
Fiona Valpy

Fransk for alltid

Oversatt av Heidi Sævareid

[image:]

[image: Cappelen Damm]

Fiona Valpy

Fransk for alltid

Oversatt av Heidi Sævareid

[image: Cappelen Damm]

Til Aline Wood,

en høyst elegant og dannet «brudens mor»,

med kjærlighet

«Dans som om ingen ser deg,

elsk som om du aldri er blitt såret.

Syng som om ingen hører deg,

lev som om jorden er himmelen.»

Mark Twain

TAKK

Først og fremst, tusen takk (ja, takk til deg, kjære leser) for at du bestemte deg for å lese denne boken. Jeg håper den får deg til å smile og at den frister deg til å komme på besøk til dette hjørnet av det sørvestlige Frankrike en vakker dag.

Noen av stedene som er nevnt her, eksisterer i virkeligheten, og du kan finne dem på et godt kart –andre, som landsbyen Coulliac, er skapt av min fantasi. Jeg er så heldig at jeg bor i en del av verden hvor det finnes flere vakre slott, og på noen av dem arrangeres det drømmebryllup.

Château Bellevue de Coulliac er derimot ikke basert på noen av disse stedene og er fullstendig oppdiktet. Enhver likhet med virkelige steder eller folk er helt tilfeldig. Kalksteinen, som finnes mange steder i denne delen av Frankrike, er kjent for sine tunneler og grotter, så hvis du er interessert i dette og får lyst til å oppsøke dem, så er kirken i Saint-Emilion og grottene ved Les Eyzies (som også inneholder de verdensberømte, forhistoriske hulemaleriene i Lascauxgrotten) magiske og fascinerende steder.

Jeg har mange personer jeg må takke, listen er altfor lang til at jeg kan nevne hver og en av dem. Jeg er heldig som har så mange fantastiske venner og en så flott familie. Men jeg vil gjerne få si et stort, offentlig og helhjertet «Takk!» til forleggeren min hos Bookouture, Oliver Rhodes, og til redaktøren min, Emily Ruston, som nok en gang har styrt meg gjennom skriveprosessen med stor dyktighet. Jeg takker også Debbie Brunettin og hennes utrolige sans for detaljer, og Lorella Belli som har fått bøkene mine utgitt på andre språk enn engelsk.

Jeg er uendelig takknemlig ovenfor Joan Harcourt og hennes langdistansestøtte og oppmuntring (og for Thomas’ milde smil), og takk til min vidunderlig guddatter Nixy og hennes mor Pippa for at jeg fikk låne navnene deres.

Tusen takk og stor respekt til James Valpy og Tracy Metz for innblikkene jeg fikk i livet på turné og for tekniske detaljer rundt lys og lyd.

Stor kjærlighet og takk til hele familien min, som har vært så lojale og entusiastiske støttespillere: Takk til Si, Jan og Nick (en kommende forfatter), som alltid til Carin (en helt enestående søster og en fantastisk supporter) og til hennes herlige døtre, Em og Tash (vi er en familie!), til Rupert (ektemann, bestevenn og inspirasjonen bak alle mine helter), og til våre sønner James og Alastair som alltid får meg til å smile.

Og sist, men absolutt ikke minst, takk til min mor Aline (den beste salgsagenten en dame kan ha), som har lært oss at det alltid er verdt å gi kjærligheten en ny sjanse.

KAPITTEL 1

Slutt

Det var en gang –for ikke så veldig lenge siden og ikke så veldig langt unna –et gammelt vinslott som lå på en åskam omgitt av vinmarker. Nede i dalen rant en gyllen elv.

Det var en varm sommerkveld, og med et lettelses sukk sank Sara ned på sengen og lot de ømme bena gli over det kjølige, glatte lakenet. Hver celle i kroppen verket av tretthet. Hun strakte ut armen for å stille vekkerklokken til neste morgen –eller rettere sagt, senere samme morgen –klokken viste allerede ti på to på natten. Hun hadde vært på bena mer eller mindre kontinuerlig i –hun telte på fingrene –over atten timer, og måtte stå opp igjen om fem. Men i morgen ville det bli lettere, nå som selve bryllupet var over. Det som gjensto var søndagsbrunsjen, og den var det i all hovedsak cateringselskapet som sto for. Så ville noen av gjestene begynne å bryte opp, når de hadde vinket farvel til brud og brudgom som skulle på bryllupsreise. Brittany og Gary skulle reise rett til flyplassen i Bourdeaux for deretter å tilbringe en uke på en strand i Thailand, og de ville skramle nedover oppkjørselen i en leiebil som kom til å være dekket med barberskum og ha fullt av blikkbokser og oppblåste kondomer dinglende etter seg.

Nå var de halvveis gjennom den første sesongen på Château Bellevue de Coulliac, og Sara begynte å få dreisen på de nye forretningene. Hun trivdes med å bidra til å skape drømmebryllup i det gamle steinslottet på åskammen over den dype Dordogne-dalen. Hun likte å ta del i magien. Det var den fullkomne idyll –hun hadde startet et nytt liv i Frankrike med Gavin, begynt å bygge opp selskapet, fulgt drømmen de hadde hatt så lenge…

Så hvorfor var det slik at hun i stille øyeblikk fikk en stadig sterkere kvelningsfornemmelse?

Det skyldtes ikke bare den trykkende varmen og den endeløse strømmen av ankomster, brylluper, avganger og deretter forberedelser til neste fest. Når hun tenkte seg om –noe som sant å si ikke hadde skjedd særlig ofte i løpet av de siste månedene, ettersom sesongen nettopp hadde startet– fikk hun ofte en skrekkelig følelse av at hun hadde gjort en enorm feil. Kanskje livets største feil, i alle fall så langt. For Sara hadde brent alle broer for å komme hit. Hun hadde solgt den lille leiligheten sin i London, avviklet sitt eget firma hvor hun drev med landskapsarkitektur, enda alt gikk strålende, og reist av sted uten å se seg tilbake. Hun hadde blikket fast rettet mot en forlokkende, solfylt fremtid i Frankrike, et ekteskap med Gavin, et hjem, en familie…

Hittil hadde hun alltid sett på seg selv som fornuftig og flink. Men nå var hun ikke så selvsikker lenger, tryggheten hadde begynt å vakle i grunnvollene, og tvilen arbeidet seg innover i henne, som tørråte. Avgjørelsen hadde vært impulsiv, og det lignet henne ikke. Det var umulig å vite hvilke andre feiltrinn hun ville begå i årene som kom.

Det var ikke arbeidsmengden, skjønt dette hadde vært hardere enn noe annet Sara hadde gjort i hele sitt liv –og som landskapsarkitekt med eget firma, visste hun allerede ett og annet om hardt arbeid. Faktisk elsket hun praktisk arbeid, og hadde likt det høye aktivitetsnivået da de var i startgropen –det var renovering, dekorering og opprydning, og hun hadde jobbet mye med landskapsdesign for å skape slående bakgrunner for bryllupsbildene. Samtidig måtte nettsiden lages og markedsplanen iverksettes. Følelsen av at de virkelig oppnådde noe gjorde det verdt innsatsen. Der fremme ventet en ufravikelig, skremmende deadline, nemlig datoen for sesongens første bryllup, og dermed var motivasjonen sikret.

Hun minnet seg selv om at det å ha lagt ut på eventyr i dette nydelige landet for å skape noe sammen med mannen hun elsket, var en fantastisk, spennende og givende mulighet. Det ville vært kjempeskremmende også, hadde det ikke vært for at hun og Gavin var sammen om det. De oppmuntret og støttet hverandre gjennom den første kalde, våte vinteren, da bygningsstøvet klebet seg til huden og hendene var fulle av blemmer og skrammer etter alt det uvante arbeidet.

Men nå som Sara minnet seg selv om dette, tok hun seg uvilkårlig til halsen, som for å lindre den paniske kvelningsfornemmelsen som lot til å ha festet seg der for godt.

Det var ikke før den første bryllupssesongen var ordentlig i gang at hun hadde lagt merke til det: Gavin lot til å ha et sterkt behov for å styrke egoet sitt ved å hakke på henne på alle mulige måter. Ikke bare kritiserte han omtrent alt hun gjorde, men han ignorerte avgjørelsene hennes. I begynnelsen hadde det virket ubetydelig, men nå var det to år siden de hadde flyttet hit, og hun satt med en stadig sterkere følelse av at hun ble undergravd. Det var ikke noe omfattende, ingenting hun kunne sette fingeren på, men litt etter litt hadde Gavin tatt over, og partnerskapet hadde nærmest blitt til et diktatur. Han tok avgjørelser uten å ta hensyn til henne, så bort fra hennes forslag og overkjørte planene hennes.

Selvfølgelig var det hennes skyld også. Hvis hun ikke hadde sluppet grepet om ting i starten og lent seg på det faktum at han visste mer enn henne om eventbransjen, så hadde hun ikke ligget her med en følelse av å ha mistet stemmeretten fullstendig. For det var sånn det kjentes, om hun skulle være helt ærlig med seg selv. Det var som om ingen lyttet når hun sa noe. Det hadde blitt lettere å bare gjøre ting slik Gavin ville, og heller kanalisere egen energi inn i hagearbeidet. Iherdig ignorerte hun den snikende mistanken om at forholdet deres var tuftet på sandgrunn. Uansett var begge to stort sett så opptatt at det ikke fantes tid igjen til å tenke. Det var bare i de få, dyrebare, ensomme stundene at den gamle, dyktige, selvsikre Sara kom til syne og forsøkte å heve stemmen.

Problemet var at nå for tiden var det bare én person som lyttet, og det var Sara selv.

Så kanskje det var like greit at hun hadde det så travelt hele tiden, slik at hun holdt de paniske tankene fra livet. Hun måtte spare kreftene til gjestene, og sørge for at hvert eneste bryllup var fullkomment. Hver fest hadde sin spesielle egenart, som skulle avspeile det karakteristiske ved hver enkelt gjestesammensetning, og hun hadde genuin glede av å se hvordan hvert par satte sitt preg på festlighetene, slik at deres eventyrlige drømmer kunne virkeliggjøres.

Dagens bryllup hadde vært ekstra slitsomt. Brudens mor, Mrs. Nolan, hadde vært fæl til å ordne og styre –ute av stand til å la Sara og Gavin arbeide i fred. Stadig vekk dukket hun opp for å tilføye enda flere forespørsler til den allerede lange listen over datterens spesialbehov.

«Beklager å forstyrre, men har dere rosa silkebånd? Det er bare det at Brittany vil at Melanie skal gå sammen med Bitsy opp midtgangen, og vi har bare det gule båndet med oss. Og gult vil ikke matche brudepikenes kjoler. Nei, ikke den lyserosa der, jeg tenker mer kirsebærrosa… Ok, hvis det er alt du har, så får vi vel klare oss med det. Men Brittany kommer ikke til å bli blid.» Til slutt hadde Sara klart å grave frem et sjokkrosa silkebånd fra en skuff full av innpakningspapir, og Brittanys personlige sol hadde tittet frem igjen fra den svarte skyen som hadde hengt over hodet hennes.

I kapellet hadde det vært et nervepirrende øyeblikk da Melanie, forloveren, hadde mistet taket i det sjokkrosa båndet som var festet i diamanthalsbåndet til Brittanys lille veskehund, Bitsy. Den lille chihuahuaen hadde satt av sted og nesten kommet seg ut av døren. Heldigvis hadde Gavins raske reflekser reddet dagen, og mens han mumlet «Aldri jobb med barn eller dyr» hadde han returnert Bitsy til Melanies ventende armer og dype kløft.

Mrs. Nolan var ikke bare en som ordnet og styrte, hun var også en forferdelig skravlebøtte. Sara var fortsatt sliten i hodet etter strømmen av uavbrutt skvaldring som hadde fulgt henne mesteparten av dagen.

«Vi ville egentlig til Colchester, men Brittany sa ‘Nei, mamma, dette er den største dagen i livet mitt, det er nødt til å være et sted med virkelig klasse’. Og når man heter Brittany, måtte det selvsagt bli Frankrike. Vi oppkalte henne etter stedet hvor hun ble unnfanget, skjønner du.»

Sara lyttet med halvt øre mens hun stablet inn i oppvaskmaskinen. «Så hyggelig. Så dere oppkalte henne etter området.»

Mrs. Nolan så helt blank ut.

«Nei, kjære deg, hun er oppkalt etter fergene! Første natt på bryllupsreisen dro vi over fra Portsmouth til Satander, og så kjørte vi ned til Costa Blanca for en fjorten dagers ferie. Det var ikke så mange billige flyreiser på den tiden, og det var dessuten før Dereks forretninger hadde tatt av, så vi måtte spinke og spare. Den lille prinsessen vår vet ikke hvor heldig hun er med sin bryllupsreise –hun som er på vei til Bangkok og gudene vet hvor.»

Vi får håpe at hennes første barn ikke blir unnfanget den første natten, tenkte Sara og gikk ut for å møte blomsterdekoratøren og sørge for at blomstene i kapellet ble arrangert i tråd med Mrs. Nolans detaljerte anvisninger.

I motsetning til sin snakkesalige kone, var Mr. Nolan en mann av få ord. Han hadde tjent en formue i lastebilindustrien, og hans datter og hans kone gjorde nå sitt beste for å bruke den opp. Hele morgenen hadde han sittet i en solstol i skyggen av et sedertre, med det trykkede uttrykket til en mann som nettopp hadde blitt dømt til å skrive bryllupstale til datteren, men som helst ville ha drukket øl på den lokale baren med resten av kompisene sine. Han hadde likevel trådt til med en morsom og kjærlig tale, og kom bare med én hentydning til den grusomme skjebnen –den omhandlet et stengt rom og en rifle –som ville ramme Gary om han ikke tok like godt vare på Brittany som hun var vant til.

Sara strakte ut de verkende bena og vred på føttene for å prøve å løse litt opp i de stive anklene. Heten var drepende. Men det var selvsagt et perfekt bryllupsvær, og tross alt var det delvis det folk betalte for når de valgte å arrangere bryllupet på et fransk vinslott. Oddsene for pent vær var mye større her enn i England. Men det tok på kreftene å måtte jobbe i temperaturer på tretti grader eller mer.

Da de flyttet hit for to år siden, hadde Gavin og Sarah oppholdt seg så mye de kunne i solen. De nøt den nye følelsen av solvarm hud, og de ble stadig brunere mens de jobbet for å forvandle vinslottet til den perfekte ramme for bryllupsfester. De hadde vært fulle av begeistring –hvem skulle vel trodd at de kunne få råd til et så vakkert sted? Men etter å ha skrapet sammen hver smitt og smule av begges sparepenger, Gavins arv og pengene etter salget av Saras leilighet, hadde de klart det, etter heftig pruting på prisen. Som Gavin skadefro bemerket –selv en verdensomspennende finanskrise bød på muligheter for noen utvalgte få. Det var kjøpers marked, og eieren av vinslottet hadde vært desperat etter å selge. Han var halvferdig med det sårt tiltrengte renovasjonsarbeidet da han oppdaget at han hadde gapt over for mye. Dermed skjedde mirakelet –Château Bellevue de Coulliac var deres, og første skritt på veien var tatt for å leve ut drømmen og etablere et vellykket eventbyrå her. Og neste år, på slutten av det som forhåpentlig ville bli deres andre vellykkede sesong, ville de holde sitt eget eventyrbryllup i sitt eget franske slott, omgitt av de flotteste vinmarkene i verden…

Som alle brudene Sara hadde sett komme og gå i løpet av sommeren, burde hun ha sitret av jublende spenning. I stedet var hun full av uro og en kvelende fornemmelse av å miste seg selv. For ikke å snakke om en verkende lengsel etter den gode, fysiske nærheten som det var blitt så lite av i det siste. Det var naturligvis ikke overraskende at Gavin ikke lenger hadde krefter til å elske, han jobbet jo så hardt og hadde så lange dager. I begynnelsen, da hun var beruset av sol og eventyrlyst, hadde hun følt seg nærmere ham enn hun hadde gjort med noen andre. Det var som om hun hadde klart å legge fortidens skygger bak seg –den ulykkelige barndommen og alle tidligere mislykkede forhold –og til slutt flykte med ham inn i en ny verden hvor kjærlighet og glede var enkle gaver som hun daglig ble skjenket, i omgivelser som var så vakre at det tok pusten fra henne.

Hun forsøkte å huske når de sist hadde ligget sammen på den måten. Når hun sist hadde kjent den solvarme huden hans mot sin. Når hun sist hadde kjent armene hans rundt seg –sterke og mahognibrune etter flere dager med utendørsarbeid…

Kanskje ting ville bli annerledes når de hadde fått unna sin første vellykkede sesong.

Sara masserte håndkrem inn i den harde huden i håndflatene, og smurte den forsiktig rundt forlovelsesringen. Den satt litt stramt nå, for fingrene hadde hovnet opp i varmen. Så strakte hun seg mot nattbordslampen og skrudde den av. Hun lot lampen på Gavins side av sengen være tent, sånn at det skulle være litt lys til ham når han omsider kom tilbake. Under den meste intense bryllupssesongen bodde de i en enkel, liten steinhytte, med et trangt soverom og stue og kjøkken i ett. Den lå bak slottet ved siden av en inngjerdet kjøkkenhage. For øyeblikket var kjøkkenhagen bare en jungel av ugress som stakk opp av den tunge leirjorden, som var hard som sement på denne tiden av sommeren. Ingenting nyttig grodde der, bortsett fra et gammelt, mosegrodd pæretre i det ene hjørnet, og noen urter som hun hadde plantet i et gammelt steintrau. Men til vinteren hadde Sara planer om å skape en skikkelig potager, med store, staselige, opphøyde bed til grønnsaker og urter. Målet var å få det klart til sesongen neste år.

Der hun lå i sengen og ventet på å sovne, kjentes det som om heten presset seg på fra alle kanter. En svak, svovelaktig eim fra det franske avløpssystemet hang i den varme natteluften –en påminnelse om at doen i det vesle badeværelset i steinhuset var tett igjen. De hadde hatt begrenset med tid og hadde prioritert å få ferdig gjesteboligene, så alt i steinhytta var fortsatt temmelig spartansk. Hun måtte fikse det tette avløpet i morgen –nok en oppgave på den allerede lange listen.

Lydene fra dansegulvet på låven, der Gavin hadde vært DJ, hadde stilnet for rundt en halvtime siden, så forhåpentlig kom han snart og la seg. Med mindre han slo seg sammen med de mest utholdende blant bryllupsgjestene og åpnet en ny whiskyflaske. Det hadde skjedd et par ganger allerede. Men når Sara hadde spurt om dette egentlig var så lurt –tross alt måtte de tidlig opp og til arbeid igjen morgenen etter –hadde han bare ledd og sagt at det å mingle med gjestene sto helt sentralt i denne bransjen. Det var god nettverksbygging og en del av jobben. Hun fikk heller stå tidlig opp i morgen for å dekke på til frokost dersom det var morgenfugler blant gjestene, og la Gavin få et par dyrebare timer til med søvn.

Hun sukket dypt idet hun lukket øynene og flyttet bena til en kjøligere del av bomullslakenet. Så lot hun trettheten sive ut av nakken og skuldrene. Langsomt begynte tankestrømmen å gi seg.

Men så sukket hun på nytt, denne gangen av ergrelse, for noen banket på døren til steinhytta.

Hun trakk pusten dypt, svingte de trette bena over sengekanten og trakk på seg en morgenkåpe.

«Gav? Sara? Det er meg, Brittany.»

Sara åpnet døren, og der sto bruden, iført en kort, ferskenfarget bryllupsnatt-neglisjé med svarte blondekanter.

«Beklager at jeg forstyrrer dere så sent, jeg så bare at lyset fortsatt sto på. Det er Bitsy, hun måtte skvette litt, så jeg tok henne ut en tur, men nå har hun stukket av. Jeg vet ikke hva som går av henne, dette gjør hun aldri hjemme. Kanskje Gavin kan hjelpe meg å finne henne?»

«Han har fortsatt ikke kommet tilbake, han er nok borte på låven og ordner med det siste. Kom, så skal jeg hjelpe deg å lete. Ikke vær redd, hun har nok ikke kommet langt.» Sara tok en lommelykt fra kommoden og knyttet morgenkåpen (hvit bomull, ikke noe fancy som Brittanys) stramt om livet.

Forsiktig tok de seg frem langs stien og deretter over plenen, mens Sara sveipet lyktestrålen under trærne og inn i buskaset.

«Bitsy! Kom så, Itsy-Bitsy!» ropte Brittany.

«Hysj, det er best om vi roper litt stille.» Sara holdt en finger opp til leppene. «De fleste gjestene sover sikkert nå.»

De listet seg videre, og plutselig hørte de en svak bjeffelyd i nærheten av svømmebassenget.

«Der er hun!» Engstelsen i Brittanys ansikt forvandlet seg til glede.

«Kom, men la oss være stille, så hun ikke stikker av igjen.»

De snek seg over grusplassen, og Sara lirket opp porten i rekkverket rundt svømmebassenget.

Men idet hun lot lyktestrålen sveipe over det hellelagte området, stivnet hun og stanset så brått at Brittany skumpet inn i henne bakfra. For på en av solstolene lå det et par i en temmelig intim stilling, og de gispet og buktet seg idet de nådde et klimaks.

Lysstrålen gled over en veltet champagneflaske, deretter over den sammenkrøllede, rosa silkekjolen til Melanie, forloveren, før lyset fikk Bitsys diamanthalsbånd til å glitre. Den knøttlille hunden var travelt opptatt med å jokke på foten til mannen som lå oppå Melanie.

På foten hans satt en lett gjenkjennelig blå-, rosa- og lavendelfarget Sebago-sko. Og siden han stadig refererte til det paret som diskoskoene sine, visste Sara at skoen tilhørte hennes egen forlovede –som nå brått var blitt hennes eksforlovede.

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
 clsElementList=document.getElementsByTagName('div');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

