

 [image: Book cover]

Detta är en provläsning från Printz Publishing AB

 David Nicholls

 [image: Images]

 Översättning Pia Printz

 [image: Images]

 [image: Images]

 Printz Publishing

 info@printzpublishing.se

 www.printzpublishing.se

 Copyright © David Nicholls 2009

 Originalets titel: One Day

 Originalförlag: Hodder & Stoughton

 Utgiven efter överenskommelse med

 Curtis Brown Ltd, London

 Översättning: Pia Printz

 ISBN: 978-91-979803-2-6

 E-boksproduktion, Publit, 2012

 Till Max och Romy när ni är äldre.

 Och Hannah, som alltid.

 [image: Images]

 [image: Images]

 ”What are days for?

 Days are where we live.

 They come, they wake us

 Time and time over.

 They are to be happy in:

 Where can we live but days?

 Ah, solving that question

 Brings the priest and the doctor

 In their long coats

 Running over the fields.”

 Philip Larkin, ”Days”

 Del ett

 1988–1992

 Tidiga tjugoåren
	
 ”Det var en minnesvärd dag för mig, för den förändrade mig mycket. Men, det är detsamma med varje liv. Föreställ dig en utvald dag som plockats bort ur det, och fundera över hur annorlunda dess bana skulle blivit. Stanna upp, du som läser detta, och fundera en stund över den långa kedjan av järn eller guld, av törnen eller blommor, som aldrig skulle fjättrat dig om det inte hade varit för den allra första länken på den där minnesvärda dagen.”

 Charles Dickens, Lysande utsikter

 KAPITEL ETT

 Framtiden

 Fredag 15 juli 1988

 Rankeillor Street, Edinburgh

 ”Jag antar att det viktiga är att göra någon slags skillnad”, sa hon. ”Jamen du vet, faktiskt förändra något.”

 ”Vadå, ’förändra världen’, eller?”

 ”Inte hela världen kanske. Bara din lilla del av världen.”

 De låg tysta ett ögonblick, tätt intill varandra i enkelsängen, sedan började båda skratta med låga före-gryningen-röster.

 ”Sa jag verkligen sådär”, stönade hon. ”Låter verkligen banalt, eller hur?”

 ”Lite banalt, ja.”

 ”Jag försöker vara inspirerande! Jag försöker ge dig lite mod inför det stora äventyret du har framför dig.” Hon vände sig mot honom. ”Inte för att du behöver det. Jag antar att du har framtiden utstakad alldeles utmärkt, tackar som frågar. Antagligen har du ett litet trevligt flödesschema klart.”

 ”Knappast.”

 ”Vad ska du göra då? Några storslagna planer?”

 ”Mina föräldrar ska hämta mina grejer, köra hem dem till sitt hus, sedan ska jag bo några dagar i deras lägenhet i London, träffa lite kompisar. Sedan blir det Frankrike –”

 ”Trevligt–”

 ”Sedan Kina kanske, se vad som är grejen med det, sedan kanske vidare till Indien, resa runt där lite –”

 ”Resa”, suckade hon. ”Så förutsägbart.”

 ”Vad är det för fel med att resa?”

 ”Kalla det hellre att undvika verkligheten.”

 ”Jag tycker att verkligheten är överskattad”, sa han och hoppades framstå som dunkel och karismatisk.

 Hon fnös. ”Det är väl okej antar jag, för dem som har råd. Varför inte bara säga ’Jag åker på semester i två år’? Det är ju samma sak.”

 ”Därför att resor öppnar dina sinnen”, sa han, lutade sig fram på ena armbågen och kysste henne.

 ”Jag tror att du har lite väl öppna sinnen redan som det är”, sa hon och vred undan huvudet. De lade sig tillrätta på kudden igen. ”Jag menade inte vad du ska göra nästa månad, jag menade vad du ska göra i framtiden-framtiden, när du är, typ … ” hon gjorde en paus, som för att försöka frammana bilden av en femte dimension eller något annat otroligt. ” … fyrtio eller något. Vad vill du vara när du är fyrtio?”

 ”Fyrtio?” Han verkade kämpa för att ta in konceptet. ”Vet inte. Är det tillåtet att säga ’rik’?”

 ”Bara så himla ytligt.”

 ”Okej, då säger jag ’känd’.” Han började snusa henne i nacken. ”Rätt knäpp diskussion det här, tycker du inte det?”

 ”Den är inte knäpp, den är … spännande.”

 ”Spännande!” Han härmade hennes röst nu, hennes mjuka Yorkshire-dialekt, överdrev den för att låta fånig. Det hände rätt ofta att överklasskillar härmade henne, som om det var någonting ovanligt eller pittoreskt med att ha en dialekt, och nu kände hon en betryggande rysning av avsmak. Hon skakade av sig honom och satte sig med ryggen mot den svala väggen.

 ”Ja, spännande. Det är meningen att vi ska vara förväntansfulla, eller hur? Alla dessa möjligheter. Det är som rektorn sa: ’möjligheternas dörrar står vidöppna’.”

 ”’Det är era namn som kommer stå i morgondagens tidningar… ’”

 ”Skulle inte tro det.”

 ”Är du förväntansfull?”

 ”Jag? Nej gud, jag är skitskraj.”

 ”Jag med. Herregud … ”

 Han vände sig hastigt om och sträckte sig efter cigaretterna på golvet för att få något annat att tänka på. ”Fyrtio år gammal. Fyrtio. Jävlar i helvete.”

 Hon log lite åt hans ångest och bestämde sig för att späda på den ytterligare. ”Vad kommer du att göra då, när du är fyrtio?”

 Han tände tankfullt sin cigarett. ”Jo, saken är den, Em–”

 ”’Em’, vem är ’Em’?”

 ”Folk kallar dig Em. Det har jag hört.”

 ”Vänner kallar mig Em.”

 ”Så då kan jag kalla dig Em?”

 ”Gör det du, Dex.”

 ”Nu har jag tänkt igenom den här ’att åldras’-grejen, och har kommit fram till att jag skulle vilja fortsätta vara precis som jag är just nu.”

 Dexter Mayhew. Hon kikade upp på honom genom luggen där han lutade sig mot den billiga sänggaveln i konstläder, och till och med utan glasögon på var det uppenbart varför han ville förbli som han var nu. Med slutna ögon, cigaretten lojt klistrad på underläppen, och ansiktet varmt av gryningsljuset som filtrerades genom den röda gardinen, såg han ut som om han poserade för ett fotografi. Emma Morley tyckte visserligen att ’stilig’ var ett fånigt 1800-talsord, men det fanns faktiskt inget annat ord för att beskriva honom, utom möjligen ’vacker’.

 Han hade den sortens ansikte där man kunde förnimma benstrukturen under huden, som om till och med hans nakna kranium skulle vara attraktivt. En smal näsa, något fetglänsande, och under ögonen nästan blåmärkesmörk hud, ett hedersbevis från alla sena nätter med cigaretter och medvetet förlorande i kläd poker mot tjejer från Bedales. Det fanns något kattlikt hos honom: smala ögonbryn, självmedvetet plutande mun med läppar som var en aning för mörka och fylliga – även om de just nu var torra och nariga – och färgade av bulgariskt rödvin. Hans frisyr var hemsk, noterade hon nöjt, kort baktill och på sidorna men med en gräslig uppkammad lock i pannan. Vad han än använt för hårgelé så hade den gjort sitt, och pannlocken såg nu uppstudsig och fluffig ut, som en fånig liten hatt.

 Fortfarande med slutna ögon blåste han ut rök genom näsan. Han måste veta att hon studerade honom, för han stoppade in ena handen under den andra överarmen, så att bröstmuskler och biceps trycktes upp. Varifrån kom musklerna? Sannerligen inte från sportande – om man inte räknade nakenbad och biljard som sport. Förmodligen var det helt enkelt den typen av god hälsa som gick i arv i vissa familjer, tillsammans med aktierna och värdepapperen och de antika möblerna. Okej, han var stilig, eller till och med vacker med de paisleymönstrade boxershortsen nedhasade på höftbenen, och på något sätt hade han hamnat här i hennes enkelsäng i hennes minimala hyresrum, i slutet av fyra års högskolestudier.

 Stilig! Vem tror du att du är – Jane Eyre? Väx upp. Var förnuftig. Far inte iväg på några rosa moln.

 Hon tog cigaretten från hans mun. ”Jag kan föreställa mig dig som fyrtioåring”, sa hon, med skadeglädje i rösten. ”Jag kan se det framför mig nu, faktiskt.”

 Han log utan att öppna ögonen. ”Jaha, får jag höra då.”

 ”Okej–” Hon hasade upp mot sängens huvudända med täcket inklämt i armhålorna. ”Du sitter i en nedcabbad sportbil i Kensington eller Chelsea eller något annat tjusigt ställe, och det fantastiska med bilen är att den är helt tyst, för alla bilar kommer vara tysta år … vad blir det – 2006?”

 Han skrynklade ihop ögonbrynen medan han räknade tyst för sig själv. ”2004.”

 ”Och bilen svävar tre centimeter ovanför marken när du åker nedför Kings Road, och du har en liten kulmage som du klämt in under den läderklädda ratten som en kudde, och så har du sådana där löjliga bilhandskar och du är tunnhårig och med flyende haka. Du är en stor man i en liten bil, med en solbränna som en ugnsstekt kalkon –”

 ”Kan vi byta ämne nu kanske?”

 ”Och det sitter en kvinna i solglasögon bredvid dig, din tredje, nej fjärde fru, väldigt vacker, en fotomodell, nej, före detta fotomodell, 23 år, du träffade henne när hon låg draperad över motorhuven på en sportbil under en bilmässa i Nice eller något, och hon är galet snygg och dum som ett spån –”

 ”Jamen det var väl trevligt. Några barn?”

 ”Inga barn, bara tre skilsmässor, och det är en fredag i juli och ni är på väg till någon herrgård på landet och i bakluckan på din svävande bil ligger tennisracketar och krocketklubbor och en korg full av fina viner och sydafrikanska druvor och stackars små vaktlar och sparris, och vinden blåser i ditt v-formade hårfäste och du känner dig ohyggligt nöjd med dig själv, och fru nummer tre eller fyra eller vad det nu var, ler mot dig med ungefär tvåhundra blanka vita tänder och du ler tillbaka och försöker att inte tänka på att ni inte har någonting, verkligen ingenting, att säga till varandra.”

 Hon tystnade tvärt. Du låter helt galen, sa hon till sig själv. Försök att inte låta galen. ”Men det är klart, om det är till någon tröst så kommer vi alla ha dött i ett kärnvapenkrig innan dess!” sa hon glatt, men han såg fortfarande sur ut.

 ”Jag kanske ska sticka då. Om jag är så ytlig och omoralisk –”

 ”Nej, gå inte”, sa hon, lite för snabbt. ”Klockan är fyra på morgonen.”

 Han kavade sig fram tills hans ansikte var några centimeter från hennes. ”Jag vet inte varför du ser mig på det sättet, du känner mig knappt.”

 ”Jag kan din typ.”

 ”Min typ?”

 ”Jag har sett er när ni hänger vid Moderna Språk, hur ni flabbar högt, ordnar smokingmiddagar –”

 ”Jag äger inte ens en smoking. Och jag flabbar verkligen inte –”

 ”Kryssar runt Medelhavet på en yacht på loven, så tjusigt –”

 ”Så om jag är så hemsk–” Hans hand var på hennes höft nu.

 ”– vilket du är.”

 ”– varför ligger du med mig då?” Hans hand låg på den varma, mjuka huden på hennes lår.

 ”Faktiskt så tror jag inte att jag har legat med dig, eller hur?”

 ”Det beror väl på.” Han lutade sig fram och kysste henne. ”Definiera begreppet.” Hans hand var längst ner vid slutet av hennes ryggrad, hans ben slank in mellan hennes.

 ”Förresten”, mumlade hon med munnen tryckt mot hans.

 ”Vadå?” Han kände hur hennes ben slingrade sig runt hans och drog honom närmare.

 ”Du behöver borsta tänderna.”

 ”Jag bryr mig inte om inte du gör det.”

 ”Det är hemskt”, skrattade hon. ”Du smakar vin och cigg.”

 ”Inga problem, för det gör du med.”

 Kvickt drog hon bort huvudet, och avbröt kyssen. ”Gör jag?”

 ”Det är okej med mig, jag gillar vin och cigg.”

 ”Strax tillbaks.” Hon slängde undan täcket och klättrade över honom.

 ”Vart ska du nu då?” Han lade handen på hennes bara rygg.

 ”Bara på dass”, sa hon och plockade åt sig sina glasögon som låg på boktraven bredvid sängen: stora, svarta bågar, billigaste modellen.

 ”’Dass’ … ledsen, men jag är inte bekant med företeelsen … ”

 Hon ställde sig upp, med ena armen över brösten, noga med att ha ryggen vänd mot honom. ”Gå ingenstans”, sa hon och snubblade ut ur rummet medan hon stack in ett par fingrar under trosornas resår för att rätta till dem. ”Och inget pillande på dig själv medan jag är borta.”

 Han andades ut genom näsan och krånglade sig upp till sittande läge i sängen medan han såg sig om i det sjabbiga hyresrummet. Han var helt säker på att någonstans bland konstvykorten och de kopierade affischerna om arga teaterpjäser, fanns ett foto av Nelson Mandela, det gjorde det alltid. De senaste fyra åren hade han sett ett antal rum precis som det här, spridda över staden som brottsplatser, rum där man aldrig var mer än två meter från ett Nina Simone-album. Och även om han sällan sett samma rum två gånger så kändes det hela allför välbekant: de utbrända värmeljusen och övergivna krukväxterna, lukten av billigt tvättmedel från skrynkliga lakan. Hon hade den konstnärliga tjejens förkärlek för fotokollage också; blixtupplysta snapshots av studiekamrater och familj satt inklämda mellan Chagall, Vermeer och Kandinsky, mellan Che Guevara, Woody Allen och Samuel Beckett. Ingenting härinne var neutralt, allt visade ett ställningstagande eller en åsikt. Rummet var ett manifest, och med en suck insåg Dexter att hon var en av de där tjejerna som använde ”borgerlig” som ett skällsord. Han kunde förstå att ”fascistisk” kunde ha negativ klang, men han gillade ordet ”borgerlig” och allt vad det innebar. Trygghet, resor, god mat, fint sätt, ambition – vad var det egentligen han skulle be om ursäkt för?

 Han såg på röken som ringlade sig från hans mun. När han famlade efter en askkopp bredvid sängen fick han istället tag i en bok. Varats olidliga lätthet, med ryggen böjd vid de ”erotiska” avsnitten. Problemet med de här våldsamt individualistiska tjejerna var att de var exakt likadana allihop. Här låg en till bok: Mannen som förväxlade sin hustru med en hatt. Vilken jäkla idiot, tänkte han, säker på att det var ett misstag han aldrig skulle göra.

 Vid 23 års ålder var Dexter Mayhews vision av sin framtid inte ett dugg tydligare än Emma Morleys. Han hoppades bli framgångsrik, göra sina föräldrar stolta och att ligga med mer än en kvinna på samma gång, men hur allt detta skulle kombineras visste han inte. Han ville figurera i artiklar i glansiga magasin, och hoppades en dag kunna ha en retrospektiv utställning av sitt livsverk, men hade ingen klar bild av exakt vad detta livsverk skulle bestå i. Han ville leva livet fullt ut, fastän utan krångel eller komplikationer. Han ville leva sitt liv på ett sätt som, om någon slumpmässigt skulle ta en bild, så skulle det bli en cool bild. Saker och ting måste se bra ut. Och kul, det måste vara en massa kul och inte mer sorgligheter än absolut nödvändigt.

 Det var inte mycket till plan, och han hade redan gjort misstag. Den här natten till exempel skulle garanterat få efterverkningar i form av tårar, pinsamma telefonsamtal och anklagelser. Förmodligen borde han sticka härifrån snarast. Han tittade efter sina kläder på golvet för att förbereda sin flykt. Från badrummet hördes varningsklockor i form av skrammel och sus från en urgammal toalettcistern, och han skyndade sig att lägga tillbaka boken. Istället hittade han under sängen en liten gul Colemans senapsburk som han öppnade för att få bekräftat att ja, den innehöll kondomer och dessutom en grå marijuanafimp, liten som en muslort. Med dessa möjligheter till sex och droger i en liten gul burk kände han sig hoppfull igen, och bestämde sig för att kanske stanna en liten stund till i alla fall.

 I badrummet torkade Emma Morley bort tandkrämen ur mungiporna och undrade om det här var ett stort misstag. Här var hon nu, efter fyra års kärlekstorka, äntligen äntligen i säng med någon hon verkligen gillade, och hade gillat ända sedan hon såg honom första gången på ett party 1984, och om bara några timmar skulle han vara borta. Troligen för alltid. Han skulle knappast be henne följa med till Kina, och förresten så bojkottade hon Kina. Och han var en bra kille, visst var han det? Dexter Mayhew. Ärligt talat misstänkte hon att han kanske inte var jättesmart, och han var lite väl självgod, men han var populär och rolig och – ingen idé att förneka det – otroligt snygg. Så varför uppförde hon sig så ilsket och sarkastiskt? Varför kunde hon inte bara vara självsäker och glad, som de där pigga, blankborstade tjejerna han vanligtvis umgicks med? Hon såg gryningsljuset genom det pyttelilla badrumsfönstret. Nykterhet. Hon drog fingrarna genom sitt avskyvärda hår, gjorde en grimas och drog i spolkedjan till toalettcisternen. Sedan gick hon tillbaka till sitt rum.

 Från sängen såg Dexter henne dyka upp i dörröppningen, iklädd kåpan och studentmössan som de varit tvungna att hyra för examensceremonin, och med ena benet lutat låtsas-förföriskt mot dörrkarmen. I handen höll hon det ihoprullade examensbeviset. Hon kikade över glasögonkanten och drog ner mössan över ena ögat. ”Vad tycks?”

 ”Passar dig. Jag gillar den käcka vinkeln. Ta av den nu och kom och lägg dig.”

 ”Aldrig i livet. De här kostade trehundra spänn, jag vill ha valuta för pengarna.” Hon svepte kåpan runt sig som en vampyrmantel. Dexter försökte grabba tag i ett hörn, men hon slog efter honom med pappersrullen. Sedan satte hon sig på sängen, vek ihop glasögonen och skakade av sig kåpan. Han såg en sista glimt av hennes nakna rygg och hennes brösts rundning innan de försvann under en svart t-shirt som krävde Total Kärnvapennedrustning Nu. Det var droppen, tänkte han. Ingenting var mer avtändande för sexuellt begär än en lång, svart, politisk t-shirt, utom möjligen ett Tracy Chapman-album.

 Uppgivet tog han upp hennes examensbevis från golvet, rullade av gummibandet och läste högt: ”Mastersexamen, dubbla huvudämnen; Engelska och Historia, Med beröm godkänd.”

 ”Läs och gråt, med-tvekan-godkänd-killen.” Hon sträckte sig efter rullen. ”Hörru, var försiktig med det där.”

 ”Ska du rama in det eller?”

 ”Min mamma och pappa ska låta trycka upp det som tapet.” Hon rullade ihop den hårt, och knackade på ändarna. ”Laminerade bordsunderlägg. Min mamma ska tatuera det över hela ryggen.”

 ”Var är dina föräldrar förresten?”

 ”Åh, de är i rummet intill.”

 Han ryckte till. ”Va? Är de?”

 Hon skrattade. ”Nej, det är de inte. De körde tillbaka till Leeds. Min pappa tycker att hotell är för snobbar.” Hon gömde rullen under sängen. ”Flytta på dig nu”, sa hon och knuffade över honom till den svala sidan av madrassen. Han släppte in henne, sköt lite osmidigt in en arm under hennes axlar, och kysste henne på försök i nacken. Hon vände sig mot honom, med hakan halvt nedstoppad i täcket.

 ”Dex?”

 ”Mm.”

 ”Kan vi inte bara mysa?”

 ”Självklart, visst, om du vill det”, sa han ädelt, även om han i ärlighetens namn aldrig hade förstått poängen med att mysa. Mys var för gammelfastrar och teddybjörnar. Att mysa gav honom kramp. Nej, bäst att erkänna sig besegrad och ta sig hem så snart som möjligt. Men nu lade hon sig tillrätta med sitt huvud på hans axel och gjorde sig hemmastadd, och så låg de stela och generade, ganska lång stund innan hon sa:

 ”Kan du förstå att jag sa ’mysa’? Herrejävlar – mysa. Sorry.”

 Han log. ”Det är okej. Du sa i alla fall inte gosa.”

 ”Gosa är rätt illa.”

 ”Eller hångla.”

 ”Hångla är gräsligt. Kan vi lova varandra att aldrig någonsin hångla?” sa hon, och ångrade sig genast. Vadå, tillsammans eller? Det verkade inte finnas så stora chanser till det precis. De tystnade igen. De hade ägnat de senaste åtta timmarna åt att prata och kyssas, och nu kände båda av den sortens djupa trötthet i hela kroppen som kommer just i gryningen. Koltrastar sjöng i den övervuxna trädgården på baksidan.

 ”Jag älskar det där ljudet”, mumlade han i hennes hår. ”Koltrastar i gryningen.”

 ”Jag hatar det. Får mig att tänka att jag kanske gjort något jag kommer ångra.”

 ”Det är därför jag älskar det”, sa han, och försökte återigen skapa en mörk, karismatisk effekt. Ett ögonblick, sedan lade han till, ”Vadå, har du det?”

 ”Har jag vad?”

 ”Gjort något du ångrar?”

 ”Det här menar du?” Hon kramade hans hand. ”Åh, jag antar det. Men det kan jag ju inte veta nu. Du får fråga mig igen i morgon. Du då?”

 Han tryckte munnen mot hennes hjässa. ”Självklart inte”, sa han och tänkte det här får aldrig någonsin hända igen.

 Nöjd med hans svar kröp hon ännu lite närmare honom. ”Vi borde försöka sova lite.”

 ”Varför det? Vi har ingenting i morgon. Inga deadlines, inget jobb … ”

 ”Bara resten av våra liv, som brer ut sig framför oss”, sa hon sömnigt och andades in den underbara, varma, lite unkna lukten av honom och kände samtidigt en rysning av oro genom kroppen vid tanken på det: självständigt vuxenliv. Hon kände sig inte som en vuxen. Hon var inte alls förberedd. Det var mer som om ett brandlarm hade gått mitt i natten, och hon plötsligt stod på gatan med sina kläder som ett bylte i famnen. Om hon inte lärde sig saker, vad skulle hon då göra? Hur skulle hon fylla sina dagar? Hon hade inte en aning.

 Tricket är, sa hon till sig själv, att vara modig och självsäker och göra skillnad. Inte förändra världen precis, bara den lilla delen av världen omkring sig. Ge dig ut där med din toppbetygsexamen, din passion och din nya Smith Corona-skrivmaskin och jobba hårt på … någonting. Förändra människors liv genom konsten kanske. Skriv något vackert. Vårda dina vänskaper, stå fast vid dina principer, lev passionerat och fullt ut och väl. Upplev nya saker. Älska och bli älskad, om det alls är möjligt. Ät nyttigt. Och sådär.

 Det var inte mycket till livsfilosofi, och inte något att dela med sig av, särskilt inte till den här mannen, men det var vad hon trodde på. Och så här långt hade de första timmarna av självständigt vuxenliv inte varit så tokiga. I morgon, efter lite te och aspirin, kanske hon till och med skulle våga fråga honom om de skulle hoppa i säng igen. Då skulle de båda vara nyktra, vilket inte skulle göra saken lättare, men hon kanske faktiskt skulle njuta av det. De få gånger hon hade gått till sängs med killar hade det alltid slutat med att hon fnittrat eller gråtit, och det kunde ju vara trevligt att istället försöka hamna någonstans mitt emellan. Hon undrade om det fanns några kondomer i senapsburken. Det fanns inget skäl till att de inte skulle ligga där, de var där sist hon såg efter. Februari 1987. Vince, en kemiingenjör med hårig rygg som hade snutit sig i hennes örngott. Vilka fina minnen …

 Det började bli ljust ute. Dexter kunde se den nya dagens rosa ljus sippra genom de tunga vintergardinerna som ingick i hyresrummets möblering. Försiktigt för att inte väcka henne, sträckte han sig för att släppa sin cigarett i muggen med vin. Han stirrade upp i taket. Ingen större idé att somna nu. Istället skulle han ligga och ta ut mönster i de grå takskivorna tills hon helt säkert sov, då skulle han slinka iväg utan att väcka henne.

 Att sticka nu skulle förstås betyda att han aldrig skulle träffa henne igen. Han undrade om hon skulle bry sig, och antog att hon skulle det; de gjorde oftast det. Men skulle han bry sig? Han hade faktiskt klarat sig utmärkt utan henne i fyra år. Ända till i går kväll hade han trott att hon hette Anna. Och ändå, under festen, hade han inte kunnat slita blicken från henne. Varför hade han inte lagt märke till henne förrän nu? Han studerade hennes ansikte medan hon sov. Hon var söt, men verkade inte känna sig tillfreds med det. Hennes färgade röda hår var nästan medvetet illa klippt, av henne själv framför spegeln antagligen, eller av Tilly-vad-hon-nu-hette, den där högljudda, kraftiga tjejen hon delade lägenhet med.

 Hennes hy var blek och lite svullen och skvallrade om för mycket tid på olika bibliotek, eller för många öl på diverse pubar, och hennes glasögon fick henne att se ut lite som en prudentlig uggla. Hakan var mjuk och lite fyllig, men kanske var det bara valpfett (eller var det fult att säga ”fyllig” och ”valpfett” nuförtiden? på samma sätt som man inte kunde säga till henne att hon hade fantastiska bröst, även om det var sant, utan att hon skulle ta illa upp).

 Nog om detta, ansiktet var det ju. Hennes nätta lilla nästipp hade en flottig glans, och pannan hade små röda finnar i spridda skurar, men bortsett från det kunde man inte förneka att hennes ansikte – ja, hennes ansikte var ett underverk.

OEBPS/images/logo1.jpg

OEBPS/images/title.jpg

OEBPS/images/cover.jpg
"SENSATIONELL”
PER HAGRED, KVALLSPOSTEN

"MA BRA-LASNING [HOGSTA LIGAN”
SVENSKA DAGBLADET

=
%=
(=3

"DEN MEST RORANDE OCH FINASTE BOKEN
JAG LASTE | SOMRAS”
ANDERS NUNSTEDT, EXPRESSEN

OEBPS/images/logo.jpg

OEBPS/images/1_img02.jpg
"ALLDELES, ALLDELES UNDERBAR®

Helena Dahigren, Bokhora

"EXCEPTIONELLT VALSKRIVET, Rapp, ol och
ofta roligt, lika ofta sorgligt, och mer SENSUELL"

BEROENDEFRAMKALLANDE

in en Aladdinask” Mama Enma Hankerg
"Smart, sinnlig, "HJBRTKNIPANDE LESNING”

skruvad roman” M-magasin Femina
"MA BRA-LASNING | HUGSTA LIGAN

SWART, UNDERHALLANDE OCH

KANSLOSAM UTAN ATT VARA "GRIPAN

SENTIMENTAL." Svenska Dagbladet UNI]EHHAU.NlNE"

Amelia

"BRILANT... .

EN HJARTSKARANDE ROMAN on oer
SOM FRAN BORJAN SAG SA LOJLIGT OREALISTISKT UT:
Livet efter 40" Arbetarbladet

"FANGAR LIVET OCH KARLEKENS OMQJLIGHET”
Andres Lokko

“BRIDGET JONES MGTER
B "SENSATIONELL

och valdigt romantiskt” Tara Per Hagred, KvillsPosten

OEBPS/images/1_img01.jpg
“Alla som ar runt 3 och inte kanner igen sig | £n 0ag
méste vara lyckliga och totalt ointressanta darar. Han
eller hon har inte levt. De har bara létsats.”

Markus Larsson, Aftonbladet

"EN UNDERBAR "DAVID NICHOLLS SKREV DEN
LTE oK MEST RORANDE

O FINASTE BOKEN
JAG LASTE | SOMRAS . .. REKOMMENDERAS VARMT”

Anders Nunstedt, Expressen
"Gharmig och valdigt brittisk relationsroman” Vi liser

“Valskriven underhallningsroman med hade Carn Mantheimet
HJAHTA DGH SMAHTA” Sveriges Radio)
"Det var lange sen jag foll pladask for en bok som den h[gu['"
ic
Det dr roligt, tragiskt, frustrerande,

UNDERBART OCH SORGLIGT

e - romanen vicker alla kénslor som
LAS, LAS, &N bra roman ska gra.
LAS!" Sofis mode Bokboxen (bokboxen.blogspot.com)

"EN OEMOTSTANDLIG BERATTELSE”

Skanska dagbladet

