
Karin Moe

Virkeligheten

Roman

[image: Image]
Oslo


© Det Norske Samlaget 2013

www.samlaget.no

Tilrettelagt for eBok av
BookPartnerMedia, København 2013

ISBN 978-82-521-8402-0

2. utgåva


Om denne boka

Karin Moe er tilbake som skjønnlitterær forfattar, med ein todelt konseptroman, ein del på bokmål og ein på nynorsk. Vi følgjer først eit sprikande kjærastepar og ein hund. Det er hunden som fortel, og såleis lèt oss møte skapningar på randen av språk og i barbariets randsone. Privat, personleg og offentleg er stikkord her. Den andre delen, lagt til 2031, er eit notat over Norsk ordbok, og er ein ufrivillig humoristisk dystopi som skildrar verkelegheita etter den store språkreforma eller den globale språkavlæringa.


Karin Moe

Virkeligheten

Roman

[image: Image]
Oslo


Del ein

 

– hybrid litterær
cartoon i staden for
Blove jr 3. bok

 

she covered me with roses
and then she blew my mind

The Rolling Stones


1.

– Kom her.

Han går bare videre.

– Kom her!

Nå stopper han opp med små skritt, snur seg ikke.

– Hao! Kom her!

Han har fått noe for seg og blir stående med løftet hode. Hva er å se på den smale piazzaen annet enn det svarte ankeret montert på rullestein? Her kunne vært noe mer for folk som hastet forbi eller stakk innom minibanken eller gikk til skolen like ved eller styrte mot kebaben tvers over gata eller noe på kirka ved parkeringen.

– Hæh! Kom her.

Ingen reaksjon utover et halvt skuldertrekk. Her var det ingen frykt å melde. Ansiktet bøyde seg bakover på de tette foldene. Bakfoten bøyde seg ikke. Her skulle ingen ting markeres. Det flate, svarte ansiktet runda seg ørlite, og øynene stirra opp. Han sto som planta ved rennende bekker og fulgte bisvermen i sirkler fra støvet i lyset som silte gjennom treet. Det tok ikke lang tid før hans herre og mester sto ved hans side og ble nappa i buksebeinet og dytta inn mot de laveste greinene. Caddyen gikk på tomgang og venta på kjøring til jobben der de produserte kjøkken med fjernkontroll. Han med nøklene veiver med joggeskoen, og hans beste venn logrer med halen. Da lyder:

– Detta er for dumt! Kom her!

Og dermed gjør han seg klar til å løfte bulldogen og få han på plass på den gamle kåpa til tanta til Beate i lasterommet. Kunne ikke beistet oppføre seg? Det lå an til en del glaning. Ville det bli noe her? Han kjente etter på baklomma. Det lokalt produserte sertifikatet var på plass. Alt var helt på normalen, ingen dramatikk, enda en markering av personlighet.

En etnisk somalisk mann passerte i sakte kino før sønnen personlig fikk halt han over gata og til lyset over døra inn til SFO-en:

– Pappa, det der er privat.

Så visste han det. Det var ikke offentlig. Han var i fremmed land.


2.

Det var lange greiner på treet. Og de kom ikke ut fra en felles stamme, men skøyt opp av grunnen på samme sted som klatrerosene stakk opp. Greinene lenger oppe lagde et flettverk som ikke var det samme noe sted. Bladene hang og blafret ytterst på greinene med grønnere bark. Og langs de mange buede og kryssende stammene vokste en blå klematis som slynget seg i greinene og filtrerte lyset ovenfra. Sola kom noen steder i strimer, andre steder som skyenes gardiner eller som en eneste stråle eller bare dråper. Når han beveget seg sakte rundt treet, var det ingenting bak noen steder. Det var dette han så sammen med lukten av rose ved treets føtter og ikke ville snu seg bort fra eller lett kunne forlate.

Lollo strøyk forbi i gul shorts og med flagrende hår. Da ble det litt tid til å bli stående mens hun tråkket gjennom forbifolket. Hans herre og mester hørte ikke at hun ropte, bøyd over styret, lydløst som en løpende bjørn over kvist og kratt i de store skoger:

– Honey, honey!


3.

Ingen visste om det var greit eller ikke for han å gjøre sitt fornødne i all offentlighet, mens folk på to bein gjemte bort det som ble til overs, i rør under jorda. De som sto bak dette, la det under seg. Visste de ikke at det som ble igjen av føden, var rensa og skirsla til forskjell fra den slags i løpetida, reine hogget? Men det var ikke Sadoks metode å ofre så forskjellige ting annet enn et mildt glefs. De brukte mye bråk og graving på å dekke til det som ikke ville luktet ille, men bare trengte litt vind. Hans herre og mester slo av og til til på et fast sted i det utenomhuslige, men han løftet ikke foten eller inntok stående sittestilling. Han hadde papir på det.


OPS/images/logo.jpg
Samlaget


