

[image: image1]

Detta är en provläsning från Pärlan Förlag

Pärlan Förlag

Lisasandsgatan 3

667 30 Forshaga

www.parlanforlag.se

© Tomas Wallengren och Pärlan Förlag

Titel: I skuggan av Hollywood

Författare: Tomas Wallengren

Omslag: Morten Ravnbö Sätren

 E-boksproduktion: Axiell Media, 2018

ISBN: 978-91-87411-68-7

I skuggan
av Hollywood

[image: image]

www.parlanforlag.se

September

Varför sitter det nån på mitt huvud? Det var första tanken jag fick när jag vaknade. Det var ett tungt tryck över skallen och jag orkade inte ens öppna ögonen. Dessutom gjorde det fruktansvärt ont och känslan var att huvudet snart skulle spricka, ge efter för trycket. Jag förde varsamt vänsterhanden till pannan där smärtan var som intensivast och blev chockad av den stora ömma bulan som fanns där. Så skulle det inte vara, det var konstigt?

Jag öppnade ena ögat försiktigt och såg endast suddiga konturer av ett mörklagt rum. Det var jobbigt att titta, kändes värre, om det nu var möjligt. Så jag blundade igen och grimaserade mot smärtan.

Jag kände mig försiktigt omkring med händerna och kunde konstatera att jag låg i en säng med rundade metallstänger på sidorna. Det var också lite märkligt.

Jag sökte i minnet efter svar men det var liksom blankt. Dessutom var smärtan så överväldigande att det var svårt att tänka. Jag vred mig i sängen, liksom ålade runt. Det gjorde så ont att jag inte kunde ligga still.

Jag hörde att en dörr gled upp. Jag öppnade ögonen och kisade mot ljuset från den öppna dörren och såg en suddig gestalt iklädd nåt vitt.

”Hur mår du?” frågade en kvinna lugnt och stilla.

”Ont, det … gör väldigt ont”, fick jag ur mig med ett stön.

”Vet du vad du heter?”

”Eh …” Vad var det nu, nåt var det ju.

”Minns du vad du heter?”

”Det gör så ont …” Jag tog mig för pannan, men då gjorde det bara ännu ondare. Dumt gjort.

”Jag lyfter kudden nu så du kommer upp med huvudet. Jag har en tablett som jag vill att du sväljer. Klarar du det?”

”Ja … mot värken?”

”Precis. Den är stark, så du kommer att bli dåsig.”

”Vad som helst.”

Hon lyfte kudden och jag gapade och tog emot tabletten. Jag fick sen lite vatten och svalde alltsammans.

”Ligg still en stund, så kommer jag tillbaka snart.”

”Okej.” Jag försökte göra tummen upp, men jag kan lika gärna ha pekat finger. Jag hade inte så bra koll på motoriken.

Dörren gled tyst igen.

Jag försökte minnas vad som hänt, var jag var och inte minst; vem jag var. Just då var det som om smärtan blockerade hela min tankeverkstad. Varje tanke slutade i en återvändsgränd.

Jag blundade och ganska snart så somnade jag igen, vilket var en ren befrielse.

1.

När jag tre månader tidigare kom till Landvetter var jag som vanligt alldeles för tidig. Den här gången skulle jag inte ens flyga, så jag hade ingen anledning att vara i överdrivet god tid, kan man tycka.

Jag skulle hämta Felicia och äntligen få träffa henne igen. Vi hade varit ifrån varandra i lite över två veckor, två långa veckor. Vi hade pratat nästan varje dag och textat hur mycket som helst, men nu när hon snart skulle vara i min famn igen så var jag nervös. Det var som man brukar säga: fjärilar i magen. Väldigt många och livliga fjärilar. Tänk om det kändes konstigt att mötas, som om vi på nytt var två främlingar? tänkte jag.

Jag såg mig omkring i ankomsthallen på Landvetter. Det var en hel timme kvar tills hon skulle landa, så vad skulle jag hitta på? Jag bestämde mig för att gå till Pressbyrån och köpa lite kaffe. Jag gjorde så och slog mig sen ner på bänkarna som är närmast den korridor där anländande resenärer kommer ut.

Under de veckor som gått sen jag själv kom hem från Kalifornien hade jag inte gjort särskilt mycket nytta, mest spelat dator och hängt en del med mina kompisar Mattias och Charlie, som för övrigt är mina bästa vänner. Vi hade setts ganska sporadiskt under åren jag bodde i Stockholm, så det var kul att få lite mer tid med dem.

Andra helgen hade jag gått till Pingstkyrkan i Vänersborg, eller snarare smugit mig dit. Jag hade inte sagt vart jag skulle till mina föräldrar, eftersom jag inte hittat rätt tillfälle att berätta för dem att jag blivit kristen. För att vara helt ärlig, så hade jag inte riktigt vant mig vid tanken själv.

Pastorn som predikade hette John och var riktigt skön. Det var även härlig lovsång som leddes av en medelålders man som spelade keyboard. John predikade enkelt men fängslande och när det var dags för förbön så gick jag fram. John hade hälsat på mig innan gudstjänsten och var märkbart glad över att få be med mig. När han bad blev det starkt, lite svårt att förklara, men Gud kom mycket nära och jag gick och småpratade med honom på vägen hem. Jag försökte stapplande lära mig att be.

Under min resa till Kalifornien hade jag kommit i kontakt med hjälporganisationen Union Rescue Mission i Los Angeles. De jobbade med hemlösa i stadsdelen Skid Row och i slutet på resan hade jag läst att de sökte en datatekniker och jag hade blivit sugen på att söka jobbet. Det var ett vikariat på sex månader och jag gick och funderade på om jag skulle söka eller inte. I vilket fall hade jag förberett en ansökan. Jag hade tagit reda på att jag skulle behöva ett arbetsvisum som kallas H-1B, vilket verkade vara möjligt att få för just min yrkesgrupp, så länge det fanns nån som ville anställa mig. Just det återstod att se. Men, jag hade inte bestämt mig. Det var faktiskt ett beslut jag och Felicia skulle behöva fatta tillsammans. För även om det kändes spännande, så bävade jag över att åka iväg själv så länge.

Idag stod en träff med Felicias familj på schemat. Det var med skräckblandad förtjusning som det mötet skulle äga rum. Det där första mötet med föräldrarna kan vara lite svårt. Man vill ju visa hur bra man är, men på grund av stress i en sån situation så finns alltid risken för en mental kollaps. Jag försökte stöta bort de tankarna eftersom jag var uppspeedad så det räckte inför mötet med Felicia.

Istället plockade jag fram mobilen och startade spelet Hill Climb. Jag roade mig med det tills jag såg att skylten för ankommande plan annonserade att hennes plan hade landat.

Jag stoppade ner mobilen i fickan och bara väntade. När jag tyckte att tillräckligt lång tid hade gått och att hon snart borde komma ut ur den där tunneln, så ställde jag mig där och gjorde mig redo för att ta emot henne.

Minuterna tickade väldigt långsamt, men till slut så kom hon. Jag sken upp och mitt hjärta sken också upp. Det bara kom av sig själv och var en oerhört välkommen känsla! Det bästa var att det inte gick att ta miste på att även hon blev glad när hon såg mig. Hela hon strålade och hennes bruna ögon riktigt lyste. Idag hade hon sitt långa bruna hår utsläppt, precis som dagen då jag för första gången såg henne, på bussen på väg till Santa Monica.

Hon ställde ner väskorna och vi omfamnades. Inte artigt, inte kort, det var en lång och passionerad kram. Känslan av oro som jag burit på var som bortblåst och istället infann sig en påtaglig känsla av att vara hel igen. Vi såg på varandra. Jag älskade de där friska och levande bruna ögonen och hennes mjuka men vackra ansiktsdrag. Jag älskade hur hon såg på mig och jag älskade hennes varma leende. Inget var förändrat.

”Här står du”, sa hon och såg väldigt glad ut.

”Ja, här står jag.”

”Hur känns det?”

Utan att tveka svarade jag: ”Det känns precis så bra som jag hoppades.” Jag log.

”Bra, jag känner så jag med.” Hon gjorde en paus och verkligen såg på mig. ”Oerhört bra känns det.” Hon sa det med eftertryck.

”Det låter ju helt perfekt. Ska vi ta och gå till bilen?”

”Ja, flygplatser är bra att ha, men onödiga att spendera för mycket tid på.”

”Eh, jo. Det är väl nåt jag måste lära mig kanske. Jag har faktiskt väntat en timme.” Jag tog hennes väskor och vi gick mot utgången.

”En timme, hade du inte koll på tiden?”

”Jodå, men när jag är nervös så är jag alltid i god tid.”

”Så du var nervös?”

”Ja, men inte längre.”

”Jag var också nervös, men det försvann så fort jag såg dig.” Hon lät glad.

Vi lämnade Landvetter och ställde in siktet på Göteborg, närmare bestämt Askim. Vi körde en stund under tystnad. Inte en jobbig tystnad utan vi bara satt där, tillsammans. Men efter ett tag var jag tvungen att ställa en viktig fråga.

”Det är en sak jag funderat på”, sa jag.

”Jaha, vad har du funderat på nu?”

”Jag vet inte så mycket om din familj, vilka jag ska möta idag.”

Hon vände sig hastigt mot mig. ”Det är sant, vi har pratat väldigt lite om våra familjer.” Hon lät fundersam, som att hon tyckte det var konstigt att vi nästan helt missat det.

”Precis.”

”Jag har alltså en mamma och en pappa, och han är från USA.”

”Japp, det kommer jag faktiskt ihåg. Jag tror det är det enda du sagt och du sa det första gången vi träffades, på Starbucks.”

Hon tittade förvånat på mig igen. ”Ja, vi har inte pratat om våra familjer sen vi började dejta.” Det såg ut som om hon skämdes.

”Det är faktiskt lite konstigt, men det är ju bra att vi är lika konstiga, att det inte bara är jag.”

”Oftast är det nog bara du.” Hon tittade på vägen och log roat.

”Tack, du är så uppmuntrande.” Jag skrattade, fast inombords.

”Så förutom det har jag en lillasyster som är arton år och en storebror som är lika gammal som dig.”

Jag tittade kort på henne innan jag fäste blicken på vägen igen. ”Okej, är han med idag? Jag antar att han inte bor hemma?” frågade jag samtidigt som vi svängde ner på E6:an i sydlig riktning.

”Jag vet faktiskt inte. Jag vet inte vad de planerat.”

”Men de vet att jag kommer med?”

”Ja det vet de.”

”Vad har du berättat då, om mig alltså?” Jag var lite nyfiken på vad hon sagt.

”Inte så mycket. Jag har nästan inte sagt nånting.”

Jag blev förvånad eftersom jag trodde tjejer pratade om allt med sina mammor. ”Jaha … jag har nog föreställt mig att du pratat jättemycket om mig och berättat hur fantastisk jag är och sånt där.”

Hon skrattade till. ”Så kunde det varit, men jag är inte sån att jag pratar jättemycket om känslor med mina föräldrar. Hade jag varit hemma och inte på andra sidan jorden, så hade jag nog berättat mer. De vet att jag träffat dig och att vi är tillsammans.”

”Är det allt?”

”Ungefär. De vet att du heter Carl och att du är tjugofyra år.”

”Okej …”

”Vad har du berättat för dina föräldrar då, om mig?” frågade hon.

”Eh, att du jobbade i Los Angeles och att jag träffade dig där. Att du ska plugga till sjuksköterska och att du är tjugoett år.”

”Tänk vad mycket du berättat till skillnad från mig, det skulle kunna bli en bok.”

”Ja precis.” Jag skrattade till. ”Fast jag har även berättat om resan i stora drag, men … jag har inte berättat att jag blivit kristen, så det är mycket jag inte sagt.”

”Är du rädd för hur de ska ta det?” frågade hon.

”Lite kanske, men jag har väl egentligen inte hittat rätt tillfälle bara. Jag vet inte alls hur de kommer att reagera, för vi har nog aldrig pratat om Gud, varken positivt eller negativt.”

”Aldrig?” Felicia lät förvånad.

”Nej, jag kan inte minnas det. Jag tror inte det är nåt de funderar så mycket på helt enkelt.”

I Mölndal svängde vi av mot Västra Frölunda och sen mot Askim. Väl där guidade Felicia mig till hennes gata som hade det märkliga namnet: Hovås Bautastensväg.

Vägen smalnade av mer och mer och till slut kändes det som om vi körde på en cykelväg, som var på väg att bli en stig, rätt ut i skogen. Innan gatan var helt slut kom vi fram till huset. Det var en tillbyggd en- och en halvplans villa i trä, antagligen byggd på 70-talet. Huset var stilfullt renoverat och tillbyggnaden lyfte det ordentligt. På sidan av huset fanns en stor altan med en rejäl soffgrupp och en medelstor pool inbyggd i trädäcket. Därifrån såg man havet över hustaken. Det var inget fel på den utsikten.

Jag blev nyfiken över vad Felicias föräldrar jobbade med, för detta var garanterat inte det billigaste huset i stan. Inte det dyraste heller, men jag gissade att läget var värt en hel del.

”Men vad fint ni bor”, sa jag.

”Hon såg sig omkring och såg allmänt glad ut. ”Ja vi bor väldigt fint. Jag har saknat den här utsikten under mitt år i Los Angeles.”

Jag svarade inte utan såg ut över havet. ”Har ni bott här länge?”

”Vi har bott här så länge jag minns. Men från början fanns inte poolen och den här stora altanen, inte heller tillbyggnaden med garaget. Även insidan har fått en del lyft genom åren.”

”Samma sak för mig. Mina föräldrar har bott i samma hus hur länge som helst, fast vi har inte gjort så mycket med huset.”

Altandörren öppnades och en blond och något äldre version av Felicia klev ut. Hon var glad och det var lätt att se varifrån Felicia fått sin utstrålning. Hennes mamma, för det måste vara hennes mamma, gick snabbt fram till Felicia och gav henne en kram.

”Underbart att ha dig hemma igen. Du ser ut att må bra.” Hon höll händerna på Felicias axlar och granskade henne. Sen vände hon sig mot mig. ”Välkommen hit Carl, så roligt att få träffa dig.”

Hon sa det på ett sånt sätt att jag inte kunde annat än tro att hon verkligen menade det. Felicia hade fått mycket av sin mamma. Inte hårfärgen, men utseendet och den där nätta kroppen, och den närvarande blicken.

”Tack, väldigt roligt att träffa er”, lyckades jag få fram utan att låta allt för bortkommen.

”Hej”, hörde jag en man säga. Hennes pappa kom också ut på altanen. Han hade svart och lätt lockigt hår med några grå hårstrån i luggen. Han var något över mina 183 cm och såg ut att vara i fin form. Han tittade först på Felicia med värme och sen vände han sig mot mig.

”Så här är han, killen som lyckats fånga min dotters uppmärksamhet. Många har försökt men få har lyckats”, sa han med skämtsam ton och påtaglig amerikansk brytning.

”Men lägg av”, sa Felicia och lät oväntat irriterad. Hon tyckte nog att han var pinsam. ”Det är ju inte ens sant”, tillade hon.

”Oj, förlåt.” Han log för sig själv. Han retades med henne medvetet, nåt Felicia verkade missa helt.

”Fredric kan inte vara med ikväll. Han är tyvärr bortrest hela veckan”, sa Felicias mamma.

”Det var tråkigt, för jag hade sett fram emot att träffa honom”, sa jag. Det bara kom. Jag hade inte ens vetat att han fanns för en halvtimme sen.

”Vill du sova över? Vi har ett gästrum sen Fredric flyttade ut. Du kan sova där om du vill”, frågade Felicias mamma.

Felicia tittade på mig med vädjan i blicken. Jag hade slängt ner några extra kallingar och annat man kan behöva i en bag som jag hade i bilen, ifall jag skulle få frågan.

”Ja, jag stannar gärna.”

”Är Sandra hemma”, frågade Felicia.

”Hon kommer snart. Hon har sommarjobb på McDonalds och slutar vid femtiden”, sa Felicias pappa.

”Okej, då hinner jag fixa till mig lite. Jag känner mig lite seg och ofräsch efter resan.”

Timmen som följde var både avspänd och helspänd, eller hur man nu vill uttrycka det. Medan Felicia duschade och grävde i källaren efter ny energi så hjälpte jag Anna och George med maten, ja det var så de hette. Vi skulle grilla så det var lite allt möjligt att fixa med.

De var båda lättsamma och mycket trevliga, men jag lade märkte till att de försökte läsa av mig och lista ut vad det var för kille Felicia kommit hem med. De ställde allmänna frågor om vad jag gillade att göra och om min bakgrund. Jag berättade även om min utbildning och att jag antingen skulle börja jobba i Göteborg till hösten eller ta ett vikariat i Los Angeles. Jag hade varken sökt nåt i Göteborg eller Los Angeles, men det sa jag aldrig. Jag var rätt säker på att jag i alla fall kunde få jobb i Göteborg.

Jag i min tur fick reda på att Anna jobbade som gymnasielärare och att George jobbade som avdelningschef på Volvo.

När vi var färdiga med förberedelserna för grillningen så kom Felicia ner. Det var en solig sommardag, men inte jättevarm, så hon hade tagit på sig ett par tajta vita stretchbyxor och en svart T-shirt med ett stort silverkors på, i handen hade hon en kofta om det blev kallare. Hon var enkelt klädd, men så fin. Jag gick fram till henne och gav henne en puss på pannan och tog hennes händer.

”Känns det bättre?” frågade jag.

”Ja, men lite mosig är jag allt.”

Precis när vi skulle börja duka ute så öppnades dörren och Felicias lillasyster Sandra kom in. Jag borde inte blivit förvånad, men ändå blev jag det, för även hon var mycket vacker. Hon hade fått Felicias färger, som är en blandning av George och Annas. Hon var lik Felicia, men med en aningen lockigt hår. Hon var även något längre.

”Är det du som är Carl?” frågade hon direkt.

”Ja precis, och du är Sandra.”

”Stämmer.” Hon log brett och fick vackra smilgropar. Hon hade något bredare kindben än Felicia, det hade hon fått från sin pappa.

Vi hade en mycket trevlig middag och jag och Felicia berättade ganska detaljerat om hur vi träffades och om allt annat som vi varit med om under de där veckorna i Kalifornien. Det var faktiskt mest jag som pratade, Felicia var påtagligt loj. Jag märkte att de var försiktigt gripna av hela vår historia.

Jag fick reda på att hela familjen var med i Smyrna i Göteborg och att alla var engagerade i den kyrkan. Jag hade ingen aning om vad Smyrna var, men jag förstod att det var en rätt stor kyrka, eller församling, som de kallade det.

När klockan väl passerat tio på kvällen var jag och Felicia ensamma kvar ute. Jag satt i soffan och hon låg på rygg med huvudet i mitt knä.

”Här ligger vi”, sa hon lite drömskt.

”Ja, fast jag sitter.”

”Tänkt att vi inte visste om varandra för lite mer än en månad sen, och nu är du så viktig i mitt liv”, sa hon och lät förundrad.

”Ja det är konstigt, men det är så livet är, man vet aldrig vad det bjuder på.”

”Hur känns det att ha träffat min familj?” Hon lät mycket nyfiken.

”Med tanke på hur läskigt det kan vara med såna här möten, så måste jag säga att det har gått över förväntan. Jag gillar dem.”

”Även fast pappa är pinsam?”

Jag skrattade till. ”Ja, fast han gör det medvetet, för att reta dig. Jag gillar honom.”

”Va bra. Jag gillar honom också, egentligen.”

”Jag tror föräldrar ska vara lite pinsamma, det ingår på nåt vis. Jag kommer garanterat gå in för att bli en mycket pinsam farsa.”

”Jag är väldigt … trött”, sa Felicia. Månen som hade speglats i hennes ögon slocknade när hon långsamt slöt ögonen. Nästan genast somnade hon.

Jag satt där ganska länge med hennes huvud i mitt knä. Jag tittade på henne och smekte hennes lena kind ibland. Jag var en lycklig man.

2.

Nästa dag åkte vi till Liseberg, inte för att göra hela parken, utan mest bara hänga där. Vi åkte visserligen Balder, Flumeride och en del annat, men för övrigt pratade vi mest (och kysstes). Mot slutet av dagen hade vi ett samtal värt att nämna.

Jag fick av nån anledning för mig att vi skulle testa allt i Kaninlandet, som var nytt då. Jag och Felicia var de enda vuxna som åkte utan barn och ibland blev det lite pinsamt, men det var också väldigt roligt. Även fast vi kämpade på tappert så visade det sig bli en övermäktig uppgift. Men, när vi satt där i en båt och sakta gled fram på en kanal i kaninernas magiska värld, så ställde Felicia en viktig fråga.

”Har du funderat nåt mer på jobbet på Union Rescue Mission?”

”Ja, jag har tänkt på det ganska mycket.”

”Vad har du kommit fram till, eller, hur känner du?” frågade hon.

Jag harklade mig. ”Jag är sugen på det, men det känns samtidigt fel. Jag vill inte vara borta från dig så länge.”

Felicia blundade kort och gjorde en fundersam min. Samtidigt passerade vi några glada kaniner som hade fastnat i en vinkning.

”Det är svårt”, sa hon sen.

”Det är svårt”, instämde jag.

”Men om du kan komma hem vid jul och jag kan hälsa på före det, så kanske det kan funka.”

”Ja, nåt sånt måste det nog bli, annars tror jag inte att jag fixar det och det är nog inte ens bra. Jag menar, det som hänt mellan oss är starkt, men det är ändå nytt. Även om det är på riktigt så kanske det är skört? Jag vet inte, hur funkar sånt här?” Hur man tog död på relationer hade jag en del erfarenheter av, men hur man fick en relation att växa och bli stark var jag ingen expert på.

”Ingen aning, jag vet inte heller.” Vi gled förbi en kanin som stod utanför sitt hus och såg stolt ut.

”Det är ju en ganska häftig grej och kanske att du kan få viktiga erfarenheter, men känslomässigt så tar det emot”, sa hon.

”Ja, det är väl så jag känner också.”

Vår båttur var över och vi klev ur och gick några meter innan vi stannade mitt på gångvägen, där en stadig ström av människor passerade kring oss. Vi var som en vattendelare, fast i en flod av människor.

”Tror du att du kan få jobbet, är det ens möjligt?” frågade Felicia.

”Jag kan få arbetsvisum om de vill anställa mig, det är så det funkar. Tycker du att jag ska söka?”

Hon tvekade att svara, men lät ändå övertygad när hon sa: ”Jag tycker du ska söka.”

”Okej, jag gör väl det. Det är ju inte ens säkert att jag får det och även om jag får det, så måste jag ju inte tacka ja.”

”Precis, vi får be och fundera under tiden vi väntar på svar. Men du …” Hon tittade på mig och såg lite förbryllad ut.

”Vad är det?”

”Hur hamnade jag i min säng igår? Jag minns inte att jag gick till mitt rum.”

”Jag bar dig, för du sov väldigt djupt”, sa jag med ett leende.

”Bar du mig hela vägen upp för trappan. Orkade du det?”

Jag skrattade till. ”Ja, du är faktiskt inte särskilt tung.”

”Tack för att du la filten över mig.”

”Det var så lite så.”

”Jag vill känna hur det känns.”

”Känna hur det känns?” Jag fattade inte alls vad hon menade.

”När du bär mig. Kan du göra det nu?”

”Nu, här, bland allt folk?” utbrast jag förvånat.

”Ja.” Hon såg ut som ett barn som snart ska få öppna ett paket.

Jag skrattade till, sådär så bröstet guppar och så fnyser det till i näsan. ”Du är rolig du. Vill du verkligen det?” Jag tittade på henne och var överraskad över hennes plötsliga infall.

Hon la huvudet på sned och blinkade med ögonen, nickade och log hoppfullt. Det leendet och den blicken kunde jag inte säga nej till. Jag lyfte upp henne i min famn och hon lade armarna om min hals. Hon såg mig i ögonen och gav mig en puss.

”Det var ganska skönt att ligga här. Hur länge orkar du?”

”Ganska länge tror jag.”

”Kan du bära mig till utgången?”

”Vill du bli buren ända till utgången?”

”Jag har jetlag, svår jetlag.” Hon log roat mot mig.

Ett par småflickor stannade till och tittade nyfiket på oss. ”Har hon gjort sig illa?” frågade den ena flickan mig.

”Nej, hon är bara lat”, svarade jag med ett leende. Sen gick jag iväg med Felicia i min famn. Hon vinkade glatt till flickorna. De tittade förvånat efter oss och vinkade försiktigt tillbaka.

Jag bar henne ända till utgången och igenom den. Ganska många tittade på oss och jag kunde riktigt se hur de försökte lista ut varför jag bar henne, om det hade hänt nåt. Särskilt en man som kunde vara i trettioårsåldern följde oss med blicken.

Jag ställde ner henne och skakade mina armar. Det hade inte varit helt utan ansträngning som jag burit henne sista biten, men jag försökte hålla god min.

”Det var mer än jag hade förväntat mig”, sa hon och lät imponerad.

”Tack, men jag tror du får gå själv nu. Det här lär inte bli nån vana.”

Vi tog varandra i handen och gick mot bilen. Vi skulle tillbaka till Felicia och äta kvällsmat innan jag åkte hem.

Jag gick och myste för mig själv och tänkte på Felicia. Ibland överraskar hon med helt oväntade saker, som det här. Hur kom hon ens på en sån grej?

OPS/images/cover.jpg

OPS/images/title_001.jpg
PARLAN
FORLAG

