
Katy Birchall

It-jenta 1

Plutselig populær

Oversatt av Kirsti Vogt, MNO


[image: ]

[image: Cappelen Damm]


Katy Birchall

It-jenta 1

Plutselig populær

Oversatt av Kirsti Vogt, MNO


[image: Cappelen Damm]


Til mamma, pappa, Robert og Charles


1

Jeg satte fyr på Josie Graham.

Og ja vel, greit, det var ille, men det var et uhell, og det var ikke bare min feil. Alle tror jeg gjorde det med vilje. De ser på Mrs. Ginnwell som en helt.

Spør du meg, gjorde Mrs. Ginnwell alt verre. Litt vann ville ha løst hele greia uten problemer. Det var bare hårtuppene hennes, og å bruke brannslukkingsapparatet var en veldig dramatisk løsning. Jeg mener, det var en ganske dårlig dag for Josie allerede, med tanke på at jeg nettopp hadde satt fyr på henne og sånn, og i neste øyeblikk var hun dekket fra topp til tå av det derre hvite skummet som alltid ser ut som om det kan være morsomt å leke i, men sikkert ikke er det. (Det virket mer som om Josie fikk sjokk – og klødde litt – enn som om hun hadde det gøy.)

Jeg fikk litt sjokk selv også. Jeg hadde aldri satt fyr på noen før, så det som skjedde kom litt overraskende på meg. Det nærmeste jeg har vært brannstiftelse av noe slag, var da jeg var liten og stakk lommeboka til pappa i peisen for å se hva som ville skje. Jeg mener, hvem lar lommeboka ligge og slenge i et rom der det også er en liten unge? Pappa gjør det ikke nå lenger, i alle fall. Men jeg synes fortsatt han sender meg litt mistenksomme blikk når det er kaldt om kvelden.

Å ja, og så var det den gangen jeg nesten brente ned arbeidsrommet til pappa. Men de to gangene er ALT.

Og ærlig talt? Dette er delvis Josie Grahams skyld også. Jeg mener det. Hun burde ikke a) lene hodet mot hånda så nær en bunsenbrenner og b) bruke så mye hårspray når hun skal på skolen.

Jeg er bare misunnelig fordi jeg ikke har tid, for ikke å snakke om evner, til hårspray. Når pappa omsider har greid å rive fra meg dyna, har jeg maks ti minutter på meg til å gjøre meg klar.

Pappa ville uansett aldri ha kjøpt hårspray til meg. Han er så gammeldags, særlig når det gjelder den fjorten år gamle datteren hans. Jeg husker en gang på apoteket, da jeg spurte om han kunne kjøpe en eyeliner til meg. Han begynte å le og ba meg gå og finne en flaske hostesaft. Jeg synes det er UTROLIG dobbeltmoralsk, for noen av damene pappa har datet, har brukt MASSE svart eyeliner. Hva ville han synes, liksom, hvis jeg skulle få hilse på en av dem, og jeg lo henne rett opp i trynet og ga henne en kork med søt, brun hostesaft?

Hm … det kan kanskje være noe å tenke på når han tar med seg virkelig irriterende damer hjem.

Mrs. Ginnwell lo i alle fall ikke da hun skjelvende dro meg med inn på kontoret til Miss Duke mens hun mumlet noe usammenhengende om brann i klasserommet og pyromantilbøyeligheter.

«Beklager, Mrs. Ginnwell, det der forsto jeg ikke helt. Hva sa du?» spurte Miss Duke og reiste seg fra skrivebordet med et bekymra uttrykk.

Miss Duke kler virkelig kontoret sitt. Det høres rart ut når jeg sier det høyt, men det passer bare til hele utstrålingen til dama. Hun er også ny på skolen. Vi begynte her i september, begge to, men hun ligger litt over meg på rangstigen, så klart, siden hun er rektor og sånn. Jeg begynte bare i tiende, jeg. I det store og hele tror jeg hun er den av oss som har gjort best inntrykk på folk så langt. Det er ikke helt bra, med tanke på at hun pålegger folk gjensitting og tvinger dem til å plukke søppel bak sykkelskuret.

Men altså, selv om hun bare har hatt det kontoret ett semester, og jeg egentlig ikke vet hvordan det så ut før hun begynte her, matcher det henne. For eksempel er det veldig ordentlig. Miss Duke er veldig formell og elegant kledd. Hun ser mer ut som de forretningskvinnene som alltid står og snakker i handsfree på togstasjoner og bjeffer sånt som «Pokker heller, Jeffrey, det er rett og slett ikke bra nok» enn som en rektor.

Men jeg liker at hun faktisk kan gå i drakt, en sånn med bukse og jakke, og se bra ut. Hvis jeg noen gang skal jobbe på kontor, tror jeg at jeg gjerne ville gått med en sånn drakt og sett myndig ut, akkurat som Miss Duke. Og det mørke håret er alltid pent oppsatt med spenner, og sminken glir aldri utover. Hun er veldig fryktinngytende.

Kanskje særlig når du nettopp har satt fyr på håret til en i klassen.

«Kjemitimen … Anna … Anna satte … håret … fyr på Josie Graham!» stotret Mrs. Ginnwell til slutt.

Mrs. Ginnwell er verken myndig eller skremmende. Hun minner meg litt om en papegøye. Ikke den kule typen som ville hengt med en pirat, men den nidkjære typen, som flakser rundt hodet på deg og skriker og plutselig slår deg i trynet med vingene.

«Går det bra med Josie?» spurte Miss Duke bekymra.

Mrs. Ginnwell nikket, og det krøllete, rødblonde håret kruset seg rundt den svette pannen. «Ja da. Men håret hennes er nokså svidd og fullt av skum.»

«Akkurat,» svarte Miss Duke, og jeg er ganske sikker på at jeg så at hun gliste et øyeblikk. Hvis hun faktisk gjorde det, forsvant gliset på et blunk idet hun møtte blikket mitt. «Og ingen andre ble skadet i denne hendelsen?»

«Nei.» Mrs. Ginnwell ristet på hodet.

«Nei vel, men da kan du sette deg, Anna – og Jenny, du kan kanskje gå innom lærerværelset og be noen ta resten av timen for deg så du får deg en kopp te.»

Mrs. Ginnwell nikket og slapp langsomt taket i meg. Hun sendte meg et megetsigende blikk, som om det første jeg kom til å gjøre når jeg ble sluppet løs, var å dra en flammekaster ut av skapet mitt og brenne skolen ned til grunnen. Og det er jo en helt latterlig ting å tro, for forrige semester skrev jeg en kjempegod oppgave om pingviner. Ingen som legger ned så mye innsats og følelsesmessig modenhet i en tiendeklasseoppgave om pingviner, ville finne på å bruke fritiden til å planlegge å ødelegge skolen.

Jeg satte meg langsomt ned i skinnstolen rett overfor Miss Duke, som var i ferd med å sette seg i stolen bak skrivebordet. Den tunge tredøra lukket seg høylytt etter Mrs. Ginnwell, som fortsatt stirret sint på meg på vei ut, og det var stille et øyeblikk mens Miss Duke rettet på skjemaene hun holdt på å fylle ut da vi avbrøt ettermiddagen hennes.

«Greit, kan du ikke forklare nøyaktig hva som skjedde?»

Jeg trakk pusten dypt inn og fortalte at vi hadde kjemi, og at Josie og jeg skulle være labpartnere, noe ingen av oss var spesielt glad for, for øvrig. Men akkurat det fortalte jeg ikke Miss Duke.

Jeg regnet med at hun visste at det ikke hadde vært noen vellykket ordning. Josie er en av de mest populære jentene i hele tiende. Hun er bestevenner med bidronningen, Sophie Parker, og de er alltid sammen med de populære guttene i tiende, som Brendan Dakers og James Tyndale. Josie bruker helgene på å feste og kommer på skolen med trynet fullt av sminke og håret sprayet perfekt på plass.

Jeg bruker helgene til å lese tegneserier, se på CSI sammen med pappa og klage over livet mitt til labrador retrieveren vår, som er gul, heter Dog og er den eneste her på kloden som gidder å høre på meg. Og jeg får ham bare til å høre etter hvis jeg holder en bit bacon.

Så jeg hoppet over den delen av historien der Josie stirret ulykkelig på Brendan, som hun helt tydelig hadde håpet å få som labpartner, og så kom og satte seg ved siden av meg med et høyt sukk og uten å si hei. Hun så ikke på meg engang da jeg sa «Hei sann, partner» i et tappert forsøk på å gjøre stemningen lettere.

Jeg vet virkelig ikke hvorfor jeg valgte den formuleringen.

Hun gadd ikke å jobbe med eksperimentet, så jeg bare satte i gang. Og egentlig hadde ikke Mrs. Ginnwell forklart den delen av eksperimentet som hadde med bunsenbrennerne å gjøre ennå, siden alle holdt på å ta på seg labfrakker og vernebriller. Men noen var utrolig treige, og Josie satt der med hånda under haka og kikket bort på Brendan, lo av alt han sa og kastet dramatisk på håret.

Og det er kanskje her det liksom blir min feil. Jeg burde ha ventet til vi fikk beskjed om å skru på bunsenbrennerne, men jeg satte like godt på vår.

Det er et par ting det er veldig viktig å huske her:

1. Jeg visste ikke at flammen var skrudd helt opp.

2. Jeg visste ikke at i samme øyeblikk som jeg skrudde den på, kom Josie til å kaste de hårspraydekkede lokkene sine i den retningen hun gjorde.

3. Jeg visste ikke at håret hennes var fullt så brennbart som det var.

4. Jeg visste ikke at hun kom til å løpe skrikende rundt i stedet for å stå stille, sånn at det ble mer og mer vanskelig å kaste vann på henne, og jeg er uansett ikke så god til å sikte, så det endte faktisk med at jeg bare gjorde meg selv klissvåt.

5. Jeg regnet ikke med at Mrs. Ginnwell kom til å bruke så mye skum at Josie endte med å se ut som en puddel.

6. Man bør også huske at jeg egentlig aldri har vært i alvorlig trøbbel på skolen før dette skjedde.

7. Bortsett fra den gangen jeg var seks og Ben Metton spiste potetgullringene mine, så jeg låste ham inne i skapet i klasserommet.

8. Hele denne branngreia er faktisk veldig opprørende for meg også, siden jeg ikke mente å gjøre det, jeg er veldig lei for det, og nå kommer ingen til å ville være venner med meg, akkurat som på den skolen jeg gikk på før.

Da jeg hadde kommet så langt, begynte jeg å gråte.

Miss Duke, som hadde sittet og stirret sjokkert på meg, rakte meg et papirlommetørkle. «Vel, jeg synes det høres ut som om det var et uhell –» begynte hun.

«Selvfølgelig var det et uhell!» tutet jeg og avbrøt henne. «Jeg ville aldri gjort noe sånt med vilje!»

Det banket på døra, og jeg snudde meg på stolen og så at helsesøster sakte stakk hodet inn. Miss Duke vinket henne inn, og hun kom fornøyd inn i rommet. «Jeg ville bare fortelle deg, Miss Duke, og deg, Anna, at alt er bra med Josie. Håret er svidd, og hun blir nødt til å klippe seg, men bortsett fra det er alt i skjønneste orden.»

«Hun hater meg vel,» sa jeg dystert og stirret på det våte, krøllete papirlommetørkleet jeg hadde i hånda.

«Det gjør hun sikkert ikke. Hun kommer over det,» sa helsesøster blidt. «Håret hennes var så langt og viltert uansett at en klipp antagelig bare vil gjøre det penere.»

«Hm, takk skal du ha, Tricia,» sa Miss Duke megetsigende. Helsesøster trakk muntert på skuldrene og gikk.

«Der kan du se, det er da noe,» erklærte Miss Duke. «Det var åpenbart et uhell, men et uhell som kunne ha fått stygge konsekvenser. Vi har vært heldige, Anna.»

Jeg nikket dystert.

«Jeg håper at du heretter ikke starter noen slags eksperimenter uten veiledning.»

«Jeg kommer aldri til å nærme meg et eksperiment igjen.»

«Det håper jeg du gjør. Kjemi er et spennende fag, og jeg tror du har fått deg en viktig lærepenge når det gjelder sikkerhet.» Hun så strengt på meg. «Ja vel, greit, selv om vi har fastslått at du ikke gjorde dette med vilje, blir jeg nødt til å ilegge deg gjensitting frem til påske, sånn at du kan tenke over hvor viktig det er å være forsiktig. Fra og med i morgen. Og siden skoledagen er over om omtrent ti minutter, kan du gå tilbake til klasserommet, hente tingene dine og gå hjem.»

«For å være ærlig vil jeg helst ikke gå tilbake dit.»

«Er det ingenting du trenger?»

«Det er bare pennalet mitt, og bøkene. Det er sikkert noen som har kastet det i søpla allerede.»

«Det har de sikkert ikke.» Miss Duke smilte med stramme lepper. «Alle vet at det var et uhell og at ingen skade har skjedd. I morgen har de nok glemt hele greia.»

Det er et alvorlig problem at voksne kan ha så lite peiling.


2

Når pappa blir bekymra, blir øyenbrynene hans veldig distraherende.

Jeg mener, han var veldig bekymra over situasjonen. Han ba meg om å sette meg og alt. Pappa og jeg har sjelden samtaler der en av oss ber den andre om å sette seg. Ingen av oss takler det så veldig bra.

De eneste gangene han har vært nødt til å be meg sette meg «så vi kan ta en prat», var da jeg registrerte ham på en datingnettside fordi jeg ikke likte kjæresten han hadde da og han fikk masse mistenkelige mailer som fikk henne til å grine, og da jeg kastet en fleskepostei i hodet på ham fordi han hadde gitt tegneserieleksikonet mitt til et antikvariat og jeg tilfeldigvis sto med en fleskepostei i hånda da han fortalte meg det.

Senere spiste Dog fleskeposteien, etter at vi hadde skrapt den opp og lagt restene på en tallerken, for verken pappa eller jeg holdt øye med ham, siden vi liksom skulle «ta en prat». Det gjorde bare hele situasjonen verre, for a) pappa hadde visstnok gledet seg til å spise den fleskeposteien og b) Dog bestemte seg for å gni fleskeposteiseieren i trynet på pappa ved å spy den opp igjen, over joggeskoene hans.

Jeg vet ikke hva pappa ble så sur for. Den eneste grunnen til at han har joggesko, er så han kan la dem stå ved utgangsdøra i håp om at damer kanskje skal tro at han trener.

I alle fall, begge de gangene han tvang meg til å «ta en prat», hadde han null kontroll over øyenbrynene, og da han ba meg sette meg så vi kunne snakke om den branngreia, og øyenbrynene hans umiddelbart satte seg i ustyrlig bevegelse, visste jeg at dette var et av de øyeblikkene der han lurer på om det faktisk er noe virkelig galt med meg.

Som om jeg ikke spør meg om det hver eneste dag.

Og jeg mener det, jeg forsøkte virkelig å konsentrere meg om det han sa, men øyenbrynene hans hoppet og spratt overalt. Det er utrolig fascinerende hvor smidige de er.

Dessverre har jeg ikke arvet dette imponerende talentet.

«Hører du i det hele tatt etter når jeg snakker?»

«Selvfølgelig!» løy jeg og låste opp ansiktsmusklene som hadde konsentrert seg om den intrikate øyenbrynsdansen. Jeg klappet Dog åndsfraværende – han lå ved siden av meg og håpet helt tydelig på en godbit siden han var så lojal under pappas inkvisisjon.

Pappa rynket øyenbrynene. «Anastasia,» begynte han, lente seg frem og foldet hendene i noe jeg tippet var et forsøk på å virke forståelsesfull.

«Nicholas.» Han var ikke den eneste som kunne kjøre «jeg er så alvorlig at jeg bruker hele navnet ditt»-leken.

Pappa trakk pusten dypt inn.

«Jeg skjønner at det å bytte skole er en stor omveltning, spesielt for en tenåring. Jeg er ikke sint på deg – jeg vet at det var et uhell. Men kanskje det er noe du har lyst til å, altså, snakke om?»

«Hva skulle det være?»

«Jeg vet ikke. Tenåringsgreier?»

Å herre. Jeg vedder på at han ville ha følelser. Snakk om ambisiøst. Jeg hadde ikke tenkt å snakke om sånt med pappa. Det var flaut nok å fortelle de to nye og eneste vennene mine, Jess og Danny, om alle de nye måtene jeg hadde greid å drite meg ut på – og drite ut dem også, fordi vi var venner. Alt gikk såpass dårlig at det var flaks om jeg greide å beholde dem en liten stund til. Og uansett hadde jeg helt klart ikke tenkt å dele ting med pappa.

«Hva slags tenåringsgreier?»

«Jeg vet ikke!» Øyenbrynene spratt hysterisk opp mot taket. «Å lære seg å ta ansvar?»

«Ikke gidd. Jeg kommer uansett ikke til å høre etter.»

Han knep øynene sammen. «Tar du dette på alvor?»

«Ja, jeg tar dette på alvor. Jeg satte fyr på håret til noen, det var farlig og flaut. Jeg skal aldri røre en bunsenbrenner igjen i hele mitt liv uten veiledning. Hele skolen kommer til å hate meg. Jeg kommer til å bli en enda større taper enn jeg var fra før. Jeg hater livet mitt.»

«Vel, det er det jeg mener,» sa han mildt. Seriøst, jeg gjør én bitte liten ting, setter fyr på håret til en annen, og plutselig får pappa behov for å utsette meg for helt sjuk foreldrerådgivning. «Det er bare … på den gamle skolen din … du var ikke …» Stemmen døde hen.

«Frøken populær?»

«Det var ikke det jeg skulle si,» sa pappa og sank bakover i lenestolen der han pleier å sitte og drikke irsk whisky på søndagsettermiddagene. «Du fant ikke … din plass. Jeg vil bare være sikker på at du føler deg mer vel på den nye skolen.»

Jeg måtte begynne på ny skole da vi flyttet til London i fjor, etter at pappa fikk mange flere oppdrag som frilansjournalist og måtte være der alt foregår. Pussig nok skjedde dette etter at han skrev en skikkelig kjedelig bok om tanks som ble brukt i krigen eller noe sånt, som faktisk solgte ganske godt. Boka er dedisert til meg, men jeg har aldri lest den, noe som plager ham skikkelig. Spør du meg, er det jeg som burde være fornærma – jepp, pappa, alle jenter drømmer om å få en bok om TANKS dedisert til seg.

Utrolig nok førte den seriøse tanksboka på et eller annet vis til seriøse artikler om kjente mennesker – og det virket som om alle sammen bodde i London eller var her ofte. Men det betyr at han er hjemme mye oftere enn før, og det er bra, selv om han av og til går på kjendisfester eller et eller annet sånt. Kjendisene liker pappa nå, for han skriver store, flotte artikler om dem i trendy blader i stedet for å fortelle at de har svetteflekker under armene i en eller annen liten spalte i en tabloidavis.

Jeg tror han hadde ganske dårlig samvittighet for at han tvang meg til å flytte, men det var greit for meg. Jeg hadde ikke egentlig noen venner på den skolen jeg gikk på før, og selv om jeg var litt nervøs for hvordan Dog kom til å få det i London i starten, ble han raskt venner med en pomeranian som heter Hamish og bor lenger nede i gata.

«Takk skal du ha, pappa. Det er fint at du bryr deg. Men seriøst? Du kan slutte å bekymre deg.»

Han sukket, for det var tydelig at jeg ikke hadde tenkt å avsløre noe av tenåringsangsten han var på utkikk etter. «Greit. Ok, vær litt mer forsiktig i kjemitimene heretter?»

«Hvis jeg får lov til å slippe inn på naturfagslaben noen gang igjen så lenge jeg lever, så skal jeg være mer forsiktig. Ingen bunsenbrennere.»

«Jeg har ikke tenkt å gi deg husarrest. Jeg mener, du går jo uansett aldri ut.»

«Kjempefint, bra prat, pappa, takk skal du ha.»

Han gjennomførte et siste bekymra øyenbrynsløft, og så kom han seg omsider opp av stolen og forlot rommet. Jeg senket skuldrene, og forræderen Dog fulgte etter ham sånn i tilfelle han var på vei i retning kjøkkenet.

Dessverre for Dog gikk pappa inn på rommet sitt for å gjøre seg klar til den store daten. Han har vært sammen med en ny dame i det siste, en han ikke har presentert meg for ennå. Ikke at jeg er fornærma for det, altså.

Som regel er han aldri sammen med dem lenge nok til at jeg får møte dem. Jeg bare tar telefonen innimellom og hører en ny damestemme si «Å, hei, vennen min, kan jeg få snakke med Nick, er du snill?», og han lager helt ville «Si at jeg ikke er hjemme»-bevegelser i bakgrunnen mens jeg forklarer at han faktisk har reist til Slovenia for å finne seg selv. Jeg liker å variere og å komme med noen ganske kreative forklaringer på forsvinningene hans, for eksempel at han er modell for den nye badebuksekolleksjonen sin i Beirut eller at han er i Peru og utdanner seg til sherpa.

Men det kan være litt risikabelt, for hvis pappa overhører det, kaster han ting på meg.

Han har vært sammen med denne kjæresten i noen måneder nå, da. Og han har oppført seg ganske så motbydelig hele veien. Gredd håret, brukt aftershave og dansa – dansa – når han beveger seg rundt i huset. Seriøst, jeg måtte ringe mamma og fortelle henne hvor flau jeg var.

Hun var i India akkurat da, så det sprakte litt, men jeg tror jeg greide å formidle hvor ekkelt jeg synes det er. Mamma er reisejournalist, så hun er ganske mye borte, men det er greit for meg. Noen ganger tar hun meg med til helt fantastiske steder, og når hun er i England og ikke har sett meg på en stund, kommer hun og bor hos oss.

Mamma og pappa var aldri gift – de var ikke engang sammen så veldig lenge. De møtte hverandre da begge var nyutdannede journalister, og pappa sier at «Rebecca var hodestups forelsket» i ham, og mamma sier at hun «enten var veldig full, skatten min, eller så hadde jeg en eller annen tropisk sykdom som gir hallusinasjoner». Uansett var jeg resultatet, og heldigvis er de veldig gode venner, noe som gjør alt mye enklere.

Da jeg var mindre, håpet jeg alltid at de skulle bli sammen igjen, sånn som i Foreldrefellen eller noe, men nå skjønner jeg at dette faktisk er mye bedre. Mamma sier at de aldri kunne vært sammen fordi pappa er altfor påståelig og hun får frysninger av måten han nyser på. Pappa sier at de aldri kunne vært sammen fordi mamma aldri tar oppvasken og en gang gjorde narr av hatten til John Wayne. Jeg tror det egentlig er fordi de er bestevenner, men hallo, man må jo la de voksne få tro det de ønsker å tro.

«Det høres ut som om han er forelsket, kjære,» lo mamma i telefonen da jeg fortalte om de siste påfunnene til pappa. «Vær snill med ham.» Jeg er ikke helt sikker på hva de andre rådene var, for det var masse bakgrunnsstøy rundt henne mens hun snakket, og jeg tror jeg hørte noen som forsøkte å selge kålhoder for tjue rupi per kilo. India virker som et veldig bråkete sted.

Mens pappa romsterte rundt på rommet sitt, fant han ut at han skulle begynne å holde moralprekener for meg fra annen etasje. «Jeg vil ikke ha noen problemer i kveld. Du blir hjemme og oppfører deg,» befalte han.

Jeg syntes den kommentaren var unødvendig, ettersom jeg oppfører meg veldig pent det aller meste av tiden. Jeg er ikke akkurat noen bråkmaker, og jeg blir ikke invitert på en eneste fest, så jeg skjønner ikke helt hva han var så engstelig for.

Sist gang jeg kanskje ikke var noe skoleeksempel på et veloppdragent barn, var da han hadde innvielsesfest i det nye huset i London, og masse mennesker invaderte oss, kom slentrende inn med duft av dyre parfymer og flasker med Chardonnay. Jeg måtte ta imot yttertøyet deres og gå rundt hele kvelden med brett med fingermat mens jeg hørte på at de sa til pappa hvor nydelig jeg var samtidig som de ignorerte meg og forsynte seg med minibruschettaer fra brettet.

I alle fall, jeg overhørte at en av gjestene, en skuespiller, sa at han ikke kunne fatte hva Nick skulle med den hunden der borte, som så ut som om den kom til å sikle over hele huset og som neppe hadde god stamtavle engang, sånn som den så ut. Jeg kom i skade for å la Dog få tygge på hatten hans.

Pappa ba meg ikke om å sette meg ned så vi kunne ta en prat om å vise respekt for dem som er eldre enn meg, men dagen etter snakket han med meg i omtrent fem milliarder timer om forskjellen på jagerfly og bombefly under krigen.

Jeg vet ikke om det var ment som straff, men det føltes i alle fall sånn.

«Jeg skal bare sitte og se filmer sammen med Dog. Ha litt tiltro til meg, kjære far.»

«Ikke vampyrfilmer?» Han snøftet av latter over sin egen «vits».

Ikke bare er dette umorsomt, det er også grovt urettferdig med tanke på at det var han som forrige uke anbefalte den teite filmen om en menneskedrepende barnevampyr til sin fjorten år gamle datter som var alene i huset med bare en labrador som selskap.

Dog kan jo ikke akkurat beskytte meg. Jeg mener herregud, han er redd for salatbestikk, liksom. Hver gang vi tar frem det store salatbestikket i tre, blir han så redd at han løper rundt i ring som en gærning og bjeffer vettet av seg. Hva ville han ha gjort hvis en vampyr kom ruslende inn i huset? Jeg ble nødt til å forstyrre pappa midt i daten og få ham til å komme hjem og sjekke at det ikke var noen vampyrer i huset.

«Når skal jeg få møte denne kjæresten din?» spurte jeg i et forsøk på å ignorere vampyrfilmkommentaren og endre tema.

«Det kommer,» sa han lett og kom inn i rommet igjen. «Hun har veldig lyst til å møte deg.»

«Helt sikkert.»

Pappa tok en siste sjekk i speilet i gangen. «Ikke verst for en gammel mann, eller hva? Jeg tror jeg kan bli tatt for å være i starten av trettiårene.»

«Ikke bli for innbilsk, bestefar. Ingen som snakker om Eric Clapton med så mye lidenskap som du gjør, kan være en dag under førti.»

«Takk, det holder.» Han stilte seg foran meg. «Kommer det til å gå bra her? Ingen branner, greit?»

«Ingen branner. Ingen vampyrer.»

«Ring meg hvis du trenger meg.» Han rusket meg i håret, og så sendte han meg et langt, granskende blikk, som om han forsøkte å tolke ansiktsuttrykket mitt.

«Anna …» Han nølte. «Du … du liker deg her i London, ikke sant?»

«Ja?»

«Og du … altså … glem det. Ha en fin kveld. Ha det, Dog.»

Da døra lukket seg, fikk jeg en veldig sterk følelse av at det var noe pappa ikke fortalte meg.


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


