
lektioner i kärlek

Lucy Dillon

Lektioner i kärlek

Översättning Ann Björkhem

Tidigare utgivning

Ensamma hjärtan och hemlösa hundar 2011
Hundar, hus och hjärtats längtan 2012

Och så levde de lyckliga 2013
Tango för vilsna själar 2014
Hundra omistliga ting 2015

När livet börjar om 2016
Allt jag önskade 2017

Drömmen runt hörnet 2019

Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se

Engelska originalets titel Unexpected lessons in love
Copyright © Lucy Dillon,

Copyright © Havercroft Limited,
Svensk utgåva enligt avtal med David Higham Associates Limited

Omslagsdesign Anna Henriksson/Pixelpiraya
Omslagsfoton Shutterstock & Istock.com

Tryckt ScandBook, EU 2020
isbn 978-91-37-15584-5

Till alla som någon gång hört en liten varnande röst
inom sig – och haft modet att rätta sig efter den.

7

Prolog

Brooklyn Bridge, oktober

Jeannie gick med Dans händer för ögonen, men det bekym-
rade henne inte. Just nu, innesluten i ögonblickets ljuvliga
champagnebubbla, kände hon en lycka som hon aldrig trott
vara möjlig att uppleva i verkligheten.

Hittills hade deras långweekend i New York bjudit på den
ena romantiska överraskningen efter den andra. Dan hade pla-
nerat den i hemlighet, men valt allting som Jeannie själv skulle
ha fastnat för: en förmiddags strosande runt vintagebutikerna
på Chelsea Market, följt av en eftermiddagspromenad genom
de prasslande, kopparfärgade höstlöven i Central Park och
en avslutande kopp varm choklad. Cocktails och ostron, gula
taxibilar och brokiga ljus på Times Square, förstulna kyssar i
den fullpackade tunnelbanan – hela tiden med känslan av att de
spelade huvudrollerna i sin egen film.

Hotellet var så gudomligt att Jeannie gärna skulle ha tillbring-
at hela helgen i deras lilla eleganta rum med mjuk matta på golvet
och ännu mjukare belysning. Naturligtvis tillsammans med
Dan. Bara hon tänkte på Dans solbrända hud mot de fräscha
vita lakanen steg en het våg av lycka upp inom henne: vissa av
resans höjdpunkter skulle hon inte berätta för sin mor när hon
kom hem.

Dagen idag, deras sista här, hade inletts med ägg och kaffe vid
en bardisk och sedan hade de anslutit sig till en guidad tur i city,

8

en vandring runt Jeannies åttiotals-popidolers tillhåll, där Dan
tålmodigt tagit selfies av dem utanför Blondies replokal och till
och med Madonnas lägenhet. Visst var det bara tegelsten och
glas, men för Jeannie var de här kvarteren den plats där hennes
livs soundtrack hade bubblat upp från ingenstans, skapat av
artister som en gång kämpat på samma sätt som hon. Hennes
hjärta jublade när guiden berättade om deras svårigheter och
framgångar, och hon hade gett Dan en innerligt tacksam kyss
medan hon undrade om han förstod hur mycket det betydde för
henne att han lyssnat på så mycket som hon aldrig sagt.

Nu var de på Brooklyn Bridge och Dan lovade henne världens
vackraste utsikt om hon bara gick ett par tre steg till.

”Så där ja”, sa han, men tog inte genast bort händerna. Jeannie
lade sina egna små händer, vars smidiga fingrar kunde flyga över
ukulelens greppbräda, över hans långa fingrar. Han hade starka,
kompetenta veterinärhänder, händer som kunde behandla ska-
dade hundar och hjälpa kalvar till världen. En kylig bris svepte
över floden under dem, men mellan Dan och Jeannie brann en
varmgyllene låga.

Hon makade sig tätt intill honom och önskade att ögonblicket
kunde dröja kvar för alltid. Skymningen höll just på att falla
och Jeannies själ klingade av musik, som om jublande fågelsång
strömmade genom hela hennes kropp. Hennes bästa vän Edith
hade försäkrat henne att en sådan lycka inte var möjlig att upp-
leva i verkligheten. Men där tog Edith Constantine för en gångs
skull fel. Fruktansvärt fel.

”Är du redo?” Dan lät illmarig och hon hoppades att han
inte hade fört henne längst ut till kanten. Jeannie var höjdrädd.
Hon försökte erinra sig om hon hade berättat det för Dan eller
ej – det fanns ögonblick då hon glömde att de fortfarande inte
hade nått det trista ”bruksanvisningsstadiet” då man i brist på
intressantare samtalsämnen anförtror varandra att man är aller-
gisk mot marsipan, livrädd för kråkor, med mera.

”Tada!” Dan drog bort händerna och hon flämtade till när

9

hon såg Manhattans glimmande silhuett framför sig, ett collage
i svart och silver av höga byggnader och ljus som gnistrade och
blänkte i dunklet.

”Wow!” Jeannie vände sig runt i hans famn så att deras nästip-
par nuddade vid varandra. Dan var stilig ur vilken vinkel man än
såg honom. Den lätta vinden blåste ned hans ljusa hår i ögonen,
som hade en ovanlig, mörkblå färg, och Jeannie var tvungen att
påminna sig om att detta faktiskt hände henne. Det kändes för
sagolikt, för romantiskt för att vara sant. Men det var det. Det
var kärlek, äntligen.

”Så lycklig jag är!” utbrast hon och till hennes förvåning
glänste också Dans ögon av tårar, alldeles som hennes. Han
blinkade till som om inte heller han riktigt kunde tro på hur
fulländat ögonblicket var.

Och sedan hände det. I vad som tycktes vara slow motion
släppte Dan sitt tag om henne, tog ett steg bakåt och gick ned
på ena knäet. Det fanns andra människor på bron, några av
dem smällde ogillande med tungan och gjorde en omväg kring
honom, men andra såg vad som höll på att hända, stannade upp
och log välvilligt.

Jeannie blinkade också till. Stopp ett tag. Var detta … det hon
trodde att det var? Hennes hjärta dunkade hårt. Tänkte Dan fria
till henne? Något sådant hade hon inte ens vågat fantisera om
och nu stod hon mitt uppe i det. Ett frieri … det var något som
bara inträffade en enda gång. Under ett helt liv.

Med ens kände hon sig så yr i huvudet som om Dan faktiskt
hade fört henne längst ut på bron.

 ”Jeannie McCarthy”, sa Dan, och nu hade de förbipasserande
som hejdat sig blivit till flera små grupper som stod på trotto-
aren. ”Jag vet att vi bara har känt varandra i fem månader, men
det har varit de lyckligaste fem månaderna i hela mitt liv. Vill
du gifta dig med mig?”

Bakom Dan höjde sig Manhattans otaliga byggnader som
lika många välvilliga åskådare, som också de log mot de två

10

älskande, och vars ljus glittrade som stjärnor. Mobilkameror
lyftes förstulet, hopen bakom Jeannie stod andlös. Hon kände
det som om hela New York väntade på hennes svar.

Dan såg oavvänt på henne med sina blå ögon, dränkte sin blick
i hennes. Han var underbar, han var begåvad och han hade tagit
med henne till New York för att fria. Jeannie tog sig samman.
Vad kunde hon mera begära? Vad kunde hon mera önska?

Innan hon hunnit besvara frågorna som dykt upp i hennes
hjärna öppnade hon munnen.

”Ja!” sa hon, och alla åskådarna på bron applåderade.

11

1

Maj, året därpå

Jeannie McCarthy var tjugo minuter och sju kilometer från
Longhamptons rådhus och den stundande vigseln när den
första tvångstanken infann sig.

Jag får inte luft.
I rättvisans namn berodde den klaustrofobiska känslan i

bröstet delvis på klänningen hon bar. Jeannies brudklänning
var en sagolik, korsetterad historia, med tyllunderkjolar som
frasade när hon rörde sig och sirliga, elfenbensfärgade rosor
på det snäva, axelbandslösa sidenlivet. Inte något som Jeannie i
vanliga fall skulle ha valt – hennes stil var haremsbyxor med eller
utan Doc Martens, beroende på vädret – men hon hade blivit
så tagen av den eleganta uppenbarelsen hon såg i spegeln att
beslutet så att säga glidit henne ur händerna. Hon såg så helt rätt
ut i den. Den perfekta bruden. Expediten slog båda sina vitbe-
handskade händer för munnen och butiksägaren kom ilande in
i provrummet med ett gratulationsglas prosecco i handen. ”Den
ska du ta”, sa hon andlöst och nickade stilla och vördnadsfullt.
”Tro mig, sötnos, det är den rätta för dig.”

Det verkade vara ödets vilja att Jeannie skulle ha just den
klänningen, för det var den första hon sett när hon kom in i
affären. Och ödet hade gripit in en gång tidigare, då Dan var
den förste som tog kontakt med henne den kvällen då hon gav
upp försöket att finna Den rätte på traditionellt sätt och mot-

12

villigt gav sig in på online-dejting. Ett år mellan första dejten
och bröllopsdagen. Inte en minut hade gått förlorad. Eller, som
butiksägaren sagt med ännu en eftertrycklig nick: ”Är man säker
så är man.” Allting hade gått så fort. Så otroligt fort.

Men det största skälet till Jeannies svårighet att andas var den
växande insikten om att hon var på väg att göra ett kolossalt
misstag.

Hon försökte ta ett djupt andetag, men det fastnade på halva
vägen och fick henne att storkna. Den strama korsetten tillät
henne bara att fylla lungorna till hälften och hon var ganska
säker på att syrebristen började påverka hjärnan. Hon hade
inte tagit ett djupt andetag sedan hon blev insnörd i korsetten
i bröllopssviten och nu kände hon sig yr. Glaset med iskyld
champagne som hon fått i handen strax innan de gav sig av hade
inte hjälpt. ”Så att du slappnar av!” hade den leende hotellägaren
sagt. Sprit, ja. Hennes far hade fått överta glaset.

Mrs Hicks. Jeannie Hicks.
Det lät som en främmande människa. Det lät som en hickning.
Klockan tre idag skulle hon bli mrs Jeannie Hicks för resten av

livet. Jeannie McCarthy, singer-songwriter, lärare, dotter, skulle
vara … en annan person.

Paniken steg som en raket i halsen på henne med en strimma
fränt rymddamm efter sig. Jeannie svalde, men den svidande
känslan i strupen ville inte ge med sig. Hon sneglade på sin far
som satt bredvid henne i baksätet, men Brian McCarthy såg ut
genom rutan och hans läppar rörde sig tyst när han repeterade
sitt tal för sig själv och då och då avbröt sig för att småle och
böja på huvudet som ett erkännande av inbillade skrattsalvor.

Det är nerverna som spökar, tänkte Jeannie. Bara nerverna.
Alla bloggarna sa att det var helt naturligt, det var ett tecken på
att man tog allvarligt på äktenskapet. På löftet man skulle avge.
Det livslånga löftet att älska en enda människa i nöd och lust,
osv osv.

Hon lutade sig tillbaka mot läderklädseln i grevskapets enda

13

Rolls Royce Silver Shadow och försökte få in så mycket syre i
lungorna som korsetten tillät. Det blev bara en liten nypa luft.
Liksom den smula äggröra hon fått i sig på hotellet. Och den
lilla blund hon fått i ögonen under natten. Inte tillräckligt av
någonting för att handskas med det isberg av förödmjukelse
som tornade upp sig framför henne.

Jeannie tvingade sig att tänka på vad som just nu pågick borta
på rådhuset, att Dan kanske redan stod och väntade på hen-
ne, och välkomnade de gäster som redan hade anlänt med sitt
trygga leende. Hon såg honom för sig: nyklippt blont hår som
glänste i solen, smärt och elegant i sin nya kostym – skräddar-
sydd, marinblå och med matchande väst. Han skulle säga något
skämtsamt till varenda gäst medan han samtidigt höll sin mor
lugn och fotografen i rörelse, för till skillnad från Jeannie kunde
Dan göra femtioelva saker på en gång och tänka så många steg i
förväg att hon ibland undrade om han var klärvoajant.

Men vad hon tänkte just nu kunde han inte ha en aning om.
Hon genomfors av en iskall rysning. Vad tänkte han själv på?
Var han också osäker?

Jeannie stirrade ut på de höga häckarna som flög förbi medan
bilen förde henne allt närmare och närmare rådhuset. Jag önskar
att jag kunde vrida tiden tillbaka till i morse och börja om igen.

Nej, igår morse.
Nej, det räckte inte.
Den här tiden för en vecka sedan?
Jag önskar att jag kunde gå ett helt år tillbaka i tiden, tänkte

Jeannie desperat. Då skulle jag inte behöva såra så många män-
niskor …

Men tanken på att aldrig ha träffat Dan överhuvudtaget …
Det knöt sig i maggropen. Vad skulle hon ta sig till?

”Hur är det? De är allt lite skumpiga, de här gamla bilarna. Är
du rädd att frisyren ska lossna?” Fadern tog hennes hand i sin och
det tröstande greppet av hans kraftiga fingrar gjorde att Jeannie
fick gråten i halsen. ”Nu är vi snart framme. Bara en liten bit till.”

14

Hon vred huvudet mot honom, sakta och försiktigt för att
inte några alltför häftiga rörelser skulle få nålarna som höll tiaran
på plats att tränga längre in i hårbottnen. Det var också något
hon aldrig hade tänkt sig att bära som brud, en tiara. Jeannie
hade alltid tänkt att hon skulle ha en blomsterkrans på huvudet
och att vigseln skulle äga rum på familjens gård i Dumfries,
under en ek och med ett ceilidh-band. Men nu var hon här, på
väg till vigselrummet på rådhuset i den stad som hon och hennes
blivande man hade flyttat till så sent som i förra veckan. Dan
hade fått jobb hos en veterinär i Longhampton. Lättast att slå
ihop bröllopet och flytten. En ny, gemensam start tillsammans,
ett djärvt språng ut i det okända, hand i hand.

Ingenting är som jag hade föreställt mig det, tänkte Jeannie
med plötslig, objektiv klarsyn. Ingenting alls. Utom pappa och
bilen. Fadern hade alltid sagt att han skulle eskortera henne till
bröllopet i en Rolls. På något vis gjorde det saken ännu värre.

”Hur är det fatt, älskling?” Brian vände på huvudet och grans-
kade henne. Hans gängliga gestalt var nära att drunkna i en
kostym som såg ut att tillhöra någon annan. Jeannie kunde inte
minnas när hon senast sett sin far i kostym. Slips hade hon bara
sett honom bära en enda gång, och det var vid mötet mellan hans
prisbelönta bagge Decker och grevinnan av Wessex på Royal
Welsh Show.

”Det är bara bra.” Orden klibbade vid läpparna, ville fastna
i den blekrosa läppglansen.

”Du låter lite …” Han tystnade och rynkade förvirrat pannan.
Säg något! vrålade en röst inom henne, men hon kunde inte

tala. Huvudet kändes som fullstoppat med bomull och hjärnan
kunde inte hantera den våldsamma impulsen att stanna, stanna,
stoppa allting.

En liten flicka vid vägkanten fick syn på bröllopsbilen och
vinkade åt den blänkande svarta Rolls Roycen med vita siden-
band fladdrande från den silvervita kylarprydnaden.

Brian vinkade tillbaka med den särskilda entusiasm han reser-

15

verade för barn. ”Titta på den lilla tösen där! Kom igen, Jeannie,
det är dig hon vinkar åt. Hon tycker säkert att du ser ut som
en prinsessa.”

Lydigt höjde Jeannie handen, vinkade och försökte forma
munnen till ett leende. Det förstärkte bara den oroande käns-
lan av att hon spelade brud. Att det egentligen inte var hennes
bröllop. Att detta faktiskt inte höll på att hända.

”Känns som om det var alldeles nyss du var i den åldern”, sa
Brian med en suck. ”När du satte ihop roliga små sånger åt oss
på ukulelen. Och sjöng från morgon till kväll. Det håller du väl
fortfarande på med, eller hur?”

Jeannie fortsatte att le, pressade bara ihop läpparna för att
hålla sina vilsna tankar i schack när hon såg skylten Longhamp-
ton, 5 km. De var nästan framme. Nästan framme. Vad skulle
hon ta sig till?

”Jeannie?” sa Brian oroligt. ”Mår du inte bra?”
”Jag …” Hon fick tvinga fram orden. ”Jag är … bara så …”
Till hennes förtvivlan förstod Brian inte hur det var fatt. ”Det

är normalt att vara lite nervös, älskling. Din farbror Charlie
fick knäppa kavajen åt mig eftersom mina händer darrade som
asplöv …” Han höll upp händerna och demonstrerade. ”Din
mor var försenad – jag trodde att hon inte skulle komma! Men
det hade gått en maska på strumpbyxorna när hon hade för brått
in i bilen.” Han suckade och hans ögon veknade vid minnet.
”Det är väl svårt att tro att vi två gamla uvar en gång var precis
som du och Dan. Men det var vi faktiskt.”

Jeannies hjärta stod stilla. Det var det värsta hennes far kunde
ha sagt, för det tvingade henne att tackla tanken hon försökt
undertrycka i veckor nu, nämligen att hon och Dan inte alls var
som hennes föräldrar.

 För sin inre syn såg hon sin mor, Sue – liten och stark, alltid
i farten – och automatiskt gled en bild av fadern in bredvid
henne, klädd i blåställ och visslande på en eller annan visa tills
Sue bönföll honom att sluta. Det var omöjligt att föreställa sig

16

Brian och Sue som enskilda personer. De skrattade och skojade
med varandra och ibland retade en av dem den andre till ursin-
ne, men deras egentliga kommunikation var ordlös, ett språk
av tysta pauser och blickar som skapats under åren efter Sues
otäcka olyckshändelse, då hela familjen McCarthy fick lära sig
ett nytt sätt att umgås. Det var vad ”i nöd och lust” innebar,
tänkte Jeannie. Det var ingen kliché utan rena rama sanningen.
Livet hade hamrat på hennes föräldrars kärlek som smeden på
en rödglödgad hästsko, men den hade vuxit sig starkare för varje
slag. Annars skulle den inte ha överlevt. De skulle inte ha gjort
det.

Hon kände sig alldeles tom invärtes. Hur skulle hon kunna
lova Dan något sådant? Hon kände honom inte tillräckligt väl.
Hon kände inte sig själv tillräckligt väl.

När Jeannie insåg detta upplevde hon ett ögonblicks tyngd-
löshet, som om huvudet när som helst skulle kunna lossna från
kroppen och sväva iväg. Hur gjorde man för att sätta punkt för
alltsammans nu, några minuter före ceremonin? Hon kunde inte
göra det. Det var alldeles för många människor inblandade. Och
Dan! Hur kunde hon göra detta mot honom?

Tanken på att såra Dan gjorde henne illamående. Han för-
tjänade det inte.

Jeannie drog ännu ett ytligt andetag och sedan ett till och ännu
ett. Inget syre nådde fram till hjärnan. Pärlhalsbandet hon lånat
av sin mor steg och sjönk på hennes bröst – faktiskt hävde sig
hennes barm lika våldsamt, noterade hon frånvarande, som hos
en hysterisk Downton Abbey-hertiginna.

Bilen svängde av från stora vägen och Jeannie såg ännu en
skylt, Longhampton 2 km. Nu gällde det minuterna. Bokstavligt
talat.

”Pappa.” Jeannie visste inte varifrån rösten kom, den steg från
någonstans bakom hennes hårt sammanpressade revben. ”Kan
vi … kan vi inte stanna ett tag? Bara ett ögonblick?”

Brian krökte vänstra armen och gjorde stort nummer av att

17

kontrollera tiden. Dagen till ära hade han tagit på sig sin fars
guldklocka. ”Det kan vi visst det, vi ligger ändå före i tidssche-
mat, eller hur?”

Han böjde sig framåt, knackade på glasrutan mellan dem och
chauffören och sköt den sedan åt sidan. ”Ursäkta, min vän, har
du något emot att stanna några ögonblick på vägen när du får
en möjlighet? Vi är lite tidiga och min dotter vill inte komma
till vigseln före brudgummen.”

På deras sida av vägen närmade sig en parkeringsficka skug-
gad av träd, med en överfull soptunna och en skylt som pekade
mot en gångstig. Aldrig i hela sitt liv hade Jeannie blivit så glad
åt att se en parkeringsplats. Chauffören blinkade in, parkerade
under ett av träden och slog av motorn. En dammig tystnad
sänkte sig över bilen.

Nu måste jag säga det, tänkte Jeannie, men visste inte hur
hon skulle börja.

Hon hade alltid haft svårt att göra sin röst hörd. När hon
var liten hade det varit ett skämt (Tala högre, Jeannie!) och
på lågstadiet hade man bekymmer med henne (Jeannie? Sitter
du och sover?), men sedan tonåren hade det inte varit något
problem eftersom hennes bästa vän Edith hade fört ordet för
dem båda två. I stressade situationer blev Jeannie fullkomligt
tom i huvudet, men det blev aldrig Edith.

Till hennes lättnad harklade fadern sig och sa generat: ”Vet
du, jag är glad att vi stannade ett tag. Det är en sak jag måste
fråga dig. Ta det nu inte på fel sätt – jag läste det i en av de där
bröllopsetikettböckerna som mamma lånade på biblioteket.”

Han tog båda Jeannies händer i sina, nu med ömsint allvar i
blicken, och själva gesten var så sirligt gammaldags att hon inte
förmådde se på honom. Hennes hjärta dunkade hårt.

”Om du är det minsta osäker på att du vill gifta dig med
Daniel”, sa Brian, ”om du har minsta tvivel på att det är vad du
vill göra, så säg det nu. Det är inte för sent.”

Det brusade i öronen på henne när en mäktig våg av vitglö-

18

dande panik vällde upp inom henne. Sedan kom lättnaden. Den
oerhörda lättnaden i att höra faderns ord. Hur kunde han veta?
Hade han läst det i hennes ögon? Han kände henne så väl.

De såg oavvänt på varandra och Brians ömma ansiktsuttryck
undergick en hastig förvandling inför den oväntade tacksam-
heten i dotterns blick.

”Jeannie …?” sa han osäkert.
Nu hade Jeannies förnuft hunnit ikapp hennes hjärta. Det var

ju gott och väl för pappa att fråga en sådan sak, men hur skulle
hon kunna ställa in bröllopet nu? Sätta sig över att alla gästerna
i detta nu var på väg till rådhuset – och hur mycket pengar hade
de inte lagt ut på bröllopsfesten? I hotellets trädgårdsrum höll
cateringfirman redan på att lägga upp rökt lax, och champagne-
flaskorna väntade i ishinkarna. Diskjockeyn var på väg ned från
Birmingham med spellistan, ett kärleksverk från hennes sida,
inprogrammerat och klart, och första dansen redo. Och herre-
gud, tårtan! Bara den hade ju kostat trehundra pund! Tanken på
hur mycket det här hade kostat hennes föräldrar och Dans mor,
för att inte tala om deras egna sparpengar, fick svetten att bryta
fram i hennes armhålor. De hade försökt vara sparsamma, men
hela tillställningen hade ändå kostat tusentals pund.

”Jeannie?”
Faderns röst låg ett par tonsteg högre än normalt. Helt klart

hade han inte väntat sig att hon skulle sitta tyst, men nu måste
han genomföra det han påbörjat.

Långsamt lät hon huvudet sjunka och lyfte det sedan igen.
Den långsammaste nick hon någonsin gjort, en enda enkel gest
som skulle förstöra livet för en annan människa. Hon kände sig
på en gång illamående, yr och lättad.

Hennes far, som aldrig brukade svära, muttrade något halvt
ohörbart som var nära att få henne att skratta. Han lät skräck-
slagen.

”Menar du att du är säker på att du vill gifta dig med Dan,
eller att du – att du vill ställa in alltsammans?”

19

”Jag kan inte gifta mig med Dan.”
När orden väl var sagda kände Jeannie ljus och klarhet växa

fram inom sig. Nu var det gjort. Klappat och klart. Och det
kändes helt rätt. Ohyggligt och pinsamt och förödmjukande
– men rätt.

”Helvetes jävlar.” Brian andades ut i en lång suck. ”Får jag …
får jag fråga varför?” Sådana här känsliga frågor var inte hans
starka sida, men Jeannie visste att han aldrig drog sig för svåra
uppgifter. Särskilt inte när det gällde människor han älskade.

Hon dröjde lite med svaret i ett försök att få grepp om sina
ålhala tankar, lika mycket för sin egen skull som sin fars. ”Dan
är underbar.” Orden kändes ihåliga. ”Det är ingenting han har
gjort, pappa. Men … vigsellöftet ska ju vara för hela livet. Och
jag har bara känt honom i ett år.”

Jaså minsann? Som hon uttryckte det lät det fullkomligt
löjligt. ”Kunde du inte ha tänkt på den saken innan du svarade
ja?” Det var vad alla människor skulle säga. Sanningen att säga
hade hon inte haft mycket tid till eftertanke innan hon sa ja på
Brooklyn Bridge, mitt uppe i deras romantiska weekend, då hon
var berusad av kärlek. Och inte efteråt heller, då gratulations-
korten började välla in och Dans mor Andrea skickade henne
en bröllopshandbok.

”Hur länge man har känt varandra har inte alltid så mycket
att betyda, älskling.” Brian rynkade pannan som om han inte
visste om han skulle försöka övertala henne eller inte. ”Din mor
och jag hade bara känt varandra några månader när jag friade.
Så klart att det kom lite hastigt på för er del, men allting är ju så
annorlunda nu för tiden när folk kan träffas på nätet – kanske
är det bättre nu, när ni två faktiskt hittade varandra bland flera
miljoner människor på den där sajten …?”

”Jag vet inte hur jag ska förklara det, pappa.” Hon var alldeles
torr i halsen. ”Jag önskar jag kunde. Jag önskar verkligen att
jag kunde.”

Men hon visste att hon måste försöka göra det, och det

20

snabbt. Hon måste ha något skäl för att utsätta Dan för en
sådan förödmjukelse. Simulera blindtarmsinflammation, som
hon gjort den gången hon försökte slippa undan scoutlägret?
Gode Gud, bad hon, gör så att jag får blindtarmsinflamma-
tion nu genast. Eller någon annan sjukdom, inte så farlig men
tillräckligt allvarlig, så att jag måste åka till akutmottagningen
i stället för rådhuset.

När hon tänkte det skämdes hon så att det kröp över hela
kroppen. En ynkrygg, det var vad hon var.

Chauffören harklade sig diskret i framsätet för att påpeka
att de var sena, och Jeannie slog händerna för ansiktet och sa
uppgivet: ”Förlåt, pappa! Glöm vad jag sa. Jag är bara nervös!
Nu gör jag det här, och om det visar sig vara fel kan vi ta ut
skilsmässa när vi …”

”Nej!” Brian lät djupt chockerad. ”Inte kan du avge ett löfte
som du inte själv tror på! Det är att göra narr av den kristna
ritualen. Och vad ska Daniel tänka när han vet att du står och
ljuger alla människor rätt upp i ansiktet?”

De stirrade hjälplöst på varandra, två människor som börjat
vada över en flod om vars djup de inte hade en aning, men som
de ovillkorligen måste korsa.

”Älskar du honom?” frågade Brian rakt på sak.
Jeannie svalde. Några månader tidigare skulle hon omedelbart

ha svarat ja. Dan och hon var ett levande bevis på kärlek vid
första ögonkastet. Men på senare tid hade hon börjat känna
att någonting saknades, att det fanns någon privat sektor hos
honom som hon inte kände till. Den omfattade inte deras fram-
tidsplaner – där var han fullkomligt öppen – men sannolikt hans
farhågor, hans eventuella mörkare sidor, delar av hans förflutna
som han inte var stolt över … Ironiskt nog kände hon och Dan
till en miljon udda fakta om varandra tack vare de långa chatt-
samtal de haft innan de träffades i verkligheten – te eller kaffe?
Katter eller hundar? – men ibland undrade Jeannie vad det var
hon inte visste om honom. Han sa knappast ett ord om sitt

