rakk å skru den av før hun i det hele tatt snudde seg. Hun var trøtt, sånn som meg. Pappa, derimot, var i godt humør. Mens mamma gjorde ferdig middagen kilte han søstrene mine, først Emilia, så Amanda, de lo og ropte igjen, gjør det igjen, pappa!

Det var mens vi satte oss til bords, at mamma endelig sa noe.

Hvis du gjør det igjen, sa mamma, så går jeg.

Hun sa det over skrålingen til Emilia og Amanda, akkurat høyt nok til at jeg og pappa hørte det.

Så dramatisk du plutselig ble, sa pappa.

Pappa så på meg og ristet på hodet mens han himlet med øynene, hør på mora di, hun er gal.

Jeg mener det, sa mamma. Jeg bryr meg ikke om at barna hører. Du kan ikke gjemme deg bak dem.

Hva var det jeg gjorde som var så fælt?

Vil du at jeg skal gjenta det, spurte mamma.

Ja, kan du ikke gjøre det.

Pappa ventet på at mamma skulle si noe. Mammas blikk var strengt, hun prøvde å tenke på noe lurt å si, noe så presist at han ikke kunne tulle det vekk, men hun klarte det ikke.

Ikke lat som, sa mamma. Du vet hva jeg mener.

Mamma vendte blikket fra pappa og begynte å servere søstrene mine mat.

Ja da, jeg skjønner. Jeg bare tuller med deg. Det skal ikke skje igjen.

Jeg skulle ønske hun sa noe mer. Vi elsker deg, kunne hun ha sagt. Det er ingen andre som er mer glad i deg enn oss, hvorfor er det ikke nok, kunne hun ha spurt. Det var det jeg ville at pappa skulle få høre, men jeg kunne ikke si det selv. Det som hadde skjedd, var mellom mamma og pappa, jeg var bare tilfeldigvis til stede. Det var ikke meningen at jeg skulle våkne opp, og jeg burde visst bedre enn å gå ut av rommet, og jeg skulle aldri sett faren min sårbar og liten, det var noe mellom ham og mamma som ikke angikk meg.


TIDEN ETTER MIDDAGENE kunne pappa tilbringe utenfor huset. Han gikk frem og tilbake i hagen, rundt huset, syslet med noe i garasjen eller boden. Jeg så ham gå forbi et av vinduene eller hørte lydene av at han åpnet og lukket dører. Jeg vet ikke hva han gjorde, men jeg tenkte det var et godt tegn, at han ikke dro lenger vekk enn til hagen. Det betydde at han tross alt likte seg hjemme, i nærheten av oss.

En ettermiddag mamma ba meg gå ut med søpla, fant jeg faren min sittende i den parkerte bilen. Radioen var på med høy lyd. Han satt i førersetet med setet lent bakover. Han hvilte med øynene lukket, og jeg ville vekke ham. Da jeg banket på ruta, spratt han opp i setet og så seg rundt. Han virket skremt, som om han ikke skjønte hvor han var, men da han så meg, rullet han ned bilvinduet.

Hva er det, Sanna?

Han var ikke streng. Bare trøtt. Jeg fikk dårlig samvittighet for å ha vekket ham.

Ingenting. Jeg bare tenkte du kanskje ville sove inne.

Jo, sa han. Jeg skal bare gjøre meg ferdig med noe her ute, så kommer jeg inn.

Øynene var røde og blikket fjernt. Jeg ville spørre ham hva det var han skulle gjøre, hvorfor han var så trøtt at han sov i bilen i stedet for å være inne, hva var det som var så galt med å sove i senga eller ta seg en blund på sofaen, men jeg visste bedre enn å spørre.

De neste ukene fant jeg flasker. En liten en i hanskerommet i bilen og en større en i garasjen. Jeg fant også en stor flaske i boden, under utslagsvasken, sammen med kloren og salmiakken. Det kan hende det var samme flaske som ble flyttet på, og det kan hende de alltid hadde vært der, uten at jeg hadde tenkt på det før. Jeg lurte på hva mamma tenkte om drikkinga som gjorde ham trøttere, kanskje hun var glad for at han hadde funnet noe som gjorde ham mindre sint om kveldene.


RITA PARAMALINGAM Susanna, alene

Forlaget Oktober AS, Oslo 2024

Omslag: Egil Haraldsen & Ellen Lindeberg | EXIL DESIGN

Tilrettelagt for ebok av eBokNorden as

ISBN: 978-82-495-2804-2 (ePub)

ISBN: 978-82-495-2089-3 (trykk)

www.oktober.no

Materialet i denne utgivelsen er vernet etter åndsverkloven. Det er derfor ikke tillatt å kopiere, avfotografere eller på annen måte gjengi eller overføre hele eller deler av utgivelsens innhold uten at det er hjemlet i lov, eller følger av avtale med Kopinor.

Enhver bruk av hele eller deler av utgivelsen som input eller som treningskorpus i generative modeller som kan skape tekst, bilder, film, lyd eller annet innhold og uttrykk, er ikke tillatt uten særskilt avtale med rettighetshaverne.

Bruk av utgivelsens materiale i strid med lov eller avtale kan føre til inndragning, erstatningsansvar og straff i form av bøter eller fengsel.

OPS/images/cover.jpg


