

[image: cover]

Detta är en provläsning från Albert Bonniers förlag

Engångsligg

Sam

Vi var tysta ett tag. Tittade på varandra för att inte verka rädda. Jag harklade mig.

– Vet du att munsårssalva är dyrare än heroin, sa jag.

– Det var ju jag som sa det till dig, svarade han.

– Ja det är ju sant.

– Ja.

– Jo.

– Det finns väl inte så mycket mer att säga då. Hejdå då.

– Jag älskar dig.

– Ja. Hejdå.

– Men du kan väl ringa nästa gång du är i Stockholm.

– Ja. Jo. Jag gör det.

Jag dumpade Björn den 13 juli 2008.

En dag före min tjugonde födelsedag och kronprinsessans trettioförsta. När jag var liten brukade jag låtsas att det var min födelsedag som bussarna flaggade för.

Det första jag gjorde som singel var att ringa Sam.

Sam är en tjej. Det var skitjobbigt för henne när hon var runt fjorton. Det där med namnet. När någon frågade om namnet på de tre polarna man skulle ta med sig så gjorde de ju så för att de inte vågade säga att de bara ville ha tjejer på festen. Och hon heter ju Sam så det hände titt som tätt att hela sällskapet dissades på grund av henne.

Så var hon blyg också, hon ville inte att man skulle tillägga att hon var tjej. Det ska väl inte behöva spela någon roll, brukade hon säga. Hon gillar fortfarande inte att man gör så. Jag gör så hela tiden.

Men nu är hon inte alls blyg längre, snarare vulgär.

– Hej fan. Det var länge sen, sa hon.

– Jag och Björn har gjort slut, svarade jag.

– Oj.

– Jag är skitledsen.

– Ja. Vill du festa?

– Gärna.

– Men han var ju ändå så gammal.

– På sjuttonhundratalet hade alla par den åldersskillnaden.

– Nä. Snubben är fan fyrtiotvå år. Han skulle ha varit död på sjuttonhundratalet.

– Kanske det. Dog de verkligen så tidigt?

– Ja. Eller kanske vid femtio. Eller femtiotvå. Men nu spelar det ju ingen roll.

– Nä.

– Ska du komma till Stockholm eller?

– Ja. Köpte en svindyr biljett.

– Jävla SJ.

– Jag hatar SJ.

Samma kväll tog jag tåget tillbaka och flyttade hem till farmor, efter tre månaders vistelse i Göteborg.

Farmor mötte mig på Centralen. Ingen tröstar mig som hon.

– Farmor jag är så trött.

– Ta och sov lite grann då.

– Nej jag menar inte på det sättet.

– Trams trams. Vill du ha en chokladbit?

– Ja.

– Du ska väl inte börja ligga med kreti och pleti nu igen?

– Jo. Det ska jag nog.

– Håhåjaja.

Sen åkte vi hem till mitt gamla rum. Det kändes som länge sen jag var där. Men det hade väl bara gått tre månader.

Jag åt min första antidepressiva på flera månader och satte mig ner på sängen.

Jag satte upp mina små svartvita damfoton på väggen igen. Det är två tjocka nakna tanter som brukar få följa med mig överallt där jag bor. De är så lyckliga båda två fast jag betvivlar att de äter antidepressiva. Sen tror jag i och för sig inte att de får ligga lika mycket som jag heller.

Jag och farmor och farfar åt räkor och rostat bröd med avokado till förrätt och jag kände mig glad för att jag hade givit upp och hittat hem igen.

Farmor läste en godnattsaga för mig. Den handlar om en blå hund och en flicka och vi har läst den boken sen jag var liten. Den är på franska men jag kan alla orden utantill. Den blå hunden och den där flickan verkar också lyckliga. De äter nog inte heller antidepressiva. Och de är ju barn båda två så jag antar att de inte bryr sig om ifall de får ligga eller inte.

Farmor la sina händer på mitt huvud och jag somnade under dem.

*

Johan eller Johannes

Det var min födelsedag. Jag fyllde tjugo år fast det kändes som att jag precis hade blivit barn igen.

På kvällen åt jag middag med farmor, farfar, mamma, pappa, hans fru och min lillebror. Vi satt utomhus i trädgården och det var vackert och varmt.

Det var konstigt att vara i familjesammanhang utan Björn.

Jag fick en sån där penna som man kan slå upp ord med genom att stryka den över texten och vi åt tårta.

Sen skulle ett års uteblivet singelfestande tas igen med Sam. Fast vi hade kommit ifrån varandra och egentligen märkte jag knappt att det var henne jag var ute med. Sprang mest runt och var full.

Jag kom med på sju fejsbook-bilder med båda händerna i V-tecken. V-tecken. Den där gesten som Winston Churchill gjorde sig känd med och alla nittiotalets tolvåringar var så förtjusta i att göra. Det står för Victory har jag hört. Jag vet verkligen inte varför jag gjorde så där. Jag försökte nog vara rolig, jag brukar försöka med det ibland.

Vi drack tequila-shottar och jag hånglade med en brunhårig kille i hatt och en svart kille i guldkedja. Det var helt enkelt lite nittiotal över det hela. En fin liknelse angående mitt år i vuxenvärlden. Med buller och brak tog jag tillbaka min ungdom genom att bete mig som jag gjorde i slutet av nittiotalet.

Jag spydde i min handväska. Men jag tyckte ändå inte om den.

Dagen efter kollade jag på TV. Där frågade de om jag ville bli två i höst och jag blev förbannad och skrek tillbaka att nä jag trivs FINT som singel.

Sen grinade jag lite och sminkade mig igen. Ringde en till gammal vän som heter Hanna och gick ut igen. En tjej som jag egentligen inte har så mycket till övers för. Hon pratar bara om sig själv och är ganska ointressant i allmänhet. Men hon bjöd mig på öl och jag satt där bland alla andra tjugoåringar. Gruppen som jag hade bestämt mig för att ingå i. Oerfarna och ganska dumma. Tråkiga och lite småfula drickande tjugofemkronorsöl på en själlös pub.

Jag söp mig full och försökte tvinga DJ:n att byta musik.

Jag raggade upp en kille mycket offensivt, och fick honom också mycket offensivt att bjuda mig på en öl. Han ville egentligen dricka en drink men eftersom jag på det där offensiva sättet skulle återerövra min ungdom såg jag till att vi båda fick varsin öl.

Jag vet inte riktigt varför jag raggade upp honom. Antar att det var för att han var snygg och välklädd.

Jag har aldrig sex med en person. Jag har sex med ett bra skämt, eller en välformulerad mening. Eller en charmig dialekt.

Han hette Johan eller Johannes. Jag är relativt säker på att han inte hette Jonas.

Vi gick till Olssons video. Klockan var tolv och det var nästan tomt. Det är ett sånt ställe dit man går efter ett.

Vid dörren mötte jag en gammal skolkamrat som jag inte kände igen. Odenplan är ju mina gamla kvarter så det var ju inte så konstigt.

Det konstiga var att han kände igen mig. Jag känner aldrig igen någon på grund av mitt kackiga minne, men väldigt ofta känner folk igen mig. Jag tror att det beror på att jag har så fasligt hög panna och stora påsiga ögon. Trots det är jag riktigt snygg.

När jag drar den historien brukar jag vara nöjd med tre saker:

1. Att jag nonchalant nämner att folk alltid känner igen mig.

2. Att jag framställer mig själv som ful fast alla vet att jag är mördande snygg.

3. Att det verkar som att det inte rör mig det minsta att jag är sådär ful som jag framställer mig att vara.

Så jag mötte den där snubben från min gamla skola och sen en gammal kompis från den tiden när jag brukade hänga i skitiga kvartar på Odenplan och röka hasch.

Han är en sån människa som bara ser ful ut. Det går inte att komma undan. Han har något insjunket över sig och är riktigt spinkig.

Jag minns att vi låg med varandra en gång, men han smakade inget gott i munnen och var så benig att man gjorde illa sig på de vassa kanterna.

Någonstans respekterar jag folk med lite halvsunkiga kroppar. Det är som att de faktiskt har bättre saker för sig än att träna. Att de kanske är lite mer intressanta och missförstådda än resten.

Kanske lite ensammare.

Den här snubben bodde hemma hos sin mamma också och toaletten hade samma sterila känsla som en sjukhustoalett. Bara det att den där var vanskött också, och spegeln var sönder.

Jag minns mycket väl hur jag satt på den där toaletten och kissade ut sperma och det gjorde lite ont.

Men han hade någon charm över sig, och som ur ett töcken minns jag att min bästa kompis från den tiden också låg med honom när jag satt och spelade datorspel i samma rum.

Det liksom hugger till i mig när jag ser honom. Någonstans saknar jag den där tiden när reglerna var så enkla och man visste precis vilka människor som var spännande och vad man ville göra på helgerna. Man visste att vad man än gjorde som involverade vin och hasch var kul. Nu för tiden kan man ju sitta med i ett sällskap med drinkar och kokain och inte riktigt lyckas övertyga sig själv om att de här människorna är såna som gillar att tänja på gränserna. Man känner sig aldrig riktigt pirrig. Förutom när det är människor som dissar en rakt upp och ner förstås. De är i allmänhet fantastiska och spännande.

Så jag träffade på gamla bekanta helt enkelt, och tittade stolt på kvällens fångst och hoppades att han la märke till att jag faktiskt kände människor och inte bara raggade på främlingar. Att jag också hade ett kontaktnät.

Sen gick vi in och drack vår öl och jag tror att vi pratade om musik.

När halva ölen var uppdrucken och vi började få slut på samtalsämnen spelade jag lite fullare än vad jag var och böjde mig fram och kysste honom. Han smakade gott.

Jag tänkte på min gamla polare där ute och hur roligt vi hade på vår tid. Hur avslappnade vi hade varit och hur lite vi hade låtsats att vi brydde oss. Och sen tänkte jag på resten av den världen. Hur jag och min dåvarande bästa tjejkompis hade mötts upp dagen efter och plankat in på ett Pride-evenemang.

Jag slutade tänka på det där och jag och kvällens hela rena engångsragg lämnade Olssons och försvann in i en taxi. Stannade bilen halvvägs och köpte nudlar på 7-Eleven.

Åkte hem till honom och lyssnade på det där bandet som vi pratade om tidigare.

Han var vacker, pratade skånska och hade stor snopp. En sån där business-mobil hade han också. Så han skickade sms med radbrytningar.

Jag tyckte väl att han var spännande, på ett ganska tryggt sätt, och vi låg med varandra. Men sen fick vi sluta för det gjorde ont.

Jag borde väl förklara det här med att det gör ont när jag har sex.

Men egentligen finns det inte så mycket att säga om det, för det är bara så att det gör ont ibland när jag har sex och det har varit så i ungefär hela mitt vuxna liv. Periodvis är det bra men aldrig de perioder när jag ligger med folk på fyllan.

Antar att det är för att jag alltid är våldsam i mitt fyllesex. Det känns ju mindre, så då får man väl ta i extra hårt. Kanske jag tänker. Jag vet inte.

Jag har gått till gynekologen tusentals gånger men i princip gett upp. De vet aldrig varför det är på det här viset eller vad jag ska göra åt saken.

Dagen efter skulle han iväg på möte med skolan. Undrar varför jag minns det så väl. Brydde jag mig? Kanske att jag blev sårad någonstans under min obrysamma slampfasad.

Jag åt upp hans sesamfrön. Killen hade en jävla massa sesamfrön.

Sen upptäckte jag att min ena strumpa var borta. Jag messade och frågade om jag fick ta ett par strumpor av honom. Jag skrev någonting fyndigt om att vi skulle göra ett byte – om han fick min ena skulle jag få två av honom. Han svarade kort men trevligt att jag kunde ta de som inte var färgade, det låg nytvättade på stolen.

Och där låg ett tiotal strumpor. Prydligt vikta och nytvättade i en hög. Två par var Happy Socks. Såna där färgglada kostym-nisse-trend-strumpor. Dem fick jag tydligen inte ta. Ordet modestrumpor får mig att må illa.

På vägen hem raderade jag min inkorg för att slippa påminnas om att han existerade.

Jag ville gråta, men kunde inte, det går inte alltid när man äter antidepressiva. Det är som när man försöker hosta när man har druckit hostmedicin. Det liksom stockar sig.

När jag kom hem läste jag Rocky. Tänkte på att nu när jag var singel skulle jag ju kunna knulla Martin Kellerman. Kollade på fejsbook om vi hade några gemensamma vänner. Det hade vi inte.

Jag brukar fundera på det där ibland, att jag alltid drömmer om elaka killar. Elaka och fyndiga. Typ Martin Kellerman och Alex Schulman. Fast inte Magnus Betnér. Det måste vara för att han inte är en textmänniska. Jag är en textgroupie helt enkelt.

Jag drömmer om elaka killar men sen i verkligheten träffar jag bara snälla killar. Jag tror att jag är lite rädd för att bli ratad i verkligheten. I min fantasi sitter jag i varje fall hand i hand med en elak och fyndig kille med lite skäggstubb och tillsammans äter vi spaghetti och ratar resten av världen på ett elakt och fyndigt sätt.

Funderade på om jag skulle skicka ett mejl till herr Kellerman och fråga om jag skulle kunna få bli hans groupie.

Det lät som en bra plan. Bestämde mig för att genomföra den så snart jag hade tid.

Undrar om jag är elak och fyndig? tänkte jag sen.

*

James

Jag heter Klementin. Det gör jag för att jag tyckte att det var fint när jag var nio bast. Jag frågade mamma om jag fick byta namn och det tyckte hon absolut att jag skulle göra.

Hon har ADHD och Aspergers men det upptäcktes inte förrän sju år senare.

Jag jobbar gratis som praktikant på reklambyrå. Det är det bästa jag vet. Det pirrar helt ärligt i magen varje gång jag upptäcker att annonserna i tunnelbanan har bytts ut.

Byrån heter En gång i månaden, utan särskild anledning, eller möjligtvis för att det låter fyndigt.

Min lillchef har rött hår och en kavaj i rött lackläder nästan varje dag och är i allmänhet helt egen. På ett ganska krystat sätt. Men jag gillade henne från första början. Hon har tagit reklambranschens slätstrukna kreddighet ett steg längre.

Man skulle inte kunna tro det, men det var svårt att få den där praktiken. Jag sprang runt på olika möten i åtta veckor innan En gång i månaden tog in mig. De var en av de första byråerna jag hade kontakt med.

Det var egentligen inte det att de inte kunde bestämma sig för vad de ville utan snarare att jag blev kringskickad mellan så många personer.

Jag brukar alltid börja med att ringa chefen, pratar man med assistenten får man bara veta att man ska mejla chefen. Sen får man presentera sig som Klem och söka Bosse, liksom låta som att man är chefens gamla barndomskompis, annars kommer man aldrig fram. Speciellt inte om man heter Klementin.

Det kan vara ganska klurigt att ta reda på vem som faktiskt är chefen, för reklambyråer har en liten grej med det där. Alla ska vara jämlika, så det är inte så viktigt vem som är chef. Alltså står det väldigt diskret på hemsidorna. Trots detta diskar cheferna aldrig sina egna koppar.

För att få reda på saken får man googla och greja och finkamma Resumés arkiv. Resumé är mediemänniskornas facktidning.

När jag väl fick reda på vem som bossade över En gång i månaden ringde jag dit och sa något fyndigt om mina framtidsplaner som jag inte riktigt minns. Storchefen skrockade och sa åt mig att skicka ett mejl. Jag skrev en kort text som innehöll ordet hundbajs. Efter en vecka ringde jag igen och sa att jag bara ringde för att tjata. Chefen skrockade igen och lovade mig ett möte med lillchefen.

Jag klädde upp mig som en fridhemsplanare och pratade som en pretto söderbrud. Reklamare älskar paradoxer. Jag med.

– Men. En cynisk tjej som du. Vad tycker du egentligen om reklam? frågade hon.

– En god vän till mig brukar alltid säga att jag måste skaka hand med horan inom mig, svarade jag och visste i samma stund att jag hade vunnit hennes banbrytartörstande reklamhjärta.

Sen fick jag träffa Lilla miraklet. Den där killen som är osportsligt ung och ändå räknas som en av tillgångarna på byrån.

En gång i månadens lilla mirakel kallas Petter och han är tjugotre eller något sånt.

Så skulle jag träffa en produktionsledare också.

Och lillchefen igen.

Två månader senare var saker och ting klara, och sen dess har jag jobbat där, på Grev Turegatan 5.

Perioden innan jag började jobbet gick i samma tecken. Jag drack, knullade och letade jobb. Mådde bra ibland och dåligt ibland. Njöt och förbannade min frihet.

Hursomhelst börjar den här historien cirka en vecka efter att jag hade fått mitt underbara jobb. Det var nämligen då jag träffade James. Vilket i och för sig inte var en vändpunkt på något sätt, men det är en bra punkt att börja på.

Jag hade börjat avsluta festkvällarna ensam på någon irländsk pub med en bok och en öl.

Jag läste Herman Hesses Stäppvargen.

Någon kväll tidigare hade jag suttit på den där irländska krogen på Kungsgatan som ingen minns vad den heter. Bartendern hade smugglat överblivna slattar åt mig hela kvällen och någonstans hade vi en gnista eller en förståelse som jag längtade efter. Sen hade jag börjat prata med två bögar och tappat bartendern ur sikte. Jag satt med dem ett tag men sen försvann de vidare och jag fick veta att bartendern hade gått hem för kvällen.

Han hade irländsk dialekt och ett sånt där skevt brittiskt utseende som James Nesbitt i Kalla fötter. Ja du kanske inte vet vem det är, men fulsnygg är väl vad han är.

Runt tolv eller ett brukade jag alltså dra mig undan från mitt sällskap och uppsöka någon irländsk pub. Den här kvällen som jag ska berätta om gick jag till Dubliner. Det var en sån dag på Dubliner att det inte var inträde. Det måste ha varit en söndag.

Jag läste min Stäppvargen, men egentligen läste jag väl ingen bok utan satt och bönade i det tysta om att någon intressant ensam själ skulle söka upp mig. När någon väl gjorde det tyckte jag att han var löjlig eftersom han sökte kontakt med mig som var så uppenbart ensamhetstörstande på det där fåniga Lars Winnerbäck-viset. Eller så tyckte jag att han var löjlig för att han kom där som en travesti på sig själv och skulle diskutera oväsentligheter som vad jag gjort ikväll när jag läste en bok om filosofi och badade i alienationsromantik.

Fast då och då gick jag ut och rökte och var mer mottaglig för den där uppmärksamheten jag skrek efter. Ibland tiggde jag cigaretter fast jag hade egna.

Den här kvällen såg jag min gamla konfirmationskamrat bredvid mig när jag var ute och rökte. Hon visade sig vara servitris på Dubliner, eller the Dub som personalen kallade den. Vi pratade kort om konfirmationen och Odenplan där vi båda växte upp. Sen skulle hon in och jobba och jag lämnades med hennes två kollegor, James och Marc.

Marc var ful och tråkig. Tystlåten, minns jag att jag tänkte. Och James såg ut som den där klassiska backpacker-turisten som åkt runt i världen och sen tänkt att det kanske är skönt att chilla på samma ställe ett tag. Han hade stort, solblekt lockigt hår och slackerkläder.

Egentligen tyckte jag väl att jag var bättre än han redan från början.

Men han pratade australiensiska och det gillar vi ju. Så tänkte jag på den där kvällen för inte så länge sen med irländaren som smugglade slattar till mig. Och jag tänkte på att han hade dansat till en dålig kommersiell låt och jag misstänkte att jag troligtvis hade känt avsmak för även honom om han hade stannat kvar och pratat med mig.

Jag konverserade med Marc och James och tyckte väl att det var trevligt. Jag förklarade att jag var där för att dricka slattar. Fast det finns inget bra ord för slattar på engelska. Så jag sa troligtvis någonting annat. Men de förstod. Med största sannolikhet på grund av att de flesta som jobbar på krog är alkoholister.

De bjöd på jäger-shottar och öl och vi pratade om livet. Jag fick höra samma klyschor som jag förväntat mig från James. Om att vara sig själv och slappna av och allt det där backpacker-Buddha-hopkoket.

Men jag tyckte att det var avslappnande. Kunde vara mig själv på något vis, säga allt det där urbota dumma som jag egentligen inte tycker när jag tänker efter en andra gång. Men jag tänkte inte efter en andra gång och det var som sagt avslappnande.

Sen skrattade vi åt saker och ting, åt människor och företeelser. Jag sjönk in i hans värderingar och gjorde mig lustig över saker utifrån dem. Sa föraktfulla saker om stureplansmänniskor och så.

Det där är så lustigt, för det finns inga människor som anser sig vara så öppna som New Age-inspirerade människor. De reser och har sig, accepterar alla jordens religioner och kulturer. Men när det kommer till den materiella, kommersiella kulturen, den som utövas på Stureplan, är de mer låsta än Sverigedemokraterna är gentemot muslimer.

– Du ser ut som den lilla flickan på tändsticksasken, sa James när jag tände hans cigarett med en tändsticka.

Det var någonting varmt i hans röst som jag gillade.

– Jag tror att det är en pojke.

– Den är söt i varje fall.

– Vill du följa med mig hem?

Jag tog med honom hem till mamma. Hon bor i en etta vid Hornstull och jag brukar sova i en liten säng i köket om jag kommer hem sent.

Det är en konstig lägenhet. Mamma håller på med någonting som heter positiva affirmationer. Teorin går ut på att det man säger blir verklighet. Det innebär att hennes lägenhet är täckt med små meddelanden om att hon är bra på alla sätt.

James hade ingenting emot att sova i min knäppa mammas knäppa lägenhet. Han nämnde inte att han var tjugosex år och bott hemifrån länge.

Det var en fin sak med honom. Att han tog saker som de kom, och inte brydde sig så mycket.

En egenskap som jag alltid har avundats. Jag har haft många pojkvänner som har blivit mina pojkvänner delvis på grund av att de besuttit den egenskapen. På senare dagar har jag kommit fram till att det där är för olikt mig, och att jag aldrig kommer att kunna bli så bara för att någon i min närhet är så. Jag är rastlös. Missnöjd. Drivande. Och om jag ska stå ut med en person under en längre tid behöver den personen också vara så. Jag börjar alltid tycka att den där lugna personen med sån där underbar australiensisk mentalitet är snälldum och långsam efter ett tag. Och det känns som att jag förstår mer än han. Som att personen i fråga sitter liknöjd och beundrar bokens omslag, medan jag har läst genom den flera gånger och skriver en analys.

Mamma var inte hemma men jag och James låg ändå inte med varandra.

Jag längtade efter närhet och bekräftelse och fick det av honom. Jag sa att jag inte ville ligga för att det gjorde ont, och det var väl på sätt och vis sant men mest ville jag inte att han skulle försvinna.

Mitt i allt mitt förakt erbjöd han en värme och kärleksfullhet som jag inte sett på länge vare sig hos mig själv eller mot mig själv. Och han var väldigt varm. Oegoistisk och givande.

Vi kollade på Reservoir Dogs på morgonen. Jag tänder satan på Steve Buscemi, han påminner mig om en gammal vän som jag saknar. Ja han den där beniga knarkaren som jag skrev om i förra kapitlet.

Det är lustigt för jag tycker mig känna någon form av sexuell laddning mellan mig och alla mina manliga vänner. Eller kanske inte alla.

Jag och James träffades på tisdagen, onsdagen, och lördagen den veckan.

Vi kom överens om att ingen av oss var intresserad av något förhållande.

Han fick mig att pallra mig iväg till en ny gynekolog och för första gången fick jag en gynekolog som var bra. Hon konstaterade att jag sen jag var femton år gammal har haft lite svamp. Så pass lite att det inte synts på tester tidigare.

Det är lite som hela mitt liv. Det har lurat något, för litet för att upptäckas, som har förstört allting långsamt och utan att synas. Så där litet att ingen kan förstå vad jag gnäller om.

Jag skrev en dikt en gång om att jag önskade mig svält och krig och ond bråd död om jag bara kunde få slippa alla små saker som är outhärdliga när de läggs ihop och aldrig vill ta slut.

Gynekologen skrev ut medicin och sa åt mig att inte ligga förrän julafton.

Jag förstod verkligen inte varför hon skulle välja julafton.

Hur skulle jag hitta någon att ligga med på julafton? Jag brukar fira julafton med min pappas släkt på landet. På Gräsö liksom. Man hör bara på namnet att det inte finns några potentiella ligg inom promenadavstånd.

Jag tror att hon sa just julafton som en liten pik till att jag var singel men ändå tjatade om att ligga.

Hon kommer väl från den tiden när flickorna egentligen inte ville ligga utan gick med på det för att vara snälla mot pojkarna.

Men jag var lättad. Någon med ordning och reson kom in och klarade upp det här som jag givit upp hoppet om.

Jag trodde att James skulle lämna mig, eftersom vi varken skulle ha sex eller förhållande. Men han sa att han kunde vänta och jag tänkte att vi båda bara behövde lite värme.

När jag kom hem skojade jag med farmor om att jag skulle gå till Gräsö krog efter julfirandet och leta upp en kåt karl. Farmor svarade att jag väl kunde ligga med min kusin.

Härlig kvinna min farmor.

*

www.albertbonniersforlag.se

ISBN 978-91-0-012408-3
Copyright © Josefin Palmgren 2010
GGP Media GmbH, Tyskland 2010

OEBPS/images/9789143504033_FrontCover.jpg
Josefin Palmgren
Engangslige

ALBERT BONNIERS FORLAG

OEBPS/page-template.xpgt

	

	

	
	

	

	
	

