

[image: image]

Amanda Prowse

En juledrøm

Oversatt av Sigrid Grande

[image: Cappelen Damm]

Denne boken er tilegnet Jo Ward. Hun har alltid vært der for meg, en strålende mamma for Luke og Alice, en super søster, fantastisk tante og en herlig venninne.

Prolog

Megan våknet til lyden av gledeshyl fra trappeavsatsen. De kom fra Kirsty, datteren i fosterfamilien hun bodde hos.

Dagen i dag var spesiell: selveste juledagen.

«Jeg fikk et Sylvanian Families-trehus! Det er kjempefint! Det er kjempefint! Tusen takk, mamma og pappa!» ropte Kirsty, og begeistringen fikk stemmen til å stige en oktav høyere enn vanlig.

Megan trakk dyna opp over skuldrene og svelget, i tvil om hun skulle stå opp eller bli liggende. Det var akkurat sånn hun følte det hver morgen her i Tall Trees Avenue. Noen ganger sto hun tidlig opp, tok på seg skoleuniformen og smøg seg under dyna igjen i påvente av at Pam, Kirstys mor, skulle banke på døren og be henne komme ned på kjøkkenet til Frosties-frokosten sin.

Hva var det riktige å gjøre i dag, mon tro? Skulle hun holde seg helt stille på rommet sitt og gå inn for å gjøre så lite ut av seg som mulig, eller skulle hun gå ut til dem? Megan visste at julemorgenen var en viktig begivenhet, og selv om hun bare var sju, var hun smart nok til å skjønne at dersom familien Bartram åpnet julegaver uten henne, hadde de sikkert lyst på litt tid for seg selv.

Hun hvilte kinnet mot puten og prøvde å forestille seg hva moren hennes gjorde akkurat nå. Så tenkte hun på brødrene og søstrene sine, hver og en: Janey, Mel, Jason og Robbie. Hun blunket. Hjertet banket i vei mellom ribb-beina. Som en liten fugl fanget i et bur; det var sånn hun alltid pleide å tenke på det. Hun klappet seg på brystet og hvisket: «Så, så …», som om det var et levende vesen som lot seg berolige.

Det banket på døren, og Megan satte seg opp. Inn kom Pam i genseren med hunder på brystet. Megan hadde trodd at Pam kanskje ville ha pyntet seg i dag, kanskje i en sånn rød paljettkjole som hun hadde sett på en dame på tv. Så synet av hundene med de ekte, stirrende øynene som beveget seg når Pam rørte på seg, var litt skuffende.

«God morgen, Megan. Jeg tror jammen julenissen har vært her – det ligger en liten haug med gaver under treet med ditt navn på!»

Megan fikk sommerfugler i magen av forventning. Pam strente bort til vinduet og trakk fra gardinene. Så åpnet hun haspen for å lufte ut, og Megan lurte, slik hun gjorde hver gang Pam utførte dette vesle ritualet, på om det luktet av henne. Hun hadde bodd hos familien Bartram i tre måneder, men visste fortsatt ikke helt om de likte å ha henne der.

Med ett ble døren revet opp, og Kirsty kom brasende inn. «Kom, Megan! Det er jul!» Smilende strakte hun seg etter Megans hånd og trakk henne opp av den varme sengen.

Megan skjønte at i dag var det våpenhvile – ikke noe lugging eller klyping eller rapping av pommes fritesene hennes når de voksne ikke så det.

Hun satte seg på det blomstermønstrede teppet i nattkjolen og åpnet gavene sine i tur og orden: nye hvite sokker, et lite kosedyr i form av en rosa enhjørning med pelsaktig man og store øyne, og et brettspill med spørsmål og svar. Hun smilte fra øre til øre. Så fine gaver!

To timer senere satt Megan i sofaen i Kirstys gamle brudepikekjole og strøk hånden over de ankelside lagene med lyselilla tyll. Hun følte seg som en prinsesse. Fra kjøkkenet sivet de herligste dufter – stekte poteter, plumpudding og brandysmør. Hun fikk vann i munnen, selv om hun visste at hun ikke ville få sjansen til å spise noe av det.

Da Kirstys far, Len, grep etter bilnøklene, begynte hun å sitre av nervøsitet. Da de andre ikke så, la hun den vesle hånden mot brystet og hvisket: «Så, så.»

«Kom igjen, lille blomst.» Len viftet med bilnøklene i retning av henne.

Hun likte Len. Likte å bli kalt «lille blomst».

Megan trakk opp glidelåsen på den marineblå skolekåpen hun hadde utenpå prinsessekjolen, og vinket farvel til hele familien, som satt i ring rundt juletreet. Hun ble rød i ansiktet av skyldfølelse. Hun visste at hun burde glede seg til å dra og besøke sin egen familie. Samtidig var det en del av henne som hadde lyst til å bli igjen her, sammen med disse fremmede menneskene, og spise ordentlig kalkun med saus, etterfulgt av plumpudding med brandysmør og mimeleken.

«Ta med deg disse!» Kirsty fjernet forseglingen på metallboksen med sjokoladegodteri som hadde stått under treet og fristet dem hele uken, og ga henne fire stykker i hånden. To var flate gullmynter, én en grønn trekant, og den siste var oransje, pakket inn som et vanlig sukkertøy.

«Takk,» hvisket Megan og stakk dem i kåpelommen.

Len var en fåmælt mann, men snarere enn å få Megan til å føle seg enda mer utilpass, hjalp den halvtimes lange bilturen i behagelig taushet henne til å slappe litt mer av.

Da hun gikk inn gjennom døren til morens leilighet, ble hun møtt av latter. «Hva i hule heiteste er det du har på deg?» spurte moren, der hun sto lent inn mot døråpningen til kjøkkenet. Hun holdt en sigarett opp mot munnen mellom to lange, røde negler. Til tross for at det var jul, gikk hun i jeans og singlet.

«Kirsty sa at jeg kunne låne den.» Megan samlet sammen skjørtet i hendene før hun slapp det igjen. Hun følte seg kvalm, som om hun hadde gjort noe galt.

Moren ristet på hodet og fulgte de gule røykstrimene med smale øyne. «Alle de andre er inne i stua.» Hun nikket mot lyden av tv-en og gikk ut på kjøkkenet.

Megan åpnet glidelåsen i kåpen og fulgte etter. Moren hennes sto foran oppvaskkummen. Ved siden av henne sto en mann Megan aldri hadde sett før. Han hadde ingen genser på seg og hadde en tatovering av en stor, stygg hund på overarmsmuskelen. Megan stirret på den helt til han strammet muskelen og bjeffet, slik at det så ut som om hunden kom springende mot henne. Hun snappet etter pusten og svelget. Hun la merke til at ingen av dem hadde på seg sko eller sokker, og at de var bustete på håret, som om de akkurat hadde stått opp.

«Jeg har en gave til deg,» sa hun med lav stemme og tok et skritt frem.

Moren snudde seg og tok imot den rosa enhjørningen. «Å.» Hun sendte mannen med det bustete håret et blikk og satte opp et skjevt smil. «Akkurat det jeg alltid har ønsket meg. Takk skal du ha, Meggy.» Hun bøyde seg ned og kysset datteren på hodet.

Megan trakk inn lukten av sigaretter og noe annet hun ikke visste hva var, men som uansett fikk det til å vri seg i magen.

«Og så disse.» Hun åpnet hånden og la de fire små sjokoladene på den klissete kjøkkenbenken, hvor de skinte som edelstener.

«Oi, oi, yndlingssjokoladen min!» Mannen kastet seg frem og snappet opp den ene gullmynten i de svære nevene. Megan angret øyeblikkelig på at hun ikke hadde spart dem til seg selv. De var ikke til ham.

Hun ruslet nedover gangen til stuen. Hun ble stående i døråpningen og kikke seg rundt i rommet, som så akkurat likt ut som det gjorde til vanlig: ikke noe juletre, ingen pynt, ingen gaver. Brødrene, søstrene og søskenbarna hennes satt henslengt og sammensunket mot de flekkete sofaputene og skitne armlenene. De spiste potetgull og så på den store tv-en, som viste en reklame for saus. En smilende forklekledd mor bar rykende varme tallerkener med hjemmelagde retter bort til et middagsbord dekket med en ren, hvit duk. En far med slips tronet ved bordenden og betraktet stolt sine vakre barn. Megan stirret utover deres egen stue med gardinene som var akkurat litt for små for vinduene og ble holdt sammen med klesklyper, og den rustne, gassdrevne varmeovnen. En himmelvid forskjell fra Tall Trees Avenue.

«Nei, se, her kommer Askepott!» flirte Jason og blunket til lillesøsteren.

«Den er ikke min,» hvisket hun flau og følte seg ikke som noen prinsesse lenger.

Hun satte seg på gulvet ved siden av Mel og så på den siste timen av Hvem lurte Roger Rabbit mens hun lurte på hvor lenge det var til Len ville komme og hente henne.

«Fikk du julegave av moren din?» spurte Len henslengt idet hun satte på seg bilbeltet.

«Jeg fikk faktisk mange, altfor mange til at jeg ville klare å få dem med meg, så jeg lot dem være igjen der.» Megan kjente rødmen brenne i kinnene idet løgnen unnslapp henne.

«Sikkert best.» Len blunket til henne.

Hjemme i Tall Trees Avenue hengte Megan fra seg kåpen og gikk inn i spisestuen. På bordet skinte det fremdeles i lys og glitter, og fra stereoanlegget strømmet det julesanger. Megan lukket øynene og lovet seg selv at når hun ble voksen, skulle hun være akkurat som damen i sausreklamen. Hun skulle servere familien sin en nydelig julemiddag, bære tallerkenene bort til bordet og sette dem ned på en ren, hvit duk. Hun skulle gi alle sammen gavene de alltid hadde ønsket seg, og etter at de hadde spist, skulle de leke mimeleker og le og sende rundt en boks med sjokolade.

Hun satte seg ned ved siden av treet i stuen og spredte prinsessekjolen ut rundt seg. Hun følte seg både glad og trist. Glad for å kunne stryke hendene over den skinnende pynten og se på de glitrende lysene, men trist ved tanken på moren, Janey, Mel, Jason og Robbie, som ikke hadde noen magi hjemme hos seg. Ingen i det hele tatt.

Én

Meg sto midt på fortauet og stirret inn gjennom det store utstillingsvinduet. Hun hadde vært ansatt i Plums konditori, der hun jobbet for kusinene Pru og Milly Plum, i fire år, men ble stadig like fascinert av de fantastiske bakverkene kreativ leder Guy Baudin og teamet hans tryllet frem.

Smilende holdt hun skjerfet inn mot halsen. Det var første desember, og utstillingen sendte tankene i retning av gnistrende snø og is. Kaken var i én etasje og sto på et stativ av glass og sølv inni en diger snøkule. Fra usynlige tråder hang det lange glasskrystaller som reflekterte lyset og sendte små fargesprakende regnbuer ut i den grå desemberluften. Selve kaken var tretti centimeter i diameter og seksti centimeter høy. Langs kanten var den formet som et skinnende hvitt vinterlandskap, der melisglasur og sukkerpasta skapte en illusjon av åser og daler. Fjellsprekkene og senkningene var markert med et svakt gråskjær. På toppen av kaken, funklende inni et snødekt krater, var det et tjern i lyseste lyseblått, laget av den glatteste og mest feilfrie glasur Meg noensinne hadde sett. Den var speilblank og uten en lyte, og utstyrt med bitte små sprekker langs kanten, der en litt mørkere blå glasur på undersiden skinte igjennom. På dette perfekte, islagte tjernet var det plassert to isdansere, en mann og en kvinne. Kledd i sølvlamé og hvit pels sirklet de rundt hverandre i virvlende, innviklede piruetter med utstrakte armer, hvor de bare så vidt unngikk å støte borti hverandre. Isen hadde hårfine rifter der skøytene deres hadde berørt den, og de nåletynne sporene var omgitt av et fint, støvaktig rimdryss, som sparket opp av ekte skøyteskjær. De to danserne var innhyllet i små, virvlende snøfnugg som steg opp til toppen og deretter dalte ned mot bunnen av snøkulen, for så å bli løftet opp igjen av den lette luftstrømmen.

Guys «Vinterfest» var intet mindre enn magisk, og Meg kom i julestemning med det samme. Hun så for seg sprakende peisild og varm gløgg mellom frosne hender, tykke sokker og friske spaserturer, ristet brød med smeltet smør, duften av barnåler og kanel, og vakkert innpakkede gaver under en frodig norsk gran. Hun forestilte seg at hun var i sin nydelige leilighet i Mayfair og serverte familien sin en herlig julemiddag, bar tallerkenene bort til bordet og satte dem ned på en ren, hvit duk.

En småjente ropte: «Se! Mamma, se!» mens hun dro moren i hånden og stilte seg ved siden av Meg. Munnen dannet ordet «Oi!» idet hun la hendene i fingervantene mot vindusglasset og ble stående som fjetret og bare stirre. Meg smilte til henne; dette var akkurat den reaksjonen kaken fortjente. Det gikk et helt minutt før moren hennes, med løfte om heller å komme tilbake en annen dag, trakk henne i armen og fikk henne med seg videre.

Meg betraktet de to miniatyr-isdanserne og følte som så ofte et stikk av ensomhet. Hun bøyde seg ned og myste inn i ansiktene på de to små figurene, og begynte hviskende å snakke til dem: «Jeg misunner dere. Ingen bekymringer og ingenting å foreta dere annet enn å smile til hverandre og danse rundt på de små skøytene deres. Må være ganske fint. Jeg vil kalle dere Dimitri og Anna. Jeg tror dere er vilt forelsket, men at familiene deres er imot forholdet. Så derfor treffes dere på isen hver dag for å få være sammen.»

Hun ristet på hodet. Skjerp deg nå, Meg. Du har lest for mange kjærlighetshistorier. Hun bøyde seg nærmere inn mot vinduet. «Pass på så dere ikke faller, Dimitri og Anna,» mumlet hun. «Og det ser iskaldt ut der inne – håper dere har på dere ullundertøy begge to, mine kjære.»

Selv om hun hadde sett en god del av Guys oppsiktsvekkende utstillingskaker, ble hun alltid like henført ved synet. Hun tenkte tilbake på den første gangen hun hadde sett en av hans berømte vindusutstillinger på Plums konditori. Hun kunne fortsatt se kaken helt tydelig for seg: åtte lag svøpt i hvit glasur med den ene siden dekket av bitte små rosenknopper og -blader i rød sukkerpasta. Blomstene hadde sett så ekte ut at det var nesten så hun kunne kjenne lukten av dem. Gravid med Lucas, og knust av sorg over forloveden Bills utroskap og dødsfall, hadde hun vært helt på bunn. Hun hadde ikke hatt noe annet sted å gjøre av seg. Hun hadde stått og stirret på vellet av flimrende lyspærer rundt utstillingen, og lurt på hvor mye en sånn kake kunne koste og hvor lang tid det hadde tatt å lage den. Den hadde sett ut som noe fra en annen verden. Med kun et par pund i lommen og uten noen anelse om hvor hun skulle hvile hodet for natten hadde hun spurt seg om meningen med et så overdådig produkt. Hva slags liv kunne vel passe til en slik kake?

Fire år senere måtte Meg fremdeles klype seg i armen ved tanken på retningen livet hennes hadde tatt. Utsøkte kaker hadde blitt hverdagen hennes – ene og alene takket være Pru og Milly Plum, som hadde tatt henne under sine vinger og fått henne til å føle seg som en del av familien. Også de hadde vært i sorg; det var deres niese, Bobby Plum, som hadde vært Bills elskerinne, og som hadde omkommet sammen med ham i bilulykken. Men i stedet for å avvise Meg hadde kusinene Plum så godt som adoptert henne og gitt henne et hjem og en jobb i det eksklusive konditoriet sitt. På den tiden hadde Megs kjennskap til kaker begrenset seg til å mikse sammen en flat formkake, og nå og da unne seg en petit four. Men ved hjelp av hardt arbeid, et skarpt blikk og tålmodig veiledning fra Pru, Milly og Guy hadde hun raskt kommet inn i det og blitt svært dreven på sukkerarbeid og dekorering. Siden den gang hadde hun imidlertid gått over til å ha en lederstilling på konditoriet, noe som gjorde at det ble lite tid til å holde ferdighetene ved like. Nå var det stort sett statistikk og regneark, og ikke kakedeig og glasur, hendene var beskjeftiget med. Hun smilte vemodig ved minnet om denne første dagen mens hun låste opp døren ved siden av konditoriet. Guy vinket til henne gjennom vinduet i forbifarten. Det var visst travelt der inne – bra.

Meg gikk opp trappen og åpnet døren inn til leiligheten sin. «Det er bare meg!» ropte hun mens hun sparket av seg støvlene og ristet av seg kåpen.

«Mamma!» Lucas kom farende nedover gangen på den røde lastebilen sin, som han drev med fotkraft i ekte Familien Flint-stil så beina dunket bortover marmorgulvet. Han styrte med høyre hånd, og i den venstre holdt han en stor plastdolk.

«Hei, vennen min! Hvordan går det? Har du hatt det moro?»

Lucas nikket overdrevent. Meg bøyde seg ned og kysset sønnen i ansiktet og strøk det lange, mørke håret hans vekk fra pannen. Han ga henne standardsmilet sitt med halvlukkede øyne og trutmunn og lignet faren sin på en prikk. Det fascinerte Meg at den vesle gutten deres, selv om Bill døde før han ble født, oppviste mye av kroppsspråket hans. Det var både trøstende og hjerteskjærende å se denne vesle påminnelsen om mannen hun hadde elsket. Når hun så ham ligge og sove med ansiktet ned og armene strakt opp over hodet, yndlingsstillingen til faren hans, lengtet hun så det gjorde vondt, etter mannen som hadde forlatt dem så altfor tidlig.

«Milly er fanget på sjørøverskipet!» Han foretok oppglødd en trinnvis snumanøver og satte av sted samme vei han hadde kommet. Meg fulgte etter ham og stakk hodet inn i den nydelige georgianske stuen. Der så det ut som det hadde vært innbrudd. De to lenestolene som til vanlig sto på hver side av peisen, var veltet over på siden og dekket av et stort, hvitt laken. Midt på lakenet stakk det opp et kosteskaft hvor det hang et nokså slapt sjørøverflagg. En gammel pappeske var fylt med en «skatt» som besto av ymse knapper og perler, og flere blå håndklær strødd med plastfisker var spredt utover rundt «skipet».

«Mills? Er du der inne?» Meg satte seg ned på huk og tittet innunder lakenet.

Milly lå på gulvet mellom de to stolene med hodet vridd i en nesten unaturlig vinkel. Hun hadde på seg sjørøverskjerf og en lapp over det ene øyet. Hun snudde hodet mot Meg. «Kaptein Mills, takk. Og jeg kan ikke komme ut, for jeg er omgitt av haier.»

Meg kikket ned på føttene sine, som befant seg på et blått håndkle. «Å huff, da, jeg må visst være haiåte.»

Milly kom kravlende frem fra lakenet. Fremme i lyset kunne Meg se at hun hadde tegnet på seg sirlig gammeldags skjegg og bart.

«Fin bart!» sa Meg.

«Å, takk! Det er bare et lite problem med den.»

«Å?» Meg så Milly gni seg i ansiktet med den huggertfrie hånden.

«Jeg brukte feil tusj i vanvare. Denne her.» Milly tok frem en svart tusjpenn fra lommen med påskriften VANNFAST BLEKK langs siden.

Meg lo rett ut. «Du, altså!»

«Jeg har en bridgeavtale i kveld,» beklaget hun seg. «Jeg kan jo ikke akkurat dukke opp sånn som jeg ser ut, som det forbaska kjærlighetsbarnet til Karl den første!»

Meg snøftet av latter.

«Lucas, jeg er reddet! Nå skal jeg ta meg en matbit sammen med moren din, og så kan vi heller fortsette å leke sjørøvere igjen etterpå, er det greit?»

«Aye, aye, kaptein!» ropte Lucas fra lastebilen sin. Milly hadde drillet ham godt i sjørøverspråk.

«Du er tidlig hjemme!» klaget Milly. «Vi har fortsatt igjen å redde en jomfru i nød og drepe en drage.»

Meg flirte. «Nå tror jeg du blander sammen riddersagaer og sjørøvereventyr.»

«Jøje meg, hvem er liksom du, eventyrpolitiet?» stønnet Milly. «Jeg tror nok du vil oppdage at vi kan være akkurat det vi selv har lyst til, eller hva sier du, Spiderman-sjørøver’n?» ropte hun ut i gangen.

«Aye, aye, kaptein!» lød det fra Lucas.

«Vi ventet deg ikke hjem før etter lunsj. Ikke at jeg klager – du kan være dragen.»

«Får jeg ikke være prinsessen?» sa Meg.

Milly ristet på hodet der hun fylte opp vannkokeren. «Absolutt ikke. Du kan ikke bare dukket opp i siste liten og få dagens beste rolle. Det krever forpliktelse, skjønner du vel! Vi har lekt i flere timer, og Lucas startet som dekksgutt og har først nå nettopp blitt utnevnt til styrmann.»

Meg kjente tårene velle frem. Milly satte vannkokeren til side og la armen rundt henne. «Så da, så da, nå må du ikke knekke helt sammen, da. Jeg visste ikke at det var så viktig for deg, men det er klart du skal få være prinsessen!»

Meg ristet på hodet. «Det er ikke det. Det har vært en bedriten dag, bare. Piers og jeg har gjort det slutt.» Hun hevet blikket i tide til å få med seg Milly samle hendene i taus takksigelse mot himmelen.

«Jeg vet at du ikke likte ham, Mills, men det gjorde altså jeg.»

«Nei, det gjorde du ikke, ikke egentlig,» sa Milly bestemt. «Og det er ikke det at jeg ikke likte ham; faktisk likte jeg ham svært godt. Jeg likte bare ikke den du ble når du var sammen med ham. Jeg syntes det var fælt å se hvordan du måtte anstrenge deg. Det er ikke sånn det skal være. Du var ikke deg selv, og det er ikke bra, jenta mi.»

«Herregud, jeg vet det!» Meg tok seg for øynene og sukket. «Jeg vet det. Du har rett.»

«Kom og sett deg.» Milly tok av seg hodetørkleet og leide med seg Meg til begge to sank ned i den myke sofaen. «Vær så god.» Hun ga henne et papirlommetørkle.

«Takk.» Meg snufset og pusset nesen.

«Du må ikke være så streng mot deg selv, vennen min. Du var fortsatt i dyp sorg over Bill da du traff ham. Du gikk for halv maskin, og hvis han kan ha hjulpet deg med å komme deg lite grann videre, så er jo ikke det så gærent, vel?» Milly gikk inn for å være seriøs, men skjegget og barten gjorde det vanskelig å ta henne helt på alvor.

«Nei, det er vel ikke det.» Meg tenkte seg om. «Jeg orker bare ikke tanken på at jeg har såret ham. Det har han ikke fortjent. Han var i full gang med å planlegge julen og hvordan han skulle gjøre den perfekt for Lucas –»

Milly stønnet. «Hva skulle du liksom ha gjort, da – giftet deg med ham fordi du ikke ville såre ham? Det hadde vært dumt, det!»

Meg bet seg i leppen og lot være å nevne at hun faktisk hadde vurdert det. «Jeg vet at du har rett, og til syvende og sist koker det ned til dette: Jeg elsket ham ikke, Mills, og jeg tror ikke han egentlig elsket meg heller, ikke den virkelige meg.»

Meg lukket øynene et øyeblikk og tenkte tilbake på kvelden før. De hadde vært på vei inn på restauranten for å treffe Piers’ skolekamerat og hans nye forlovede da Piers hadde snudd seg mot henne og sagt henslengt: «Jeg har forresten sagt til dem at du er foreldreløs – tenkte det ville være enklere enn å nevne hele dette fosterhjemsopplegget.» Så hadde han skåret en grimase. Meg hadde stått der foran ham, og for første gang var det som om hun så klart. «Enklere for hvem, Piers?» hadde hun sagt.

«Å, Mills, jeg føler meg så dum som har latt det trekke ut så lenge.»

Milly sukket. «Ja, ja, du tok i hvert fall mot til deg til slutt. Og jeg skal vedde på at Piers kommer til å finne seg en passende ung dame i god tid til nyttårsfeiringen.»

Meg prøvde å overse ubehaget i magen, kunne ikke forklare at selv om hun ikke ville ha ham, ville hun heller ikke at han skulle slå seg sammen med noen andre såpass fort, og særlig ikke noen med riktig bakgrunn, riktig nettverk. Noen moren hans ville forgude og smiske for, noen som ikke var som henne.

«Sikkert.» Hun fiklet med frynsene på skjerfet som lå i fanget hennes. «Og hva med julen?» stønnet hun. «Vi skulle jo feire i byen og dra hjem til foreldrene hans andre juledag.»

«Tja, nå slipper du i alle fall det!» flirte Milly.

Meg smilte. Piers’ foreldre var neppe spesielt begeistret over hennes status som alenemor eller det at sønnen deres hadde forelsket seg i noen som hadde gått på offentlig skole.

«Skal jeg ikke se om jeg finner noen flyavganger så dere kan dra til Barbados begge to? Villaen høres ut til å være mer enn stor nok, og Pru og Christopher ville ha frydet seg! Tenk deg,» kvitret Milly, «jul ved bassenget, en overdådig lunsj – hummer og hele pakka – og en svær cocktail. Det kommer til å bli fantastisk.»

«Barbados!» ropte Lucas idet han kom farende forbi den åpne døren.

Meg ristet på hodet. «Takk for det, Mills, men jeg vil helst bli værende her. Det er så fint når han våkner i sin egen seng juledags morgen …» Hun lot setningen bli hengende i luften, fikk seg ikke til å forklare at det var dette aspektet ved oppveksten hennes som plaget henne mest: ingen varme minner om juledagsmorgener med gaver og glødende peisild. Ingen ettermiddager gode og mette på sofaen mens de lekte mimeleken. Hun var fast bestemt på å gi Lucas en hel skattkiste med juleminner som han kunne glede seg over resten av livet. Hun hadde også lyst til å ta ham med på besøk til Bills mor, Isabel, i Oxford. Det var viktig at han beholdt kontakten med farens familie.

«Du er i hvert fall velkommen om du skulle ombestemme deg.» Milly ga sofalenet et klaps.

Meg så på Milly. «Sant å si, Milly, så er jeg redd for å bli ensom.»

«Ensom? Ikke vær tåpelig. Hvordan kan du bli ensom når du har Lucas? Og dessuten står du bare på terskelen til livet med alt å se frem til. Det bare sier jeg deg, som en som vet en del om ensomhet: Du har hele livet foran deg.» Milly la armene i kors over brystet som for å understreke sine sekstini år på jorden som enslig. «Ingenting hadde vel vært verre enn å være belemret med et menneske du ikke elsket, eller som ikke elsket deg akkurat som du var.»

Milly så megetsigende på henne, og Meg vred seg litt. Hadde det vært så tydelig at Piers hadde prøvd å forme henne til sin idealkvinne?

Milly fortsatte: «Det hadde ikke vært rettferdig overfor noen av dere. Hvis du hadde fortsatt å være sammen med Piers, hadde det bare blitt et halvt liv. Og det er ikke noe til liv, verken for deg eller guttungen.»

Som på signal kom Lucas, som nå hadde satt igjen lekebilen sin, løpende inn til dem. Meg smilte til sønnen sin.

«Jeg vet jo at du har rett. Jeg prøver å si til meg selv at jeg må stramme meg opp og legge det bak meg, men det var liksom så fint å være noens kjæreste. Det var ikke sånn som med Bill, ikke koselig eller spesielt på den måten, men det ga meg uansett en god følelse.»

«Og den følelsen kommer du til å få oppleve igjen.» Milly klappet henne på beinet. «Men neste gang må du ikke slå deg til ro med noen bare fordi han gjør alt så korrekt og er så bra på papiret. Du må gå for en som tar deg med storm og gjør deg gal av begjær.»

«Litt sånn som Anna og Dimitri,» mumlet Meg for seg selv.

«Tar deg med storm!» ropte Lucas med høy stemme mens han for rundt i rommet med dolken i været.

Meg så på Milly og lo, lettet over at det var den delen av Millys setning han hadde valgt å gjenta.

cappelendamm-logo-t.png
CAPPELEN DAMM

9788202502140.jpg
& Amanda

