

 Van Jill Mansell zijn verschenen:

 Solo*

 Open huis*

 Tophit*

 Kapers op de kust*

 Hals over kop*

 Geknipt voor Miranda*

 De boot gemist*

 Millies Flirt*

 Niet storen!*

 Kiezen of delen*

 Gemengd dubbel*

 Geluk in het spel*

 De prins op het verkeerde paard*

 Schot in de roos*

 En de minnaar is. *

 Ondersteboven*

 Intro

 EEN WOORD VAN DANK

 Geweldig bedankt, mam, zoals altijd, voor al die uren achter de tekstverwerker; voor pap, de enige die het begrijpt; voor Tina, fantastische oppas, en voor Pearl, Sarah en Cino, die ook allemaal hebben meegeholpen.

 Hoofdstuk 1

 Haar ouwe zeur van een verloofde zomaar te laten zitten, had op dat moment een prima idee geleken. Het was alleen jammer, dacht Maxine vier uur later, dat zonder benzine komen te zitten heel wat minder leuk was.

 'Hè toe, doe niet zo krenterig,' smeekte ze, maar de bedaagde pompbediende bleef onvermurwbaar.

 'Hoor eens,' herhaalde hij bars, 'u hebt voor twintig pond benzine in uw auto gegooid en nu zegt u dat u maar drieënzeventig pence bij u hebt. U hebt geen creditcards, geen cheques en ook geen identiteitspapieren. Dus heb ik geen andere keus dan de politie te bellen.' Maxines creditcards, huissleutels en cheques lagen in Londen, ergens op de bodem van de Theems. Spinnijdig over de hardvochtige opstelling van de man, vroeg ze zich af hoe de inwoners van Cornwall ooit de reputatie van vriendelijkheid hadden kunnen verwerven. Zij vond het een gemene leugen. 'Maar ik betaal het u terug, eerlijk waar,' zei ze op vleiende toon. 'Dit is te gek. Ik weet niet waarom u me niet wilt vertrouwen.' De pompbediende had een glazen oog dat in het zonlicht angstaanjagend schitterde. Met zijn bloeddoorlopen goede oog keek hij haar aan, kennelijk ongevoelig voor de charmes van onfortuinlijke blondjes, slaakte een diepe zucht en greep de telefoon. 'Omdat het zeven uur in de ochtend is,' antwoordde hij, alsof ze opzettelijk onnozel deed. 'Omdat u uw benzine niet kunt betalen, en omdat u een bruidsjurk aanhebt.'

 Janey Sinclair tuurde uit haar slaapkamerraam, dat uitkeek op de pittoreske hoofdstraat van Trezale, en voelde zich opgelaten. Ze wist nu al zesentwintig jaar dat haar jongere zusje haar voor schut kon zetten, maar ze was er nog steeds niet aan gewend. En het onbillijkste was, dacht ze slaperig, dat al dat gedoe Maxine nooit scheen te deren.

 'Ssst,' siste ze, vurig hopend dat haar buren niet wakker geschreeuwd waren. 'Wacht maar, ik kom naar beneden.' 'Breng je portemonnee mee!' riep Maxine, die lak had aan de buren. 'Ik moet twintig pond hebben!'

 Wat Maxine werkelijk moest hebben, dacht Janey, was een pak slaag.

 'Oké,' zei ze, terwijl ze de voordeur opendeed en gelaten van haar zusje naar de man naast haar keek. 'Ik snap het al. Je gaat ervandoor met onze wijkagent en je hebt het geld nodig voor de trouwakte. Tom, weet je wel waar je aan begint? Je vrouw zal woest zijn als ze erachter komt, en mijn zus kan nog geen ei koken.' Tom Lacey, die werkte bij de gemeentepolitie van Trezale, was tien maanden getrouwd en zijn vrouw kon elk moment bevallen, maar toch stond hij als een schooljongen te blozen van plezier. Janey zuchtte inwendig en wilde dat ze haar mond had gehouden.

 Maxine grinnikte alleen maar. 'Ik heb het hem aangeboden, maar hij heeft voor de eer bedankt.'

 Janey trok haar gekreukte geel met witte ochtendjas dichter om zich heen. Dat was ook zoiets van Maxine, ze zag altijd kans om de show te stelen. Want hoewel het nog betrekkelijk vroeg op de zondagmorgen was, was het ook half juli, praktisch het hoogtepunt van het vakantieseizoen. Toeristen, die geen moment van hun kostbare tijd in Cornwall wilden verspillen, liepen al door de hoofdstraat op weg naar het strand, maar bleven toch even nieuwsgierig staan om het tafereel voor de bloemenwinkel te bekijken. Ze konden niet helemaal begrijpen wat er aan de hand was, maar het leek interessant. Een bruin verbrand jongetje in een witte short en met bootschoenen aan, met een camera om zijn nek, nam zelfs een paar foto's.

 'Waarom draag je eigenlijk een bruidsjurk?' vroeg Janey, maar wapperde meteen afwijzend met haar handen. Maxine was een kei in dramatische, uitgebreide verklaringen. 'Nee, laat maar. Hier heb je twintig pond. Kunnen we nu naar binnen gaan of sta je onder arrest?'

 Maar Maxine, die het geld uit Janeys hand had gegrist en de opgerolde bankbiljetten in de laag uitgesneden hals van haar jurk had gestopt, gleed alweer op de passagiersplaats van de Panda. 'Mijn auto staat onder arrest,' antwoordde ze vrolijk. 'Tom moet me eerst even de borgsom laten betalen, maar we zijn over veertig minuten terug. Tom, heb jij net zo'n honger als ik?' 'Nou.' Tom, die altijd honger had, lachte schaapachtig. 'Zie je wel? We rammelen allebei,' verklaarde Maxine, met een verlangende blik op de knopjes op het dashboard terwijl ze zich afvroeg hoe je de sirene in werking moest stellen. Toen klikte ze haar veiligheidsgordel dicht, glimlachte stralend naar haar zusje

 en voegde eraan toe: 'Maar je moet niet te veel drukte voor mij maken, lieverd. Gebakken eieren met spek is prima.'

 Tot zijn verdriet werd Tom weggeroepen om de zaak van de gestolen parasol van het Trezale Bay Hotel te onderzoeken. 'Toast met Marmite?' Maxine keek teleurgesteld, maar hapte toch maar in een sneetje. Ze pakte haar volumineuze witte rokken bijeen en plofte neer op een van de smeedijzeren stoeltjes op de kleine zonovergoten patio, schopte haar satijnen schoentjes uit en wriemelde genotvol met haar tenen op de warme flagstones. 'Waarom trek je niet iets aan dat minder. gekleed is?' Janey, die een witte short en een zachtgeel topje aanhad, schonk koffie in. 'Waar is je koffer? In de auto?'

 Maxine, die haar eerste snee dik beboterde toast al verorberd had, boog zich naar voren en nam een tweede.

 'Geen geld, geen koffer,' zei ze schouder ophalend. 'Geen niks! Je zult me iets moeten lenen.'

 Janey had zich de hele week op deze zondag verheugd, en nu kon ze al haar plannetjes wel vergeten. Eens echt lekker uitslapen, dacht ze ironisch, en daarna uren van zalig, ongestoord nietsdoen. Maar in plaats daarvan zat ze nu met Maxine opgescheept! 'Vooruit dan maar,' zei ze, terwijl Maxine drie volle lepels suiker in haar koffie schepte en een geïnteresseerde wesp wegwuifde. 'Vertel me dan maar wat er gebeurd is. En je hebt me er veel te vroeg voor wakker gemaakt, dus het mag wel iets bijzonders zijn.' Tien minuten later moest ze toegeven dat het inderdaad iets bijzonders was. Hoewel drie jaar toneelschool niet bepaald tot een briljante toneelcarrière hadden geleid, verstond Maxine wel de kunst om boeiend te vertellen. Bij het beschrijven van de gebeurtenissen van de avond tevoren deden haar handen, wenkbrauwen - en zelfs haar blote voeten - volop mee.

 '. dus we werden binnen het uur op dat gekostumeerde feest verwacht en die stomme Maurice was straal vergeten me dat te vertellen. Nou, Maurice belde dus, zoals gewoonlijk, zijn moeder, en die kwam in een vloek en een zucht opdraven met haar oude bruidsjurk onder haar magere arm. Het is een Schiaparelli, hoe vind je dat? Dus wij kwamen als bruid-en-oen-de-bruidegom op dat oersaaie bedrijfsfeest en daar gniffelden ze allemaal als idioten, omdat het idee dat wij ooit zouden trouwen, kennelijk te gek was om los te lopen. En toen besefte ik opeens dat ze gelijk hadden en dat ik geen zin had om de rest van mijn leven het brave bankiersvrouwtje te spelen en met een troep stomvervelende dikdoeners te moeten

 omgaan. Dus heb ik tegen Maurice gezegd dat het afgelopen was, en toen heb ik die dikdoeners en hun bekakte vrouwen ook precies verteld wat ik van ze dacht. Arme Maurice, dat laatste was voor hem de druppel die de emmer deed overlopen. Dat ik hem had vernederd was niet zo erg, maar dat ik alle directeuren had beledigd, ging te ver. Ik heb hem nog nooit zo kwaad gezien, Janey! Hij sleurde me het hotel uit en riep dat ik zijn moeders ouwe sloffen nog niet waard was, laat staan haar dierbare bruidsjurk! Waarop ik heb geroepen dat hij, omdat hij zo'n oud wijf was, die bruidsjurk dan zelf maar moest dragen! Toen heb ik hem geschopt omdat hij me niet wilde loslaten, en toen noemde hij mij een verwend, wraakzuchtig, inhalig secreet en gooide mijn avondtasje in de Theems.' Ze zweeg even en besloot treurig: 'Alles zat erin. Mijn fijnste Estée Lauder oogschaduwpalet. alles.' Alle toast was op. Janey, die zichzelf voorhield dat het er niet toe deed omdat ze toch op dieet was, pakte met beide handen haar kop lauwe koffie op en zei: 'Wat een heldendaad voor Maurice! En wat heb jij toen gedaan?'

 'Nou, we waren gelukkig met mijn auto. Mijn sleutels lagen in de rivier, maar ik heb altijd een reservesleutel in het handschoenenkastje en het deurslot aan de bestuurderskant is een lachertje, dat kun je met een haarspeld openmaken. Ik ben in mijn auto gesprongen en weggereden, en heb Maurice als een guppy naar adem happend midden op straat laten staan. Maar ik wist dat ik niet in de flat kon inbreken - die is aan alle kanten van een alarm voorzien - dus ben ik naar de snelweg gereden. Met als enige bezit een tank vol benzine, vond ik dat ik mijn grote zus weleens kon gaan opzoeken.'

 Maxine streek breed glimlachend door haar loshangende, goudblonde haar en schudde het naar achteren. 'Ik heb een toevluchtsoord nodig, schat. Noem me maar Quasimodo!' 'Noem me alsjeblieft geen schat,' mopperde Janey, die daar een hekel aan had. 'En zeker geen gróte zus.'

 Maar Maxine trok het zich niet aan en leek niet van plan op te stappen. En ondanks het feit dat ze de hele nacht gereden had - van Londen naar Cornwall - leek ze evenmin van plan haar slaap in te halen.

 Janey, die veel van haar zusje hield maar vaak hoorndol van haar werd, volgde haar naar boven en zat mistroostig op de rand van het bed terwijl Maxine een aanval op de kleerkast deed. Ze vroeg zich af wat Maxine ooit had gedaan om zo'n slanke taille te verdienen.

 'Deze is prima.' Maxine drukte een extra gaatje in de bruine leren riem, klopte goedkeurend op de kaki short maat zesendertig en bewonderde zichzelf in de spiegel. De witte blouse, vakkundig boven de taille geknoopt, deed haar platte bruine middenrif goed uitkomen, en haar donkere ogen schitterden. 'Zo, klaar om de wereld weer aan te kunnen, of in elk geval het goeie ouwe Trezale. Waar zullen we gaan lunchen?'

 'Je hebt geen geld,' bracht Janey haar moedeloos in herinnering, maar Maxine was al op weg naar de deur.

 'Ik regel morgen wel iets met de bank,' zei ze luchtig. 'Ze zullen het best begrijpen als ik ze vertel wat die lammeling van een ex- vriend van me met mijn cheques heeft gedaan. Kom mee, Janey, en vertel me waar je tegenwoordig de leukste kerels kunt ontmoeten. Is de Dune Bar nog altijd zo goed?'

 'Hij was je vriend niet,' zei Janey, verwonderd over het gemak waarmee Maxine hem kennelijk uit haar leven had gebannen. 'Hij was je verloofde.'

 Maxine keek even verbaasd. Toen wuifde ze met haar linkerhand zodat de grote, rechthoekig geslepen smaragd flonkerde en zei opgewekt: 'Dat is waar ook, wat knap van je om daaraan te denken! Als de bank moeilijk doet, kan ik nog altijd deze ring belenen.'

 'Je denkt dat ik een harteloos kreng ben, hè?' Ze zaten op het volle terras van de Dune Bar. Janey probeerde niet te letten op de begerige blikken die vrijwel elke man op Maxine wierp. Maxine, die dat niet in de gaten leek te hebben - daar was ze heel goed in - dronk haar pilsje en keek berouwvol. 'Ik wéét dat je een harteloos kreng bent,' zei Janey met een flauw glimlachje. 'Maar je komt er in elk geval eerlijk voor uit en dat is al heel wat, vind ik.'

 'Probeer me nou geen schuldgevoel aan te praten.' Maxine keek naar haar verlovingsring. 'Ik hield niet van Maurice.' 'Dat verbaast me niets.'

 'Maar ik mocht hem graag. En,' voegde ze er een beetje uitdagend aan toe, 'ik vond het zalig dat hij geld had. Ik geloof dat ik mezelf ervan overtuigd had dat ons huwelijk net zoiets zou worden als die van tevoren geregelde huwelijken, waarin uiteindelijk liefde groeit. Hij was royaal en goedhartig en ik vond het zo afschuwelijk om aldoor blut te zijn.'

 'Maar zo is het niet gegaan,' constateerde Janey, terwijl ze haar ogen met haar onderarm beschutte en over het water keek. Een knalrode speedboot die over de golven scheerde, had een water-

 skiër op sleeptouw. Belachelijk dat ze zich er na achttien maanden nog steeds van moest verzekeren dat het niet Alan was, voordat ze haar blik kon afwenden.

 'Het had kunnen werken als Maurice niet zo vervelend was geweest.' Maxine haalde haar schouders op en schoot in de lach. 'En als ik niet zo gauw iets vervelend vond!'

 Janey vroeg zich niet voor het eerst af hoe het was om zo te zijn als Maxine. Misschien dat haar koele, berekenende opstelling tegenover het leven helemaal zo gek niet was. Het was misschien niet romantisch, maar het betekende in elk geval dat ze zich het verdriet van een onbeantwoorde liefde en die eindeloze, folterende maanden van wanhoop bespaarde.

 Ik ben uit liefde getrouwd, dacht Janey, terwijl de kilte weer onverbiddelijk haar hart binnenkroop. En wat heeft me dat opgeleverd? 'O god!' riep Maxine, die intuïtief Janeys gedachten las en troostend haar hand pakte. 'Wat een loeder ben ik toch! Nu heb ik je aan Alan laten denken!'

 Maar Janey glimlachte wrang en schudde haar hoofd. 'Ik denk hoe dan ook aan hem. Ik kan die hele toestand niet zomaar vergeten.' 'Ik ben nog steeds een ongevoelige, stomme flapuit,' hield Maxine vol. Ze dempte met een berouwvol gezicht haar stem. 'En ik vraag je zelfs nooit hoe je het redt. Gaat het al beter of voel je je nog steeds even ellendig?'

 'Ik zit in elk geval niet meer tegen je schouder te huilen.' Janey dronk haar glas leeg, ontmoette de bezorgde blik van haar zusje en dwong zich om opgewekt te vragen: 'Dus dat is al een hele verbetering, vind je niet?' 'Maar is het nog steeds moeilijk?'

 'Het wordt echt beter,' bekende Janey. 'De onzekerheid is het ergste. Dat afschuwelijke niet weten wat ik ben.' Ze zweeg even en voegde eraan toe: 'Een weduwe of een in de steek gelaten vrouw.'

 Hoofdstuk 2

 Ze waren getrouwd op i mei, de gelukkigste dag van Janeys leven. 'Ik weet zeker dat er iets is dat ik vandaag zou moeten doen,' zei Alan, die met zijn blonde haar in de war onder het marineblauwe donzen dekbed uit kwam, op peinzende toon. 'Maar wat was het ook alweer, de tandarts.? Au!'

 Maar Janey liet zijn grote teen niet los. 'Iets veel ergers,' plaagde ze. 'Iets veel, véél ergers.'

 'Aha, nu weet ik het weer, ik moet naar de burgerlijke stand! En jij zou de handen voor je ogen moeten doen, schaamteloos vrouwmens! Op de morgen van zijn trouwdag mag je de blozende bruidegom niet zien.'

 'Te laat. Ik heb je al gezien.' Ze trok het donzen dekbed weg en bekeek hem ernstig. 'Helemaal.'

 Alan stak lachend zijn handen uit, trok haar weer in bed en maakte de ceintuur van haar dunne ochtendjas los. 'In dat geval kunnen we nog wel even een wipje maken. Eén laatste, verrukkelijk, voorhuwelijks wipje. Hoeveel tijd hebben we nog voordat we gaan trouwen, juffrouw Vaughan?' Janey keek op haar horloge. 'Drie uur.'

 'Hmm,' mompelde hij, terwijl hij boven op haar rolde en de heftig kloppende ader in het kuiltje van haar hals kuste. 'In dat geval hebben we misschien zelfs tijd voor twee!'

 Nadat ze later met moeite uit de slaapkamer waren gekomen en de formaliteiten hadden vervuld, merkte Janey dat ze elk moment en ieder aspect van het huwelijk zalig vond. Wanneer ze 's morgens wakker werd, moest ze zichzelf bijna knijpen om te beseffen dat het allemaal echt waar was. Maar goddank was het altijd zo, en de pure vreugde van het mevrouw Sinclair zijn, vertoonde nooit tekenen van slijtage.

 Ze vond het heerlijk om hun piepkleine flatje op orde te houden, met nieuwe recepten te experimenteren en met zijn van surfen bezeten vrienden om te gaan. En omdat ze pas vijfentwintig was, vond ze de wetenschap dat ze de rest van hun leven samen zouden zijn, nog het heerlijkst van alles. Haar leven mocht altijd zo blijven.

 Zijn lichaam was nooit gevonden.

 'Maar er móét hem iets overkomen zijn!' Janey, radeloos van verdriet maar met droge ogen, kon gewoon niets anders geloven. In een poging de politie te overtuigen, zei ze voor de zoveelste keer: 'Hij is mijn man. ik ken hem. hij zou nooit zomaar verdwijnen!'

 Hoewel vol medeleven, was de politie daar niet zo van overtuigd. Elk jaar, verklaarden ze, verdwenen er in Groot-Brittannië honderden mensen zonder aanwijsbare problemen of redenen toch zomaar, met achterlating van ontredderde families, ontelbare vragen en talloze kapotte levens.

 Janeys leven was zonder twijfel kapot. Haar man was op een zonnige julimiddag, na precies veertien maanden huwelijk, spoorloos verdwenen. Er was niets uit de flat meegenomen en er waren geen aanwijzingen naar de reden van zijn verdwijning. De eerste paar roezige dagen had ze al haar hoop gevestigd op een ongeluk. Niet ernstig genoeg om levensgevaarlijk te zijn, maar gewoon een klap op het hoofd die een tijdelijk geheugenverlies tot gevolg had. Elk moment, had ze machteloos gefantaseerd, kon de telefoon gaan en wanneer ze die opnam, zou ze zijn lieve bekende stem horen.

 Maar hoewel het haar grootste vrees was dat Alans lijk werd gevonden, begon ze, naarmate de weken tot maanden werden, bijna te hopen dat dat zou gebeuren. Ze vond het gewoon misdadig van zichzelf dat ze daar zelfs maar aan dacht, maar dan wist ze in elk geval waar ze aan toe was. De kwelling van de onzekerheid zou ten einde zijn en - het meest beschamende van al - de vernederende gedachte dat haar man verdwenen was omdat hij het leven met haar niet meer aankon, zou haar bespaard blijven. Natuurlijk had niemand die mogelijkheid ooit uitgesproken, maar telkens als ze zich erg weerloos voelde, kon ze zich maar al te goed voorstellen wat anderen de meest aannemelijke reden vonden. Naarmate de tijd verstreek, merkte ze dat zij op haar beurt het onderwerp werd van macabere nieuwsgierigheid, achterklap en medelijden. Het was moeilijk te zeggen welke van deze drie ze het ergste vond.

 Maxine slenterde de volgende morgen om halfelf geeuwend, met een mok thee in de hand, de winkel binnen. 'Goh, wat is jouw bank ongemakkelijk,' mopperde ze, over haar rug wrijvend. Janey, die al meer dan vijf uur op was, zette een armvol gele irissen in een emmer en schikte ze tussen het gipskruid en de witte rozen. Het was drukker in de winkel geweest dan gewoonlijk, en ze moest voor twaalf uur nog drie grafkransen maken. 'Sorry,' antwoordde ze droogjes. Het zou nooit bij Maxine opkomen om haar ook een kop thee te brengen.

 Maxine stond nog steeds over haar rug te wrijven en lelijke gezichten te trekken. 'Ik ben tegen het eind van de week vast geradbraakt.'

 'Ben je echt van plan om te blijven?'

 'Natuurlijk!' Ze keek verbaasd. 'Ik ga niet terug naar Maurice de Rechtschapene, en er is niets dat me in Londen houdt. Bovendien,' voegde ze er dromerig aan toe, 'was ik vergeten hoe heerlijk het hier is. Veel fijner dan in dat stinkende Londen. Ik denk dat een zomer aan zee me erg veel goed zal doen.' 'Hmm.'

 'O, toe nou, Janey, kijk me niet zo aan! Het zal best gezellig zijn, dan kunnen we elkaar opvrolijken.'

 Janey, die de aantekeningen op haar klembord had geraadpleegd, begon de bloemen voor de grafkransen uit te zoeken. 'Jij zult het te druk hebben met over je rug klagen om gezellig te zijn,' zei ze kortaf. 'En dat eindeloze gemekker van jou zal me beslist niet opvrolijken.'

 'Wil je dan niet dat ik blijf?' Maxine keek gegriefd en Janey voelde zich een ogenblik schuldig.

 'Ja, hoor,' suste ze, terwijl de winkeldeur openging en Paula, die de bestellingen had rondgebracht, de autosleutels op de toonbank gooide. 'Natuurlijk wil ik wel dat je blijft. Alleen, de flat is zo klein en ik heb geen logeerkamer.'

 'Dat is waar.' Maxine haalde haar schouders op. 'Nou ja, het geeft niet, dan ga ik wel naar mam.'

 Janey keek bedenkelijk. Hun moeder zou alleen maar klagen dat niets iemands levensstijl zo belemmerde als een loslopende dochter in huis. Thea Vaughan, met haar zeer eigen manier van leven, hield niet van belemmeringen. Ze was niet bepaald het slofjes-en- zelfgebakken-caketype.

 Maar dat wist Maxine evengoed als zij, dus deed Janey geen moeite die gedachte te uiten. In plaats daarvan zei ze: 'Je zou een of ander baantje moeten hebben.'

 'O god.' Maxine keek met de minuut neerslachtiger. Werken was nooit een van haar sterke kanten geweest. 'Dat zal wel, ja. Maar wat kan ik in vredesnaam doen?'

 Paula, die heel wat attenter was dan Maxine, kwam de keuken uit met twee mokken thee.

 'Paula, dit is mijn zusje Maxine,' zei Janey, terwijl ze dankbaar een van de mokken aanpakte. 'Bekijk haar eens goed en vertel me wat voor soort werk ze zou kunnen doen.'

 'Hier in Trezale, bedoel je?' Paula nam Maxine, zoals verzocht, een paar seconden aandachtig op. 'Nou, tippelen is om te beginnen uitgesloten. Er zijn in deze tijd van het jaar te veel giechelende grieten op het strand die het gratis doen.' Maxine schoot in de lach. 'Wat is dat nou jammer!' 'Nee, serieus,' protesteerde Janey, terwijl ze varenbladeren in het vlechtwerk van de eerste krans stak. 'Ergens achter de bar staan?'

 'Bah.' Maxine kromp ineen en verwierp het idee onmiddellijk. 'Dan krijg ik zere voeten.'

 'Hotelreceptioniste?' opperde Paula onverstoorbaar. 'Er staat deze week een advertentie van The Abbey in de krant.' Maar Maxine schudde haar hoofd. 'Dan zou ik beleefd moeten zijn tegen stierlijk vervelende toeristen.'

 'Voor kinderen zorgen.' Paula keek zelfvoldaan. 'Bij het gezin waar mijn moeder de boel schoonhoudt, gaat de kinderjuf weg. Je zou kinderjuf kunnen worden.'

 Maxine moest lachen. 'Nee, dat zou ik nooit kunnen.' Maar dit nieuwtje had Janeys belangstelling gewekt. 'Dat is een idee!' riep ze uit. 'Dan zou je voor dag en nacht zijn. Zo zou je een baan hebben en een onderkomen. Max, dat zou fantastisch zijn!' 'Afgezien van één probleempje,' antwoordde Maxine effen. 'Als ik aan iets een grotere hekel heb dan aan toeristen, is het wel aan kinderen. Kinderen, baby's en luiers. Bah!' voegde ze er huiverend aan toe. 'Vooral luiers.'

 'Deze twee zijn wat groot voor luiers,' zei Paula, praktisch als altijd. 'Josh is negen en Ella zeven. Ik heb ze een paar keer ontmoet. Het zijn leuke kinderen.'

 'En ze zouden overdag op school zijn,' deed Janey bemoedigend een duit in het zakje.

 Maar Maxine, die voelde dat ze in het nauw gedreven werd, trok een lelijk gezicht. 'Ik ben gewoon niet het juffentype. Zeg nou zelf, zie ik eruit als Julie Andrews?'

 Janey verloor haar geduld en ging verder met haar werk. 'Oké, dat weten we dan. Je zou de baan waarschijnlijk toch niet hebben gekregen,' voegde ze eraan toe, niet in staat de hatelijkheid binnen te houden. 'De meeste mensen hebben liever een kinderoppas met ervaring, en die zullen heus wel staan te dringen als ze ontdekken wie hun werkgever zal zijn.'

 Geprikkeld door de belediging, keek Maxine haar met fonkelende, bruine ogen aan. 'Wie dan?' vroeg ze op hoge toon, klaar om elke werkgever die haar zou versmaden, af te kammen. 'Guy Cassidy.' Janey schudde de waterdruppels van de stengels van een handvol gele fresia's. 'Hij is een goed jaar geleden in Trezale House komen wonen. Hij is.'

 'Fotograaf!' gilde Maxine, met een gezicht of ze zo van haar kruk zou vallen. 'Guy Cassidy,' herhaalde ze zwakjes. 'De Guy Cassidy? Janey, hou je me voor de gek?'

 Bingo, dacht Janey, terwijl ze een blik met Paula wisselde en haar glimlach verbeet.

 'Natuurlijk niet.' Ze keek beledigd. 'Waarom zou ik? En wat doet het er eigenlijk toe? Je hebt een hekel aan kinderen. Dat heb je net zelf gezegd.'

 'Wat het ertoe doet?' echode Maxine, terwijl ze haar wenkbrauwen in ongeloof optrok. 'Een heleboel, zou ik zeggen. Die man is een stuk.'

 Hoofdstuk 3

 'God, wat is dit moeilijk,' klaagde Guy, terwijl hij het zoveelste vel papier verfrommelde en in de richting van de prullenmand naast het bed smeet. Hij keek zijn zoon en dochter streng aan en voegde eraan toe: 'En bovendien is het te vroeg op de dag voor dit soort dingen. Ik snap trouwens niet waarom jullie niet zelf je advertentie kunnen schrijven.'

 Ella, die onrustig naast hem zat, stootte hem aan. 'Pappie, ik kan nog niet spellen!'

 'Je hebt een hekel aan zulke advertenties,' was het commentaar van Josh, die dwars over het voeteneind van het bed lag. Hij ging met zijn vinger langs de 'Gevraagd'-advertenties in het krantje waarin die van hen ook zou worden geplaatst, vond een duidelijk voorbeeld en begon met een overdreven peuterstemmetje voor te lezen.

 'Hallo, mijn naam is Bunty en ik ben twee jaar. Ik zoek iemand die voor me zorgt als pappie en mammie naar hun werk zijn. We wonen in Surrey, in een groot huis met een zwembad. Je mag niet roken.'

 'Oké, oké,' zei Guy berustend. 'Dat was dus niet zo'n goed idee van me. Misschien zet ik gewoon: "Twee verwende apen hebben een dragonder van een kinderoppas nodig, die hun kouwe pap geeft en hen elke dag slaat." Wat denken jullie daarvan?' Ella giechelde. 'Ik lust geen kouwe pap.'

 'Je moet zetten: "Weduwe met twee kinderen zoekt lieve kinderoppas",' opperde Josh na over de kwestie te hebben nagedacht. 'Weduwnaar,' verbeterde Guy hem. 'Weduwen zijn vrouwen. Mannen worden weduwnaars genoemd.'

 'ik weet waarom jij een man bent,' viel Ella in. Josh, aan het voeteneinde van het bed, grinnikte.

 Hiervoor is het ook nog te vroeg op de dag, dacht Guy. Hij deed even zijn ogen dicht om zich mentaal schrap te zetten en zei: 'Vertel op. Waarom ben ik een man?'

 'Omdat je geen boezems op je borst hebt,' verklaarde zijn dochter met een gewichtig air. 'En je draagt geen beha.'

 Het was halfvijf toen de deurbel ging. Berenice, de kinderoppas die ging trouwen, was met Ella in St. Ives gaan winkelen. Guy was in de donkere kamer zwart-witopnamen aan het afdrukken toen Josh op de deur klopte en hem meedeelde dat er bezoek voor hem was.

 'Ze zegt dat het belangrijk is,' zei hij tegen Guy, en hij trok een rimpel in zijn voorhoofd in een poging zich iets te herinneren. 'Ik weet niet wie ze is, maar ik weet zeker dat ik haar al eens ergens heb gezien.'

 Maxine stond voor het raam van de zitkamer en bewonderde het schitterende uitzicht over de top van het klif en de zee. Toen ze zich omdraaide en glimlachend met uitgestoken hand op Guy afkwam, wist hij opeens waarom zijn zoon haar bekend had gevonden, maar haar niet had kunnen thuisbrengen. 'Meneer Cassidy?' zei ze ingetogen. 'Mijn naam is Maxine Vaughan. Het is heel vriendelijk van u me te willen ontvangen.' Ze is al in mijn huis, dacht Guy met een binnenpretje. Hij had dus niet veel keus. Maar hij was tegelijkertijd nieuwsgierig. Maxine Vaughan was een onmiskenbaar knap meisje van halverwege de twintig. Haar lange, korenblonde haar was achterover gekamd in een keurige vlecht, haar make-up was discreet. Het donkergroene pakje was haar een paar maten te groot en ze droeg opvallend degelijke schoenen. Het was allemaal erg overtuigend en geloofwaardig, en Guy was onder de indruk van de moeite die ze zich had getroost.

 'Graag gedaan,' antwoordde hij vlot, terwijl hij haar uitgestoken hand greep en de korte nagels met kleurloze lak opmerkte, plus - o heden, het eerste teken van een uitglijer - een echt Cartier polshorloge. 'Wat kan ik voor u doen, mevrouw Vaughan?' Maxine haalde diep adem om zichzelf te kalmeren en hoopte dat haar handpalmen niet klam waren. Ze had natuurlijk geweten dat Guy Cassidy een stuk was, maar in levenden lijve was hij nog veel aantrekkelijker dan ze zich had voorgesteld. Met die dicht om- wimperde, diepblauwe ogen, prachtige jukbeenderen en witte tanden die prachtig afstaken tegen zijn gebronsde huid, was hij bijna te volmaakt. Maar die volmaaktheid werd afgezwakt door een spottend glimlachje, enigszins scheve wenkbrauwen en dat beroemde verwarde zwarte haar.

 Hij straalde ongewild sex-appeal uit, besefte ze, en bezat een ondefinieerbaar charisma. Om nog maar te zwijgen van een prachtig lichaam.

 'Ik hoop dat we elkaar kunnen helpen,' zei Maxine. Omdat haar

 knieën op het punt stonden om het te begeven, voegde ze eraan toe: 'Mag ik even gaan zitten?'

 'Ga uw gang.' Tot de slotsom gekomen dat ze een journaliste moest zijn of een fotomodel dat een doorbraak wilde forceren, deed Guy haar formele spreektrant lichtelijk na. Wat ze ook was, hij zou haar tien minuten geven; hij was een groot voorstander van particulier initiatief, maar haar onverwachte komst kwam niet bepaald gelegen. Hij had nog werk te doen, telefoontjes af te handelen, en een negenjarige zoon die voor het avondeten nog met hem wilde gaan zwemmen.

 Hij keek op zijn horloge. Maxine, die zijn verholen ongeduld voelde, haalde nogmaals diep adem en viel met de deur in huis. 'Meneer Cassidy, ik heb gehoord dat u binnenkort een nieuwe verzorgster voor uw kinderen nodig hebt. En aangezien ik een ervaren kinderoppas ben, zou ik graag mijn diensten willen aanbieden.' Het was een goede start, maar de rest van het onderhoud verliep niet volgens plan, besefte ze een paar minuten later. Ze had geen flauw idee waarom niet.

 Guy Cassidy stelde, oppervlakkig gezien althans, de juiste vragen en zij gaf onberispelijke antwoorden, maar ze had tegelijkertijd het akelige gevoel dat hij haar niet serieus nam. Nee, erger nog, dat hij haar stiekem uitlachte.

 'Ze wonen nu in Buenos Aires,' vervolgde ze dapper, terwijl hij de gloedvolle referenties doorlas, waar ze een vol uur op had zitten zwoegen. 'Anders zou ik natuurlijk nog steeds bij hen zijn. De kinderen waren schatten en Angelo en Marisa behandelden me meer als een vriendin dan als een werkneemster.' Maar haar potentiële werkgever keek, in plaats van behoorlijk geïmponeerd, nogmaals op zijn horloge.

 'Dat zal wel,' was zijn antwoord. Hij stond op en glimlachte vluchtig. 'Het is heel attent van u om aan ons te denken, mevrouw. eh. Vaughan. Maar ik geloof niet dat u bent wat we zoeken.'

 Maxine viel opeens uit haar rol. 'Waarom niet?' vroeg ze klaaglijk, terwijl ze stokstijf bleef zitten. 'Ik heb u mijn referenties laten zien, die schitterend zijn! Wat mankeert er in vredesnaam aan me?'

 Guy, die zich geweldig amuseerde, hield zijn gezicht in de plooi. 'U bent te truttig.'

 'Maar ik hoef niet truttig te zijn,' zei Maxine heftig. Ze had dat afschuwelijke pak van Janey niet moeten aantrekken, dacht ze. 'Ik ben anders helemaal niet truttig.'

 'Goed dan.' Hij beduidde haar kalm te blijven en vervolgde: 'Maar u bent te stijf en te keurig.'

 'Ik ben helemaal niet stijf!' Maxines stem schoot uit. 'Echt waar niet, dat moet u geloven. Dit zijn mijn kleren niet. Ik ben ook helemaal niet keurig en ik haat deze schoenen!' Maar Guy was nog niet klaar. Hij keek haar met een stalen gezicht aan en zei onbarmhartig: 'En u bent een leugenaarster, mevrouw Vaughan. Zodat u geen goed voorbeeld voor mijn kinderen zou zijn. Ik vrees dat ik iemand die niet eerlijk is, onmogelijk in dienst kan nemen.'

 Maxine voelde haar wangen gloeien. Hij blufte, dat kon niet anders. Dus zei ze afgemeten: 'Ik begrijp niet wat u bedoelt.' 'O nee?' Deze keer glimlachte hij voluit. 'In dat geval moet u een ogenblik wachten, dan haal ik even mijn zoon.' Hij kwam nog geen twee minuten later terug met de jongen op zijn hielen. Ofschoon de negenjarige Josh Cassidy in tegenstelling tot zijn vader witblond haar had, werd Maxine getroffen door de gelijkenis van hun opvallende, donkerblauwe ogen. 'Hallo Josh,' zei ze, terwijl ze een dappere glimlach te voorschijn toverde en zich afvroeg waarom hij haar zo vreemd aankeek. Guy gaf zijn zoontje een grote bruine envelop. 'Hier,' zei hij achteloos. 'Ik heb die film ontwikkeld die je me vanmorgen gegeven hebt. Bekijk de afdrukken maar eens Josh, en vertel me hoe je ze vindt.'

 Maxine zag een fractie van een seconde eerder dan Josh wat hij bedoelde. Zijn zoon had de foto's uit de envelop geschud en op de salontafel uitgespreid. Hij zat ze aandachtig een voor een te bekijken, toen ze een gesmoorde kreet slaakte en het bewuste exemplaar weggriste.

 Guy, die achter haar stond, pakte de foto snel uit haar hand en gaf hem terug aan zijn zoon.

 'Tjee,' zei Josh, breed lachend. Hij staarde Maxine aan, die hevig bloosde, en voegde eraan toe. 'Ik wist wel dat ik je ergens van kende.'

 'De moraal van dit verhaal is.' mompelde ze wrevelig, '. vertrouw nooit iemand van de roddelpers.'

 'Je ziet er vandaag anders uit.' Josh bekeek de grote, glanzende afdruk van dichtbij en verklaarde met een tevreden gezicht: 'Ik geloof dat ik die witte jurk leuker vind. Het is een goeie foto, hè?' Een beetje te goed naar Maxines smaak. Geen wonder dat Guy Cassidy haar herkend had. Daar stond ze dan in die stomme bruidsjurk te kijk voor het nageslacht, terwijl ze lachend uit de

 'Goed dan.' Hij beduidde haar kalm te blijven en vervolgde: 'Maar u bent te stijf en te keurig.'

 'Ik ben helemaal niet stijf!' Maxines stem schoot uit. 'Echt waar niet, dat moet u geloven. Dit zijn mijn kleren niet. Ik ben ook helemaal niet keurig en ik haat deze schoenen!' Maar Guy was nog niet klaar. Hij keek haar met een stalen gezicht aan en zei onbarmhartig: 'En u bent een leugenaarster, mevrouw Vaughan. Zodat u geen goed voorbeeld voor mijn kinderen zou zijn. Ik vrees dat ik iemand die niet eerlijk is, onmogelijk in dienst kan nemen.'

 Maxine voelde haar wangen gloeien. Hij blufte, dat kon niet anders. Dus zei ze afgemeten: 'Ik begrijp niet wat u bedoelt.' 'O nee?' Deze keer glimlachte hij voluit. 'In dat geval moet u een ogenblik wachten, dan haal ik even mijn zoon.' Hij kwam nog geen twee minuten later terug met de jongen op zijn hielen. Ofschoon de negenjarige Josh Cassidy in tegenstelling tot zijn vader witblond haar had, werd Maxine getroffen door de gelijkenis van hun opvallende, donkerblauwe ogen. 'Hallo Josh,' zei ze, terwijl ze een dappere glimlach te voorschijn toverde en zich afvroeg waarom hij haar zo vreemd aankeek. Guy gaf zijn zoontje een grote bruine envelop. 'Hier,' zei hij achteloos. 'Ik heb die film ontwikkeld die je me vanmorgen gegeven hebt. Bekijk de afdrukken maar eens Josh, en vertel me hoe je ze vindt.'

 Maxine zag een fractie van een seconde eerder dan Josh wat hij bedoelde. Zijn zoon had de foto's uit de envelop geschud en op de salontafel uitgespreid. Hij zat ze aandachtig een voor een te bekijken, toen ze een gesmoorde kreet slaakte en het bewuste exemplaar weggriste.

 Guy, die achter haar stond, pakte de foto snel uit haar hand en gaf hem terug aan zijn zoon.

 'Tjee,' zei Josh, breed lachend. Hij staarde Maxine aan, die hevig bloosde, en voegde eraan toe. 'Ik wist wel dat ik je ergens van kende.'

 'De moraal van dit verhaal is.' mompelde ze wrevelig, '. vertrouw nooit iemand van de roddelpers.'

 'Je ziet er vandaag anders uit.' Josh bekeek de grote, glanzende afdruk van dichtbij en verklaarde met een tevreden gezicht: 'Ik geloof dat ik die witte jurk leuker vind. Het is een goeie foto, hè?' Een beetje te goed naar Maxines smaak. Geen wonder dat Guy Cassidy haar herkend had. Daar stond ze dan in die stomme bruidsjurk te kijk voor het nageslacht, terwijl ze lachend uit de Panda klauterde en niet eens merkte dat haar rokken zo hoog waren opgeschoven dat er witte kousenboorden en een glimp van een jarretelle te zien waren. En de uitdrukking op het gezicht van Tom de politieman, constateerde ze gelaten, werkte ook niet in haar voordeel. Die was bepaald verlekkerd.

 'Wacht eens even.' Josh keek weer verwonderd. 'Als je gisteren getrouwd bent, waarom ben je dan niet op huwelijksreis?' 'Ik ben niet getrouwd,' zei Maxine ongeduldig. 'En ook niet gearresteerd. Ik kwam van een gekostumeerd feest, dat is alles. En toen kwam ik op weg naar huis zonder benzine te staan en toen heeft die politieagent me een lift gegeven.' Met een opstandige blik naar Guy voegde ze eraan toe: 'Ik had heus niets uitgespookt, verdorie.'

 Hij haalde zijn schouders op. 'U zult desondanks toch wel begrijpen dat ik u niet kan aannemen. Het spijt me, mevrouw Vaughan, maar ik moet rekening houden met het morele welzijn van mijn kinderen.'

 'In elk geval hebt u wel gezien dat ik niet truttig ben en ook niet stijf,' kaatste ze terug.

 'Ja, dat is waar.' Deze keer lachte hij echt, terwijl hij een smalle, witte envelop uit de zak van zijn overhemd trok. 'Dat moet ik u nageven. Maar ik moet nu weer aan het werk, dus mijn zoon zal u even uitlaten. En Josh, ik heb die advertentie geschreven. Als je hem gauw op de bus doet, haalt hij nog net de laatste lichting.'

 'En?' vroeg Guy, toen zijn zoon twintig minuten later terugkwam. 'Ze heeft me vijf pond en een Cornetto gegeven.' Josh keek een ogenblik bezorgd. 'Was dat genoeg?'

 Vermaakt over Josh' bezorgdheid, woelde Guy door zijn blonde haar. 'Ja hoor, meer dan genoeg. Vijf pond en een Cornetto in ruil voor een geldige postzegel en een lege envelop lijkt me een eerlijke ruil.

 Hoofdstuk 4

 Toen de advertentie de week daarna eindelijk was geplaatst, waren de reacties niet om over te juichen, maar ze konden ermee door. Guy ging het liefst zelf op zoek, dit als gevolg van zijn slechte ervaringen van drie jaar geleden, toen hij het via een bureau had geprobeerd. Omdat hij ook had geleerd dat hij sollicitaties kon verwachten van meisjes die bezeten waren van status, of die zijn tweede vrouw hoopten te worden, had hij zijn naam uit de advertentie weggelaten.

 Maar de vorige keer had hij geboft. Berenice, absoluut niet onder de indruk van zijn beroemdheid, was perfect voor haar taak gebleken. Ze was flegmatiek, ijverig en allerminst aantrekkelijk, maar wat ze te kort kwam aan levendigheid werd ruimschoots gecompenseerd door betrouwbaarheid. Guy, die voor zijn werk vaak op stel en sprong naar het buitenland moest, kon dat zonder gewetensbezwaren doen, in de veilige wetenschap dat zijn kinderen goed werden verzorgd door iemand die van hen hield en die hem nooit zou teleurstellen.

 Het was daarom nogal hard aangekomen toen Berenice hem schuchter had verteld dat ze binnenkort ging trouwen en dat ze, omdat haar aanstaande man een baan in Newcastle had gekregen, Trezale zou verlaten.

 Guy had niet eens geweten dat er een man in haar leven was, maar discretie was altijd een van Berenices voornaamste eigenschappen geweest - iets dat hem bij talloze gelegenheden reden tot dankbaarheid had gegeven. De relatie was tijdens haar vrije dagen tot stand gekomen, en hoewel ze het jammer vond om weg te gaan, moest ze nu haar eigen leven gaan leiden. Ze hoopte dat het hem niet te veel moeite zou kosten een opvolgster te vinden. De gesprekken met zo'n stuk of vijf sollicitanten bleken vervelend en tijdrovend te zijn. Wat Guy zocht, was een kloon van Berenice, liefst met gevoel voor humor op de koop toe. Maar in plaats daarvan kreeg hij een reeks meisjes onder ogen op wie al meteen van alles aan te merken was. Josh en Ella, die braaf kwamen opdraven om ze op hun beurt te ontmoeten, waren al even kritisch.

 'Ze stonk,' zei Ella met opgetrokken neus bij de herinnering aan Mary-uit-Exeter.

 'Ze lachte als een schaap,' merkte Josh onomwonden op toen Doreen-uit-Doncaster weer weg was.

 Geen van beiden kon kop noch staart ontdekken aan het zangerige accent van Gudren-uit-Zweden.

 'Ze is best aardig, geloof ik,' zei Josh weifelend over een andere sollicitante. 'Maar waarom had ze een fles wodka in haar tas?' De keus viel ten slotte op Maureen-uit-Wimbledon, een bleek, vijfentwintigjarig meisje dat niets liever wilde dan zo gauw mogelijk bij hen intrekken en aan het werk gaan. Terwijl hij nog eens zorgvuldig de nadruk legde op haar goede punten - ze stonk niet, had geen irritante lach en geen onverstaanbaar accent - hoopte Guy vurig dat zijn kinderen haar niet tot wanhoop zouden brengen voordat ze de kans had gekregen haar draai te vinden. Ze leek nauwelijks in staat om voor zichzelf te zorgen, maar misschien was ze te nerveus geweest om een overweldigende eerste indruk te maken. En, dacht hij wrang, terwijl hij zich de allereerste sollicitante herinnerde, ze had tenminste niet met haar centimeters lange wimpers tegen hem geknipperd, en niet steeds weer haar korte rok opgetrokken om hem, telkens wanneer ze haar benen over elkaar sloeg en weer terug, op een flits van haar smaragdgroene slipje te onthalen.

 Janey was in haar winkel aan het werk toen Guy Cassidy met zijn kinderen binnenkwam.

 'Ik moet wat bloemen hebben,' zei hij zonder inleiding, terwijl hij zijn zonnebril afnam en de talloze emmers langs de muur bezag. 'Voor een huwelijksreceptie aanstaande zaterdag. Als ik ze nu bestel, zou u ze dan vrijdagmiddag bij me thuis kunnen brengen en voor me schikken?'

 'Natuurlijk kan dat.' Janey was in de wolken. Mannen voor wie geld geen rol speelde, waren beslist haar fijnste klanten. Ze pakte haar klembord en zei: 'Vertelt u me maar wat voor schikking u in gedachten hebt en welke bloemen u daar graag voor wilt hebben.' Maar bloemen waren kennelijk niet Guy Cassidy's sterkste punt. Hij keek haar even hulpeloos aan, fronste zijn wenkbrauwen en zei: 'Misschien blauwe?'

 'Berenice houdt van narcissen,' meldde Ella, aan de mouw van zijn witte overhemd trekkend. 'Weet je nog wel? Toen we die voor haar verjaardag hadden uitgekozen, zei ze dat dat haar lievelingsbloemen waren.'

 Janey had wel gedacht dat de bloemen voor Berenices bruiloft waren, maar nu Guys dochtertje haar het aanknopingspunt had gegeven dat ze nodig had, trok ze haar wenkbrauwen op en zei: 'Bedoel je Berenice Taylor? Ik maak haar bruidsboeket ook.' 'Zet het maar op mijn rekening,' zei Guy achteloos, terwijl hij zijn portefeuille trok en er een bundel briefjes van twintig pond uithaalde. Met een relativerend glimlachje voegde hij eraan toe: 'Ze is de afgelopen drie jaar onze kinderoppas geweest. De receptie bij ons thuis is mijn cadeau aan haar.'

 'Wat leuk.' Janey beantwoordde zijn glimlach en zei met een verontschuldigend schouderophalen tegen Ella. 'Narcissen zijn er in dit jaargetijde helaas niet, maar misschien kunnen we eens zien welke bloemen Berenice voor haar bruidsboeket heeft gekozen en daarvan uitgaan. Ik moet het nakijken om zeker te zijn, maar ik geloof dat ze een geel en wit kleurenschema heeft gekozen. Ja, hier heb ik het. witte rozen en lathyrus met mimosa.' Guy Cassidy knipperde zelfs niet met zijn ogen toen ze eindelijk de prijsopgave voor het werk neerschreef.

 'Zolang het er maar mooi uitziet,' zei hij goedgehumeurd, terwijl hij de bankbiljetten op de toonbank uittelde. Toen schoot hem kennelijk nog iets te binnen, want hij keek de kinderen aan en zei: 'Zouden jullie, nu we hier toch zijn, niet een bos van het een of ander uitzoeken voor jullie nieuwe kinderjuf? Die komt morgenmiddag en een leuk boeket zal een aardig welkom voor haar zijn.' Josh hield wel van de groene, aardachtige geur van de winkel, maar de bloemen konden hem gestolen worden. 'Ze hebben geen paardenbloemen of nachtschade,' zei hij afwerend.

 'En ook geen brandnetels,' zei Ella met een boosaardig lachje. Arme nieuwe kinderjuf, dacht Janey. Ze koos zonder iets te vragen een grote bos lichtroze trosanjers, wikkelde die in roze-met- zilver papier en gaf hem kalm aan Josh.

 Die zei ontzet: 'Jongens dragen geen bloemen,' en duwde de nietsvermoedende Ella de bos in de armen. Janey, die naar zijn gezicht keek, barstte in lachen uit. En Guy, die op zijn beurt naar haar had staan kijken, zei: 'Natuurlijk. U bent het zusje van Maxine Vaughan.' 'O help!' zei Janey. 'Niet noodzakelijk. Niet als dat betekent dat u de bestelling annuleert.'

 Hij keek geamuseerd. 'Geen paniek. Ik denk niet dat ik het zou aankunnen om weer een winkel binnen te gaan en helemaal opnieuw te beginnen.'

 'Maar hoe wist u dat?' Ze bloosde. 'We lijken totaal niet op elkaar.' Hij hield zijn hoofd scheef, nam haar aandachtig op en wierp tegen: 'Fysiek zijn er punten van overeenkomst. Zij is magerder. blonder. en gebruikt meer make-up dan u, maar de gelijkenis is er. En jullie hebben dezelfde lach.'

 Dit hoort zeker allemaal bij de beroemde Cassidy-charme, dacht Janey. Door de gebruikelijke vergelijkingen handig om te draaien, was hij erin geslaagd haar aantrekkelijker te laten overkomen dan Maxine. Wat een knappe truc.

 'En het is u in elk geval gelukt een nieuwe kinderoppas te vinden.' Ze veranderde van onderwerp door een hoofdbeweging naar de feestelijk ingepakte anjers te maken en met een bemoedigende glimlach aan Josh en Ella te vragen: 'Is ze aardig?' 'Het is een zemeltrees,' antwoordde Josh botweg. 'Maar eerlijk,' viel Guy in, terwijl hij een waarschuwende blik op hem wierp voordat hij zich weer tot Janey wendde. 'In tegenstelling tot uw zusje.'

 'Hoor eens, Maxine is niet zo slecht als u denkt,' zei Janey gepikeerd, haar instinctief verdedigend. 'Ze wilde echt graag bij u werken. En kinderen zijn dol op haar. Als u het mij vraagt, had u het heel wat slechter kunnen treffen.'

 'Natuurlijk zijn kinderen dol op haar,' zei Guy lijzig. 'Ze koopt ze om met geld en ijsjes.'

 Josh fleurde op. 'Ik vind haar aardig. Die mevrouw in die bruidsjurk, bedoelt u? Die was echt leuk.'

 'Ze had ook goede referenties,' zei Guy kortaf, 'maar daarom is ze nog niet geschikt voor kinderoppas. Heeft ze al een andere baan gevonden?'

 Janey schudde haar hoofd. Maxines pogingen op dat gebied waren op zijn zachtst gezegd lauw geweest. 'Nog niet.' 'Niet erg verwonderlijk,' zei Guy, en zijn blauwe ogen vernauwden zich in een spottend lachje. 'Zeg haar maar uit mijn naam dat ze, als ze weer eens haar eigen referenties schrijft, geen paarse inkt moet gebruiken. Althans niet als ze gaat solliciteren met een veeg ervan op de binnenkant van haar pols.'

 Hoofdstuk 5

 Janey stond voorover gebogen in de laadruimte van de bestelwagen en reikte naar de doos bloemen die naar voren was gegleden tot achter de passagiersstoel, toen Bruno een vriendelijk tikje op haar achterste gaf.

 'Je zou dat lekkere lijf van je nog verrekken,' zei hij, terwijl hij haar opzij duwde en het overnam. 'Kom, laat mij dat maar doen.' Ze bloosde, glimlachte en wierp een snelle blik over haar schouder of niemand het gezien had. Bruno, een notoire versierder, bedoelde niets met dat speelse gebaar, maar ze zou toch niet graag willen dat Nina er iets van zou denken.

 Hij had haar blik onderschept en toen hij de doos naar het lege restaurant droeg, zei hij met een knipoog: 'Maak je maar niet ongerust hoor, ze slaapt nog.'

 'Zij misschien wel,' protesteerde Janey, 'maar je weet hoe de mensen hier kletsen.'

 'Precies. En ze weten ook hoe ik ben,' kaatste Bruno met een ondeugende glimlach terug. 'Ze zouden veel achterdochtiger zijn als ik van je afbleef. Dan zouden ze echt denken dat er iets te roddelen viel.'

 Hij schonk voor hen beiden een espresso in, zoals hij altijd deed wanneer ze twee keer per week bloemen voor het restaurant kwam afleveren.

 Het was belachelijk, dacht Janey. Er was nooit iets tussen hen voorgevallen, dus hoefde ze zich ook niet schuldig te voelen. Toch deed ze dat, want ondanks dat ze zichzelf keer op keer voorhield dat de omstandigheden hem de meest ongewenste keus maakten, waren haar verwarde gevoelens haar de baas geworden en hadden de beslissing voor haar genomen.

 Het was gewoon vernederend dat ze op haar achtentwintigste smoorverliefd op Bruno Parry-Brent was geworden. Het enige dat ze kon doen, was hopen en bidden dat het vanzelf zou overgaan voordat er wél iets gebeurde.

 Intussen was het heerlijk om je weer mens te voelen, na die eindeloze maanden van schrijnende, bevroren leegte. En Bruno was ontegenzeglijk prettig gezelschap. Als vrouwenliefhebber bij uitstek be zat hij de gave om over de meest uiteenlopende onderwerpen te kunnen praten. Nog wonderbaarlijker was dat hij ook goed kon luisteren en altijd oprecht belang stelde in de opvattingen van een ander. Hij was een en al aandacht, stelde vragen en leek nooit verveeld te zijn. En dat was natuurlijk het geheim van zijn succes bij de andere sekse. Janey had al vaak gezien hoe hij bij zijn werk in het restaurant vrouwen op een eenvoudige en doeltreffende manier onder zijn bekoring wist te brengen. Een goed gesprek met een echte man was een krachtige liefdesdrank waar ze bij bosjes voor zwichtten, zoals Janey zelf ook had gedaan. Dat was eigenlijk maar goed ook, vond ze, het grote aantal bood een zekere veiligheid. 'Nieuwe oorbellen,' merkte hij op, toen hij met de kleine espressokopjes bij het tafeltje kwam waaraan ze zat, en hij boog zich naar voren om ze van dichtbij te bekijken. 'Heel chic, Janey. Zijn het echte parels?'

 'Ze zijn van Maxine.' Ze betastte verlegen de nogal opzichtige oorbellen en hoopte dat hij niet zou raden dat hij de reden was waarom ze ze droeg. Zelfs Maxine had haar wenkbrauwen opgetrokken toen ze Janey rommelend in haar bijouteriedoos had aangetroffen. 'Oorbellen, lip gloss én mascara?' had ze op ondeugende toon gevraagd. 'Heb je soms een geheimpje voor me, lieverd?' Maar diplomatie was ook een van Bruno's goede eigenschappen en als hij zoiets al vermoedde, dan was hij te aardig om er iets over te zeggen. In plaats daarvan rekte hij zich uit, streek door zijn lange, door de zon gebleekte haar en zei: 'Ik had je al eens naar Maxine willen vragen. Dus het is je nog niet gelukt haar te lozen?'

 Janey trok een gezicht. 'Ze wil niet weg, ze wil geen werk zoeken en ze is ontzettend slordig; het lijkt wel of ik samenwoon met een grote, onhandelbare wolfshond.'

 'Maar dan wel een zindelijke wolfshond, neem ik aan.' Bruno lachte. 'Je hebt me nooit verteld hoe ze is.'

 'Maxine?' Terwijl ze een slokje koffie nam, schoten Guy Cassidy's woorden haar te binnen. 'Magerder, blonder en drukker dan ik.' Toen, omdat dat nogal kattig geklonken had, voegde ze er een beetje beschaamd aan toe: 'En veel knapper.' 'Hmm. Nou ja, we hebben het hier behoorlijk druk op het moment. Misschien dat ik haar een paar avonden per week achter de bar kan gebruiken.'

 'Dat wil ze niet,' zei Janey haastig. 'Omdat haar voeten dan pijn gaan doen.'

 Bruno haalde zijn schouders op en liet het voorstel varen. 'Het

 was maar een idee. Maar je moet haar weleens een avond meebrengen. Ik zou haar graag leren kennen.'

 Natuurlijk wilde hij dat. En zij kon zich maar al te goed Maxines reactie voorstellen als ze Bruno Parry-Brent ontmoette. Ze waren allebei van hetzelfde, bijzondere soort.

 'Dat doe ik nog weleens.' Janey probeerde het niet te treurig, te ontwijkend te laten klinken. Ze was niet van plan hen aan elkaar voor te stellen, maar Maxine bezat de gave om. een andere gave eruit te pikken, en Trezale was geen grote stad. Het zou ongetwijfeld maar een kwestie van tijd zijn voordat ze Bruno zelf ontdekte. 'Kom nou, kop op.' Hij nam haar hand en gaf die een geruststellend kneepje. 'We krijgen allemaal ons kruis te dragen. Kijk maar naar mij, ik heb Nina!'

 Janey probeerde niet te lachen. Hij was werkelijk schandalig. 'En wat zou je zonder haar moeten beginnen?' repliceerde ze. Bruno en Nina waren een ongelijk stel, dat was zeker, maar na tien jaar samenwonen leken ze op hun manier nog steeds heel gelukkig. Het was niet iets waar Bruno ooit omstandig over uitweidde, maar voor zover Janey kon nagaan, stelde Nina nooit vragen en was hij in ruil daarvoor discreet. Want hoewel hij een beruchte versierder was, wist ze niet eens of hij inderdaad affaires had gehad. 'Wat ik zonder haar zou moeten beginnen?' herhaalde hij plagend. 'Waarschijnlijk maken dat ik wegkwam, want ze zou een huurmoordenaar achter me aan sturen.'

 Janey schoot in de lach. Nina was de kalmste vrouw die ze ooit had ontmoet. Ze betwijfelde of Nina zelfs maar de energie zou kunnen opbrengen om een moord te verzinnen, laat staan er een dader voor te zoeken.

 'Je zou nergens zijn zonder haar,' zei ze op quasi strenge toon. Ze stond op en streek haar roze rok glad. 'Ik moet eens terug naar de winkel. Bedankt voor de koffie.'

 Bruno grinnikte, zonder een spoor van berouw. 'Bedankt voor de peptalk. Als je je zusje eens meebrengt, kan ik misschien iets terugdoen.'

 'Hmm,' zei Janey, terwijl ze zich nogmaals voornam Maxine zo ver mogelijk bij het restaurant uit de buurt te houden. Ze kon zich voorstellen wat dat terugdoen betekende.

 Maureen-uit-Wimbledon zat niet in de trein van vier uur. Guy, die zijn werk in de donkere kamer had onderbroken en als een gek had gereden om op tijd op het station te zijn, kon het niet geloven. Als ze in Paddington de trein had gemist, had ze hem verdorie wel even kunnen bellen, dacht hij woedend. En wat moest hij nu doen, op het perron blijven rondhangen en een uur wachten tot de volgende trein aankwam?

 Maar hij wachtte niet en de toekomstige kinderoppas belde ook niet. Om halfacht, toen er nog steeds taal noch teken van haar was, belde hij het Londense nummer dat ze hem gegeven had. 'O heden,' zei Berenice, blij dat Ella, die ze een halfuur tevoren in bed gestopt had, geen getuige van zijn taal was. Josh, die er wel aan gewend was, vroeg zich af of dat betekende dat zijn gebed inderdaad verhoord was. 'Wat is er, pap?' 'Geen wonder dat ze zo'n haast had om hier te komen wonen,' tierde Guy, terwijl hij zichzelf een stevige whisky inschonk en die in één teug achteroversloeg. 'Ik heb net haar moeder gesproken. Dat leugenachtige, achterbakse kreng is vanmorgen gearresteerd op beschuldiging van fraude met creditcards! Daar zat ik nou net op te wachten.'

 'Wordt ze dus niet onze kinderjuf?' vroeg Josh, om er absoluut zeker van te zijn.

 Guy sloeg zijn ogen ten hemel. 'Ik wist dat die dure particuliere school van jou nog weleens vruchten zou afwerpen. Nee, Josh, ze wordt niet jullie kinderjuf.'

 Hoera, dacht Josh. Maar hij zei: 'O. En wat moeten we nu?' 'Er zit maar één ding op.' Het was woensdagavond. Berenice zou zaterdag trouwen en hij moest maandagmorgen naar Parijs om er opnamen voor een prestigieuze kalender te maken. 'We zeggen Berenices huwelijk af.'

 'Jij moet opendoen,' zei Maxine toen de bel ging. Ze had knaloranje teenspreiders aan haar voeten en de vuurrode nagellak op haar tenen was nog nat. 'Ik lijk wel een eend.' 'Je lijkt wel een eend,' zei Guy Cassidy toen Janey hem twee minuten later de zitkamer binnenliet.

 Maxine, die op de grond zat met haar blote benen voor zich uitgestrekt, nam nog een hap van haar Marsreep. 'Gelukkig maar,' antwoordde ze. 'Dan rollen je beledigingen tenminste langs mijn rug af.'

 Verwonderd over zijn onverwachte komst vroeg Janey: 'Wilt u een kop thee?'

 'Graag.' Hij liet zich glimlachend in een lege fauteuil zakken. Tegen Maxine, die aandachtig naar een oude aflevering van Inspector Morse zat te kijken, zei hij: 'Heb je deze nog niet gezien? Lewis heeft het gedaan.'

 Zonder haar blik van het scherm af te wenden, vroeg ze met nauwelijks verholen sarcasme: 'Wie liegt er nu?' Janey vluchtte naar de veilige keuken.

 'Nou, vooruit,' zei Maxine eindelijk, toen de Mars op was en ze het papiertje op de salontafel had gegooid. 'Vertel maar waarom je hier bent.'

 Eromheen draaien had weinig zin. Dus zei Guy: 'Voor die baan. Als je hem nog wilt hebben, kun je hem krijgen.' 'Ze hebben je dus laten zitten.' Hij knikte.

 'Goh,' zei Maxine met een onschuldig gezicht. 'Dan ben je zeker de wanhoop nabij.'

 Zijn mond vertrok even toen hij haar een ogenblik van triomf gunde. 'Inderdaad.'

 'En hier zit ik, een in alle opzichten slechte invloed.' 'Dat zul je best zijn,' antwoordde hij droog, 'maar je zusje heeft een goed woordje voor je gedaan, en mijn zoon is om de een of andere bizarre reden dol op je.'

 'En jij bent wanhopig,' herhaalde Maxine ten overvloede, maar deze keer ging hij niet op de hatelijkheid in. 'Dus, voel je ervoor of niet?'

 'Tjaa.' Ze hield haar hoofd scheef alsof ze over het aanbod nadacht. 'We hebben het nog niet over de voorwaarden gehad.' 'We hebben het ook nog niet over je rare uitgespreide tenen gehad,' was zijn weerwoord. 'Maar leven en laten leven is mijn motto.'

 Janey had in de keuken het gesprek afgeluisterd. Niet in staat de spanning nog langer te verdragen, greep ze de mokken thee en stormde de kamer weer binnen.

 'Natuurlijk voelt ze ervoor,' verklaarde ze, terwijl ze zonder op Maxines heftige gebaren te letten Guy Cassidy een van de mokken toestak. 'Ze neemt de baan. Wanneer moet ze beginnen?'

 Hoofdstuk 6

 Guy Cassidy was drieëntwintig jaar toen hij Véronique Charpentier leerde kennen. Het was de natste, winderigste dag van het jaar en hij was op weg naar huis na veertien uur te hebben gezwoegd in de fotostudio, waar hij tot taak had gehad een opvliegende, vierenveertigjarige actrice weer dertig te laten lijken. Nu stond het verkeer bijna stil en zijn auto zat pal achter een bus. Het enige waaraan hij kon denken, was thuiskomen in zijn flat en met een koud biertje in een warm bad gaan liggen. Over twee uur moest hij met Amanda, zijn huidige vriendin, naar een party in Chelsea. Het vooruitzicht lokte hem niet bepaald aan, maar zij wilde er met alle geweld heen.

 Er was geen ruimte om in te halen toen de bus schuddend tot stilstand kwam en passagiers begon uit te braken. Guy zag geamuseerd hoe ze als door de wind verwaaide mieren over het trottoir naar de betrekkelijke beschutting van de winkeloverkappingen in de hoofdstraat renden.

 De laatste passagier die uitstapte, haalde het niet. Terwijl haar lange, witblonde haar om haar gezicht woei, probeerde ze haar antracietgrijze paraplu meester te blijven, maar toen die binnenstebuiten flapte, struikelde ze over de stoeprand en viel. Haar tas met boodschappen rolde in de goot, de paraplu werd door de wind meegenomen en een golf modderwater, opgeworpen door de wielen van de weer vertrekkende bus, plensde over haar in elkaar gezakte lichaam.

 Tegen de tijd dat Guy bij haar was, had ze zich in een zittende houding gehesen en mompelde: 'Stomme Engelsen.' 'Hebt u zich bezeerd?' vroeg hij, terwijl hij haar voorzichtig overeind hielp. Ze zat onder de modder, maar er was geen bloed te zien. Ze schudde met een afwerend gezicht haar natte blonde hoofd en wierp een droevige blik in de richting van de lege boodschappentas die in een plas lag. 'Ik niet. Maar mijn croissants. ik denk, die zijn verdronken. Stomme Engelsen.' 'Kom mee.' Glimlachend om haar woordkeus, bracht hij haar naar zijn auto. Toen ze op de passagiersplaats de gaten in de knieën van haar ragdunne, donkere panty bekeek, vroeg hij:

 'Waarom stomme Engelsen?'

 'Engels weer. Stomme Engelse paraplu,' verklaarde ze, met een handgebaar naar de stortregen. 'En 'hoeveel vriendelijke Engelsen kwamen 'elpen toen ik viel? Tsjjj.'

 'Ik ben je komen helpen,' antwoordde hij bedaard en hij zette de motor in de versnelling toen er achter hen een kakofonie van nijdig getoeter begon.

 Het gezicht van het meisje was bespetterd met modder en regen en ze zuchtte. 'Ja, jij wel. En nu zit ik in je auto en ik ken je niet eens. Misschien 'eb ik nu ook nog de pech dat ik door een gek wordt vermoord. Misschien moest je maar stoppen en me eruit laten.' 'Ik kan geen bloed zien,' stelde Guy haar gerust. 'En ik ben ook niet gek. Vertel me nu maar waar je woont, dan breng ik je naar huis. Geheel vrijblijvend, dat beloof ik.'

 Ze fronste haar voorhoofd, het aanbod kennelijk overwegend. Ten slotte draaide ze zich naar hem toe, keek hem verwonderd aan en vroeg: 'Ik begrijp 'et niet. Wat is vrijblijvend? Je bedoelt dat je dan blijft?'

 Haar naam was Véronique, ze was achttien jaar en ze woonde op een zolder die met eenvoudige middelen was veranderd in een zit- slaapkamer, maar die het voordeel had - bij daglicht althans - dat hij op Wandsworth Common uitkeek.

 Als beloning voor het feit dat hij haar onderweg niet had vermoord, werd Guy vijfhoog op de koffie gevraagd. Tegen de tijd dat zijn kopje leeg was, was hij verliefd geworden op de koffiezet- ster en het bestaan van Amanda totaal vergeten. 'Ga ergens met me eten,' zei hij, waarbij hij zich afvroeg wat hij zou doen als Véronique niet zou willen. Maar tot zijn grote opluchting glimlachte ze.

 'Zo nat en modderig als ik ben? Of mag ik eerst een bad nemen?' Guy glimlachte terug en zei: 'Net wat je wilt.' 'Het is beter als ik eerst een bad neem, denk ik,' antwoordde Véronique ernstig. Terwijl ze opstond, wees ze op een stapel tijdschriften naast de gehavende donkerblauwe bank. 'Ik ben zo klaar. Kun je jezelf even bezighouden? Het zijn Franse tijdschriften, maar misschien kun je de plaatjes bekijken.' Het piepkleine badkamertje grensde aan de woonkamer. Guy glimlachte bij zichzelf toen hij hoorde hoe ze de deur die hen scheidde, zorgvuldig sloot. De tijdschriften, zag hij, waren veelbekeken exemplaren van de Franse Vogue, en één ervan bevatte een serie foto's die hijzelf tijdens de Parijse voorjaarsshows had genomen. De gedachte dat Véronique de pagina's met zijn fotobijlage aandachtig had zitten bekijken, monterde hem geweldig op. Het was, vond hij, een goed voorteken voor hun relatie. Maar de tijdschriften waren kennelijk ook een luxe voor haar. De zitslaapkamer, hoewel smaakvol opgesierd met persoonlijke snuisterijen, was ongezellig en schaars gemeubileerd. De bank, bezaaid met zelfgeborduurde kussens, deed tevens dienst als bed. Strategisch geplaatste lampen leidden de aandacht af van gescheurd behang, en hij vermoedde dat de posters aan de muren eveneens waren opgehangen om de vochtplekken te verbergen. Noch de naar nootmuskaat geurende kaarsen, noch de kommen met potpourri konden de muffe geur verdrijven waarvan alles doordrongen was.

 Er was geen televisie; een doos schrijfpapier van goede kwaliteit en een transistorradiootje schenen haar enige vorm van verstrooiing te zijn. Guy, die oplettend in de pijnlijk nette kamer rondkeek, begerig om alles over Véronique Charpentier aan de weet te komen, voelde een bijna onbedwingbare neiging om haar op te pakken en mee te nemen uit dat kille, sombere huis, en haar te vertellen dat ze niet langer zo hoefde te leven omdat hij voor haar zou zorgen.

 Toen ze vijfentwintig minuten later uit de badkamer kwam, moest hij letterlijk op zijn tong bijten om dat niet hardop te zeggen. Ontdaan van modder, eenvoudig gekleed in een dunne, zwarte polotrui, lichtgrijze wollen rok en zwarte panty, was ze adembenemend knap. Het geborstelde, witblonde haar hing tot over haar schouders. Zilvergrijze ogen namen hem geamuseerd op. Ze droeg lichtroze lipstick en Je Reviens-parfum. 'Oké?' vroeg ze opgewekt. 'Oké!' beaamde Guy knikkend.

 'Gelukkig. Ik denk, wij zullen 'ebben een prettige avond.' 'Dat weet ik wel zeker.'

 Ze blies de geurkaarsen uit en pakte haar tas. 'Mag ik je een bekentenis doen?'

 'Wat?' De moed ontzonk Guy. Hij kon zich niet voorstellen wat ze wilde zeggen, maar hij wilde het niet horen.

 Véronique zei het toch. 'Ik denk, ik begin blij te zijn,' vertrouwde ze hem toe, haar stem tot gefluister dempend, 'dat ik uit de bus in de regen gevallen ben. Misschien is Engels weer bij nader inzien toch niet zo slecht.'

 Oliver Cassidy was niet blij toen zijn zoon hem drie weken later vertelde dat hij met Véronique Charpentier ging trouwen. 'Godallemachtig,' zei hij bijtend, terwijl hij een King Edward-sigaar opstak en geen moeite deed zijn stem te dempen. 'Dat is gewoon belachelijk. Ze is achttien jaar. Het is een Française. Je kent haar niet eens.'

 'Natuurlijk ken ik haar!' kaatste Guy terug. 'En ik hou van haar en zij van mij. En ik kom hier niet om je toestemming te vragen om met haar te trouwen, want dat doe ik toch. We zijn al in ondertrouw.'

 'Dan ben je een grote stommeling!' Oliver keek hem woedend aan. 'Ze is verliefd op je geld en je carrière; waarom ga je niet gewoon een paar maanden met haar samenwonen? Dan heb je binnen de kortste keren genoeg van haar.'

 'Je hoeft niet zo te schreeuwen,' zei Guy. Véronique zat in de aangrenzende kamer van zijn grote appartement in Hampstead. 'Waarom niet? Waarom mag ik niet schreeuwen?' Zijn vaders wenkbrauwen werden woedend gefronst. 'Ik wil dat ze me hoort! Ze moet weten dat niet iedereen zo onnozel is als jij blijkbaar bent. Als je het mij vraagt, is ze niets dan een handige, geslepen buitenlandse tante die de kans van haar leven aangrijpt.' 'Maar ik vraag je niets,' antwoordde Guy ijzig. 'En Véronique is niet iemand van wie ik genoeg wil krijgen. Ze wordt mijn vrouw, of je het leuk vindt of niet.'

 Oliver Cassidy liep paars aan. 'Je maakt jezelf onsterfelijk belachelijk.'

 'Nee, dat doe ik niet.' Zijn zoon, misselijk van zijn vaders onwil om ook maar een poging te doen er iets van te begrijpen, wendde zich af. 'Dat doe jij.'

 Ze trouwden in Caxton Hall en bij wijze van huwelijksreis ging Véronique mee naar Zwitserland, waar Guy voor zijn werk naartoe moest. Bij hun terugkeer bracht ze haar weinige bezittingen over naar zijn appartement, zei haar baan in een drukke noord- Londense delicatessenwinkel op en zei: 'Ziezo! Wat gaan we nu doen?'

 Tien maanden later werd Joshua geboren; een perfecte mengeling van zijn ouders, met Guys donkerblauwe ogen en Véroniques witblonde haar. Véronique, die zelf geen familie had, zei droevig: 'Het is zo jammer. Je vader haat me, dat weet ik, maar hij zou toch tenminste de kans moeten krijgen om van zijn kleinzoon te houden.'

 Guy, hoewel niet wraakgierig van aard, voelde niets voor een verzoening. 'Hij weet waar we wonen,' antwoordde hij op onverschillige toon. 'Als hij Josh wilde zien, zou dat kunnen. Maar dat wil hij kennelijk niet, dus vergeet maar dat hij bestaat.' De komst van Ella, twee jaar later, bracht nog meer geluk. Ze was, in tegenstelling tot Véroniques plan dat het kind deze keer zilvergrijze ogen en donker krulhaar moest hebben, het evenbeeld van Josh. Guy, wiens carrière met sprongen vooruitging, nam zoveel foto's van zijn gezin, dat ze in plaats van in albums, in koffers bewaard moesten worden. Pas toen hij een grote bruine envelop met de post ontving, aan hem geadresseerd in een bekend handschrift en met een aantal van de mooiste foto's erin, begreep hij dat Véronique die aan zijn vader had gestuurd. 'Doe dat nooit weer,' zei hij woedend, terwijl hij de envelop op de grond smeet. 'Hij kan barsten. Ik heb het je al eerder gezegd. vergeet zijn bestaan.'

 Maar dat kon Véronique niet. Alle kinderen moesten grootouders hebben, en haar niet aflatende wens was dat haar kinderen de enige levende grootouder die hun restte, zouden kennen en liefhebben. Naarmate de jaren verstreken en de kloof onoverbrugbaar bleef, nam ze zich in stilte voor om er iets aan te doen. Zowel haar man als haar schoonvader waren blijkbaar te trots om de eerste stap te zetten, maar zij was, omwille van Josh en Ella, bereid het risico te nemen. Als Oliver Cassidy tegenover zijn kleinkinderen kwam te staan, redeneerde ze, zou de kloof onmiddellijk gedicht worden. Het zou een fait accompli zijn, waarna de menselijke natuur zijn gang zou gaan en alles in orde zou komen.

 Wel wetend dat haar man haar, vanwege zijn heftige beschermingsdrang, nooit zou toestaan de eerste stap naar een verzoening te zetten, stelde ze in stilte en met militaire precisie een plan de campagne op. Oliver Cassidy woonde destijds in Bristol, dus wachtte ze tot Guy voor een twee weken durende opdracht naar New York was voordat ze voor zichzelf en de kinderen een kamer besprak in een hotel op nog geen twee kilometer van het huis van haar schoonvader.

 Bij hun aankomst op het station had Véronique een barstende hoofdpijn en was ze misselijk van de spanning, maar ze kon nu niet meer terug. Omwille van Josh en Ella deed ze haar best om opgewekt te blijven. Op het grote terras van hun hotel, dat uitkeek op Clifton Suspension Bridge, trakteerde ze hen op ijscoupes

 en zei vrolijk: 'Eet maar lekker op en mors niet op je kleren. We gaan naar een erg aardige man, en die zal chocolade-ijsvlekken vast niet mooi vinden.'

 Josh, die zes jaar oud was en geweldig van het avontuur genoot, vroeg: 'Wie is het?'

 Véronique, wier hoofdpijn met de minuut erger werd, schudde alleen maar glimlachend haar hoofd.

 'Zomaar een erg aardige man, schat, die niet ver hiervandaan woont. Ik weet zeker dat je hem graag zal mogen.' Josh was daar niet zo zeker van. Het grote huis waar hun moeder hen mee naartoe nam, was van een man die niet in het minst blij leek hen te zien. Josh' ervaring had hem geleerd dat erg-aardigemensen veel glimlachten, je knuffelden en soms lekkers gaven. Deze man, met ruige grijze wenkbrauwen die op rupsen leken, zei niet eens goeiendag.

 'Meneer Cassidy,' zei Véronique haastig. Het was een weinig belovend begin en haar handpalmen waren klam van het zweet. 'Ik heb Josh en Ella voor u meegebracht. ik dacht dat u hen weleens zou willen ontmoeten. uw familie.'

 Oliver Cassidy hield niet van verrassingen en evenmin van emotionele chantage. Hij was een man die zelden toegaf dat hij ongelijk zou kunnen hebben, en hij zag geen reden zijn mening over de Franse vrouw van zijn zoon te herzien. Bovendien leek ze in haar gebloemde jurk en met het steile blonde haar los op haar schouders hangend nog steeds een tiener, wat ook niet in haar voordeel werkte. En volgens hem bewees het feit dat ze dacht zomaar te kunnen binnenvallen en een soort sprookjeshereniging te kunnen verwachten, dat ze of oerstom of ontstellend naïef was. 'Wat is er?' vroeg hij koud, terwijl hij haar witte gezicht met ongenoegen bezag en de twee kinderen naast haar negeerde. Hij maakte een gebaar dat zowel het achttiende-eeuwse huis als de glooiende, gladgeschoren gazons omvatte. 'Bang dat dit hun neus voorbij zal gaan als ik dood ben?'

 'Nee!' Ontzet over de botheid van haar schoonvader deinsde Véronique onzeker achteruit. 'Nee,' riep ze nog eens, hem smekend haar te begrijpen. 'Ze zijn uw kleinkinderen, uw familie! Het gaat helemaal niet om een erfenis.'

 'Gelukkig maar!' snauwde Oliver Cassidy. Ella, die zich aan haar moeders hand vastklampte, begon te huilen. 'Want ze krijgen er niets van te zien.'

 'Ik ben misselijk,' snikte Ella. 'Mammie, ik moet.'

 'En nu heb ik een dringende afspraak.' Hij keek op zijn horloge

 om de leugen geloofwaardig te maken. Toen deed hij met een blik vol afgrijzen een haastige stap zijwaarts, maar het was al te laat. Ella, die veel te veel chocolade-ijs had gegeten, had al overgegeven op haar grootvaders glanzend gepoetste, met de hand gemaakte schoenen.

 Pas toen ze in het hotel terug waren, besefte Véronique dat ze ziek was. De hoofdpijn en misselijkheid die ze eerst had toegeschreven aan zenuwen, waren veel erger geworden en ze had overal pijn. Later kreeg ze er hoge koorts bij en ze kon zich nauwelijks uit bed slepen om naar beneden te bellen en te vragen een arts te laten komen. Zomergriep, dacht ze nog, vechtend tegen tranen van uitputting en rillingen die als elektrische schokken haar lichaam teisterden. Dat kon er nog net bij. Een passend eind aan een rampzalig bezoek. Als ze bijgelovig was geweest, zou ze bijna hebben gedacht dat Oliver Cassidy een vloek over haar afgeroepen had om haar voor haar onbeschaamdheid te straffen. De dokter bleek de situatie echter ernstiger in te zien. 'Mevrouw Cassidy, ik vrees dat we u naar het ziekenhuis moeten brengen,' zei hij, toen hij klaar was met zijn onderzoek. 'Mais c'est impossible!' riep Véronique, wier vloeiende Engels haar in haar verzwakte toestand in de steek liet. 'Mes enfants.' Het was echter geen voorstel maar een constatering. Er werd een ambulance ontboden en tegen middernacht was Véronique opgenomen op de neurologische afdeling van een van Bristols grootste ziekenhuizen. De hotelmanager nam persoonlijk, zoals hij haar herhaaldelijk had verzekerd, contact op met haar man in New York en ontfermde zich intussen over haar kinderen, die zo lang als het nodig was in het hotel mochten blijven en goed verzorgd zouden worden.

 Toen Guy zevenentwintig uur later eindelijk in het ziekenhuis aankwam, lag Véronique in een diepe coma. Zoals de artsen hadden vermoed, had onderzoek bevestigd dat ze een buitengewoon kwaadaardige vorm van meningitis had, en ofschoon ze al het mogelijke deden, waren de vooruitzichten niet gunstig. 'Mammie zei dat we naar een aardige man gingen,' zei Josh, zijn donkere ogen vol tranen toen Guy hem het verhaal ontlokte. 'Maar hij was helemaal niet aardig, hij deed zo akelig. Hij schreeuwde tegen mammie en toen heeft Ella op zijn schoenen overgegeven. En toen we in het hotel terugkwamen, voelde mammie zich niet lekker. Gaan we nu naar huis, pappie?' Het was zoals Guy had vermoed. Hij nam geen contact op met zijn vader, en toen Véronique drie dagen later stierf zonder bij kennis te zijn gekomen, zag hij geen reden van gedachte te veranderen. Oliver Cassidy had dan wel geen schuld aan Véroniques dood, maar hij had er ongetwijfeld voor gezorgd dat haar laatste bewust beleefde uren zo ellendig mogelijk waren geweest. En dat zou Guy hem nooit vergeven.

 Hoofdstuk 7

 Guy keek van achter het keukenraam toe hoe Maxines knaloranje MG aan het begin van de oprit met gierende remmen tot stilstand kwam.

 'Ik weet het niet,' zei hij met een bedenkelijk gezicht. 'Ik ben het nog steeds niet met mezelf eens. Laat iemand me vertellen dat ik geen grote vergissing bega.'

 Berenice volgde zijn blik. Het meisje dat uit de auto stapte, droeg een witte short en een mouwloos grijs topje met het woord MUSCLE. op de voorkant. Ze had een massa goudblond haar en lange, bruine benen.

 'Je twijfelt alleen maar omdat haar uiterlijk niet beantwoordt aan jouw opvattingen van een kinderoppas,' antwoordde ze troostend. In de veilige wetenschap dat ze morgen een getrouwde vrouw zou zijn, voegde ze eraan toe: 'Ze lijkt in elk geval niet op mij.' Daar was geen enkel diplomatiek antwoord op mogelijk, want de verschillen tussen de twee jonge vrouwen waren te opvallend. Maar Berenice was ontspannen gezelschap, dacht Guy, en het was nooit bij iemand die haar ontmoette opgekomen dat er iets tussen hen tweeën zou kunnen zijn.

 De komst van Maxine Vaughan zou daarentegen weleens allerlei sensationele speculaties met zich mee kunnen brengen. 'Het laat me koud hoe ze eruitziet,' zei hij met een bars gezicht. Boven klonk het geluid van roffelende voetstappen toen Josh en Ella de trap afstormden. 'Ik wil alleen dat ze goed voor mijn kinderen zorgt.' Hij wilde nog iets zeggen, maar werd afgeleid door het tafereel op de oprit.

 'Oké,' zei Maxine, terwijl ze tegen haar auto leunde en naar de twee kinderen voor zich keek. 'Vertel het me nog eens. Wie van jullie is Ella en wie is Josh?'

 Josh ontspande zich. Hij wist bijna zeker dat zij hen niet zou dwingen om koude pap te eten. Bovendien had hij goede hoop dat hij laat zou mogen opblijven als zijn vader weg was. Berenice was op het punt van bedtijd altijd een beetje vervelend geweest. 'Ik ben Ella,' zei zijn zusje, die Maxine voor het eerst ontmoette en niet zeker wist of ze serieus was of niet. 'Ik ben een meisje.'

 'Natuurlijk ben je dat.' Maxine lachte breed en gaf haar haar handtas. 'Gelukkig, dan kun jij deze voor me vasthouden terwijl ik mijn koffers uit de kofferbak haal. Is je vader niet thuis?' 'Hij is in de keuken,' vertelde Josh. 'Met Berenice.' 'Hmm. Aardig van hem dat hij naar buiten komt om me te begroeten.' Met een veelbetekenende blik in de richting van het keukenraam haalde ze haar zware koffers uit de auto en zette ze op het grindpad. Ze had het aspect inwonen van haar nieuwe baan zo serieus genomen, dat ze naar Maurices flat in Londen was geweest om al haar spullen te halen. 'Hij mag ze naar binnen dragen. Daar zijn mannen tenslotte voor.'

 Tegen de tijd dat Janey met haar bestelwagen bij Trezale House aankwam, leek Maxine zich volledig te hebben geïnstalleerd. Haar enorme slaapkamer, zonovergoten en gezellig ingericht met roze, gele en crèmekleurige tinten, was al één grote bende. 'Berenice heeft me een lijst met ge- en verboden gegeven,' zei ze, met haar ogen rollend, terwijl ze een armvol ondergoed in een openstaande la smeet en een paar schoenen onder de toilettafel schopte. 'Ze schijnt ongelooflijk efficiënt te zijn.' 'Dat moeten kinderjuffen ook zijn,' bracht Janey haar in herinnering.

 'Ja, dat zal wel. Ik heb medelijden met de vent die met haar trouwt.'

 'Jij moet ook efficiënt worden,' vervolgde Janey onbarmhartig. 'Als deze kinderen een bepaalde regelmaat gewend zijn, moet dat zo blijven.'

 Maxine staarde haar ongelovig aan. 'Wij zijn zonder regelmaat groot geworden.'

 Dat was waar. Thea, die helemaal opging in haar werk, was wat opvoeden betrof altijd nogal zorgeloos geweest. Ze had haar kinderen meestal aan hun lot overgelaten terwijl zij, zonder zich om iets anders te bekommeren, opging in het wonder van het scheppen van haar zoveelste beeldhouwwerk. Janey had na haar huwelijk haar liefde voor huishoudelijk werk en netheid geweten aan de chaos van haar jeugd, toen ze zo naar orde en regelmaat had verlangd. Maxine scheen daar echter nooit iets om te hebben gegeven. Ondernemender van aard en minder geneigd zich naar anderen te richten, verwelkomde ze chaos met enthousiasme. Janey wilde alleen dat ze de gedachte aan werk met evenveel enthousiasme zou verwelkomen.

 'Dat is heel iets anders,' zei ze streng. 'Wij hadden tenminste een moeder, Josh en Ella niet. Dat kan niet makkelijk voor ze zijn.' 'Het zal ook niet makkelijk voor mij zijn.' Maxine gaf Janey met een mistroostig gezicht de lijst, nauwgezet geschreven in keurige, duidelijke hoofdletters. 'Volgens dit ding staan ze om halfzeven op. En ik moet ze hun ontbijt geven!'

 'O, alsjeblieft,' zuchtte Janey geërgerd. 'Je wilde deze baan toch zo graag? Je moest en zou hier komen werken. Wat zeur je dan nu?'

 'Ik wilde voor Guy Cassidy werken.' Maxine keek Janey aan alsof ze niet goed bij haar hoofd was. 'Maar hij heeft zijn agenda met me doorgenomen en daarnaar te oordelen is hij vaker weg dan thuis. En terwijl hij in vliegtuigen springt en de hele wereld rondvliegt, zit ik als een truttig huisvrouwtje met twee kinderen hier in de rimboe.' Ze zweeg even en voegde er kribbig aan toe: 'Zo had ik het me helemaal niet voorgesteld.'

 Guy kwam net uit zijn werkkamer toen Janey de laatste hand aan de bloemen in de hal legde. Duimend en hopend dat het 's nachts niet zou gaan stortregenen, had ze de stenen pilaren aan weerszijden van de voordeur omwonden met gele en witte satijnen linten en daar tuiltjes mimosa en gipskruid in verwerkt. Samen met de ranken klimop, die zich al om het gebleekte steen slingerden, zouden ze een fraaie omlijsting vormen voor het bruidspaar wanneer dat op het bordes stond om door niemand minder dan een van de beroemdste fotografen van het land gefotografeerd te worden. 'Het ziet er mooi uit.' Guy deed een stap terug om het totale effect met een professioneel oog te bekijken en knikte goedkeurend. 'Je hebt hard gewerkt.'

 'De kapper ook,' merkte Janey op, toen er een auto stopte en Berenice uitstapte, verlegen haar hoofd beschuttend tegen het zachte briesje uit zee. Haar vaalbruine haar was naar achteren gekamd en in pijpenkrullen gedraaid, die op haar schouders dansten terwijl ze naar hen toeliep.

 'Hoe moet jij vannacht slapen?' vroeg Guy, en Janey zag de oprechte genegenheid in zijn ogen toen hij het perfecte kapsel bewonderde.

 Berenice draaide haar hoofd alle kanten uit, zei 'zittend,' en begon te glimlachen toen ze Janeys werk bekeek. 'Wat prachtig; daar moet je uren mee bezig zijn geweest.'

 'Ik vind dat we allemaal een drankje hebben verdiend.' Guy legde zijn hand op haar schouder en duwde haar het huis binnen. Toen Janey aarzelde, voegde hij eraan toe: 'Jij ook.'

 Berenice vroeg: 'Waar zijn de kinderen?'

 'Boven, met de nieuwe oppas.' Hij grinnikte. 'En een pak kaarten. Ik hoorde haar zeggen dat ze hun zou leren pokeren.'

 'Amuseer je je?' vroeg Guy de volgende dag toen hij in de zitkamer naar Janey toe kwam. Ze zat in een vensterbank met uitzicht op de tuin en keek naar Maxine, die met de getuige van de bruidegom flirtte.

 'Het was aardig van Berenice om me uit te nodigen,' antwoordde ze glimlachend. 'En het is geweldig voor haar dat ze haar receptie hier mag houden. Daar is ze erg blij om; ze vertelde me daarstraks dat ze die anders op de kegelbaan van de Rode Leeuw had moeten houden.'

 Hij haalde zijn schouders op. 'Geen probleem. Trouwerijen en bar mitswa's zijn mijn specialiteit. En veertig gasten is niet overdreven veel.'

 'Je zult haar missen,' zei Janey met een hoofdbeweging in Berenices richting.

 'De kinderen zeker. We hebben nog geboft dat ze zo lang is gebleven.' Hij aarzelde en zijn gezicht betrok even. 'Ze is al sinds het overlijden van mijn vrouw bij ons.'

 Huwelijken waren een voornaam deel van Janeys werk, maar ze had er toch vaak moeite mee. Ze wekten onveranderlijk herinneringen op aan haar eigen huwelijk met Alan. 'Dit zal niet makkelijk voor je zijn,' zei ze, begrijpend wat zijn gedachten voornamelijk in beslag nam. In de tuin poseerden Berenice en Michael met de armen om eikaars brede leest, terwijl Josh met een heerlijk ernstig gezicht de zoveelste rol film verschoot. Door het open raam hoorden ze hem strenge bevelen uitdelen: 'Niet lachen. stilstaan. blij kijken.'

 Guy schoof Janeys halflege wijnglas opzij, kwam naast haar zitten en strekte zijn lange benen voor zich uit.

 'Niet makkelijk, maar draaglijk,' zei hij op neutrale toon. 'Ik misgun anderen hun geluk niet. En Véronique en ik hebben tenslotte zeven jaren van geluk gekend. Dat is meer dan een heleboel anderen.'

 Meer dan ik, dacht Janey triest, maar hij wist natuurlijk niets van haar verleden. Omdat ze er niets voor voelde mee te doen aan de wedstrijd om het meest tragische levensverhaal, gaf ze geen commentaar.

 Maar nu het onderwerp ter sprake was gekomen, scheen Guy erop door te willen gaan.

 'De houding van anderen is soms minder makkelijk voor me,' verbrak hij het kameraadschappelijk zwijgen tussen hen. 'In het begin functioneerde ik gewoon op de automatische piloot. Ik deed wat er gedaan moest worden en zorgde dat Josh en Ella zo min mogelijk verdriet hadden. Iedereen was zo bezorgd voor ons en overal waar ik kwam, waren de mensen hulpvaardig en meelevend. ik kon in hun ogen geen kwaad doen. Toen, na een maand of zes, kon ik al dat medeleven niet meer aan. Ik kwam ertegen in opstand, ging weer aan het werk en begon aan een eh. nou ja, nogal wilde periode. Ik denk dat ik onbewust een plaatsvervangster voor Véronique zocht, maar het enige dat ik deed, was de ene vrouw na de andere oppikken, met allemaal naar bed gaan alsof ik verwachtte dat het uit de mode zou raken, en verschrikkelijk dronken worden. Dat had natuurlijk alleen tot resultaat dat ik een heleboel mensen ongelukkig maakte, mezelf inbegrepen. En iedereen die in het begin zo vol medeleven was geweest, veranderde van gedachten en kwam tot de conclusie dat ik in feite een echte rotzak was. Eerst meisjes verleiden en ze dan afdanken - ze met opzet verdriet doen zodat ze zouden begrijpen hoe ik me voelde - leek destijds de enige oplossing, maar ik werd er alleen maar beroerder van. Uiteindelijk kreeg ik mijn verstand terug en hield ermee op.' Met een droevig glimlachje en een zijdelingse blik op Janey voegde hij eraan toe: 'Ik heb nog geboft, geloof ik, dat ik niet het een of ander opgelopen heb. God weet dat ik het toen echt wel verdiende.'

 Janey, die boeken had gelezen over rouwverwerking, zei aarzelend: 'Ik weet het niet, maar ik geloof dat het een vrij normale reactie is. Mannen zijn misschien meer geneigd zich in zo'n periode te storten dan vrouwen, maar als ze daar eenmaal mee hebben afgerekend, komen ze. tot rust. Hoe is het nu? Ben je tot rust gekomen?'

 Het was een verbazingwekkend persoonlijk gesprek dat ze hield met iemand die tenslotte praktisch een vreemde was. Maar ze wilde echt graag weten hoe hij het verwerkt had en bleef verwerken. Ze vroeg zich ook af of zij ooit in zo'n losbandige periode zou belanden.

 Guy scheen niet in het minst van zijn stuk gebracht door haar vragen. Hij pakte de fles witte wijn en vulde hun glazen nog eens. 'Blijft het probleem van de houding van anderen.' Uit zijn blik sprak een lichte verachting. 'Niet dat het me veel kan schelen wat ze denken, maar het wordt soms wel wat vervelend. Na drie jaar wordt er kennelijk van me verwacht dat ik zal hertrouwen. Die druk is altijd voelbaar. Telkens als ik tegenwoordig bij een diner aan een onbekende vrouw wordt voorgesteld, weet ik dat ze dat doen omdat ze een zorgvuldig gekozen, geschikte kandidate is. Soms verwacht ik bijna een tatoeëring op haar voorhoofd met de woorden: "Potentiële Echtgenote". Even later begint iedereen me dan te zeggen hoe geweldig goed ze met kinderen is en dat het toch erg voor Josh en Ella moet zijn om op hun leeftijd geen moeder te hebben.' Hij huiverde bij de herinnering. 'God, dat is me al zo vaak overkomen. Het is net een steeds terugkerende nachtmerrie. En een grotere afknapper dan een vat broomkali.' 'Wat is broomkali?' vroeg Ella, en ze schrokken allebei. Guy, die zich meteen van haar onverwachte opduiken herstelde, zei: 'Dat is een soort koude pap. Je zou het niet lekker vinden.' Toen trok hij haar op schoot en vervolgde: 'En je zou een koeien- bel om je hals moeten hebben. Heb je voor luistervink gespeeld, mijn engeltje?'

 'Nee.' Ze schudde zo heftig met haar hoofd dat haar witte fluwelen haarband afgleed. 'Ik heb gewoon naar jullie geluisterd. Pappie, wanneer mag ik trouwen?'

 Hij trok een passend ernstig gezicht. 'Hoezo? Wanneer zou je willen trouwen?'

 'Morgen.' Ella giechelde en trok haar lila katoenen jurkje over

 Waar knokige knietjes. 'Ik ga met Luke trouwen.'

 Luke was acht jaar en een neefje van Berenice.

 'O.' Guy keek peinzend. 'Morgen lijkt me een goed idee. Maar

 misschien moet ik eerst eens met hem praten.'

 Ella fronste haar wenkbrauwen, vurig hopend dat hij niets aan de

 weet zou komen over het glas limonade dat ze per ongeluk in een

 handtas had gegooid die open en onbewaakt in de keuken stond.

 Ze beet op haar onderlip en vroeg met een bedenkelijk gezicht:

 'Waarom?'

 'Het huwelijk is een serieuze zaak,' antwoordde Guy. 'Ik moet eerst van man tot man met Luke spreken. Om hem om te beginnen,' vervolgde hij ernstig, 'naar zijn vooruitzichten te vragen.'

 'Je schijnt nogal goed met mijn baas te kunnen opschieten,' zei Maxine een beetje kribbig terwijl ze een punt zeevruchten quiche verorberde. 'Wat heb je gedaan, hem alles verteld over mijn schandelijke verleden?'

 'Helemaal niet.' Het was vroeg in de avond en ze zaten buiten op een bank te genieten van de zachte bries. De temperatuur was bijna de hele dag rond de dertig graden geweest. Janey, die haar ar men inspecteerde naar tekenen van zonnebrand en hoopte dat ze morgenochtend niet wakker zou worden met wit gebleven strepen van schouderbandjes, zei: 'Ik ben degene die een goed woordje voor je heeft gedaan, weet je nog? Dus zou ik hem heus geen doodsschrik bezorgen door hem te vertellen hoe je in werkelijkheid bent. Hij zou me nog voor de rechter kunnen slepen voor het verstrekken van onjuiste informatie.' 'Waar hebben jullie dan over gepraat?'

 Ondanks het feit dat ze minstens zes worstenbroodjes had verslonden, plus een flink stuk bruidstaart en de quiche, was Maxines lipstick totaal niet vlekkerig geworden. Terwijl ze haar ogen tegen de ondergaande zon beschutte, keek ze telkens naar Guy Cassidy, die aan het andere eind van het terras met Berenices splinternieuwe schoonmoeder stond te praten. 'Hij heeft me verteld hoe erg het hem soms de keel uithangt dat hij achterna wordt gelopen door vrouwen die met alle geweld de volgende mevrouw Cassidy willen worden.' Janeys toon was achteloos, maar ze vond dat ze het feit moest aanstippen, zowel om haar zusje te beletten zich belachelijk te maken, als om te zorgen dat Guy Maxine niet zou ontslaan. Nu ze haar flat weer voor zichzelf had, wilde ze het zo houden.

 Maar Maxine lachte alleen maar. 'Dan kunnen ze het niet erg goed hebben aangelegd. Als je een man achternaloopt en aan de haak wilt slaan, moet je ervoor zorgen dat hij dat niet in de gaten heeft. Het is een kwestie van verfijnde tactiek, Janey! Bijna een kunstvorm op zich.'

 'Zo te horen heeft hij heel wat ervaring opgedaan als begeerde prooi.' Janey, die in elk geval had gezegd waar het op stond, veranderde van onderwerp. 'En jij schijnt trouwens best te kunnen opschieten met de getuige,' merkte ze op. 'Hoe heet hij ook weer? Colin? Hij schijnt je nogal te mogen.'

 'Dat doet hij zeker,' zei Maxine somber, terwijl ze aan haar wijsvinger likte en de kruimels gebak van haar bord depte. 'Maar ik kan mijn naam net zo goed veranderen in Assepoester. Guy wil dat ik de rest van het weekend hier blijf, zodat de kinderen de gelegenheid hebben om aan me te wennen voordat hij maandagmorgen naar Parijs vertrekt. Dan ben ik hier in mijn eentje tot hij vrijdag terugkomt. Het volgende weekend ben ik blijkbaar vrij, maar dan gaat Colin naar een crickettoernooi.' Ze haalde haar schouders op. 'We hebben ons best gedaan, maar we konden onze vrije tijd niet laten samenvallen. Als het zo doorgaat, wordt mijn uitgaansleven zo boeiend als een vertrapte slak.'

 'Welkom in de echte wereld,' zei Janey kortaf. Haar eigen uitgaansleven had de afgelopen achttien maanden praktisch op non- actief gestaan.

 Maxine wierp haar een ongeduldige blik toe. 'Ja, maar voor jou geeft het niet,' antwoordde ze met haar karakteristieke gebrek aan tact. 'Jij bent het gewend.'

 Hoofdstuk 8

 De hittegolf hield aan. Op zondagmorgen pakte Janey een canvas weekendtas en ging naar het strand. Het zou er bomvol zijn, maar ze kon zich vermaken met raden hoe lang - te oordelen naar de diverse tinten bleek, rood en bruin - de vakantiegangers al in Trezale waren. En hun gesprekken afluisteren - kibbelende stellen genoten haar voorkeur - was altijd amusant.

 Het was al vol op het strand, maar het werd eb, wat een voordeel was. Op de strook nat zand werden heel wat zandkastelen gebouwd, zodat er meer ruimte bleef voor de zonnebaders op het droge zand. Janey koos een veelbelovend plekje waar ze languit kon liggen, aan de nieuwste roman van Danielle Steel kon beginnen en tegelijkertijd de levendige woordenwisseling zou kunnen afluisteren tussen een stel dikke, rood verbrande Liverpoolers, die niet konden besluiten of ze straks gebakken vis en friet zouden halen of op zijn zondags zouden lunchen in de chique tent in Armory Street. Ze vroeg zich verstrooid af of ze hun zou vertellen dat die chique tent, Bruno's restaurant, 's zondags gesloten was, maar ze vond het jammer om tussenbeide te komen. Ze draaide haar fles Ambre Solaire open, smeerde op goed geluk de plaatsen in die waarschijnlijk zouden verbranden en viel prompt in slaap.

 Een poos later schrok ze wakker toen er ijskoude vloeistof in haar navel drupte.

 Bruno hield breed lachend een blikje cola omhoog. 'Het zou natuurlijk champagne moeten zijn,' zei hij met een bewonderende blik op haar blote lichaam in de minuscule, fuchsia- roze bikini, 'maar soms moet je gewoon improviseren. Kan ik gaan zitten?'

 'Ik weet het niet.' Janey beschutte haar ogen tegen de zon en vroeg met een stalen gezicht: 'Zou het je lukken?'

 'Oké. Is het gepermitteerd dat ik een hoekje van je handdoek in beslag neem?' Hij liet zich alvast zakken en bood haar de cola aan. 'Ik moet zeggen dat je eruitziet om in te bijten. Ik herkende je eerst niet, zonder je kleren aan.'

 Achter hen zat het Liverpoolse stel onderdrukt te giechelen. Janey deed haar uiterste best om niet ineen te krimpen toen Bruno zijn hand over haar buik liet glijden. Het was een verwarrend fijne gewaarwording; ze wilde alleen dat haar dieet wat meer succes had gehad.

 Maar hij hield niet op. 'Niet doen,' protesteerde ze, zijn hand wegduwend. 'Ik ben te dik.'

 'Onzin,' antwoordde Bruno gedecideerd. De vrouwelijke voorliefde voor dieet houden was een bron van voortdurende ergernis voor hem, vooral wanneer ze het in zijn restaurant probeerden te doen. 'Alle anderen zijn te mager.' Uit pure wanhoop vroeg ze: 'Waar is Nina?' 'Naar haar ouders.' Hij keek haar quasi treurig aan. 'Ze komt pas dinsdagmorgen terug. Ik ben twee dagen helemaal alleen.' 'Arme stakker.' Janey glimlachte om de uitdrukking op zijn gezicht. 'Wat moet je nu toch beginnen?'

 Hij wist best wat hij zou willen beginnen, maar hij besefte ook dat hij heel voorzichtig te werk zou moeten gaan. Janey Sinclair was een van die zeldzame vrouwen die zich in het geheel niet bewust scheen te zijn van haar eigen bekoorlijkheden. Sinds hij haar had leren kennen, was hij getroffen door haar droevige uitstraling en onder de indruk van haar weigering om steun te zoeken bij degenen die wisten wat ze had doorgemaakt.

 Ze was beslist geen vakantiesnolletje. Als ze dat wel was geweest, zou hij haar inmiddels verleid en afgedankt hebben. Maar ze was een vrouw die hem bleef boeien, in zekere zin een verboden vrucht. Bruno had zichzelf steeds weer voorgehouden dat hij het daar, gezien zijn lijst van veroveringen, maar bij moest laten, maar de aantrekkingskracht was onmiskenbaar, en hij was ervaren genoeg om te weten dat die wederzijds was. Achter Janeys verlegen houding voelde hij ook haar belangstelling. Het wond hem op, al die zelfverloochening en oppervlakkige scherts. Het was jaren geleden dat hij de pijn en het plezier van zo'n langzaam aanwakkerende, aarzelende vriendschap had ondervonden. Maar tegelijkertijd strekten zondag en maandag zich leeg voor hem uit, en hij was bepaald geen heilige.

 'Het is mij te warm,' zei hij, terwijl hij de cola opdronk en haar door de Ambre Solaire glimmende lichaam bekeek. 'En als je hier blijft, zul je verbranden. Kom mee, laten we een hapje gaan eten.' Het was een verleidelijk aanbod. Hongeriger dan ze had beseft en blij met gezelschap, drukte Janey zich op een elleboog omhoog en vroeg: 'Waar?' 'Bij mij thuis.'

 'O.' Nina was er niet. Ze wist niet of ze het wel moest doen. 'Maar.'

 'O heden,' zei hij spottend, haar twijfel voelend. 'Nu heb ik je ongerust gemaakt en pijnig je je hersens af naar een diplomatieke manier om nee te zeggen.'

 Janey, van haar stuk gebracht, voelde dat ze bloosde. 'Eh.' 'Lieve help,' zei Bruno lichtelijk geërgerd. 'Leef toch eens een beetje! Ik heb het alleen maar over een hapje eten. Ik nodig je niet uit om ruig met me te vrijen.'

 In verlegenheid gebracht antwoordde ze: 'Dat dacht ik ook niet, hoor.'

 'Ja, dat dacht je wel.' Hij grinnikte en hielp haar overeind. 'Maar er is geen reden tot paniek; je zult volkomen veilig zijn. Kom mee.'

 Bruno en Nina woonden, net als Janey, boven de zaak, maar terwijl haar flat piepklein was, was hun appartement ruim en stijlvol.

 Janey, die er nooit eerder was geweest, was bepaald onder de indruk. Onberispelijk witte tapijten op de tegelvloer vormden een fraaie combinatie met de lavendelblauwe en groene inrichting. Moderne, semi-abstracte schilderijen sierden de wanden en goed verzorgde kamerplanten tierden welig in witte porseleinen potten. Het plafond was heel licht lavendelblauw, precies in de tint van de twee leren driezitsbanken, en de kat, die op de bank bij het raam zat, was wit met glanzende groene ogen.

 'Je bent verbaasd,' zei Bruno, terwijl hij haar een Pimm's-cocktail met veel ijs overhandigde.

 'Een beetje wel,' bekende ze. De bijna klinische perfectie van het appartement paste helemaal niet bij de lakse, hippie-achtige Nina. Maar weer scheen hij haar gedachten te kunnen lezen. 'Dit is allemaal mijn werk. Nina maakt zich niet druk om woninginrichting en gaat altijd akkoord met mijn ideeën.' Voor zover Janey begreep, ging Nina zonder morren met bijna alles akkoord. Ze volgde hem naar de goed geoutilleerde keuken en keek, tegen de muur geleund, hoe Bruno de lunch klaarmaakte. Een man die tegelijk kon koken en praten, had bijna iets onweerstaanbaars. Voordat ze de kans kreeg haar lege glas neer te zetten, had hij het alweer gevuld en er nog een extra scheut gin bij gedaan. De ongewoon sterke borrel steeg rechtstreeks naar haar hoofd. Toen ze aan tafel gingen, leken haar knieën wel van watten en voelde ze zich heerlijk onbekommerd. 'Waarom zijn jullie niet getrouwd?' vroeg ze nieuwsgierig.

 ik doe geen beloften die ik niet kan houden.' 'Dus je bent Nina niet trouw.' Goh, ze kon niet geloven dat ze dat werkelijk had gezegd. Om haar opmerking te compenseren, probeerde ze afkeurend te kijken, hoewel het effect enigszins bedorven werd toen het blaadje rode sla dat ze aan haar vork wilde prikken, ervan afgleed en op het zachtgroene tafellaken belandde. Hij glimlachte. 'Ik bedoelde de belofte van in rijkdom en armoede.'

 'O.' Ze vroeg zich af of hij een grapje maakte. Dat was moeilijk te zeggen bij Bruno.

 Maar deze keer leek hij serieus te zijn. 'Nina is degene die geld heeft,' vertelde hij argeloos, en omvatte met een armzwaai zowel het appartement als het restaurant beneden. Toen haalde hij zijn schouders op. 'Zij heeft dit hele spul gekocht, ik beheer het, en die regeling bevalt ons allebei goed. Maar als ze geen geld had, tja.' 'Dat is verschrikkelijk,' protesteerde Janey, maar Bruno werd er niet kwaad om.

 'Nee, dat is het niet. Het is eerlijk.' Hij at zijn laatste stukje omelet op en schoof zijn bord opzij, waarna hij een sigaret opstak. 'In elke relatie zijn compromissen. Dat van ons gaat toevallig over geld. En Nina beseft dat,' voegde hij eraan toe en zweeg even om een volmaakt rookkringetje te blazen. 'Ze begrijpt het. Als ze het niet prettig zou vinden, zou ze me er altijd uit kunnen schoppen.' De omelet met brie en de tomatensla waren verrukkelijk, maar Janeys eetlust was verdwenen. Het was allemaal goed en wel voor Bruno, die het zo simpel en natuurlijk liet klinken, maar het was een griezelig bekend verhaal. Ze was helemaal niet rijk, maar nadat ze Alan had ontmoet, had ze hard en lang gewerkt om haar winkel en het bijbehorende flatje te kunnen huren. Maar hij was altijd achter geweest met de huur voor het appartement dat hij met iemand anders deelde en had alleen tijdelijke baantjes aangenomen wanneer dat absoluut noodzakelijk was om te kunnen eten. Surfen en waterskiën, de twee grote liefdes van zijn leven, leverden niet bepaald veel op. Tijdens de ogenblikken van diepe wanhoop na zijn verdwijning had Janey zichzelf weleens de pijnlijke vraag gesteld of ze ooit meer was geweest dan een gemakkelijke noodoplossing, die kost en inwoning had verschaft aan een man wiens liefde ze zich maar had verbeeld. Maar nu zat ze hier met Bruno en ze vertikte het om te gaan huilen. Hij en Nina hadden een overeenkomst; ze waren eerder zakenpartners dan een echt stel en ze waren niet eens getrouwd. Ze nam nog een grote slok Pimm's en voelde haar eigen standvastig held verzwakken. Ze was nu al anderhalf jaar alleen, ze had getreurd om het verlies van haar man en zich afgevraagd of het leven ooit nog echt leuk zou worden. Misschien werd het tijd dat ze weer eens wat plezier maakte. Om dat aan de weet te komen, zou ze het gewoon moeten proberen.

 'Dus jouw leven is volmaakt,' zei ze met een uitdagende glimlach. 'Jij hebt alles wat je hart begeert.'

 'Zo ongeveer,' beaamde hij met een hoofdknik, terwijl zijn veelbelovende ogen loom over haar lichaam gleden. Janey huiverde van een plotseling verlangen; het was al zo lang geleden dat ze zich begeerd had gevoeld.

 Bruno begeerde haar inderdaad, maar hij was niet van plan daar iets aan te doen. Nog niet, tenminste. Al was de gedachte nog zo verleidelijk, Janey had haar vooropgezette mening over hem en als hij die vanmiddag waarmaakte, zou ze ongetwijfeld morgen spijt hebben. En hij wilde niet dat hun relatie voortijdig door schuldgevoelens verbroken zou worden. Hij was tot de slotsom gekomen dat waar het Janey Sinclair betrof, een enkele middag van genot domweg niet genoeg zou zijn.

 Toen Janey een paar uur later naar huis liep, wist ze niet of ze opgelucht was of teleurgesteld. Haar kuisheid was nog ongeschonden, wat in zekere zin goed was, maar haar ego had een dreun gekregen. Want Bruno had zijn woord gehouden en zich in elk opzicht als een heer gedragen. De lunch was gevolgd door koffie op het zonnige balkon, ongedwongen conversatie en geen enkele versierpoging. Toen de Pimm's zijn uitwerking deed voelen en haar ogen dichtvielen, had hij kussens voor onder haar hoofd gebracht en haar een dutje laten doen terwijl hij de afwas deed. Ze was wakker geworden bij de gedempte klanken van Vivaldi uit de stereo en de aanblik van Bruno, die tegenover haar rustig de Sunday Times zat te lezen. Hij had glimlachend opgekeken en gezegd: 'Ha, fijn, nu kun je me met de kruiswoordpuzzel helpen. Ik zit vast bij acht horizontaal.'

 Hoofdstuk 9

 In Trezale House ondervond Maxine hetzelfde gebrek aan belangstelling, maar in het geval van Guy Cassidy was dat niet geveinsd. Het feit dat hij bij zijn werk omringd werd door de mooiste vrouwen ter wereld, dacht ze wrang, had blijkbaar een soort immuniserende werking. In plaats van de bewondering die ze gewend was, was ze zich er maar al te sterk van bewust dat hij, wanneer hij naar Maxine Vaughan keek, alleen de nieuwe kinderoppas zag. En toen hij haar slordige manier van strijken had gezien, was hij nog minder met haar ingenomen geweest, ik kan het niet als jij naar me staat te kijken,' had ze zich verdedigd, terwijl ze Ella's lastige roze katoenen tuinbroek uit de stapel trok en besefte dat ze de zakken had moeten nazien voordat ze het ding in de machine had gepropt. Snippers van een blauwe papieren zakdoek plakten als klitten op het borststuk. 'Ik ben al weg,' had hij gezegd, en was vol afgrijzen de keuken uitgelopen. 'Ik kan het gewoon niet aanzien.'

 En nu stond ze hier in die rotkeuken met dat beroerde strijkgoed en voelde zich meer dan ooit Assepoester. Buiten maakte Guy gekheid met Josh en Ella, die hij met de tuinslang dreigde nat te spuiten. Ella probeerde gierend van pret te ontsnappen, struikelde en belandde in een bloembed. Terwijl ze weer overeind krabbelde, zoog Maxine haar adem in; het schone witte T-shirt en de jeans waren niet langer schoon, en ze hoefde niet te raden wie dat weer zou mogen opknappen.

 Josh glibberde de keuken binnen, haalde een pak sinaasappelsap uit de koelkast en schonk de inhoud in een mok, terwijl hij tevergeefs met zijn tenen over de op de vloer gemorste druppels wreef.

 'Waarom kom je niet meespelen?' vroeg hij goedhartig, toen hij het sinaasappelsap achter elkaar opgedronken had. 'We hebben zo'n plezier!'

 'Plezier?' echode Maxine, terwijl ze door het raam naar Guy keek. Haar stem droop van de ironie toen ze zei: 'O heden, dan kan ik maar beter niet komen. Dat zou je vader niet goedvinden.' Josh keek haar bezorgd aan. 'Vind je het hier niet leuk?'

 Maxine draaide zich vertederd om en glimlachte. Hij kon het tenslotte ook niet helpen dat de baan bij Guy Cassidy anders uitpakte dan ze had verwacht.

 'Natuurlijk wel. Ik ben alleen niet zo dol op strijken.' 'Dus je gaat niet weg?'

 Maxine, die maar al te goed wist dat ze eigenlijk nergens anders heen kon, schudde haar hoofd. 'Nee.'

 'Gelukkig,' zei hij, zonder een poging te doen om zijn opluchting te verbergen. 'Ik weet dat pap weleens wat streng is, maar wij vinden je aardig.' Zijn gezicht klaarde nog verder op toen hij eraan toevoegde: 'Hij gaat trouwens vanavond weg, dus dan kunnen we zonder hem pret maken. We kunnen weer gaan pokeren. Voor echt geld, als je wilt.'

 Toen puntje bij paaltje kwam, was de avond gezelliger dan ze had verwacht. Guy, die zich klaarmaakte om uit te gaan, was in een goede bui. Tot Maxines stomme verbazing bood hij zelfs aan een Indiase afhaalmaaltijd voor haar mee te brengen. 'Waar gaat hij naartoe?' vroeg ze, toen de beige Mercedes van het tuinpad was verdwenen. Josh zat in kleermakerszit op de grond het kaarten schudden te oefenen. Ella, die in een rood genopt pyjamaatje opgerold naast haar op de bank lag en op haar duim zoog, was verdiept in een video-opname van de vrijdagse Coronation Street.

 'Pap?' Josh haalde zijn schouders op. 'Naar een van zijn vriendinnen, denk ik.'

 'Eén van zijn vriendinnen?' Maxines stemming zakte als een baksteen. Ondanks het niet bepaald veelbelovende begin, had ze nog steeds haar droom op dat gebied: de waanzinnig knappe weduwnaar en de aantrekkelijke kinderoppas, die samen wonen en werken en uiteindelijk verliefd op elkaar worden - het klonk helemaal niet zo onwaarschijnlijk. Maar nu hoorde ze voor het eerst iets over vriendinnen. Toen Guy gisteren op de huwelijksreceptie zonder partner was gebleven, had ze aangenomen dat er geen mededingsters waren.

 Josh had zijn aandacht echter meer bij de kunst van het kaarten schudden. 'Hij heeft er een heleboel,' zei hij vaag. 'Ik denk dat hij vanavond naar Imogen is, want die heeft vanmorgen gebeld.' Opdringerig, dacht Maxine. Maar ze zei: 'Is ze aardig?' Coronation Street was afgelopen. Ella, die met de herkenningsmelodie mee neuriede, nam haar duim uit haar mond en zei: 'Ik vind Imogen aardig. Ze is knap.'

 Hmm. Maar Maxine kwam tot de conclusie dat ze niet echt bij zonder kon zijn, want Guy had gezegd dat hij in elk geval tegen elven thuis zou zijn.

 'Ze is érg knap,' verbeterde Josh zijn zusje. 'Maar Tara is knapper.' 'Tara kan op haar haar zitten,' beaamde Ella monter, en bevestigde daarmee Maxines vermoeden dat het meisje in kwestie Tara James was, op dat moment een van de meest gevraagde modellen van Europa. Verdorie, dacht ze somber. Over concurrentie gesproken.

 Josh zat inmiddels nauwgezet de kaarten te delen. Toen hij opkijkend Maxines gezicht zag, zei hij op zakelijke toon. 'Ze zijn best mooi, hoor. Maar niemand is zo knap als mammie. Die was de mooiste van allemaal.'

 'Heus?' Maxines belangstelling was gewekt. 'Ik zou dolgraag eens een paar foto's van haar zien.'

 'We hebben er een heleboel,' zei Josh opgewekt. 'Ik zal ze straks weleens halen en ze je laten zien.' 'Dat kunnen we ook nu doen,' zei ze hoopvol. 'Eerst pokeren,' antwoordde Josh kordaat. 'Ik moet morgen nieuwe batterijen voor mijn Nintendo hebben, dus we kunnen niet ophouden voordat ik minstens twee pond gewonnen heb.' Er was wat vingervlugheid van Maxine voor nodig, maar ze speelde het klaar; een dikke veertig minuten later was Josh twee pond en twintig pence rijker en had niets gemerkt van de handigheid die nodig was geweest om dat te bereiken.

 'Goed gedaan,' zei Maxine, terwijl ze opgelucht de kaarten opruimde. 'Ga nu eens gauw die albums van boven halen. Ik ben dol op foto's van andere mensen.'

 Vooral als ze van Guy Cassidy waren. En het waren er honderden, die zijn leven van de afgelopen tien jaar in beeld brachten. Josh leidde haar door de albums en wees vol trots op de vele foto's van Véronique.

 'Dat is mamma met Ella toen die pas geboren was. Dit ben ik met mammie in Regent's Park toen ik vier was. En dit zijn mam en pap op een feest in St. Tropez. Hij lacht omdat Sylvester Stallone haar net om een dans had gevraagd en zij nee had gezegd.' Véronique Cassidy was inderdaad mooi geweest. Maxine boog zich over de close-ups, die een blonde schoonheid toonden in al haar luister. En nog ontmoedigender was het feit dat ze een natuurlijke schoonheid had bezeten, dat ze zich nooit had opgedirkt, maar haar aangeboren charmes louter voor zichzelf had laten spreken.

 Maar wat door alles heen straalde, was geluk. Maxine wist intuïtief welke foto's Guy zelf van zijn vrouw had gemaakt. En die waar ze samen op stonden, waren bijna ondraaglijk ontroerend. Hun duidelijk waarneembare liefde voor elkaar kwam uit alle foto's naar voren en was bijna voelbaar.

 Maxine merkte tot haar verwondering dat er tranen achter haar oogleden prikten. Iets dat aan afgunst grensde, woelde in haar binnenste; geen afgunst op Véronique, maar op hun gezamenlijk geluk. Terwijl ze hen zo zag, met de armen om elkaar heen, werd Maxine eraan herinnerd dat zijzelf nog nooit verliefd was geweest, niet echt. Haar eigen ervaringen bestonden uit een reeks tumultueuze en doorgaans kortdurende relaties, waarin begeerte de boventoon had gevoerd. Instinctief aangetrokken tot mannen wier oppervlakkige instelling die van haarzelf weerspiegelde, had ze zich er als het ware van willen verzekeren dat de verhoudingen een kort leven waren beschoren. Ondanks hun punten van overeenkomst leken zij en haar partners wat het dagelijkse leven betrof nooit veel met elkaar gemeen te hebben gehad. Binnen een paar weken na de eerste, hoog oplaaiende verliefdheid, deed de verveling zich gelden en merkte ze dat ze een uitweg zocht. En die uitweg behelsde steevast een andere man.

 Toch leek ze gedoemd om telkens weer de verkeerde te kiezen. In een doelbewuste poging dit droevige en dorre patroon te doorbreken, was ze iets begonnen met Maurice Stanwyck en dat, dacht Maxine spijtig, was de grootste vergissing van al gebleken. De arme, gewichtig doende Maurice, vastbesloten zich naar zijn moeders opvatting van succes te schikken, was domweg niet opgewassen geweest tegen een onhandelbare verloofde. En zij had zich op haar beurt ook geprobeerd te schikken, echt waar, maar het was haar uiteindelijk alleen gelukt hem te kwetsen en te vernederen. Toen ze de vorige week naar Londen was gegaan om haar spullen op te halen, had ze geprobeerd haar excuses aan te bieden. Het was echter een pijnlijk gesprek geworden. Maurice, met zijn gezicht in een ijzeren plooi, had eerst geen enkele emotie getoond. Maar nadat hij twintig minuten achter haar aan had gelopen terwijl ze haar koffers pakte, had hij zijn masker laten vallen. En toen was Maxine blootgesteld aan de veel grotere beproeving hem te horen smeken om op haar besluit terug te komen. Hij was op een gegeven moment bijna in tranen uitgebarsten. Het enige dat ze had kunnen doen, was hem eraan herinneren hoe doodongelukkig ze hem ongetwijfeld zou hebben gemaakt als ze bij hem was gebleven, en wat een fiasco ze als directeursvrouw zou zijn geweest.

 Arme Maurice, dacht ze nu, terwijl ze stil naar de foto's van Guy en Véronique keek. Ze hoopte dat hij de episode zou vergeten en gauw een geschiktere vriendin zou vinden.

 Josh zat intussen de foto's te sorteren die de albums niet hadden gehaald. Hij stopte er een paar in Maxines hand en zei op zakelijke toon: 'Dit zijn wij nadat mammie was gestorven. Dit ben ik op mijn zevende op mijn nieuwe fiets. Dat is Ella's verjaardagsfeestje toen ze vijf werd. En dit zijn een paar van papa's vriendinnen.' Het leek wel of Guy opzettelijk vrouwen had gekozen die niet op zijn vrouw leken. Véronique, met haar steile blonde haar en madonna-achtige schoonheid, verschilde hemelsbreed van die vrouwen met hun zigeunerinnen ogen en zwarte haren, die voor de camera glimlachten en pruilden en zich kennelijk uitsloofden om indruk te maken.

 De verandering die Guy zelf had ondergaan, zag ze, was net zo duidelijk. Zoals ze daarstraks met één oogopslag had gezien welke foto's van Véronique door hem waren gemaakt, zo kon ze nu zien welke foto's van hem na haar dood waren genomen. Het was haast ondefinieerbaar, maar toch. Een hardere uitdrukking in zijn ogen, het ontbreken van zorgeloos plezier, een verborgen verdriet in de wrangheid van zijn glimlach.

 Met een gevoel van onbehagen, alsof ze in zijn persoonlijk verdriet was binnengedrongen, zamelde Maxine de foto's bijeen en gaf ze terug aan Josh. Ella, die nog steeds op haar duim zoog, was naast haar in slaap gevallen.

 'Ze zijn prachtig,' zei Maxine glimlachend terwijl Josh ze zorgvuldig weer in de doos borg. 'Jullie boffen dat jullie zoveel foto's van je moeder hebben.'

 'Ja.' De jongen keek even peinzend voor zich uit. 'Ik zou niet zijn vergeten hoe ze eruitzag, maar Ella misschien wel. Die was nog zo klein toen het gebeurde.'

 Ze vroeg zich af hoe hij over de opeenvolgende reeks vriendinnen dacht, maar begreep dat ze voor één avond genoeg had gesnuffeld. Buiten was het donker geworden, en het was ver na de gewone bedtijd van de kinderen. Maxine trok voorzichtig aan Ella's duim, maar die zat zo stijf als een gootsteenstop in het rozerode mondje.

 'Kom op, ik ben nog steeds op proef. Je vader schiet me dood als hij ontdekt hoe laat ik jullie heb laten opblijven. Neem jij de foto's mee naar boven, dan draag ik Ella.'

 Spitting Image zou zo meteen op rtv beginnen. Josh vroeg jaloers: 'Wat ga jij doen als wij naar bed zijn?'

 Maxine tilde Ella op. Ze was nog maar klein, maar loodzwaar. 'Wat denk je?' vroeg ze met een diepe zucht. 'Dat afschuwelijke strijkgoed afmaken.'

 Zoals beloofd, kwam Guy tegen elven thuis met de Indiase maaltijd. Toen ze zijn auto op de oprit hoorde, zette Maxine, die naar Spitting Image zat te kijken, de televisie uit en het strijkijzer aan. Bovendien produceerde ze een lijdelijke uitdrukking op haar gezicht om te laten zien dat zij zich urenlang had uitgesloofd, terwijl hij zich met een van zijn liefjes had vermaakt. Ze watertandde toen hij de bakjes van aluminiumfolie uit de bruinpapieren zak haalde en er de deksels vanaf trok. Geurige, goudgele garnalenkerrie op kruidige rijst. Nadrukkelijk over haar rug wrijvend, zette ze het strijkijzer uit.

 'Hoe laat zijn ze naar bed gegaan?' vroeg Guy, met zijn blik op het lamsgerecht en naanbrood. 'Om negen uur.'

 'Tien, bedoel je,' zei hij grinnikend.

 'Nou ja.' Het lag op het puntje van haar tong hem te vragen hoe laat hij naar bed was gegaan, maar ze wilde zijn goede stemming niet bederven. 'Ella is op de bank in slaap gevallen en Josh denkt dat hij de Cincinnati Kid is. Als hij zo doorgaat, verdwijnt mijn hele salaris in zijn spaarpot.' Ze trok een gezicht. 'Ik had hem nooit pokeren moeten leren.'

 'Als het je troost,' zei Guy zonder een spier te vertrekken, 'kan ik je zeggen dat je dat ook niet gedaan hebt. Hij heeft het met Kerstmis van mij geleerd.'

 Maxine besefte dat ze voor het eerst op een normale manier over de kinderen praatten zonder te proberen elkaar verbaal de loef af te steken. Nu ze hun wapens neergelegd hadden, begon ze zinnige vragen over Josh' opleiding te stellen, en geholpen door een fles Sancerre werd het zelfs heel gezellig.

 Voordat ze het wist, begon ze over iets dat ze Josh niet had durven vragen.

 Hij fronste zijn wenkbrauwen. 'Hoezo? Wat heeft hij dan gezegd?'

 'Niets bijzonders.' Ze at een stukje brood en likte haar vingers af. 'Alleen dat je een heleboel vriendinnen hebt, maar dat geen van hen zo mooi is als zijn moeder was.'

 'Aha.' Zijn donkerblauwe ogen keken geamuseerd. 'Daar heeft hij waarschijnlijk gelijk in, hoewel ik niet weet wat hij bedoelt met een "heleboel". Dat klinkt nogal alarmerend.'

 'Klopt het dan niet?' Ze keek hem onschuldig aan. ik heb er wel een paar,' gaf hij schouderophalend toe, 'die ik zoveel mogelijk bij de kinderen vandaan probeer te houden. Maar ik ben ook maar een mens, en ze lijken er geen bezwaar tegen te hebben dat ik af en toe eh. visite meebreng.' 'Kinderen passen zich gauw aan,' gaf Maxine toe, gerustgesteld door zijn antwoord. 'En je hebt in ieder geval geen traumatische scheiding achter de rug. Ze weten dat jullie gelukkig getrouwd waren.'

 'Daar had ik nog niet eens aan gedacht,' zei Guy nadenkend.

 'Misschien scheelt dat inderdaad.'

 Ze knikte, blij dat ze iets verstandigs gezegd had. 'Vast.'

 'Als je wilt, kan ik je wel een paar foto's van Véronique laten

 zien.'

 Ze vroeg zich af of hij haar op de een of andere manier op de proef stelde, maar ze wilde niet dat hij haar ongezond nieuwsgierig vond.

 'Dat heeft geen haast,' zei ze achteloos, terwijl ze opstond en zijn lege bord weghaalde. 'Misschien laten Josh en Ella me wel wat zien als jij op reis bent.'

 Maar toen ging het mis, want toen ze uit de keuken kwam, stond Guy met zijn rug naar haar toe naast de bank. Hij draaide zich om en ze zag zijn minachtende gezicht en de verkreukelde foto in zijn hand.

 'Waarom heb je gelogen?' vroeg hij kil. ik had het helemaal niet erg gevonden als je gezegd had dat je ze al gezien had. Maar waarom moest je er verdomme om liegen?'

 De foto van Véronique moest tussen de kussens van de bank gegleden zijn toen ze de slapende Ella optilde om naar bed te brengen. Ze had er bovenop gezeten.

 'Het spijt me.' begon ze. Tot haar grote schrik zag ze dat de foto niet alleen verkreukeld was, maar ook gescheurd. 'Laat maar,' zei Guy kortaf. 'Wees in het vervolg alleen wat voorzichtiger. Voor jou zijn deze foto's niet belangrijk, maar voor ons wel. Ze zijn het enige dat we nog hebben.'

 Hoofdstuk 10

 Maxine vond zeven uur 's morgens een belachelijk vroeg tijdstip en niet op haar best zat ze met haar ellebogen op de ontbijttafel en vroeg zich af hoe Janey in vredesnaam al om vijf uur 's morgens kon opstaan om naar de bloemenveiling te gaan. Het was gewoon onnatuurlijk.

 En om dan bovendien nog voor twee hongerige kinderen en hun kribbige vader te moeten zorgen, dacht ze terwijl ze haar ogen probeerde open te houden, was gewoon oneerlijk. 'Er zit een roze olifantje in mijn cornflakes!' riep Ella blij en zwaaide ermee voor Maxines gezicht, het met melk bespattend. 'Eet maar gauw je schaaltje leeg, dat is goed voor je.' 'Vergeet niet dat we vandaag mijn batterijen gaan kopen, hoor,' zei Josh met een mondvol toast met bramenjam, terwijl hij nadrukkelijk met het geld in de zak van zijn korte broek rammelde. 'Maxine, doe je ogen eens open! Ik zei dat we nieuwe batterijen voor mijn.'

 'Nintendo Gameboy,' zei ze vermoeid. 'Ik hoor je wel. En praat niet met je mond vol, je lijkt wel een dolgedraaide betonmolen.' 'En jij moet je ellebogen van tafel halen,' gaf Josh onverstoorbaar terug. 'Berenice zegt dat dat onbeleefd is, hè pap?' Hij keek naar zijn vader. 'Berenice zegt dat het onbeleefd is je ellebogen op tafel te zetten.'

 Guy Cassidy vond het blijkbaar niet erg om om halfzeven op te staan. Fris uit de douche zag hij er in een wit linnen overhemd en een gebleekte spijkerbroek al ergerlijk aantrekkelijk uit. Geen kunst natuurlijk, dacht Maxine opstandig, als je lekker naar Parijs ging. Terwijl zij de hele week voor zijn draken van kinderen moest zorgen, zou hij omringd zijn door halfnaakte modellen die popelden het hem naar de zin te maken.

 Hij stond bij het buffet zorgvuldig de camera die hij meenam te controleren en stopte filmrolletjes in de tas die als handbagage mee aan boord zou gaan. Zonder op Josh te letten, keek hij met zijn donkerblauwe ogen Maxine doordringend aan. 'Weet je echt zeker dat je het aankunt als ik er niet ben?' Ze wilde dat ze tijd had gehad om haar haar te borstelen voordat ze de trap afgestrompeld was. 'Maak je maar geen zorgen, dat zal me best lukken,' antwoordde ze bedaard. Als ze nee had gezegd, had hij behoorlijk omhoog gezeten, dacht ze. 'Bovendien komt Paula's moeder af en toe een oogje in het zeil houden om te zien of ik ze niet met dichtgeplakte monden in de kelder opgesloten heb.' 'We hebben geen kelder.' Ella liet met een triomfantelijk gezicht haar olifantje in haar schaaltje ontbijtvlokken vallen. 'Dan wordt het de zolder.' Maxine pakte het olifantje van haar af, en voor het eerst die morgen vertoonde Guys gezicht een spoor van een glimlach.

 'Jullie hebben het gehoord,' waarschuwde hij. 'Dus gedraag je

 netjes, want een week op zolder is geen pretje.'

 Ella, die dol was op Coronation Street, zei: 'Ik zou het helemaal

 niet erg vinden, als er ook een televisie stond.'

 'Dat zou geen probleem zijn, hoor,' zei Maxine, terwijl ze al iets

 opgewekter boter op een sneetje toast smeerde. 'Maar dan wel

 een zonder snoer.'

 Ondanks dat Maxine zo tegen de week opgezien had, werd het een groter succes dan zij of Guy verwacht hadden. Na een stuk of wat onvermijdelijke botsingen wanneer de kinderen haar geduld op de proef stelden en zij op haar manier haar gezag probeerde te handhaven, kregen de dagen een bepaalde structuur en begonnen ze elkaar te mogen. Josh en Ella konden lawaaiig, kribbig, druk en lastig zijn, maar Maxine gaf hen lik op stuk en ontdekte dat ze best te genieten waren. Geamuseerd viel het haar op dat ze eigenlijk heel erg op haarzelf leken.

 'Jasses, ik hou niet van bloemkool,' zei Ella een keer klagend. Tot haar verbazing antwoordde Maxine: 'Ik ook niet' en gooide de groente het keukenraam uit. 'Laten we dan maar diepvrieserwten nemen.'

 'We vinden Big Macs lekker,' zei Josh de volgende middag hoopvol.

 Maxine, die de vrieskast aan het doorzoeken was op jacht naar vissticks omdat ze wist hoe ze die moest klaarmaken, deed opgelucht de deur weer dicht.

 'Oké,' zei ze tot zijn verbazing en blijdschap. Berenice was altijd een voorstander van gezonde, verse maaltijden geweest. 'Maar niet tegen je vader zeggen.'

 Guy belde elke avond op. Van achter de deur speelde Maxine onbeschaamd luistervink terwijl de kinderen haar prezen. Voor kinderen zorgen viel eigenlijk best mee, vond ze, trots op haar succes.

 En het was een fantastisch idee om de kinderen tot middernacht te laten opblijven, dan kwamen ze ook niet meer zo afschuwelijk vroeg uit hun bed. Ze begreep niet waarom niet meer gezinnen dat tijdschema aanhielden.

 'Gaat het goed allemaal?' vroeg Guy steeds als het haar beurt aan de telefoon was.

 'Perfect.' Om goed tot hem te laten doordringen hoezeer hij haar miskend had, voegde ze eraan toe: 'Ze gedragen zich engelachtig.' Josh en Ella, die op de trap zaten, moesten daar vreselijk om lachen. 'Hmm,' zei Guy, die er geen woord van geloofde. 'Dan heb je ze zeker ingeruild voor een ander stel. Stuur die maar terug naar het ruimteschip en zorg ervoor dat de mijne weer thuis zijn als ik terugkom.'

 'Je hebt niet tegen papa gezegd dat je achteruit met zijn auto tegen het hek gebotst bent,' zei Josh toen ze de hoorn neerlegde. Maxine zei met een onschuldige glimlach: 'Maar weet je dan niet meer dat die sufferd in die Reliant Robin tegen de achterkant aan is gereden toen we bij het strand geparkeerd stonden?' 'Dat is niet waar. Jij bent tegen het hek gereden.' 'Oké.' Ze nam de hoorn weer van de haak. 'Dan zal ik hem terugbellen en het hem vertellen. En dan kun jij hem meteen alvast waarschuwen dat je de Sindy-pop van je zusje door het keukenraam gegooid hebt en.'

 Josh wuifde mismoedig met zijn handen. Hij had kunnen weten dat hij niet tegen Maxine op kon. 'Laat maar zitten, jij hebt gewonnen.'

 Maar hoewel Maxine het bij de kinderen best naar haar zin had, waren het ook handenbinders en snakte ze naar het gezelschap van volwassenen. Donderdag verheugde ze zich zelfs op Guys telefoontje uit Parijs en was belachelijk teleurgesteld toen hij alleen met de kinderen praatte en daarna ophing.

 'Hij had haast,' legde Josh uit. 'Er stonden mensen op hem te wachten en hij moest weg.'

 'Wat fijn voor hem,' zei Maxine wrang. Het was pas vijf uur en ze moest de hele avond nog door, met als enig pretje het winnen van monopolie en misschien zelfs haar haar wassen.

 Janey, die graag haar haar waste, zat net om zes uur in bad toen de telefoon rinkelde. Binnensmonds vloekend maar niet in staat hem te laten rinkelen - er bestond immers nog die minuscule kans dat het Alan was - klom ze het bad uit en liep druipend naar de zitkamer.

 'Ik wil je om een grote gunst vragen,' smeekte Maxine aan de andere kant van de lijn. 'Een hele grote gunst. Zou je zo goed willen zijn je arme wanhopige zusje het leven te redden?' 'Liever niet.' Als Maxine van plan was stiekem uit Trezale House weg te vluchten, wilde Janey niet dat ze naar haar flat terugvluchtte. Wantrouwig vroeg ze: ik dacht dat Guy deze week weg was.'

 'Dat is ook zo,' zei Maxine en giechelde. 'Wat een rare opmerking trouwens. Ik wilde je heus niet vragen voor huurmoordenaar te spelen.'

 Dat viel dan weer mee, dacht Janey. Ze ging op haar andere been staan en keek naar de zeepbellen die in het kleed trokken. 'Wat wil je dan?'

 'Ik lijd aan claustrofobie,' riep Maxine dramatisch. 'Als ik niet een paar uur weg kan, sta ik niet meer voor mezelf in. En Colin belde net om te vragen of ik een borrel met hem ga drinken.' 'Maar ik zit in bad,' klaagde Janey.

 'Niet waar, je staat in de zitkamer. Het is toch niet te veel gevraagd, schat?' Maxine werd poeslief. 'Josh en Ella zouden dolblij zijn je weer te zien. En je bent fantastisch knap in monopolie spelen.'

 Wat een schitterend huis was het toch. Janey schopte haar schoenen uit, legde haar benen op de lange bank en keek vol waardering naar de balken zoldering, matte donkerrode muren en glanzende, met kleden belegde parketvloer. Maxine met haar onverbeterlijke slordigheid had van de flat een puinhoop gemaakt, maar Trezale House was blijkbaar groot genoeg om ertegen te kunnen. De zitkamer was elegant ingericht, maar ook comfortabel. Aan de muur hingen schilderijen en mooi ingelijste foto's, deskundig verlicht. Dankzij Jessica Newman, Paula's moeder, waren de antieke meubels zorgvuldig in de was gezet en de kamerplanten liefdevol verzorgd. Janey zag met genoegen dat haar eigen bloemstukken er nog net zo vers uitzagen als afgelopen zaterdag. Het was middernacht, de kinderen lagen in bed en ze had honger. 'Doe maar alsof je thuis bent,' had Maxine met een armzwaai door de keuken gezegd. Maar toen was het nog halfzeven en had ze nog geen honger. Nu keek ze op haar horloge en vroeg zich af hoe ze zo goedgelovig had kunnen zijn, want Maxine had beloofd dat ze op z'n laatst om elf uur terug zou zijn. Ze liep op kousenvoeten naar de keuken en trok de koelkastdeur open. Josh, een afschuwelijke valsspeler, had met monopolie gewonnen en daar had ze toch wel een beloning voor verdiend.

 Net toen ze, haar dieet vergetend, een bord had volgeladen met stokbrood, paté en een groot stuk kaas, kwam er een auto de oprit oprijden. Verblind door de koplampen tuurde ze uit het keukenraam.

 Maxine was dus terug. Te hongerig om alles terug te zetten, wuifde Janey even en pakte de open fles rode wijn die op de vensterbank balanceerde. In haar eentje zou ze hem laten staan, maar nu Maxine terug was, konden ze hem net zo goed leegdrinken. Toen de voordeur openging, zat Janey weer tevreden op de bank. Met haar mond vol paté riep ze: 'Dat wordt tijd ook! Vertel me maar gauw wat je met die arme weerloze cricketer uitgevoerd hebt. Ik hoop dat je van zijn middelste wicket afgebleven bent!' 'Natuurlijk!' zei een kalme mannenstem achter haar. Ze werd bleek van schrik.

 'O god, ik eh. het spijt me,' stamelde ze, gegeneerd over haar stomme opmerking. Niet dat die zo geestig was geweest, maar Maxine zou er in ieder geval om gelachen hebben. Maar Guy Cassidy keek helemaal niet geamuseerd. Janey werd rood van schaamte. Ze stootte met het bord tegen de rand van de lage tafel toen ze het vlug wilde wegzetten alsof ze een op heterdaad betrapte winkeldievegge was. Doe niet zo belachelijk, berispte ze zichzelf in stilte, je hebt niets misdaan. Maar ze wilde dat Guy haar niet zo stond aan te staren.

 'Zo,' zei hij eindelijk met een blik op de twee volle glazen wijn op tafel en de bijna lege fles ernaast. 'Je voelt je hier blijkbaar helemaal thuis. Bied je mij geen drankje aan?'

 Zak, dacht Janey. Om het nog erger te maken, trilde haar hand als een espenblad toen ze hem het dichtstbij staande glas gaf. ik hoef niet te vragen waar Maxine is, want die ligt blijkbaar met de een of andere sukkel van een cricketer in bed.' Hij liet zich in een stoel tegenover haar vallen en keek op zijn horloge. 'Het is al over twaalven. Komt dit vaak voor?' 'Wat?'

 'Dat jij als oppas fungeert. Doe je dit al de hele week?' 'Natuurlijk niet!' protesteerde Janey en nam verontwaardigd een slok wijn. Hij hoefde haar niet zomaar de schuld te geven. 'Ik dacht dat je morgen pas terug zou komen,' zei ze beschuldigend. Ze wilde dat ze zich niet zo in het nauw gedreven voelde. Hij moest urenlang onderweg zijn geweest, maar zag er in zijn olijfgroene trui en witte jeans nog zo fris uit als een hoentje, terwijl zij zich er maar al te zeer van bewust was dat ze een oud grijs T-shirt en een legging aanhad en niet opgemaakt was.

 'Misschien wilde ik weleens zien wat er zich hier tijdens mijn afwezigheid afspeelt,' antwoordde hij kalm, haar met zijn donkere ogen strak aankijkend terwijl ze haar glas leegdronk. 'Ik hoop wel dat je dat lekker vond.'

 Janey had inmiddels schoon genoeg van de situatie en keek hem opstandig aan. 'Het kon ermee door.'

 Hij knikte. 'Gelukkig maar, want dat was een fles Chateauneuf du Pape uit '78, die me tweehonderdveertig pond heeft gekost.'

 Hoofdstuk 11

 Er viel niets op horden toeristen aan te merken, maar als ze niet diep in hun buidel tastten, had Thea Vaughan haar atelier liever voor zichzelf.

 De hele dag had ze glimlachend de eindeloze stroom bezoekers langs zich heen laten gaan die de galerie in- en uitliepen. De meesten hadden gewoon even genoeg van het strand en wilden ook nog iets anders doen. Sommigen behandelden Thea alsof ze lucht was en bekritiseerden luidkeels haar beelden. Anderen deden net of ze er belangstelling voor hadden en hielden zinloze gesprekken met haar. Af en toe was iemand helemaal weg van een beeld, maar schrok dan van het prijskaartje.

 Deze week had ze nog niet één beeld verkocht. Ze was achter met de huur, dus deprimeerde haar dat des te meer. Al die verspilde glimlachjes en vergeefse hoop. Ze was bijna in staat de volgende meute domme, zonverbrande bezoekers te bevelen meteen weer rechtsomkeert te maken. 'Sorry, zei u iets?'

 De bezoeker, een man van begin zestig, draaide zich met een vragend gezicht naar Thea om toen ze van achteren kwam, waar ze verse koffie had gezet.

 'Nee hoor,' loog ze gladjes met een blik op zijn schoenen. Geen vakantieslippers, maar dure gepoetste veterschoenen onder een keurige beige broek, een bruin met beige geruit overhemd en een jasje van Harris-tweed. Bij deze temperatuur zou hij wel bijna smelten, en ze kon het zich niet veroorloven iemand in zulke kleren weer buiten de deur te zetten.

 Het bleek een van de beste beslissingen te zijn die ze ooit genomen had.

 De mogelijke klant stond in de zon voor het open raam bedachtzaam zijn snor glad te strijken terwijl hij een beeld bekeek waarop Thea bijzonder trots was. Het was een bijna levensgroot beeld van een ballerina die op de grond haar schoenen zat vast te strikken, en kostte drieduizend pond. Eerder die dag had een magere man uit Wales zijn vrouw een por gegeven en luid gezegd: 'Moet je eens kijken, Gwyneth! Misschien kan ik jou ook eens een keer van die sloffen aantrekken, je in een bak beton dopen en in een galerie te koop zetten!' Zijn vrouw had gekakeld van de lach en Thea had tandenknarsend haar verlangen onderdrukt om hen de trap af te gooien. Tot overmaat van ramp had het gniffelende stel ook nog hun snoep papiertjes op de gebleekte houten vloer achtergelaten. O, wat was ze toch dol op die verdomde afschuwelijke toeristen.

 Maar deze man - ook al was hij een toerist, wat ze betwijfelde - was van een heel ander slag. Omdat ze hem niet wilde wegjagen, besloot ze te wachten tot hij het gesprek opende. Ze ging weer voor de half afgemaakte figuur zitten waaraan ze aan het werk was, doopte haar vingers in het bakje water ernaast en ging door met het aanbrengen van de klei over het ijzeren frame. Meteen werd ze zich ervan bewust dat de man nu naar haar keek. Kalm negeerde ze hem en concentreerde zich op haar bezigheid. De naakte vrouwenfiguur moest borsten hebben en ze dacht na over de grootte ervan. Het was altijd een kunst ervoor te zorgen dat ze er niet uitzagen als implantaten. Het beeld stelde een vrouw van middelbare leeftijd voor, dus moesten de borsten een beetje hangen.

 Oliver Cassidy keek op zijn beurt naar de veelbelovende curve van Thea Vaughans borsten onder de ivoorkleurige blouse van kaasdoek. Ze droeg een paar zware zilveren kettingen en geen beha, en hij was vol bewondering voor haar figuur. Ook was hij geboeid door de sterke gelaatstrekken van de vrouw die zo opging in haar werk. Met die half geloken donkerbruine ogen en die lange Romeinse neus had ze wel iets weg van een roofvogel. De losse wrong van haar witte haar contrasteerde sterk met haar door de zon gebruinde huid, maar hoewel hij haar op een jaar of vijftig schatte, had ze nog maar weinig rimpels.

 Met een blik op haar bekwame handen, die de vochtige klei

 kneedden, vroeg hij: 'Zijn alle beelden van u?'

 Thea keek op en antwoordde met een glimlachje: 'Ja.'

 'Dan bent u erg goed.'

 'Dank u wel.'

 Haar ogenschijnlijke gebrek aan belangstelling om een gesprek met hem te voeren, intrigeerde hem. Hij stak zijn handen in zijn broekzakken en keek weer naar de ballerina. 'Dit vind ik het mooiste.'

 'Ik ook,' gaf Thea toe. Met haar polsen gesteund op haar dijen om geen klei op haar wijde blauw katoenen rok te krijgen, leunde ze achterover en voegde eraan toe: 'Het kost drieduizend pond.'

 Het beviel haar dat hij geen spier vertrok, en het beviel haar nog meer dat hij zijn wenkbrauwen fronste en vroeg: 'Wilt u me soms beletten het te kopen?'

 'Ik ben kunstenares, geen verkoopster.' Ze kneep haar ogen samen, hield haar hoofd scheef om naar het werk te kijken dat ze onder handen had, en vervolgde: 'Drieduizend pond is heel wat, dus ik geloof niet dat wat ik zeg een eventuele koper zou kunnen beïnvloeden. Als u het niet wilt kopen, kan ik daar niets aan veranderen, dus waarom zou ik er moeite voor doen?' Oliver Cassidy, die gewend was aan de keiharde wereld van de onroerend-goedhandel, waarmee hij zijn fortuin had verdiend en die hem doof had gemaakt voor elke vorm van verkooppraatjes, moest bijna hardop lachen. In plaats daarvan hoorde hij zichzelf tot zijn verbazing zeggen: 'Maar ik wil het wél kopen, dus doe daar dan maar moeite voor.' Thea kreeg er plezier in en zei: 'Nee.' 'Waarom niet?'

 'Omdat u het zich misschien niet kunt veroorloven, en dan zóu mijn geweten me niet meer met rust laten.'

 In haar eenenvijftig uiterst zelfzuchtige jaren had ze nooit last van haar geweten gehad, maar dat ging hem niets aan. Met geamuseerde ogen schudde ze haar hoofd.

 'Zie ik er uit alsof ik het me niet kan veroorloven?' vroeg Oliver Cassidy zelfgenoegzaam.

 Nu keek ze hem met een langzame spijtige glimlach aan. 'Dat kan ik niet beoordelen. Zoals ik al zei, ik ben geen verkoopster.' 'Dat merk ik,' zei hij ernstig.

 Ze waren allebei een poosje stil. Thea weigerde als eerste hun zwijgen te doorbreken en ging weer aan het werk. 'Ik koop het,' zei Oliver Cassidy ten slotte. 'Maar op één voorwaarde.'

 Ze trok haar wenkbrauwen op. 'Hmm?' 'Dat u vanavond met me gaat eten.'

 Plagend vroeg ze: 'Weet u wel zeker dat u zich allebei die dingen veroorloven kunt?'

 Voor het eerst glimlachte hij. 'Dat zal nog net gaan, denk ik.' 'Nou ja, dan moet het maar. Ik neem uw uitnodiging graag aan, meneer.'

 'Cassidy, Oliver Cassidy. Noem me maar Oliver.' Als je die ballerina koopt, noem ik je alles wat je wilt, dacht Thea terwijl ze haar triomf probeerde te verbergen. Ze stond op en veegde haar handen af aan haar rok; wat deden die paar vlekken ertoe als je.net een fantastische deal had gesloten? Ze besloten de koop met een handdruk. 'Dank je, Oliver, dat is dan afgesproken.'

 Hoofdstuk 12

 'Het is een rotvent,' zei Janey, die Guy zijn gedrag van de vorige avond nog niet vergeven had. In een opwelling van verlangen naar gezelschap was ze om acht uur bij haar moeder aangekomen, die op het punt stond de deur uit te gaan.

 Thea droeg haar knalrode lievelingsblouse met een wijde witte rok en stond voor de spiegel boven de open haard haar gezicht op te maken. Met geoefende hand trok ze een zwarte streep rondom haar ogen, op de manier waarop ze die al dertig jaar lang een amandelvorm gaf.

 'Bedoel je die fotograaf?' vroeg ze vaag. Ze had maar met één oor naar het gemopper van haar oudste dochter geluisterd. 'Ik dacht dat dat zo'n knappe vent was.'

 'Dat heeft er niets mee te maken.' Janey, die immuun voor Guys uiterlijk was, keek kribbig naar haar moeder. 'En die stomme fles wijn was de laatste druppel, ha ha. Natuurlijk was het Maxines schuld, maar hij dacht meteen dat ik die opengemaakt had.' Thea legde met een vleug rode lipstick de laatste hand aan haar make-up en gunde zichzelf een extra snufje Mitsouko om geluk te brengen. Daarna stopte ze het flesje in haar tas en zei ferm: 'Nou ja, hij is niet jouw probleem, en ik weet zeker dat Maxine hem wel aankan. Die windt moeilijke mannen om haar vingers.' Gelukkig had Janey niet op moederlijke steun en geruststelling gerekend, want daarvoor moest je niet bij Thea zijn. Nadat haar moeder het probleem dat ze niet als probleem beschouwde, weggevaagd had, glimlachte Janey spijtig en vroeg: 'Over moeilijke mannen gesproken, met wie ga je vanavond uit? Heb je je voor Philip zo opgetut?'

 Thea verstijfde met haar schoudertas halverwege haar arm. Ze trok gelaten haar wenkbrauwen op. 'O, verdomme.' Philip Slattery was niet lastig. Hij was een van haar oudste en meest toegewijde bewonderaars en zo lief als een jonge hond. Janey mocht hem graag, maar haar moeder behandelde hem met grote onverschilligheid. Als het haar uitkwam, ging ze met hem om, maar als er een interessantere kaper op de kust was verschenen, liet ze hem vallen. Blijkbaar was dat nu het geval.

 'Je bedoelt met dat verdomme dat je inderdaad een afspraak met Philip had, maar dat je die totaal vergeten was,' zei Janey bestraffend. En toen ze zag dat Thea niet van plan was de telefoon te pakken, ging ze verder: 'Je moet het tegen hem zeggen, mam. Je kunt hem niet zomaar laten zitten.'

 Thea trok een gezicht. 'Maar hij zal woedend zijn. Hij geeft thuis een dineetje en zal me verwijten dat ik de tafelschikking in de war gooi.'

 'Mam toch!' Janey schrok van haar moeders egoïstische gedrag. 'Hoe kun je nu een dineetje vergeten? "Waarom zeg je die andere afspraak niet af?'

 'Geen sprake van,' zei Thea. Ze pakte de hoorn op en probeerde zich fronsend Philips nummer te herinneren. Haar nummer stond natuurlijk in Philips hart gegrift. 'Ik heb vanmiddag de ballerina verkocht.' 'Wat zou dat?'

 'De koper heeft me mee uit eten gevraagd. Hij is behoorlijk rijk, schat, en nog knap om te zien ook. Het is een belangrijk contact en het zou stom zijn als ik hem afwees.'

 Arme trouwe Philip, en meedogenloze Thea. Janey luisterde naar haar moeders kant van het gesprek terwijl die zich koelbloedig verontschuldigde voor haar wegblijven van het dineetje dat hij ongetwijfeld wekenlang tot in de puntjes voorbereid had. 'Wie is die man dan?' vroeg ze toen Thea de hoorn had neergelegd.

 Haar moeder, die bekend stond om haar slechte geheugen, bekeek zichzelf in de spiegel en streek een wenkbrauw glad. 'Oliver eh. Kennedy, geloof ik.' Met een gebaar van haar hand liet ze blijken dat zijn naam er niet toe deed en zei nadrukkelijk: 'Maar hij draagt heel dure schoenen, schat. En hij rijdt in een Rolls Royce.' 'Bedoel je dat hij chauffeur is?'

 Thea keek haar dochter medelijdend aan. 'Doe niet zo flauw, Janey. Hij is rijk, hij heeft belangstelling voor me en ik vind hem aardig. Met een man als hij zou ik zelfs kunnen trouwen.'

 Dit was het soort leven waarbij ze zich zonder moeite zou kunnen aanpassen, en dat ze eigenlijk verdiende. Zelf kon ze niet met geld omgaan en op haar negentiende was ze zo dom geweest om hopeloos verliefd te worden op Patrick Vaughan. Hij was groot, blond en een echte levensgenieter, en dé toffe bink van zijn jaar op de kunstacademie, waar hij door meer meisjes aanbeden werd dan zelfs hij aankon. Binnen zes weken na hun ontmoeting was Thea bij hem ingetrokken in zijn slordige zolderappartement in Chelsea. Enthousiast had ze zich aan het chaotische leven van haar minnaar aangepast en moedigde ze hem aan in zijn werk. Maar Patrick besteedde alleen aandacht aan haar als er niets beters binnen bereik was. Hij was een onverbeterlijke charmeur en zijn affaires bezorgden Thea zo'n verdriet dat ze zich zelfs jaren later nog afvroeg hoe ze ertegen had gekund. Maar ze had zoveel van hem gehouden dat ze er niet aan dacht hem te verlaten. Toen Patrick haar lachend verzekerde dat trouw burgerlijk was, had ze hem geloofd. Toen hij vertelde dat al die anderen niets voor hem betekenden, had ze hem ook geloofd. En toen hij ernstig verkondigde dat hij de grootste Britse kunstenaar van de twintigste eeuw zou worden, had ze zelfs dat geloofd. Ze bofte dat ze hem had, en niemand had ooit gezegd dat het leven met een genie een gemakkelijke opgaaf was.

 Dat was het ook niet. De stroom verleidelijke vrouwen hield aan en het werd steeds moeilijker de andere kant op te kijken. Daar kwam bij dat Patrick Vaughan alleen schilderde als hij er zin in had, wat niet vaak genoeg gebeurde om kopers en bookmakers zoet te houden.

 In zijn zucht naar opwinding was hij een geestdriftige gokker en hoewel het leuk was als hij won, verloor hij veel vaker. Toen zijn verslaving de overhand kreeg, drong het tot Thea door dat liefde misschien niet genoeg was. Patricks allesoverheersende passie voor gokken leidde misschien zijn aandacht af van andere vrouwen, maar maakte haar wel bang. Nog steeds lachend verzekerde Patrick haar dat geld nog burgerlijker was dan trouw, maar nu begon ze te twijfelen. Er was nog geen glimp te bekennen van de beloofde luxueuze levensstijl of zijn veelbelovende carrière, en ze had zo langzamerhand schoon genoeg van armoede en bedrog. Omdat ze geen kans zag haar eigen werk aan de man te brengen, had ze met tegenzin een baan in een kunst nijverheids winkel in Putney aangenomen, maar Patrick gaf elke cent uit die ze verdiende. De deurwaarder stond geregeld op de stoep en ze werd steeds ontevredener, tot ze besloot te vertrekken.

 Maar het lot had iets anders met haar voor. Toen ze erachter kwam dat ze zwanger was, raakte ze volkomen van haar stuk. Ze was pas tweeëntwintig, koesterde absoluut geen moederlijke gevoelens en besefte dat ze het alleen niet aan kon. Opeens was Patrick met al zijn fouten beter dan helemaal geen Patrick. Tot verbazing van iedereen was Patrick dolblij met het nieuws van de aanstaande geboorte. Nooit had hij erbij stilgestaan, maar nu was hij helemaal opgewonden over het vooruitzicht vader te worden en prakkiseerde hij er niet over om - wat al zijn vrienden stiekem verwacht hadden - de deur achter zich dicht te trekken. Hij had een zoon geschapen die zijn artistieke genie, knappe uiterlijk en charme zou erven, verkondigde hij tegen iedereen die het maar horen wilde. Dit was zijn schakel met de onsterfelijkheid. Wat was belangrijker dan een kind? Tot nog grotere verbazing van zijn vrienden, die gedacht hadden dat hij dat ook veel te burgerlijk zou vinden, drong hij er bij Thea op aan dat ze zouden trouwen. Het huwelijk werd betaald van een goed van pas komende winst van de Derby. Geboeid en geïnspireerd door de nieuwe staat van zijn vrouw begon hij weer ijverig te schilderen, waarbij zij model stond en hij haar voluptueuze naakte figuur in olieverf vastlegde. Die schilderijen - zijn beste tot dan toe - gingen in een galerie in West Londen grif van de hand en langzamerhand werden hun schulden betaald. En als Patrick nog met andere vrouwen omging, deed hij dat nu tenminste op een discrete manier. Thea ervoer de maanden voor de geboorte als de gelukkigste tijd van haar leven. Toen Janey geboren werd, was dat voor allebei een grote teleurstelling. Niet alleen was ze verkreukeld en lelijk en leek ze absoluut niet op haar ouders, maar bovendien was ze van het verkeerde geslacht.

 Nu de droom van zijn madonna-met-kind abrupt vervlogen was, en hevig teleurgesteld in zijn verwachtingen van het vaderschap, werd Patrick meteen weer de oude. Hij legde zijn kwasten opzij, stortte zich weer vol overgave op het gokken en andere vrouwen, en om te ontsnappen aan het luide gejammer van zijn dochter en de stille tranen van zijn vrouw, kwam hij steeds minder thuis. Maxine, die tweeëntwintig maanden later geboren werd, na een laatste poging tot verzoening, slaagde er niet in om aan die verwachtingen te voldoen. Weer een dochter, weer een teleurstelling. In de wetenschap dat het geen zin had om het nog langer vol te houden, en inmiddels zo ongelukkig dat ze er geen traan extra om liet, pakte Thea haar spullen bij elkaar en verliet met haar twee dochters het huis. Ze wilde niet langer in Londen blijven en ging naar Cornwall om daar een nieuw en beter leven te beginnen. Van nu af aan, beloofde ze zichzelf, zou ze van haar fouten leren en een man als Patrick geen kans meer geven. Opoffering bracht geen geluk, dus zou ze voortaan alleen aan zichzelf denken en nooit meer emotioneel afhankelijk worden van een man. Nooit meer zou ze haar zelfrespect op het spel zetten, en de rest van haar leven zou ze genieten.

 Die belofte had ze vijfentwintig jaar gehouden. Het was niet gemakkelijk geweest om in haar eentje twee dochters groot te brengen, maar het was haar gelukt. En hoewel ze zichzelf heel gemakkelijk had kunnen verwaarlozen, had ze ervoor gezorgd dat dat niet gebeurde.

 Janey en Maxine leerden al vroeg voor zichzelf te zorgen, wat volgens Thea alleen maar goed voor hen was en de enige manier om zelfstandig te worden. Ze wilde hun leren dat ze, als puntje bij paaltje kwam, alleen op zichzelf konden vertrouwen. Nu was ze al ruim twintig jaar gescheiden en ze was nooit in de verleiding gekomen om te hertrouwen. Patrick was naar Amerika vertrokken en hoewel, behalve zijn achternaam, een geldelijke bijdrage voor de kinderen welkom was geweest, had ze er nooit op gerekend. Bovendien was ze er trots op dat ze het met haar kleine inkomen allemaal in haar eentje gerooid had. Zo te zien was ze gelukkig met haar bescheiden manier van leven. Nu haar kinderen volwassen waren, kon ze zich iets meer veroorloven. Haar huis was klein, maar comfortabel, en ze huurde het atelier waar ze haar beelden maakte en verkocht. Ze verdiende gewoonlijk net genoeg geld om een plezierig leventje te leiden, en als de zaken niet zo goed liepen, had ze Philip nog, die haar op alle mogelijke manieren bijstond. Hoewel hij zelf ook niet bepaald welgesteld was, was hij maar al te bereid haar financieel te helpen als de nood aan de man kwam. Hij was eigenlijk een schat van een man, net zo toegewijd aan Thea als zij ooit aan Patrick was geweest. Jammer genoeg voor hem kon ze zichzelf er niet van weerhouden hem even slecht te behandelen als Patrick dat vroeger met haar had gedaan.

 Oliver Cassidy was iets heel anders. Na al die zuinige jaren was Thea eraan toe zich te laten verwennen door een man die niet bang was zijn portemonnee te trekken. En hoewel ze hem pas had ontmoet, wist ze intuïtief dat hij iemand was die ook nergens anders bang voor was.

 Het werd een heerlijke avond. Een paar minuten nadat Janey weggegaan was, had Oliver haar in zijn Rolls opgehaald en meegenomen naar het vijf-sterren Grand Rock Hotel, waar hij logeerde. Het restaurant van het hotel, een van de beste van Cornwall, was net zo uitstekend als ze verwacht had. En haar partner, vond Thea terwijl ze aan haar cognac nipte, overtrof al haar verwachtingen.

 'Hoe lang blijf je hier nog?' vroeg ze. Ze wist al dat hij in Bristol woonde.

 Terwijl hij zijn onberispelijk witte manchetten rechttrok, haalde Oliver Cassidy zijn schouders op. 'Een week of twee. Ik ben naar huizen aan het kijken, want ik denk erover om hierheen te verhuizen.'

 Het kon niet beter, dacht Thea tevreden, terwijl ze zijn elegante gouden manchetknopen bewonderde en de geur van zijn Penhaligon-aftershave opsnoof. 'Ik ken deze streek vrij goed, dus misschien kan ik je helpen.' Ze glimlachte. 'Andere mensen helpen hun geld uit te geven, is een hobby van me.' Oliver Cassidy vond haar vrijmoedigheid verfrissend. Zo langzamerhand was hij een expert geworden op het gebied van fortuinjaagsters en hij had gemerkt dat een vrouw nog liever haar fraai gemanicuurde nagels zou uitrukken dan toegeven dat zijn geld zijn voornaamste aantrekkingskracht was. Het was allemaal zo voorspelbaar en vermoeiend geworden.

 Maar Thea Vaughan liet duidelijk blijken dat ze zowel voor hemzelf als voor zijn geld belangstelling had, en hij vond haar oprechtheid ontwapenend. Hij wilde deze charmante, plagende vrouw beter leren kennen; hij had in jaren niet zo'n boeiende vrouw ontmoet. Ook wilde hij niets liever dan haar zo gauw mogelijk mee naar zijn hotelsuite nemen om haar te beminnen. Maar omdat hij de wellevendheid zelve was, liet hij haar eerst haar cognac opdrinken.

 Het was niet moeilijk zijn gedachten te raden en Thea verheugde zich net zozeer als hij op de komende uren. Onder dat onberispelijke donkerblauwe pak en witte overhemd kon ze zich zijn lichaam maar al te goed voorstellen. Oliver Kennedy, nee, Cassidy, had de kaarsrechte houding van een soldaat en had goed op zijn conditie gelet. Hij had een brede borstkas, een platte buik en was mooi gebruind. Met hem vrijen, dacht ze, terwijl haar vingers de steel van haar glas streelden, zou heel plezierig zijn. Maar er was geen enkele haast bij.

 'Toe dan,' zei ze met een uitdagende glimlach. 'Ik heb je alles over mijn ellendige huwelijk verteld en nu is het jouw beurt.' 'Welk ellendig huwelijk van me bedoel je?' Hij trok peinzend aan zijn sigaar, leunde achterover op zijn stoel en wenkte de kelner om hun glazen nog eens vol te schenken. Als zij kon wachten, kon hij dat ook. 'Je hebt de keuze uit drie.'

 'Alle drie,' antwoordde Thea opgewekt. 'In chronologische volgorde. Tot in alle onsmakelijke details.'

 Omdat het uitkiezen van een echtgenote nooit zijn sterkste punt was geweest, waren die er genoeg. Het volgende halfuur vermaak te hij haar met verhalen over zijn drie berekenende, wispelturige vrouwen. Als Thea hem er al van verdacht dat hij de feiten verdraaide om er zelf zo goed mogelijk vanaf te komen, liet ze daar niets van blijken. En ze moest toegeven dat het interessante verhalen waren, beter dan een soap opera. Als ze Oliver mocht geloven - goedgelovige, onschuldige Oliver - was hij het huwelijk ingelokt door achtereenvolgens Liza, Milly en Fay. Alle drie waren ze blond en mooi geweest en een verschrikking om mee te leven. De heksen uit Macbeth waren er niets bij.

 Geen van de huwelijken had langer dan drie jaar geduurd, en elke vrouw was onder wederzijdse verwijten en touw trekkend om alimentatie vertrokken. Na de derde scheiding had Oliver zich voorgenomen alleen nog maîtresses te nemen. Die waren ook duur, maar een stuk goedkoper dan hebzuchtige, wraakgierige echtgenotes.

 'En je hebt geen kinderen?' vroeg Thea gefascineerd en absoluut niet ondersteboven van die bewering. Het leek haar fantastisch om een dure maîtresse te zijn. Zoiets zou haar geweldig goed uitkomen.

 Oliver leek even niet op zijn gemak. 'Ik heb een zoon van mijn eerste vrouw,' antwoordde hij na weer een trekje aan zijn sigaar. 'Maar we hebben een paar jaar geleden eh. een beetje onenigheid gehad. Sindsdien hebben we geen contact meer.' Met de openhartigheid waaraan haar oudste dochter zich zo vaak ergerde, vroeg Thea terwijl ze haar kin op haar gevouwen handen liet rusten: 'O nee? Wat is er dan gebeurd?'

 'Ik heb geprobeerd hem te behoeden voor dezelfde fout die ik gemaakt had.' Hij gaf zelden toe dat hij het mis had gehad, en hij was er nog steeds niet helemaal van overtuigd dat dat wat Véronique betrof zo geweest was, maar haar vroege dood had hem geschokt. 'Ik had zelf drie rampzalige huwelijken achter de rug en was er veel te laat achter gekomen dat het mijn vrouwen alleen om mijn geld te doen was geweest. Mijn zoon woonde destijds in Londen en deed het heel goed toen hij op zijn drieëntwintigste een Frans meisje ontmoette. Ze was achttien en bezat geen cent. Hij werd stapelverliefd op haar en nam haar een paar weken na hun ontmoeting mee naar Bristol om me te vertellen dat ze gingen trouwen.' Hij zweeg en dacht terug aan de ruzie die erop gevolgd was en die hij zich nog woord voor woord kon herinneren. 'Nou ja, het komt erop neer dat ik tegen hem gezegd heb dat hij een idioot was, maar hij is toch met haar getrouwd. Ze kregen twee kinderen en een paar jaar later is ze gestorven. Daar

 na heb ik geprobeerd weer contact met mijn zoon op te nemen, maar hij wilde me niet vergeven dat ik zijn huwelijk had willen tegenhouden.'

 'Wat afschuwelijk!' riep Thea uit, vol verontwaardiging over zijn lot. 'En je meende het nog wel zo goed en wilde hem helpen.' 'Dat weet ik, maar mijn zoon had die hulp niet nodig. En je weet hoe koppig kinderen kunnen zijn.'

 'Dus dan heb je je kleinkinderen nog nooit gezien?' vroeg Thea, terwijl haar donkere ogen hem meelevend aankeken. Oliver schudde zijn hoofd. Het was nergens voor nodig om iets te zeggen over die rampzalige middag dat Véronique met hen voor zijn deur had gestaan; bovendien was hij niet bepaald trots op de manier waarop hij zich toen gedragen had. 'Nee, nooit.'

 'Wat tragisch,' zei ze vol meegevoel. 'En dan die arme kinderen.' Hij leunde glimlachend naar haar toe. 'Ik moet je bekennen dat dat een van de redenen is dat ik misschien in deze omgeving een huis wil kopen. Ze zijn vorig jaar naar Trezale verhuisd, en ik word er niet jonger op.' Hulpeloos hief hij zijn handen en voegde er verdrietig aan toe: 'Ik zou ze graag willen leren kennen.' Mede dankzij de chablis en de champagne was Thea bijna in tranen. Ze pakte zijn hand en zei: 'Je bent een heel lieve man.'

 Oliver Cassidy's dure suite was ingericht in de kleuren pauwblauw en groen, en was subtiel verlicht.

 Thea schaamde zich niet voor haar lichaam en kleedde zich uit zonder verlegen of verleidelijk te doen, liep naakt naar hem toe en bleef voor hem staan.

 'Wie is hier eigenlijk de verleider?' vroeg hij, geamuseerd door haar vrijmoedigheid.

 Thea knoopte glimlachend zijn das los. 'Doet dat er dan toe? We zijn volwassen en weten allebei wat we hier van plan zijn.' Hij trok zijn jasje uit en keek toe hoe ze handig de knoopjes van zijn witte overhemd losmaakte. Ze glimlachte nog steeds, ze had blijkbaar plezier in de situatie. En ze had natuurlijk gelijk, ze hoefden niet te doen alsof.

 Opgewonden door haar directe houding en de nabijheid van haar naakte lichaam, besefte Oliver dat hij in geen jaren zo naar een vrouw verlangd had. Hij sloeg zijn armen om haar heen en drukte haar tegen zich aan. Hij was eenenzestig en zijn leven was nog niet voorbij.

 'Ja,' zei hij terwijl hij haar warme geur opsnoof en een kus drukte op haar slaap, waar haar witte haar en verlokkend geparfumeerde gebruinde huid samenkwamen. 'En ik vind jou een heel aardige vrouw.'

 'Dat zie je goed,' beaamde Thea. Ze deed haar ogen dicht en gleed met haar handen onder zijn loshangende overhemd. 'Want dat ben ik ook.'

 Hoofdstuk 13

 'Als je je cornflakes niet opeet,' zei Maxine, haar eigen stem hatend en paniekerig zoekend naar een geschikt dreigement, 'dan.' 'Wat dan?' vroeg Josh uitdagend, met samengeknepen ogen. In de twee dagen nadat zijn vader uit Frankrijk terug was gekomen, was Maxine er niet aardiger op geworden. Ze maakte geen plezier meer en speelde verschrikkelijk de baas, waarbij ze hun televisie- tijd wreed bekort had en hen afschuwelijk huiswerk liet maken, ondanks het feit dat het zomervakantie was. Als zij er niet op gestaan had zijn schriften te bekijken, zou hij die geplette Marsreep in zijn schooltas niet eens gevonden hebben, dus eigenlijk was het haar schuld dat hij geen honger had.

 'Als ik mijn cornflakes niet opeet,' herhaalde hij opstandig, 'wat doe je dan?'

 Verdorie, dacht Maxine, die het geen snars kon schelen of hij zijn ontbijt opat of niet. Ze probeerde alleen maar Guy Cassidy te laten zien dat ze best in staat was het werk te doen waarvoor hij haar zo duidelijk niet geschikt vond. Maar dat had alleen tot resultaat dat iedereen uit zijn humeur was, ook zijzelf. En die verdomde Guy lette niet eens op haar. Achter de krant, blijkbaar verdiept in de paardenraceverslagen, zat hij zwarte koffie te drinken, en zijn zoons opstandige bui negeerde hij volkomen. Maxine, die vast van plan was geweest hem tot inkeer te laten komen, vroeg zich af waarom ze zich in vredesnaam zo uitsloofde.

 'Dan zal ik beginnen met je kaal te scheren,' antwoordde ze op lievige toon. Josh was ontzettend trots op zijn sprieterige blonde haar. Het was haar ook opgevallen dat hij met stiekeme belangstelling keek naar Tanya Trevelyan, wier ouders het postkantoor beheerden. 'En daarna teken ik met een viltstift je hele gezicht vol rode stippen en zeg ik tegen Tanya dat je verliefd op haar bent.' Ella gierde van het lachen, maar Josh werd vuurrood en keek haar woedend aan. 'Dat zou je niet durven!' 'Wacht maar af.'

 Josh greep zijn vaders arm en jammerde: 'Papa, zeg tegen haar dat ze dat niet mag doen, dat ze niet tegen Tanya mag zeggen dat ik verliefd op haar ben!'

 Maar Guy was met heel andere zaken bezig en antwoordde onverschillig: 'Natuurlijk mag ze dat niet.' Hij keek op zijn horloge en stond op. Kortaf zei hij: 'Verdraaid, ik ben laat. Ik kom vanavond om een uur of negen thuis.'

 'Laat haar beloven dat ze niets tegen Tanya zegt,' smeekte Josh, nog steeds bang voor een eventuele vernedering. 'Laat hem beloven dat hij zijn cornflakes opeet,' zei Maxine, zijn jammerende toon nadoend.

 Maar Guy zei alleen geërgerd: 'Hou toch op met die flauwekul!' 'Bedankt voor je hulp,' mompelde Maxine. Ze pakte het schaaltje beige prut en zette het met een klap in de gootsteen. Ella, die een hekel had aan haren wassen, trok aan haar mouw. Met een hoopvolle blik in haar ogen vroeg ze: 'Maxine, wil je als ik stout ben mijn hoofd kaalscheren?'

 Omdat haar poging tot discipline, om Guy te laten zien wat een juweel ze was, falikant gefaald had, liet ze de kinderen de rest van de morgen hun gang gaan. Wat kon het haar schelen als ze alleen maar voor tekenfilms op de televisie wilden hangen? Ze waste de ontbijtspullen af, staarde naar de regen die vanaf zee landinwaarts joeg en installeerde zich om elf uur met een groot glas gin-tonic en de draagbare telefoon op de bank. Om zichzelf op te vrolijken en wraak te nemen op Guys onwillige houding, zou ze haar hele vriendenkring in Londen opbellen om eens lekker bij te kletsen. Het feit dat hij daar het hoogste tarief voor zou moeten betalen, wat aardig zou oplopen, maakte de pret nog groter.

 'Je doet alsof hij een monster is!' riep Cindy vanuit haar weelderige hemelbed in Chelsea. Ze was pas getrouwd met een lelijke maar rijke industrieel die een jaar of vijfentwintig ouder was dan zijzelf, en wiens enorme buik gelukkig een groot obstakel was voor hun sexleven, en ze kon zich niet voorstellen waar Maxine over te klagen had. 'Ik heb Guy Cassidy vorig jaar op een feestje ontmoet en ik vond hem ontzettend aardig. Alle vrouwen stonden om hem heen te kwijlen! Je moet toch toegeven, Maxi, dat hij ontzettend knap is.'

 'Dat wel, maar dat is niet genoeg,' zei Maxine terwijl ze de ijsklontjes in haar glas liet tinkelen en haar blote voeten op de bank trok. Toen voegde ze er genadig aan toe: 'Nou ja, hij kan er natuurlijk best mee door.'

 'Schei maar uit,' zei Cindy, die haar goed kende. 'Probeer je me wijs te maken dat je je hormonen hebt laten weghalen? Je bent natuurlijk stapelgek op hem.'

 Maxine grinnikte; Cindy, in Londen, was ver genoeg weg om in vertrouwen te nemen.

 'Je hebt gelijk,' gaf ze toe, en ze nam een slok gin. 'Een beetje wel. Maar ik zou nog gekker op hem zijn als hij mij ook nog een blik waardig keurde. Je hebt er geen idee van hoe ontmoedigend het is als hij, nadat ik me zo verleidelijk mogelijk heb opgetut, niet meer aandacht aan me besteedt dan aan die verdomde melkboer!' 'Soms is optutten niet genoeg,' antwoordde Cindy praktisch. 'Je moet dat schort en de rest gewoon eens een keer van je lijf rukken.' 'Bedoel je dat ik hem het bed in moet zien te krijgen?' Alleen al de gedachte aan die opgaaf deed Maxine verbleken. 'Dat werkt tenminste,' zei Cindy tevreden. Maxine betwijfelde of Cindy wel wist wat een schort was, want ze had er beslist nooit een gedragen.

 'Daar zou Guy nooit in trappen.' Somber keek ze naar haar bijna lege glas en probeerde zich de situatie voor te stellen. Ze had het afschuwelijke gevoel dat hij zich dood zou lachen, voordat hij haar ontsloeg natuurlijk.

 'Waarom niet?' vroeg Cindy. 'Ben je dik geworden?' 'Guy Cassidy is mijn baas.' Maxine zuchtte. 'Tot nu toe heeft hij al mijn probeersels doorzien en hij minacht me alleen maar. Hij is veel te slim voor zo'n versleten truc.'

 'Je wordt een doetje, kind. Het platteland verlamt je brein. Is hij niet de moeite waard om je nek voor uit te steken?' 'Jij hebt makkelijk praten.' De voordeurbel rinkelde. 'Jij hebt hem alleen maar op een feestje ontmoet, maar je zou eens een poosje bij hem in huis moeten wonen.'

 'Als ik de kans kreeg, schat, zou ik dat meteen doen!' riep Cindy enthousiast. 'Ik heb een idee. Waarom nodig je me niet voor een weekend uit? Als jij niet durft, zal ik eens een poging wagen.' 'Ik moet ophangen.' Maxine probeerde op te staan, maar ze merkte dat haar linkerbeen sliep en dat ze er niet op kon staan. 'Er staat iemand voor de deur.'

 'Toe nou!' smeekte Cindy. 'Ik ben toch je vriendin? Nodig me alsjeblieft uit.'

 'Nee,' zei Maxine bot. 'Je bent getrouwd.'

 'Doe niet zo flauw,' protesteerde Cindy. 'Ik ben in elk geval niet laf!'

 Cindy begreep er geen snars van, dacht Maxine terwijl ze op de meubels leunend naar de voordeur strompelde. Zij was ook niet

 laf; ze had er alleen geen zin in zichzelf voor gek te zetten en daardoor zowel haar baan als haar thuis te verliezen. Ze zou Guy Cassidy heus wel in haar netten weten te verstrikken, daar was ze zeker van. Ze had alleen tijd en de juiste methode nodig. Hem spiernaakt bespringen, dacht Maxine met een wrang glimlachje, was niet bepaald het toppunt van subtiliteit.

 Ze had niet de moeite hoeven nemen om uit het blikje in de keuken een handvol geld te pakken, want het was de melkboer niet. 'Ja?' zei ze tegen de vrouw voor de deur, en ze nam meteen de stijl en kwaliteit van haar kleren op. Ze wilde haar laatste sinaasappelcakeje eronder verwedden dat de vrouw geen cosmetica kwam verkopen.

 'Is Guy thuis?' Op haar beurt nam de bezoekster Maxine op, en haar blik bleef steken op de bosbessenjam vlek die dankzij Ella haar gele T-shirt versierde.

 De regen viel nog steeds met bakken uit de lucht en kletterde, gedreven door de harde zeewind, als steentjes tegen de ramen. Ieder ander zou er in zo'n storm als een vogelverschrikker uitzien. Maar deze vrouw, gekleed in een lange caramelkleurige leren jas over een crème-met-caramelkleurige gestreepte zijden blouse en een crème broek, scheen zich niets van het weer aan te trekken. Vanaf haar korte, gladde zwarte haar tot aan haar beige Ferragamo- schoenen was ze het toppunt van elegantie en beslist niet het soort vrouw bij wie de mascara ooit doorliep. Maxine kon zulke mensen niet uitstaan. Maar het ergste was dat ze in haar elegante hand een elegante koffer droeg, die natuurlijk bij het kleurenschema paste.

 Zich een huissloof voelend, zei Maxine enigszins stuurs: 'Hij maakt een reportage in Wiltshire en komt pas vanavond laat terug. Misschien blijft hij er zelfs wel slapen.'

 De vrouw haalde glimlachend haar schouders op. Zelfs haar gebit

 was elegant. 'Nou ja, daar gaat m'n verrassing dan.'

 Omdat ze in beslag was genomen door haar telefoongesprek met

 Cindy, had Maxine geen auto horen stoppen. Ze zag er ook geen

 staan.

 'Ik ben met een taxi gekomen,' zei de vrouw, die haar zoekende blik had gezien.

 'Dat geeft niet,' zei Maxine, en ze gebaarde dat ze binnen moest komen. 'Ik bel wel even een andere. Het spijt me dat u voor niets bent gekomen, maar als u een boodschap voor Guy wilt achterlaten, zal ik ervoor zorgen dat hij die krijgt. Zoals ik al zei, komt hij vanavond waarschijnlijk niet thuis.'

 'Hindert niets,' zei de vrouw achteloos, en ze liep met een afwimpelend gebaar de hal in. Ze wees naar haar koffers en zei: 'Ik ben van plan minstens een week te blijven.'

 Verdorie, dacht Maxine, het heeft niet gewerkt. 'Heus waar? Wat gezellig,' zei ze.

 Ze heette Serena Charlton en in een besloten ruimte was de geur van haar parfum bedwelmend. Ze was een van die ergerlijk slanke modellen met wie Guy bevriend was en ze maakte het zich meteen gemakkelijk.

 'We zijn heel goede vrienden,' zei ze tegen Maxine terwijl ze haar leren jas van zich af liet glijden en aan Maxine gaf. 'Ik neem aan dat Guy het weleens over me heeft gehad.'

 Met nog geen lettergreep, dacht Maxine en stelde zich met de gedachte gerust. Ze was benieuwd wat Guy zou doen wanneer hij bij zijn thuiskomst een ongenode gast zou aantreffen. Misschien zette hij haar wel meteen weer op straat!

 'Hoewel,' vervolgde Serena toen ze Maxines neutrale gezichtsuitdrukking zag, 'hij zijn privé leven eigenlijk liever voor zich houdt en het daar al helemaal niet met zijn huishoudelijk personeel over zal hebben.'

 'Natuurlijk niet.' Nee mevrouw, sorry mevrouw, dacht Maxine spottend, waarbij ze zich moest bedwingen om geen beleefd kniebuiginkje te maken. Het werd blijkbaar van haar verwacht dat ze de jas ophing. Voor haar eigen vermaak gooide ze die over de rugleuning van de dichtstbijzijnde stoel.

 Serena was zich er blijkbaar totaal niet van bewust dat ze zich beledigend had gedragen. Ze installeerde zich op de bank en zei met een glimlach: 'Ik wil graag een kop thee, zonder melk en met twee zoetjes.'

 Maxine schepte minstens honderd calorieën aan bruine suiker in het kopje, waar ze van opknapte. Ze bracht het naar Serena in de zitkamer en zei: 'Josh en Ella zijn boven aan het spelen. Zal ik ze roepen?'

 Hoewel Serena beeldschoon was, had ze niet op Josh' lijst van mooie vrouwen gestaan, wat ook weer meeviel. Maxine begreep algauw waarom.

 'Zijn de kinderen thuis?' vroeg Serena teleurgesteld. Ze leek niet dol op hen te zijn. 'Waarom zijn ze niet op school?' 'Zomervakantie.' Maxine hield met moeite een grijns tegen. Blijkbaar had Serena Charlton zelf geen kinderen. 'O. Nee hoor, laat ze maar lekker boven spelen. En ga jij maar ge woon door met je werk, eh. Maxine. Dan blijf ik hier rustig van mijn thee genieten.'

 En een onsje of wat aankomen, dacht Maxine tevreden terwijl ze aan de suiker dacht. Popelend om iets over Serena te horen, rende ze naar boven naar Josh. Het gebrek aan belangstelling was wederzijds, merkte ze. 'Blijft ze een hele week?'

 Maxine pakte de afstandsbediening en zette het geluid van de televisie zachter.

 'Ze zegt van wel. Hoezo, vind je haar niet aardig?'

 'Ze heeft best een knap gezicht,' deed Ella een duit in het zakje.

 'En haar haar is heel kort.'

 'Gaat wel.' Josh deed zijn best een eerlijk oordeel te geven. 'Ze heeft een keer snoep voor ons meegebracht. Maar ze praat liever met papa dan met ons. We hebben haar een paar keer ontmoet en ze zegt altijd dat we buiten moeten spelen.' Hij trok een gezicht. 'Ook als het regent.'

 Hun onenigheid van die morgen vergetend, vroeg Maxine verontwaardigd: 'En wat zegt je vader daar dan van?' Soms leek Josh te wijs voor zijn leeftijd. Zijn blik dwaalde terug naar het televisiescherm waar Tom Jerry een pak rammel gaf en hij zei afwezig: 'De meeste van papa's vriendinnen proberen veel te lief tegen ons te doen, omdat ze denken dat hij ze dan aadiger vindt en met ze zal trouwen. Volgens mij vindt papa Serena aardig omdat ze dat juist niet doet. Hij zegt dat ze in elk geval eerlijk is.' Geen speld tussen te krijgen, dacht Maxine waarderend. Van welke kant ook.

 'Als ik nu de schaar haal,' zei Ella, 'wil jij dan mijn haar afknippen?'

 Hoofdstuk 14

 Omdat het afschuwelijk weer was, kwamen er nauwelijks klanten in de winkel. Slechts weinig mensen leken belangstelling te hebben voor een bos bloemen als het regende dat het goot. Janey en Paula zaten om de tijd te doden met een schuldig gevoel slagroomtaart te eten van de bakker naast hen, en de kruiswoordpuzzel uit de plaatselijke krant op te lossen. Om de beurt zetten ze potten vol thee.

 'Waarom zet een aardige vent als ik dit soort advertenties?' las Paula voor toen Janey met opnieuw gevulde mokken van achteren kwam.

 'Hoeveel letters?' vroeg Janey terwijl ze zich weer op haar krukje liet zakken en naar de krant tuurde. 'Kan Jeremy Beadle?' 'Alsjeblieft niet,' zei Paula grinnikend, en ze wees op de bladzijde ernaast. 'Het staat in de kolom "persoonlijk". Lees je die nooit?' 'Nee.' Janey trok een gezicht, keek naar de plek die Paula aanwees en las de rest van de advertentie. '"Ik ben een knappe man van vierendertig, met een bizar gevoel voor humor." Hmm, dan houdt hij waarschijnlijk van sado-sex. "Ik zoek een vrolijke partner van hoogstens een meter zestig." Aha, dus een klein manneke. "Leeftijd, uiterlijk en burgerlijke status onbelangrijk." Dan moet hij wel behoorlijk wanhopig zijn.'

 'Oké,' zei Paula. 'Ik moet toegeven dat hij niet bepaald aantrekkelijk overkomt.'

 'Niet bepaald aantrekkelijk? Het is een griezel!' 'Maar dat zijn ze niet allemaal, hoor. Deze dan: "Gescheiden man, veertig, eigen huis en auto, pas hier komen wonen. Houdt van eten buitenshuis, schouwburg, tennissen, lange wandelingen." Wat mankeert daaraan?' 'Ruikt waarschijnlijk naar zweet,' zei Janey koppig. 'Wat gemeen! Waarom ben je zo wantrouwig?' 'Weet ik niet.' Janey haalde haar schouders op. 'Als hij zo geweldig is, hoeft hij toch geen contactadvertentie te zetten?' 'Hij is hier pas komen wonen en heeft er geen zin in alle kroegen af te lopen voor een leuk meisje,' zei Paula om hem te verdedigen. 'Want hij houdt niet van het soort meisjes dat in kroegen rond hangt om opgepikt te worden. Er is niks mis met een advertentie in de krant,' voegde ze er ferm aan toe. 'Soms is dat zelfs een heel goed idee.'

 Zo had Janey het nog nooit bekeken, en ze had ook nooit verwacht dat Paula daar een voorstander van zou zijn. Nieuwsgierig vroeg ze: 'Heb je het zelf weleens gedaan?'

 'Nee, maar een van mijn vriendinnen wel. En het heeft nog gewerkt ook.' 'Hoe dan?'

 De jongere vrouw grinnikte. 'Ze heeft er een lange blonde piloot door ontmoet. Binnen een paar weken zijn ze getrouwd en ze zijn dolgelukkig.' Paula, die zo mogelijk nog minder een blad voor haar mond nam dan Maxine, voegde eraan toe: 'Jij zou het ook eens moeten proberen.' Janey lachte verbaasd. 'Ik?'

 'Het is al twee jaar geleden dat Alan. verdwenen is.' Paula keek haar strak aan. 'Ik weet best dat je het moeilijk hebt gehad, maar het wordt tijd dat je eens over de rest van je leven nadenkt. Je bent pas achtentwintig, Janey. Je moet weer eens uitgaan, andere mensen ontmoeten en pret maken.'

 'En je denkt echt dat dit een goede manier is? Dat door het beantwoorden van een paar rare advertenties in de plaatselijke krant mijn leven zal opvrolijken?' vroeg Janey spottend. 'Dat weet ik niet.' Paula had haar zegje gezegd en duimde onder de toonbank, in de hoop dat Janey er nooit achter zou komen dat ze dat romantische verhaaltje over haar vriendin en die piloot verzonnen had. Ze trok de krant weer naar zich toe, zocht de kruiswoordpuzzel weer op en voegde er achteloos aan toe: 'Maar als je het niet probeert, zul je het ook nooit weten. Denk je dat veertien horizontaal "pfennig" kan zijn?'

 Paula zei soms dingen die bleven hangen. Terwijl Janey 's avonds een stapel strijkgoed wegwerkte, dacht ze terug aan hun gesprek en vroeg zich af of er misschien toch iets inzat. Eerst had ze er niets van willen weten, maar nu moest ze toegeven dat er inderdaad mensen waren die ongewild in omstandigheden verkeerden waarin ze niet de kans kregen andere mensen te ontmoeten. Toen ze Paula naar meer details had gevraagd over haar vriendin, had die uitgelegd dat Alistair als piloot zo druk naar alle hoeken van de wereld vloog dat hij geen tijd had gehad om meisjes uit zijn eigen land te ontmoeten. Omdat hij geen belangstelling voor stewardessen had, had hij een advertentie geplaatst in Vrijetijd en daar zevenenzestig brieven op gekregen. De eerste afspraak had geen resultaat opgeleverd en Geraldine, Paula's vriendin, was nummer twee geweest. Er was bijna meteen iets moois tussen hen opgebloeid en de vijfenzestig anderen hadden niet eens een kans gekregen.

 Janey had er geen woord van geloofd. Zelfs als Paula zichzelf niet verraden had door de piloot eerst Alistair en later Alexander te noemen, zou ze meteen gemerkt hebben dat het een verzinsel was. Maar dat wilde nog niet zeggen dat het niet waar had kunnen zijn, want ze had inderdaad weleens tijdschriftartikelen over dergelijke ontmoetingen en de huwelijken die daaruit voortvloeiden, gelezen. Paula had gelijk gehad toen ze beweerd had dat het soms de beste oplossing was.

 Janey zette het strijkijzer uit voordat ze iets kon verpesten wat ze graag droeg en zette de ketel aan. Haar maag knorde en ze snakte naar een groot bord spaghetti, maar in de slagroomtaart van die middag hadden genoeg calorieën gezeten voor drie weken. Somber keek ze naar de inhoud van de koelkast en begon een saaie sla sandwich klaar te maken.

 'Weduwnaar, 62., wil graag kennismaken met een levendige vrouw van 45-60, voor vriendschap en ouderwets dansen. Moet beslist sterke tenen hebben.'

 Dat was vast een leuke man; wat jammer dat ze niet oud genoeg voor hem was. Ze vroeg zich af of ze over haar leeftijd kon liegen, en las verder.

 'Eenzame vegetariër (Boogschutter) wil graag zielsverwante ontmoeten', stond er smekend in de volgende advertentie. 'Een jongedame die niet rookt en niet drinkt, liefst een Steenbok.' Hè bah, dacht Janey. Nou ja, smaken verschillen. En wie weet, misschien zat er inderdaad ergens een zielsverwante met bonzend hart van herkenning deze advertentie te lezen. 'Volslanke, maar jeugdig uitziende gescheiden vrouw, 55, zoekt heer. Liefhebster van wandelen, tuinieren, koken en dansen.' Mooi zo, dat was wel iets voor de walsende weduwnaar! 'Discrete zakenman zoekt dito dame, 30-50, voor vrijblijvend plezier, alleen 's middags.'

 Dat moest een zetfout zijn, dacht Janey grinnikend. Daar hoorde vast en zeker 'vrij plezier' te staan.

 'Lange, aantrekkelijke, gescheiden man, 35, zou graag een normale vrouw ontmoeten.'

 Ze las het nog eens over, getroffen door de eenvoudige taal. Daar zou ze wel iets meer over willen weten. Was zijn vrouw soms ontzettend abnormaal geweest? Hoe lang was lang? En bedoelde hij met 'aantrekkelijk' een grijs bankdirecteur pak met roos of een schone spijkerbroek met een zowaar gestreken T-shirt? Twintig minuten later, nadat ze de rest van de krant doorgebladerd had en haar sandwich op had, ging ze weer terug naar de persoonlijke advertenties. Met een schuldig gevoel las ze die van meneer Aantrekkelijk nog eens over. En wat nog erger was: ze dacht er serieus over na.

 Jij zou het ook eens moeten proberen, had Paula op haar uitgesproken manier gezegd. Ze moest andere mensen ontmoeten, en wie weet wat ze miste als ze het niet eens een keer probeerde. Maar die vegetarische Boogschutter kon ze missen als kiespijn. Toch kon Paula wel gelijk hebben. Meneer Aantrekkelijk klonk vrij normaal en de kans bestond dat hij een aardige man was. Ze moest toegeven dat er een leegte in haar leven was, en voorzichtig een teen in het water - niet meteen een duik, misschien een glas wijn tijdens het lunch uur - zou haar nieuwsgierigheid bevredigen en Paula tonen dat ze in elk geval bereid was op mannen gebied een poging te wagen. Of liever gezegd, op het onbemande gebied. Natuurlijk was er wel Bruno, van wie Paula niet op de hoogte was. Maar Janey wist niet zeker of hij telde of niet. Bovendien, wetend hoe ze zich gevoeld zou hebben als Alan haar bedrogen had, wilde ze Nina niets aandoen. Bruno had haar weliswaar verzekerd dat ze een open relatie hadden, maar dat was alleen zijn kant van het verhaal.

 Als ze eerlijk was, moest ze bekennen dat haar gevoelens voor Bruno des te meer reden waren om op die advertentie in te gaan. Want een verhouding met iemand als hij kon alleen in tranen eindigen. Het was eigenlijk een goed idee, besloot Janey, om de mogelijkheden eens wat uit te breiden.

 'Te gek, zeg!' riep Maxine uit, die alleen opgebeld had om haar verveling te verdrijven en eens lekker over Serena te klagen. Maar afgeleid door Janeys besluit, vergat ze haar eigen ergernissen. 'Wat een schitterend idee, schat! Weet je wat, laten we allebei op een paar advertenties schrijven en daarna onze buit vergelijken. Met punten tot tien voor uiterlijk, hersens en seksuele prestaties.' 'Het is geen grap,' onderbrak Janey haar streng. Natuurlijk was haar zusje de laatste aan wie ze dit had moeten toevertrouwen. Maxine kon niet eens bevatten dat het niet voor iedereen meeviel om nieuwe mannen te ontmoeten. Zij kon nog geen vijf stappen doen zonder over aanbidders te struikelen, of het nu in een nacht club, op straat, bij de kassa van de supermarkt of zelfs een keer bij een dure juwelier was. In het laatste geval was de betreffende man daar samen met zijn vriendin een ontzettend dure verlovingsring aan het uitzoeken. Maxine, die zoals gewoonlijk geen cent op zak had en brutaal juwelen aan het passen was, had zich in het gesprek gemengd en de winkel verlaten met het telefoonnummer van de aanstaande bruidegom in haar tas.

 Maxine had de mannen altijd voor het uitkiezen; ze smeekten zelfs bijna om haar aandacht. Natuurlijk moesten ze daar wel duur voor betalen.

 'Wat bedoel je met geen grap?' vroeg Maxine. 'Natuurlijk is het een grap! Zoiets meen je toch niet serieus?'

 Janey wist dat ze een grote fout had gemaakt, maar zei geduldig: 'Waarom niet? Als ik een nieuwe auto wil uitzoeken, kijk ik ook eerst naar de advertenties. Als ik wil verhuizen, kijk ik eerst wat een makelaar te bieden heeft. Waarom moet ik het bij een nieuwe man anders aanpakken?'

 Ik klink net als Paula, dacht ze geamuseerd. Misschien moeten we die bloemen vergeten en een contactbureau beginnen. 'Dat meen je toch niet?' vroeg Maxine. Ze zou sprakeloos zijn als ze daartoe in staat was. 'Maar je meent het wél, hè?' Nu Janey de beslissing genomen had, was ze niet van plan weer te gaan twijfelen. Dus voordat Maxine de kans kon krijgen om een kanonnade van oneerlijke argumenten op haar af te vuren, zei ze: 'Oké, je hebt gelijk, het is een slecht idee.'

 'Net zo slecht als je suggestie aan mij om in Huize Cassidy te gaan werken,' zei Maxine, die zich opeens weer herinnerde waarom ze haar zusje eigenlijk gebeld had. 'En alsof ik nog niet genoeg moet sloven, kwam er vandaag een del van een vriendin van Guy opdagen met een berg koffers, die aankondigde dat ze de hele week blijft logeren. Ze zit alleen maar op haar dikke achterwerk en drinkt stromen thee.'

 'Dat is ook wat, want dat doe jij ook als je bij mij bent.' Janey

 grinnikte. 'Heeft ze echt een dik achterwerk?'

 'Binnenkort wel, als het aan mij ligt,' zei Maxine zelfgenoegzaam.

 'En het is een del? Dat lijkt me niets voor Guy.'

 Ze hoorde bijna hoe Maxine teleurgesteld haar schouders liet

 zakken.

 'Nou ja, niet echt. Was ze dat maar, dan zou ik niet zo'n hekel aan haar hebben.'

 'Aha, ze is een kaapster op de kust,' zei Janey plagend. 'Je hebt zelf een oogje op Guy en nu staat zij je in de weg.'

 'Zelfs haar neus is ontworpen door een couturier,' zei Maxine somber.

 Het deed Janey genoegen te horen dat zelfs Maxine zich minderwaardig kon voelen als ze merkte dat ze aan het kortste eind trok. 'Is ze echt beeldschoon?' vroeg Janey meelevend. 'Mmm,' antwoordde Maxine gelaten. 'Kom ons maar eens opzoeken, dan kun je de concurrentie zelf beoordelen.' 'Kun je haar niet vloeren met je sprankelende persoonlijkheid?' 'Doe niet zo stom, natuurlijk niet. Mannen zoals Guy geven geen spat om persoonlijkheden.' Maxine was even stil en voegde er toen aan toe: 'Ik meen het echt, Janey. Kom morgenochtend maar eens langs, dan zul je het zien.'

 'Maar ik kan toch niet zomaar op de stoep staan,' protesteerde Janey. 'Dat zou nou echt stom zijn.'

 'Bloemisten leveren toch bloemen af?' zei Maxine overdreven geduldig. 'Als je erop staat, zal ik je een bestelling doen. Wat denk je van een mooi boeket zwarte nachtschade?'

 'O jee,' zei Janey grinnikend. 'Weet je zeker dat je niet liever een begrafenis krans hebt?'

 Guy kwam om half twaalf thuis en tot Maxines teleurstelling zette hij Serena niet onmiddellijk buiten de deur.

 Maxine bleef vastberaden in haar stoel zitten en luisterde krampachtig mee met het gesprek in de hal. Als ze zich omdraaide en een krik in haar nek riskeerde, zou ze hen door de kier van de deur kunnen zien, maar dat vond ze te vernederend. Bovendien zou Guy haar daar waarschijnlijk op betrappen. Hij klonk verbaasd, maar niet geërgerd, toen Serena in de deuropening op hem stond te wachten. Maxine hoorde dat ze zei: 'Thailand ging niet door, schat, dus heb ik zomaar een week vrij. Ik ben hier al sinds vanmiddag.'

 Maxine kon zich de daarop volgende omhelzing moeiteloos voorstellen; Serena was het type dat iemand helemaal omstrengelde. Gelukkig was de kus die erbij hoorde, onhoorbaar. 'Je had even moeten bellen,' zei Guy ten slotte. 'Het doet er nu niet meer toe. Ik ben blij dat je toch besloten hebt vandaag thuis te komen.'

 Maxine trok een gepijnigd gezicht. Guy merkte alles. 'Heeft Maxine goed voor je gezorgd?' hoorde ze hem enigszins scherp vragen. Ze wachtte gespannen op het antwoord. 'Mmm,' antwoordde Serena vaag. 'Op haar manier, neem ik aan. We kregen heel vreemd te eten vanavond, een soort vis pastei met kant-en-klare aardappelpuree erop.' Ze klonk alsof er maden in rondgekropen hadden, maar Guy antwoordde: 'Dat vinden de kinderen lekker.' 'En het zat vol knoflook.'

 Dat was om je op een afstand te houden, schatje, dacht Maxine tevreden. Na zes teentjes betwijfelde ze het of Guy van zijn wel- kom-thuiskus genoten had.

 'Nou ja, Maxines culinaire technieken zijn eh. heel interessant,' zei hij droog. 'Is ze al naar bed?'

 'Nee, ze zit nog beneden.' Serena deed geen moeite om zachter te praten. 'Is het wel verstandig om de kinderjuf het hele huis te laten gebruiken, schat? Ze zit al de hele avond in de gemakkelijkste stoel met de afstandsbediening in haar hand. En ze drinkt jouw gin.'

 Maxine draaide zich om en glimlachte naar Guy toen hij de kamer binnenkwam. Omdat het geen zin had net te doen of ze niets gehoord had, zei ze opgewekt: 'Eén scheutje maar. Plus wat tonic en twee ijsblokjes. Je mag het van mijn salaris aftrekken.' 'Doe niet zo mal. Gaat het goed met de kinderen?' 'Die liggen met een prop in hun mond aan hun bed gekluisterd,' antwoordde ze stralend. 'Maak je maar geen zorgen, ze kunnen heus niet ontsnappen.'

 'Mooi zo,' zei hij met een glimlach. Serena klemde zich, zoals ze al verwacht had, stevig aan zijn arm vast. 'Wij gaan naar bed. Denk eraan dat je alles uitdoet voordat je naar boven gaat.' Ik hoop, dacht Maxine, dat ik alles al heb uitgedaan toen ik die zes teentjes knoflook door de pastei roerde.

 Hoofdstuk 15

 Toen Janey de volgende morgen bij Trezale House aankwam, zag ze wat Maxine bedoelde. De regen was opgehouden, in Cornwall scheen de zon weer stralend en Serena Charlton lag topless in de tuin. Toen Janey haar onberispelijke, lange slanke lichaam zag en jaloers keek naar de perfecte borsten - van het opwippende soort dat er niet aan dacht om, zoals de hare, naar de oksels te zakken - was ze blij dat ze niet met haar hoefde te wedijveren. Met zo'n indrukwekkende tegenpartij was daar geen beginnen aan. 'Zijn die voor mij?' vroeg Guy, die achter haar aan de keuken binnenkwam en het boeket citroengele rozen in cellofaanpapier zag dat in haar arm lag. 'Wat aardig, ik heb al jaren geen bloemen meer gekregen.'

 Hij leek goedgehumeurd te zijn. Janey deed een stap opzij toen hij de koelkast opendeed en er een fles melk uithaalde, en probeerde niet naar zijn naakte bovenlichaam te staren. Hij droeg alleen een Levi en een zalige aftershave. Ook al zo'n perfect lijf, dacht ze afgunstig. Het werd haar bijna te veel. 'Maxine heeft ze besteld. Ze is een vaas aan het zoeken.' 'Wie?' Terwijl hij met de groene handdoek die om zijn nek hing zijn natte haar droogwreef, zei hij er meteen achteraan: 'O ja, je bedoelt onze inwonende saboteur.'

 'Wat heeft ze dan nu weer uitgespookt?' vroeg Janey ongerust. Guy grinnikte alleen maar. 'Dat vertelt ze je vast zelf wel, en dan kun je tegen haar zeggen dat het niet gewerkt heeft.' Toen Janey hem niet-begrijpend aankeek, voegde hij er raadselachtig aan toe: 'Zeg maar dat ik gisteren voor de lunch kip Kiev gegeten heb.' 'Gevonden,' zei Maxine toen ze de keuken binnenkwam met een smalle, hoge rookglazen vaas. 'Precies Serena, vind je niet? Behalve dat de vaas intelligenter is. O, sorry!' Ze zag Guy staan en zette niet in het minst geschrokken de vaas op tafel. 'Ik dacht dat je nog onder de douche stond.'

 Guy trok geamuseerd ongelovig zijn wenkbrauwen op. Hij keek naar Janey en vroeg: 'Wil je me een plezier doen en haar vanavond mee uit nemen?'

 'Dat kan ik niet betalen,' zei Maxine meteen. 'Ik moet iets aan dat ratelende geluid van mijn auto laten doen voordat de wielen eraf vallen. Daarom blijf ik liever thuis en stop mijn geld in mijn spaarpot.'

 Serena, die even genoeg van de zon had, verscheen in de deuropening. De gazen blouse die ze over haar bikini aangetrokken had, was praktisch doorschijnend. Van dichtbij, dacht Janey jaloers, is ze nog mooier dan op afstand.

 'Ik wil graag een kop thee,' kondigde ze met een korte blik naar Maxine aan. 'En deze keer graag met zoetjes in plaats van suiker.' 'Geen probleem hoor,' zei Maxine, terwijl ze de vaas in de gootsteen vulde en er de bloemen in ging schikken. 'Dat ronde metalen voorwerp naast de broodrooster is een ketel. De theezakjes staan in de kast.'

 Terwijl hij opnieuw een blik wisselde met Janey zei Guy: 'Ik heb me bedacht. Neem haar nu maar meteen mee.' Maxine, blij met het vooruitzicht van bijna een hele vrije dag, protesteerde: 'Maar ik heb geen geld om ergens naartoe te gaan!' 'Hier.' Berustend pakte Guy zijn portefeuille, haalde er veertig pond uit en gaf die aan Janey. 'Veel plezier. Op één voorwaarde...' Janey hield niet van voorwaarden en keek hem wantrouwig aan. 'Wat dan?'

 'Je moet me beloven haar niet voor middernacht terug te sturen.' 'Afgesproken.' Maxine liet opgelucht de bloemen in de gootsteen staan.

 Serena, die fronsend toekeek hoe Janey het geld wegstopte, zei: 'Zoiets belachelijks heb ik nog nooit meegemaakt.' 'Maak je maar niet ongerust,' zei Maxine met een engelachtige glimlach. 'Ik ben elke cent ervan waard. Vraag maar aan Guy.'

 'Met vakantie, meisjes? Kom eens hier en wees niet zo verlegen, dan trakteren wij jullie op een drankje. Kom gezellig bij ons zitten.'

 Op aandringen van Maxine, die gezegd had 'Je wilt toch mannen ontmoeten?' waren ze 's avonds om zeven uur begonnen aan een kroegentocht langs de boulevard. En er bestond geen twijfel over, dacht Janey met een onderdrukte huivering, dat ze inderdaad mannen ontmoetten.

 'Niet op ingaan,' fluisterde ze Maxine paniekerig in het oor en trok haar mee naar de deur. Maar Maxine was voor iemand die zo slank was, verbazend moeilijk mee te trekken. Ook glimlachte ze op die stralende manier, die betekende dat ze vast van plan was nog een poosje te blijven. Binnen een paar seconden stonden er

 twee glazen witte huiswijn klaar en leidde de kleinste van de twee mannen, met een bierbuik onder een strakgespannen zalmroze Lacoste-shirt, Janey naar hun tafeltje. Maxine had zich al met glimmende ogen op een stoel laten zakken en zat inmiddels geanimeerd met de knapste van de twee te praten. 'Ik ben Phil en hij heet Ricky,' zei de kleine dikkerd, voordat hij gretig zijn glas bier greep en het in één teug leegdronk. Hij veegde de schuimsnor van zijn bovenlip en vroeg aan Janey: 'Hoe lang blijven jullie hier? Waar komen jullie vandaan? Wat voor werk doe je en hoe heet je?'

 Janey staarde hem aan, en dikke Phil brulde van het lachen. 'Het is maar een grapje, hoor! Tijd is geld, babe, en waarom zouden we tijd verspillen met kennismaken terwijl we plezier kunnen maken? Dat vind ik tenminste!'

 'Ik ben het volkomen met je eens.' Janey rilde bijna en gaf hem haar onaangeroerde glas wijn. 'En ik hoop dat je heel veel plezier zult hebben, echt waar. Maar ik moet nu weg. De oppas verwacht me om negen uur thuis en vermoordt me als ik te laat ben.' 'Wat mankeert jou in vredesnaam?' vroeg Maxine verontwaardigd toen ze haar even later ingehaald had. 'je wilde mannen en die heb ik voor je gevonden. Je hebt hem zelfs geen kans gegeven, Janey!'

 'Weet je wel zeker dat het een man was?' vroeg Janey, boos over haar zusters ongevoeligheid. 'Hij zag eruit alsof hij zeven maanden zwanger was, en hij had borsten.' 'Maar ook een vriendelijk gezicht.'

 Janey was altijd weer verbaasd over het feit dat het Maxine lukte over elk hopeloos geval nog iets goeds te zeggen - natuurlijk alleen als dat hopeloze geval niet bij haar hoorde. 'Misschien wel.' Maar ze was niet te vermurwen en wilde zich ook niet schuldig voelen. 'Maar ik kan niet doen alsof iemand me interesseert als dat niet zo is; dat is niets voor mij. Bovendien was het een idioot.'

 'Je hoeft niet verliefd op hem te worden.' Maxine deed haar best om het te begrijpen, maar eigenlijk snapte ze er niets van. 'Het is niet de bedoeling dat je dat soort mannen serieus neemt. Ze dienen als oefening tot de ware Jacob komt opdagen.' Nu begon Janey te lachen, want Maxine was onverbeterlijk. Ze had haar eigen leefregels en het kwam niet eens bij haar op dat die misschien niet deugden. En waarom zou het ook? Voor Maxine werkten ze perfect.

 'Goed dan, het spijt me. Wat zullen we nu gaan doen?'

 Maxine antwoordde onbewogen: 'We gaan terug naar je flat en trekken onze wollen ochtendjas en pantoffels aan. Daarna kijken we naar dat leuke kookprogramma op de televisie en maken om de beurt een kop chocola. En als je lief bent, leer ik je een theemuts te haken die precies op een boerderijtje lijkt.' 'Of?'

 'We jagen al het geld erdoor aan een fantastische maaltijd,' zei Maxine prompt. 'Ik sterf van de honger.'

 Janey keek haar ongelovig aan. Terwijl zij de hele middag in de winkel aan het werk was geweest, had Maxine op het terras zitten zonnebaden en aan een stuk door gegeten. Er was een hele bak Haagen Dazs rum-en-rozijnenijs uit de vriezer verdwenen en toen ze om zes uur de boel buiten was gaan opruimen, had de smeedijzeren tafel vol gelegen met lege chipszakjes en colablikjes. Maar omdat het absoluut niet bij Maxine opkwam dat ze geen honger hoorde te hebben, begreep ze de uitdrukking op Janeys gezicht verkeerd.

 'O, goed hoor, ik beloof oprecht dat ik de hele avond geen enkele vreemde vent meer zal aanspreken.'

 Janey betwijfelde of ze daartoe in staat was, maar het was in elk geval een nobel gebaar. Ze ontspande zich een beetje en zei: 'Vooruit dan maar. Wat vind je van La Campagnola?' 'Saai,' zei Maxine. 'De cricketer heeft me daar vorige week mee naartoe genomen en het was er zo goed als leeg. Maar ik heb Guy naar restaurants gevraagd en die zei dat dat in Amory Street het beste is. Ik geloof dat het Bruno's heet.'

 'Janey, lieve schat van me!' riep Bruno toen hij haar naar binnen zag komen, en Maxine trok verbaasd haar wenkbrauwen omhoog. Janey hoopte dat ze niet bietrood geworden was en legde haastig uit: 'Dat zegt hij tegen alle vrouwen.'

 'Niet tegen mij,' mompelde Maxine toen Bruno door het restaurant naar hen toe kwam. 'Hm, knappe vent. Is hij een homo?' 'Is de paus roomskatholiek?' zei Bruno, die een uitstekend gehoor had. Terwijl hij Janey omhelsde en tegelijkertijd over haar schouder heen Maxine opnam, pruttelde hij: 'Wat heb je dit arme kind wijsgemaakt, schat?'

 'Het is geen arm kind, het is mijn zusje.' Alsof hij dat niet al geraden had, dacht Janey somber. Ze had toch al wekenlang tegen hem over Maxine geklaagd?

 'Maxine Vaughan,' stelde Maxine zich voor. Ze keek vol belangstelling naar waarschijnlijk de enige man ter wereld die Janey konlaten blozen. Hij was niet wat je superknap zou noemen, maar zijn ogen waren heldergroen en zijn glimlach onweerstaanbaar. Hij was, zo concludeerde ze, een van die mannen met zo'n heel aparte charme... zo'n heerlijk ondeugende, uitdagende charme. Janey keek op haar beurt naar Maxine en hoopte dat ze met haar instemming om hier te komen geen grote vergissing had begaan. Aan de ene kant was Bruno's aandacht altijd een oppepper voor haar zelfvertrouwen en god wist dat ze dat met Maxine in de buurt best kon gebruiken. Maar aan de andere kant speelde ze met vuur door die twee aan elkaar voorgesteld te hebben. Een laaiend vuur, dacht Janey spijtig, want de vonken sprongen al over, en ze kon al bijna voorspellen hoe het verder zou gaan. Maxine en Bruno, allebei overlopend van zelfvertrouwen en gevatheid, waren voor elkaar geschapen. Terwijl zij zich, helaas, langzamerhand tegen het behang voelde vervagen. Zoals ze verwacht had, bracht Bruno hen naar de mooiste tafel voor het raam.

 'Opschieten, veertig minuten met een kop koffie is lang genoeg,' spoorde hij de gasten die er nog zaten aan. Hij haalde vliegensvlug de kopjes en likeurglazen weg, wenkte een serveerster om schoon tafellinnen en bestek te brengen, en voegde er ferm aan toe: 'Jullie tijd is om, en vergeet niet een grote fooi achter te laten!' 'Mooi is dat,' mopperde de jongste van de twee mannen. Bruno sloeg zijn armen om Janeys en Maxines middel en gaf hun allebei een goedkeurend kneepje.

 'Deze dames zijn niet alleen mooi, heren, maar gewoon fantastisch, magnifiek! De juwelen in mijn eigen kroon. En als u niet bijna een week aan salaris voor die belachelijk dure fles wijn had uitgegeven, had u het zich misschien nog kunnen veroorloven hen voor een gezellig avondje mee naar huis te nemen!' 'Hm,' snoof de oudste man, terwijl hij bij het opstaan minachtend naar Maxines blote benen keek.

 'Zeg dat wel,' zei Bruno opgewekt, en hij liep met hen mee naar de deur. 'Goedenavond, heren, nog een prettige avond en tot spoedig ziens.'

 'Jeetje,' zei Maxine vol bewondering terwijl Bruno hen nazwaai-

 de. 'Doet hij altijd zo?'

 Janey, die het menu bekeek, knikte. 'Altijd.'

 'Maar kost hem dat niet een heleboel klanten?'

 Janey haalde haar schouders op. 'Volgens Bruno blijven ze juist

 komen. En degenen die er niet uitgeschopt worden, zijn daar zo

 dankbaar voor dat ze een extra grote fooi achterlaten.'

 Maxine was diep onder de indruk. Toen Bruno met een fles Pouil- ly Fumé terugkwam naar hun tafel en erbij kwam zitten, verbaasde het Janey dat ze niet meteen bij hem op schoot kroop. 'Wat een schitterend restaurant,' zei Maxine, en ze maakte een gebaar naar de groen-met-witte inrichting, het pergola-achtige plafond en het fraaie uitzicht. 'Ik ben blij dat we niet naar La Campagnola zijn gegaan. Waarom heeft mijn grote zus me hier niet eerder mee naartoe genomen?' Ze keek Janey quasi-verwijtend aan en richtte toen haar aandacht weer op Bruno. 'Ze is een stiekemerd, hoor. Ze zei dat ze in Trezale geen enkele interessante man kende.' Met een verleidelijke glimlach voegde ze eraan toe: 'Terwijl jij hier al die tijd gezeten hebt!'

 Janey, die liever haar tong afbeet dan met zo'n soort opmerking voor de dag te komen, keek haar ongelovig aan. Meende ze dat allemaal? Kraamden vrouwen echt dergelijke onzin uit en werden ze dan ook nog serieus genomen? Schaamde Maxine zich niet? Blijkbaar niet, want ze leek steeds meer in vervoering te raken. De smalle bandjes van haar paarsblauwe bloesje waren van haar schouders gegleden en ze deed niet de minste moeite die weer op hun plaats te schuiven. In het kaarslicht glansden haar donkere ogen van bewondering.

 'Maar hoe hebben jullie elkaar dan leren kennen?' vroeg ze Bruno, met haar kin leunend op een hand en een fraaie inkijk in haar bloesje.

 Als antwoord raakte hij het boeketje lila en witte fresia's midden op tafel aan. 'Ze neemt bloemen voor me mee.' Maxine grinnikte. 'Wat romantisch.'

 'Hier, lees eens door,' zei Janey ferm, en ze duwde het menu in Maxines vrije hand. 'Je had toch zo'n honger? Ik neem de zee- vruchtenrisotto en lamsvlees.'

 Tegen de tijd dat de gerechten geserveerd werden, was Maxine helemaal op dreef. Nadat ze binnen een halfuur net zo veel over Bruno Parry-Brent had ontdekt als Janey in een jaar, deed ze hem haar eigen levensloop uit de doeken. En toen de koffie op tafel stond, zat ze Guy Cassidy af te kraken.

 'Hij betaalt vanavond ons eten,' zei Janey om het voor hem op te nemen.

 Maxine zei afkeurend: 'Alleen maar omdat hij me het huis uit wilde hebben.' Zich weer tot Bruno wendend, ging ze verder: 'Die vriendin van hem is niet te geloven! Ik had niet gedacht dat iemand me slechter kon behandelen dan Guy doet, maar hij zegt tenminste nog alsjeblieft en dank je wel. Maar Serena Charlton is een ramp; ik snap niet dat sommige mannen zulke afschuwelijke vrouwen kunnen uitzoeken.'

 Janey kon zich niet langer inhouden. 'Dat zegt Maxine alleen maar omdat Guy geen belangstelling voor haar heeft,' verklaarde ze. 'Ze zag zich al als meesteres van Trezale House, met een adorerende Guy aan haar voeten, maar dat kan ze wel vergeten. En nu is ze teleurgesteld.'

 'Tot in de grond van mijn hart,' beaamde Maxine spottend. 'Maar dat wil ze, met haar ego, natuurlijk niet toegeven.' Janey glimlachte; zij kon ook venijnig zijn en Maxine had nu lang genoeg het hoogste woord gehad. Ze verdiende niet beter. 'Hij komt hier vrij vaak,' zei Bruno. Hij voelde de sfeer haarscherp aan en wist dat Janey zich aan haar zuster ergerde. Je hoefde geen genie te zijn om te begrijpen waarom. 'Vaak met beeldschone vrouwen.'

 'Zijn harem.' Maxine haalde onverschillig haar schouders op en deed bruine suiker in haar koffie.

 'Ben je van plan daar te blijven?' vroeg Bruno grinnikend. 'Of neem je ontslag?'

 Maxine aarzelde. Hoewel ze er geen been in had gezien Guy zwart te maken, was ze niet van plan haar baantje op te geven. 'Hij kan me gestolen worden,' zei ze met een dappere glimlach, 'maar de kinderen zijn erg lief. Die kan ik niet zomaar in de steek laten.'

 Janey trok een gezicht. 'Mijn zusje, de beschermheilige van kinderen.' Ze keek Bruno aan en zei kalm: 'Je mag van mij aannemen dat Maxine nergens grotere belangstelling voor heeft dan voor een man die haar niet ziet staan. Dus zolang Guy haar aanhoudt, blijft ze. Ze laat zich nooit zomaar wegsturen.'

 'Hoe lang ben je al verliefd op Bruno?' vroeg Maxine onderweg naar huis.

 Janey hield al haar aandacht bij het rijden, want de oprit naar Trezale House was smal en onverlicht. 'Doe niet zo mal,' antwoordde ze onverschillig. 'Hij is gewoon een vriend van me, meer niet.'

 'En ik ben je zusje,' zei Maxine, die zich geen moment voor de gek liet houden. 'Toe nou, Janey! Je hebt het nooit over hem gehad en opent dan opeens in zijn bijzijn de aanval op mij. Waarom zou je dat anders doen?' 'Je zat je aan te stellen.'

 Maxine grinnikte triomfantelijk. 'Ik stel me altijd aan, maar deze keer ergerde dat je blijkbaar ontzettend. Je hoeft je er heus niet voor te schamen, hoor schat. Ik snap best dat je voor hem gevallen bent. Hij is een aantrekkelijke man en ik vind hem ook geweldig.'

 'Dat zag ik,' zei Janey bits. In haar boosheid liet ze de versnelling kraken. 'Het hele restaurant zag dat je hem geweldig vond. Ik snap alleen niet waarom je dat zo duidelijk moest laten merken.' 'Zo ben ik nu eenmaal.' Maxine haalde haar schouders op. 'Maar daar hebben we het nu niet over. Ik vroeg je hoe lang je al verliefd op hem bent, omdat ik wil weten of het serieus is. Als je echt je hart aan hem verpand hebt, zal ik zo fatsoenlijk zijn om me afzijdig te houden. Want ik wil heus niet de eerste man van je afpikken waarin je sinds Alan weer geïnteresseerd bent,' voegde ze eraan toe, Janey nog bozer makend.

 Janey klemde haar kaken op elkaar en besefte dat ze voor het eerst sinds jaren weer op het punt stonden vreselijk ruzie te krijgen. En het ergste was dat ze moest toegeven dat zij daar de schuldige van was. Bovendien was ze bezig roet in haar eigen eten te gooien.

 Toen ze voor Trezale House stilstonden, haalde ze diep adem om tot kalmte te komen. 'Goed dan, ik vind hem inderdaad aardig, en hij is inderdaad de eerste man voor wie ik sinds Alan belangstelling heb. Ik heb je nooit iets over Bruno verteld omdat ik niet wilde dat je me voor schut zou zetten als je hem ontmoette.' Ze zette de motor af en keek strak voor zich uit het donker in. 'Nu weet je het.'

 'Halleluja!' riep Maxine uit. 'Ik snap niet waarom je dat niet meteen gezegd hebt. Dat geeft toch allemaal niet, schat. Soms ben je echt veel te trots.'

 In tegenstelling tot jou, dacht Janey, want bij jou mankeert het daaraan. Maar het zat haar nog steeds niet lekker, want ze had er absoluut geen behoefte aan betutteld te worden door haar jongere zusje, die het allemaal heel amusant vond.

 'Maak je maar niet ongerust,' zei Maxine geruststellend. 'Want hij staat weer helemaal tot je beschikking. Ik zal hem als een broer behandelen, zodat we alleen vrienden worden.' Ze grinnikte. 'En ik zal niet eens proberen me voor te stellen hoe hij er in zijn blootje uitziet.'

 Janey was moe, en ze dacht dat Maxine nog steeds een beetje de spot met haar dreef. 'Het is al over twaalven,' zei ze, 'dus mag je het huis weer in. Ik moet om vijf uur mijn bed alweer uit.' Maar Maxine ratelde nog steeds door over Bruno. 'Maar het is een enige vent. Ik kan nog steeds niet geloven dat hij die gasten zomaar op straat zette, zodat wij die tafel konden krijgen. Je moet toch toegeven dat dat een stijlvol gebaar was, schat.' 'O alsjeblieft,' zei Janey met een zucht. 'Je wilt me toch niet vertellen dat je daarin bent getrapt? Nick en Tony hebben die antiekwinkel naast het restaurant, en Bruno doet dat elke avond.'

 Hoofdstuk 16

 Als je a hebt gezegd, moet je ook b zeggen. Na er nog eens diep over nagedacht te hebben, beantwoordde Janey de advertentie in de krant en deed de brief meteen op de post, zodat ze er geen spijt van kon krijgen. Toen stelde ze zelf een advertentie op. De kans dat meneer Gaat wel meneer Ideaal zou blijken te zijn, was niet erg groot, maar als ze een stuk of twaalf antwoorden zou krijgen, had ze tenminste keus. En zelfs als elf van hen een ramp waren, kon nummer twaalf nog steeds perfect zijn, en ze had maar één perfecte man nodig.

 Maar het was ontzettend moeilijk om jezelf in een paar zinnen te beschrijven. Als ze overdreef, zou ze zichzelf belachelijk maken als het tot een ontmoeting zou komen. Van het vooruitzicht begroet te worden met een geschrokken blik en een minachtend 'Je zei toch dat je aantrekkelijk was?' kreeg ze nu al koude rillingen. Maar de kale feiten - mollige, muizig blonde, in de steek gelaten vrouw - klonken zo onaantrekkelijk dat geen man zelfs maar zou overwegen erop te reageren.

 Het kostte haar meer tijd dan het invullen van haar belastingformulier en ze had er minstens evenveel moeite mee. Steeds als er een klant de winkel binnenkwam, schrok ze op en schoof vlug haar blocnote onder de toonbank. Toen Paula terugkwam van het afleveren van de bestellingen van die ochtend, was ze er zo in verdiept dat ze haar nauwelijks hoorde. 'Ik heb een fantastisch idee.'

 De blocnote lag uit het zicht, maar Janey had de pen nog in haar hand. Ze draaide hem zenuwachtig rond, deed alsof ze net een bestelling genoteerd had en vroeg: 'Wat zeg je?' 'Als je zelf zo'n advertentie zou zetten, zou je die mannen ergens op een drukke plaats kunnen ontmoeten en vragen of ze een witte anjer in hun knoopsgat willen dragen.' 'En?'

 Paula hees zich met een vergenoegd gezicht op een kruk en zwaaide met haar benen. 'Dan hoeven we hier alleen maar te wachten op mannen die een witte anjer komen kopen. En dan kun je ze ongemerkt eerst bekijken. En als ze dan niet om aan te zien zijn, hoef je ze ook niet te ontmoeten.'

 'Wat wreed!' protesteerde Janey lachend.

 'Verstandig. En bovendien goed voor de zaken.' Paula keek haar van opzij aan. 'Zet je dus een advertentie?'

 Paula was heel betrouwbaar, maar sommige nieuwtjes waren te sappig om voor je te houden. Haar moeder werkte op Trezale House en Janey wilde beslist niet dat Maxine er iets over aan de weet zou komen. Ze had er nu meer dan ooit behoefte aan haar laatste restje zelfvertrouwen intact te houden. 'Misschien als ik vijftig ben,' antwoordde ze geamuseerd. 'Voorlopig denk ik er niet aan.'

 Maxine, die niet begreep waarom ze Josh' naam niet met een roze viltstift in zijn schooloverhemden kon schrijven, zat slechtgehumeurd zijn naambandjes erin te naaien. Guy had het nog erger gemaakt door erbij te zeggen: 'Niet dat iemand per vergissing zijn overhemd aan zou trekken, als ik zie hoe ze gestreken zijn.' Het was bedoeld als grapje, maar Maxine had de kritiek erdoorheen gehoord. En hoewel ze al ruim twee uur had zitten naaien, leek de stapel nieuwe schoolkleren die nog gedaan moest worden, groter dan ooit.

 'Papa neemt foto's van Serena,' meldde Josh vanaf de vensterbank die uitzicht gaf op de achtertuin. Hij fronste zijn wenkbrauwen. 'Ze heeft geen grote boezem voor een vrouw.' Maxine probeerde niet te denken aan de voorstelling die ze zich van werken voor Guy gemaakt had. In haar onschuld had ze gedacht dat het zou neerkomen op spelletjes doen met de kinderen, hen vergezellen naar het kindertheater en in haar vrije tijd gezellig uitgaan met Guy. Iets verder fantaserend, had ze zichzelf al als model voor Guy gezien. En omdat Guy zo beroemd was en zo bewonderd werd, zou het nieuwtje van zijn beeldschone nieuwe model algauw van mond tot mond gaan. En dan zou ze het leven van een supermodel gaan leiden, rijk worden, en als bekende persoonlijkheid door iedereen aanbeden worden, vooral door Guy. 'Maar die van jou is ook maar klein,' ging Josh verder, die haar kritisch bekeken had. 'Die van je zusje is veel groter.' 'Mag ik je een raad geven?' zei Maxine met ingehouden woede, en ze beet de draad door. 'Het leven zal een stuk gemakkelijker voor je zijn als je mensen niet voortdurend vertelt dat ze een kleine boezem hebben.'

 'Boezem' was op het moment Josh' lievelingswoord. Hij grijnsde. 'Zou je niet eens wat nets aantrekken?'

 Guy en Serena waren van plan Josh en Ella mee te nemen naar St. Ives om te lunchen, en het was al één uur. Maxine, die zich verheugde op een middag in de zon, vroeg zich af of ze het vergeten hadden.

 Josh haalde zijn schouders op. 'We gaan vandaag niet. Papa gaat met Serena mee naar vrienden van haar, die met een jacht in Falmouth liggen.'

 Daar gaat mijn rustige middag, dacht Maxine mismoedig. Ze vroeg zich af of Serena het expres had gedaan. 'Dus wij blijven hier bij jou,' vervolgde Josh opgewekt. Belangstellend vroeg hij erachteraan: 'Waarom prik je toch steeds in je vingers, Maxine? Ik hoop wel dat dat bloed er weer uit gaat.'

 Maxine was druk bezig met de wasmachine, die net zo'n ratelend geluid maakte als een gevangenbewaarder met zijn sleutels, toen de voordeurbel rinkelde. Ze keek uit het keukenraam en zag een zilvergrijze Rolls-Royce statig op de oprit geparkeerd staan. Leuk, dacht ze, misschien hebben we daar nog zo'n chique vriendin van Guy, compleet met arrogant gezicht en stapel koffers. Die kan dan in de tweede logeerkamer en dan kan hij ze, net als een Arabische sjeik, om de beurt met een bezoek vereren.

 Maar net zoals de vorige bezoeker niet de verwachte melkboer maar Serena was geweest, zo was deze niet een langbenig model met een pruillip. Dus weer mis, dacht Maxine, en ze besefte dat ze stom stond te grinniken tegen de man die voor haar stond toen ze de deur had opengedaan. Maar goed dat ze geen waarzegster was geworden.

 'Goedemiddag,' zei de man. Hoewel ze zeker wist dat ze hem nooit eerder had gezien, kwam hij haar vaag bekend voor. Ze veranderde vlug de misplaatste grijns in een meer gepaste glimlach, gaf hem een hand en vroeg zich af of hij verstand had van wasmachines. 'Jij bent vast Maxine, de nieuwe kinderoppas,' vervolgde de man vriendelijk. 'Ik ben Oliver Cassidy.'

 Opeens drong het tot haar door wie hij was. 'U hebt vanmorgen opgebeld,' zei ze toen ze de diepe stem met het keurige accent herkende. 'Prettig met u kennis te maken, maar helaas is Guy nog niet thuis. Hij komt pas vanavond.'

 'Dat weet ik.' Oliver Cassidy leek op zijn zoon, maar Maxine vond hem veel charmanter. Hij haalde glimlachend zijn schouders op. 'Maar ik wilde de gelegenheid niet voorbij laten gaan om mijn kleinkinderen te zien. De laatste keer was al heel lang geleden, en ik ben hier alleen vanmiddag.'

 Blij met zijn bezoek en onder de indruk van zijn auto, die zelfs een speciaal nummerbord had, zei Maxine spontaan: 'Komt u binnen, natuurlijk moet u de kinderen zien. Ze spelen buiten in het tuinhuisje; zal ik ze roepen of wilt u ze verrassen?' 'Dat laatste, denk ik.' Guys vader gaf haar een knipoog. Hij was veel aardiger dan Guy, vond ze. Ze was nooit op oudere mannen gevallen, maar daar moest ze toch eens over nadenken. 'Wilt u iets drinken?' vroeg ze opgewekt, maar Oliver Cassidy schudde zijn hoofd.

 'Heel vriendelijk aangeboden, kind, maar dat lijkt me niet verstandig. Ik moet nog rijden.' 'U hebt een prachtige auto,' zei Maxine.

 'Mijn trots en glorie,' zei hij met een hoofdknik. 'Misschien willen Josh en Ella een stukje met me rijden voordat ik wegga. Als je daar geen bezwaar tegen hebt, natuurlijk.'

 'Natuurlijk niet!' zei Maxine bijna verontwaardigd. Ze vond Guys vader met de minuut aardiger. En nu zou ze toch nog kunnen zonnebaden.

 'U mag ze net zolang meenemen als u wilt,' zei ze hartelijk. 'Ik weet zeker dat ze dat heerlijk zullen vinden. Toch jammer dat u Guy nu niet treft.'

 'Ik begrijp gewoon niet hoe je zo stom hebt kunnen zijn!' Maxine wist niet dat hij zo woedend kon worden, en dat was nog zacht uitgedrukt. Hij was razend genoeg om haar te kunnen vermoorden. Dit is het dan, dacht ze gelaten. Nu stuurt hij me beslist de laan uit. Wat het nog erger maakte, was dat Serena het met haar eens leek te zijn.

 'Hoor eens,' begon Maxine, terwijl ze haar best deed zich te verdedigen zonder haar kalmte te verliezen, 'ik heb al gezegd dat het me spijt, maar hoe kon ik nu weten dat het verkeerd was? Hij stond gewoon als elke andere normale grootvader op de stoep en zei dat hij Josh en Ella graag wilde zien. Hij deed alsof dat de gewoonste zaak van de wereld was, en hij is bovendien een heel aardige man.'

 'Ze heeft gelijk, schat,' deed Serena sussend een duit in het zakje. Maxine was stomverbaasd dat Serena haar te hulp kwam, en bij ieder ander zou ze getroost gedacht hebben dat ze dus niet zo onnadenkend was als Guy haar voor de voeten wierp. 'Maxine kan er niets aan doen dat jij niet met je vader kunt opschieten,' ging Serena verder. 'Als je niet wilt dat hij de kinderen ziet, had je haar dat moeten vertellen.'

 Zijn ogen flitsten van woede. 'Hij heeft ze ooit een keer gezien, één keer maar, toen ze opeens voor zijn neus stonden. Dus had ik niet verwacht dat hij ooit hier zou komen opdagen.' Serena haalde haar schouders op alsof ze wilde zeggen: 'Zie je nou wel?' maar Guy was nog niet uitgesproken.

 'Maar dat is nog niet eens het belangrijkste.' Hij keek Maxine weer aan en zei kil: 'Het had wel een wildvreemde vent kunnen zijn, die Josh en Ella had kunnen kidnappen, gijzelen, vermoorden...' 'Het was geen kidnapper!' schreeuwde Maxine. 'Het was je vader!'

 'Je bedoelt dat hij zei dat hij mijn vader was.'

 Beledigd door de minachting in zijn stem snauwde ze terug: 'Hij

 lijkt op je, maar hij is knapper.'

 'Jezus!'

 Maxine had er genoeg van. Josh en Ella was niets overkomen. Zoals beloofd, had Oliver Cassidy hen meegenomen voor een ritje in de Rolls en daarna een kopje thee in een van de mooiste hotels aan de boulevard, en hij had ze stipt om vijf uur weer thuis afgeleverd. Ieder met een nieuw biljet van vijftig pond in hun vuistje geklemd omdat hij, zoals hij Maxine uitgelegd had, geen idee had wat hij tegenwoordig voor kinderen moest kopen nu treintjes en poppen uit de mode waren. Pas na zijn vertrek was Maxine erachter gekomen dat Josh en Ella hun grootvader eigenlijk helemaal niet kenden, hoewel de rijkdom in hun handen hen er wel van overtuigd had dat daar verandering in moest komen. 'Ga je gang dan maar,' zei ze. Ze stond op en keek hem woedend aan. 'Je was het toch al van plan, dus ontsla me nu maar. Zoek maar een nieuwe kinderjuf, eentje die de kinderen aan zich zal vastspelden en elke vreemdeling meteen neer zal knallen. En ik weet zeker dat Serena intussen dolgraag een paar weken zal willen blijven om voor ze te zorgen.'

 Te laat schoot het haar te binnen dat Serena haar was bijgevallen, maar dat deed er nu niet meer toe. Als ze zo meteen op straat stond, zou ze haar waarschijnlijk nooit terugzien. Maar Serena reageerde onmiddellijk en zei: 'Dat kan niet, want ik moet weer aan het werk. Mijn agent vermoordt me als ik op het laatste moment iets afzeg.'

 Guy liep naar het blad met sterke drank en schonk zichzelf een dubbele whisky in. Hij was nog steeds kwaad op Maxine, maar deed zijn best om te kalmeren. Omdat zelfs Serena Maxine verdedigd had, besefte hij nu dat zijn haat voor zijn vader er de oorzaak van was geweest dat hij door het dolle heen was geraakt. Maxine

 mocht dan haar fouten hebben, maar Josh en Ella waren dol op haar. En hoewel hij geen flauw idee had waarom zijn vader zo opeens was komen opdagen, hadden ze een leuke middag gehad. Josh was pas zes geweest en Ella vier toen Véronique hen mee naar hem toe had genomen, en zelfs als ze zich die dag nog vaag konden herinneren, hadden ze die niet met de gebeurtenis van vandaag in verband gebracht. Ze hadden veel plezier gehad en Josh, die dol was op dure auto's - en vooral op nieuwe bankbiljetten - had al gevraagd wanneer zijn grootvader terugkwam. Wat Guy betrof, was dat als Pasen en Pinksteren op één dag vielen, maar dat hield hij voor zich. En hij moest toegeven dat hij van Maxine onder de omstandigheden niet had kunnen verwachten dat ze zo'n op het oog charmante man, die zijn geliefde kleinkinderen kwam opzoeken, de toegang had geweigerd. Hij dronk zijn whisky op en draaide zich om naar Maxine, die hem nog steeds met een opstandige blik stond aan te kijken. Met haar blonde haar in de war leek ze net een verontwaardigde parkiet. 'O, kijk maar niet meer zo boos,' zei hij vermoeid. 'Ik zal je heus niet ontslaan, maar je moet voortaan een beetje voorzichtiger zijn, oké? Ze zijn misschien niet de liefste kinderen ter wereld, maar ze zijn van mij en ik wil ze graag houden.'

 Hoofdstuk 17

 Het was opeens alsof Janey in een stroomversnelling terecht was gekomen. Ze had verwacht dat het minstens twee weken zou duren voordat ze iets van meneer Gaat-wel zou horen, en ze was zo verrast door zijn telefoontje dat ze er, zonder erover na te denken, in toestemde hem die avond te ontmoeten. Dolblij dat Paula niet in de winkel was, zei ze erbij: 'Waarom draag je geen anjer? Dan kan ik je herkennen.'

 'Waarom kijk je niet gewoon uit naar een lange man met donker haar in een donkerblauwe blazer en een grijze flanellen broek?' vroeg hij met een geamuseerde klank in zijn stem. 'Ik ben niet het type voor een anjer.'

 'O,' zei Janey teleurgesteld, en namens alle bloemisten vroeg ze: 'Waarom niet?'

 'Elke keer dat ik er een in mijn knoopsgat steek,' antwoordde hij, 'blijkt het mijn trouwdag te zijn.'

 Hij heette Alexander Norcross en hij had twee ex-vrouwen, een donkerblauwe Porsche en een buitenhuisje aan de rand van Trelis sick. Janey vermoedde ook dat zijn weigering om een anjer te dragen, voort was gekomen uit het feit dat hij die dan had moeten kopen.

 'Nee, we wilden geen kinderen,' legde hij uit bij een kopje lauwe koffie in een rustig barretje achter de boulevard, dat Janey uitgekozen had omdat geen van haar kennissen er ooit kwam. 'Die zijn schreeuwend duur. Mijn vrouwen probeerden me natuurlijk over te halen, maar daar ben ik niet in getrapt. Ik zou nooit kans hebben gezien in de Porsche te blijven rijden als ik ook kinderen had moeten grootbrengen.' Hij leunde over de tafel naar voren en voegde er vertrouwelijk aan toe: 'Dus maakte ik dat ik wegkwam voordat ze echt begonnen te zeuren of de kans kregen bij me aan te komen met het bekende "o jee, hoe heeft dat nu kunnen gebeuren? "-verhaal. Bovendien wilden ze niet echt een kind, maar zagen ze alleen hun vriendinnen ermee en wilden ze niet achterblijven. Ze dachten geen moment aan de kosten.' Het was werkelijk verbazingwekkend, dacht Janey, dat iemand die zo gierig was met geld, zo royaal was met zijn aftershave. Wolken Old Spice dreven onder haar neus langs. Zelfs haar koffie leek ernaar te smaken, hoewel die om te beginnen al niet zo best was. Ze vroeg zich af hoe vlug ze kon maken dat ze wegkwam. Maar de ontmoeting met Alexander was in elk geval een ervaring. Hij zag er best aantrekkelijk uit, had een prettige stem en was lang. Op de verpakking was niets aan te merken. Jammer dat die een zelfgenoegzame, gierige zeurpiet omhulde. Maar ze voelde ook een onweerstaanbare aandrang om uit te vinden hoe erg hij wel was. Ze toverde een Maxine-achtige glimlach te voorschijn, probeerde niet te veel Old Spice in te ademen en vroeg: 'Heb je veel reacties op je advertentie gekregen en al een heleboel vrouwen ontmoet?'

 'Ja, maar het gaat om de kwaliteit.' Alexander keek haar indringend aan. 'Niet om de kwantiteit. Ik vind het eerste telefoongesprek steeds een openbaring, Jane. Als het een vrouw alleen om een gratis maaltijd begonnen is, begin ik er niet eens aan. Daarom wilde ik jou zo graag leren kennen,' zei hij er tevreden achteraan. 'Toen ik je brief gelezen had, vermoedde ik al dat we iets gemeen hadden. En toen je voorstelde om alleen even een kop koffie te gaan drinken, wist ik dat ik gelijk had.'

 'Dank je,' mompelde Janey, die inmiddels moeite had haar lachen in te houden. 'Waarom moeten mensen er ook zo nodig bij eten als ze elkaar willen leren kennen?'

 'Dat ben ik helemaal met je eens!' stemde Alexander triomfantelijk in. Hij dronk zijn koude koffie op en schoof het kopje een stukje haar kant op. 'Als je al bedenkt wat restaurants tegenwoordig voor een omelet durven vragen... nou ja, ik vind dat gewoon weggegooid geld. Dan blijf ik nog liever thuis, dan weet ik tenminste zeker dat ik niet afgezet word. En jij, Jane?' Hij keek haar belangstellend en goedkeurend aan. 'Kun je goed koken?'

 Janey dankte de hemel dat ze geen grote verwachtingen van Alexander Norcross had gehad, en snakte ernaar haar verhaal bij iemand kwijt te kunnen. Vreemd genoeg had die korte ontmoeting haar zelfvertrouwen weer een beetje opgekrikt. 'Het was zo afschuwelijk dat het gewoon komisch was,' zei ze de volgende morgen grinnikend tegen Bruno, en ze dacht terug aan de manier waarop Alexander tegen de barman geklaagd had over de prijs van de koffie. 'Het was een vreselijke vent, maar hij verkeerde echt in de waan dat hij de Britse Mei Gibson was. Je had zijn gezicht moeten zien toen ik zei dat ik het daarbij wilde laten.'

 'Was hij knap om te zien?'

 'Ja, dat wel, maar wat een sukkel! Toen ik weer thuis was, popelde ik om Maxine te bellen en haar het hele verhaal uit de doeken te doen, maar ik had me voorgenomen haat niet te vertellen dat ik op een advertentie geschreven had. Eigenlijk wilde ik het jou ook niet vertellen.' Janey probeerde spijtig te kijken, maar dat lukte haar niet. 'Jij bent in staat net zo de draak met me te steken als zij. Maar het was zo gek en ik moest het tegen iemand zeggen!' 'Je bent er in elk geval van opgevrolijkt,' zei Bruno. Eigenlijk vond hij het vreselijk dat ze ertoe gekomen was op een advertentie te reageren. 'Maar vind je het niet een beetje riskant, Janey? Bovendien hoef jij zoiets toch niet te doen; je bent aantrekkelijk genoeg om iedere man te krijgen die je hebben wilt.' Ze kleurde van het compliment, ook al kwam het alleen maar van Bruno, die waarschijnlijk hetzelfde zou zeggen tegen elke vrouw onder de negentig. Ze antwoordde luchtig: 'Nou ja, de buren begonnen te klagen over de rijen mannen voor de deur en daarom heb ik maar eens iets anders geprobeerd.'

 'Hm.' Bruno wist wel beter en keek haar met samengeknepen ogen aan. 'Heeft het soms iets te maken met die praatgrage, opdringerige zuster van je?'

 Janey kon hem wel zoenen. Ze was ervan overtuigd geweest dat hij Maxine geweldig had gevonden. Haar zelfvertrouwen werd opnieuw een beetje groter. 'Nee hoor,' loog ze. Ze voelde zich steeds meer op haar gemak, maar ze was nog niet zover dat ze durfde te bekennen dat ze zelf ook een advertentie had geplaatst. 'Ik wilde het gewoon een keer proberen, maar het is niets geworden. Einde verhaal.'

 'Dat hoop ik van harte.' Bruno wierp een blik op zijn horloge en zag dat hij moest opschieten als hij alles klaar wilde hebben voor de lunch. Janey was inderdaad een aantrekkelijke vrouw, dacht hij. Ze verdiende beter dan een vent met een Porsche en een slot op zijn portemonnee. 'Hoor eens, ik kan vanavond wel iets eerder weg.' Hij begon de doos bloemen uit te pakken die ze meegebracht had: roze anjers en heerlijk ruikende seringen, die bij de nieuwe tafelkleedjes pasten. 'Zullen we dan, als jij tenminste niets anders te doen hebt, samen ergens een hapje gaan eten?' 'O!' zei Janey verbaasd. Ze aarzelde even en vroeg: 'Maar kunnen we niet beter hier in je eigen restaurant eten?' 'Nee, want dan zou het een zakendiner zijn.' Bruno gaf haar zijn onweerstaanbare glimlach. 'En ik heb een uitje voor ons plezier in gedachten.'

 'Maar je...'

 'Ik ben niet getrouwd,' bracht hij haar in herinnering, 'en ik beklaag me ook niet over de prijs van een kop koffie.' 'Maar...'

 'Hou op met zeuren,' zei Bruno ferm. 'Ik kom je om tien uur halen.'

 'Goed dan, maar...' Janey werd heen en weer geslingerd tussen blijdschap en het afschuwelijke idee dat ze morgenvroeg weer om vijf uur op moest.

 'Hou op!' zei Bruno nog een keer. 'We maken er iets gezelligs van.' Hij knipoogde. 'Bovendien kun je tussen twee kwaden beter enzovoort, enzovoort...'

 Het nadeel van pas om tien uur 's avonds afgehaald te worden, was dat er veel te veel tijd was om je aan te kleden. In plaats van gewoon iets leuks te grijpen, werd Janey verscheurd door twijfel. De gezellige rokken en T-shirts die ze voor haar werk droeg, waren niet geschikt, want die had Bruno allemaal al gezien. De zwarte lovertjesjurk maakte haar prachtig slank maar was veel te chic, en in haar andere nette creatie, een jurk van lichtpaarse crêpe de Chine zonder rug en met een wijde rok, zag ze eruit alsof ze in een musical meespeelde.

 De stapel afgekeurde kleren op haar bed werd steeds hoger. Een witte blouse met een overdaad aan kant leek wel een bruidstaart. De zwarte broek zat te strak, in een mouw van haar rode zijden lievelingsblouse zat een gat en Maxine had make-up gemorst over de voorkant van haar crème lamswollen trui. Uiteindelijk koos ze een zeegroene blouse en een witte spijkerbroek. Als ze de blouse met een ceintuur over de broek droeg in plaats van hem erin te stoppen, legde dat de nadruk op haar smalle taille en verborg het haar achterwerk. Voordat ze zich aankleedde, maakte ze haar gezicht op en kamde ze haar haar. Nadat ze het eerst met behulp van kammetjes opgestoken had en het daarna weer los had laten hangen omdat de kammetjes er steeds uitgleden, was het pas halfnegen. Toen een kwartier later de telefoon rinkelde, hoopte ze bijna dat het Bruno was, om te zeggen dat hij toch niet weg kon. Haar maag, die achter het voorlaatste gaatje van de ceintuur streng in toom gehouden werd, kon de zenuwen bijna niet meer aan. Ze had zich ook veel te veel op vanavond verheugd. Bruno was dan wel niet met Nina getrouwd, maar hij was ook niet echt vrijgezel.

 'Janey? Hoor eens, trek die ouwe ochtendjas maar weer uit en tut je onmiddellijk op,' schreeuwde Maxine boven harde muziek en goedkeurend mannelijk gebrul uit.

 'Waar bel-je vandaan?' vroeg Janey. 'Het klinkt als een striptease- tent.'

 'Wat zeg je? We zitten in de Terrace Bar van het Manderley Hotel. Mijn knappe cricketer is terug in Cornwall en heeft de rest van zijn team meegebracht, dus zit ik hier met een overmaat aan mannen. Ze snakken naar vrouwelijk schoon, Janey, dus toen ik zei dat ik een ongebonden zuster had, stonden ze erop dat ik je zou bellen.' Ze giechelde. 'Ze hebben me zelfs naar de telefoon gedragen.' Janey hoorde het oorverdovende gefluit van elf opgewonden cricketers en zei: 'Ik kan niet komen, ik heb een afspraak.' 'Met wie?' 'Met een vriend.' 'Wie dan?' drong Maxine aan. 'Je kent hem niet.'

 'Dus is het niet waar. Wees niet zo flauw, schat. Je wilde nieuwe mannen ontmoeten en nu heb ik hier een uitgebreide keuze voor je. Ze willen je dolgraag ontmoeten en nu laat jij het afweten. O, kijk nou eens wat je gedaan hebt. Ze beginnen te huilen.' Naar het losbarstende gejammer te oordelen dat Maxines protesten overstemde, leek het wel een stel lagere schoolkinderen. Janey vermoedde dat er al heel wat liters bier doorheen waren gegaan. 'Ik kan echt niet,' herhaalde ze geduldig. 'Ik ga even met een vriend iets drinken en daarna naar bed, want morgen...' '... moet ik om vijf uur op om naar de veiling te gaan,' maakte Maxine de al vaker gehoorde zin af. 'Hoe vaak moet ik je nog voorhouden, Janey, dat er belangrijker dingen op de wereld zijn dan genoeg slaap? Deze jongens hier staan te popelen om een feestje te bouwen. Je mist de kans van je leven.' 'Dat moet dan maar,' zei Janey vastberaden, in de hoop dat Maxine niet langer zou aandringen. Ik weet zeker dat je ze zonder mijn hulp ook wel aankunt. Ik bel je morgen om naar je kater te informeren, maar nu moet ik ophangen. Daag.'

 'Als ik geweten had dat we hierheen zouden gaan, had ik nooit een spijkerbroek aangetrokken,' fluisterde Janey voor de derde keer, toen ze hun eten bijna op hadden. De zwarte lovertjesjurk zou perfect geweest zijn, concludeerde ze met een blik op de andere gasten. En dan had ze ook niet stiekem onder het tafelkleed haar riem een paar gaatjes wijder hoeven te maken. 'Mijn hemel, ik heb in jaren niet zoveel gegeten. Het eten is hier zalig!'

 'Maar niet perfect,' zei Bruno, die zijn concurrenten graag in de gaten hield. 'De peultjes waren iets te gaar en in de bordelaisesaus had iets meer peper gekund. Maar deze bourgogne is prima,' gaf hij toe, terwijl hij de wijn in zijn glas ronddraaide en er goedkeurend aan rook. 'Misschien bestel ik hem ook wel voor mijn restaurant. Nick en Tony zouden hem hemels vinden.' Janey dacht terug aan de vorige keer, toen Bruno haar zo rijkelijk van wijn had voorzien, en dronk heel matig. Vastbesloten om haar geest helder - en wakker - te houden, schudde ze haar hoofd toen hij haar de fles weer voorhield.

 'Maxine was diep onder de indruk toen je ze laatst zonder pardon buiten de deur zette,' zei ze.

 'Dat gaf haar natuurlijk het gevoel dat ze belangrijk was,' zei Bruno geamuseerd. 'Ze is waarschijnlijk het type dat daarvan geniet.' 'Het is haar lust en haar leven,' zei Janey droog. Toen ze de uitdrukking op zijn gezicht zag, voegde ze eraan toe: 'Ik weet dat ik onaardig klink, maar dat kan me niets schelen. Maxine gaat soms gewoon te ver.'

 'Je hoeft je niet te verontschuldigen.' Bruno leunde naar voren en bekeek de dunne gouden ketting om haar hals. 'Ik heb haar maar een keer ontmoet, maar dat was genoeg om een beeld van haar te krijgen. Ik geloof niet dat ik extra moeite zou doen voor die oogverblindende glimlach van haar.'

 Janey was blij dat er tenminste één man bestond die zich door Maxine niet het hoofd op hol liet brengen, en dat die man Bruno was, beviel haar nog meer. Net als een puppy die graag geaaid wil worden, boog Janey zich iets dichter naar hem toe, zodat de vingers die haar ketting betastten, ook haar huid konden aanraken. En toen dat gebeurde, voelde ze weer die heerlijke tinteling van verwachting door zich heen gaan die alleen Bruno teweeg kon brengen.

 'Ik dacht dat je haar fantastisch zou vinden,' bekende ze zacht. 'Dan ken je me nog niet goed genoeg.' 'Waarschijnlijk niet.'

 Zijn groene ogen schitterden. 'Dus dan mag ik in het vervolg zeker zelf wel uitmaken wie ik fantastisch vind of niet?' Weer zo'n typische Bruno-opmerking, hield ze zichzelf ademloos voor. Ze moest het niet serieus nemen, want hij meende er niets van.

 Maar hij leek nog steeds haar gedachten te kunnen lezen. Hij streelde met zijn vingertoppen haar sleutelbeen en zei: 'Je moest eens een beetje meer vertrouwen hebben, Janey.'

 Ze slikte. 'Ja wie?'

 'In mij. Ik zou het best eens kunnen menen.' Zo half en half had ze daarop gewacht, maar ze werd er ook zenuwachtig van. Opgelucht zag ze de kelner met de rekening aankomen en zei: 'Je meent nooit iets.'

 'Je moet nooit nooit zeggen,' vermaande hij bedaard. 'Van wie heb je die ketting eigenlijk gekregen?' 'Van mijn man.' 'Mis je hem nog?'

 Het lag op het puntje van haar tong om weer 'ja' te antwoorden, zoals ze de afgelopen anderhalf jaar steeds had gedaan. Maar was dat nog wel zo?

 'Soms,' maakte ze ervan. 'Maar lang niet zo erg meer. Als vroeger iemand zei dat de tijd alle wonden heelt, kon ik hem wel vermoorden.'

 Bruno grinnikte. 'Mooi zo.'

 'Waarom? Vind je dat ik dat ook had moeten doen?' 'Nee.' Hij schudde zijn hoofd. 'Maar het is mooi dat je hem alleen soms nog mist. Dat betekent dat je weer normaal wordt.' Op dit moment voelde Janey zich absoluut niet normaal. Ze was hopeloos verliefd op Bruno en wist zeker dat dat niet verstandig was. En omdat het inmiddels al bijna middernacht was, zou ze zich morgenochtend vroeg ook niet bepaald normaal voelen. 'Laat mij de helft betalen,' zei ze, en ze pakte haar tas terwijl hij een creditcard op de dubbelgevouwen rekening legde. Ze huiverde bij de gedachte aan het bedrag dat hij voor dit fantastische maal zou moeten neertellen.

 'Omdat je niet gelooft dat je het verdient op een lekker etentje getrakteerd te worden?' Bruno keek haar met opgetrokken wenkbrauwen aan. 'Stop alsjeblieft die portemonnee weer weg, ik heet geen Alexander Norcross.'

 'O help,' mompelde Janey even later toen ze het restaurant verlieten. Ze rukte zijn arm bijna uit de kom toen ze hem meesleurde achter een van de marmeren pilaren naast de ingang van het hotel. 'Daar heb je mijn moeder.'

 'Jammer.' Bruno grinnikte. 'Ik hoopte even dat ik de hoofdprijs

 gewonnen had.'

 'Sst.'

 'Waarom doe je zo paniekerig?'

 'Je kent mijn moeder niet.' Janey trok een gezicht. 'Ze zou je meteen ondervragen.' 'Is ze zo'n moederkloek?'

 'Nee, alleen ongeneeslijk nieuwsgierig. Voor je het wist, zou ze je vragen wanneer we gingen trouwen.'

 Voorzichtig gluurde ze om de pilaar heen naar haar moeder. 'Het is toch niet waar! Ze houden eikaars hand vast! Dat is vast die nieuwe man waar ze het onlangs zo geestdriftig over had, die met de Rolls.' Grote goedheid, dacht ze een beetje wanhopig, als haar moeder van plan was regelmatig vijf-sterrenhotels te bezoeken, kon ze toch op z'n minst een beha aantrekken. Je keek bijna dwars door die glanzende witte blouse heen. 'Hij moet minstens een jaar of zestig zijn,' schatte Bruno, hen bekijkend toen ze hun sleutel ophaalden en naar de lift liepen. Grinnikend voegde hij eraan toe: 'Vind je het geen prettig idee dat oude mensen nog steeds van sex genieten? Toen ik nog jong was, was ik doodsbenauwd dat het omstreeks je dertigste zou ophouden.'

 'Ik weet zeker dat ik hem al eens eerder gezien heb,' fluisterde Janey, die alleen zijn profiel zag. 'Ik kan hem niet thuisbrengen, maar hij komt me erg bekend voor.'

 'Hij is in elk geval een bekende van je moeder,' zei Bruno met een grijns toen de liftdeur dichtgleed. 'Hij had zijn hand onder haar blouse. Is het je opgevallen dat je moeder geen beha draagt, Janey?'

 Hoofdstuk 18

 Toen ze in Janeys flat waren aangekomen, wees Bruno op de rode wijnvlek op de knie van haar witte broek.

 'Je moet hem in koud water weken. Doe dat meteen maar,' zei hij kalm. 'Dan zet ik intussen koffie.'

 Janey ging naar de slaapkamer, staarde naar zichzelf in de spiegel van de kleerkast en vroeg zich af wat ze nu in vredesnaam moest doen. Iets gemakkelijkers aantrekken? Zich in een andere broek persen en hopen dat de rits dicht bleef? Of zich hullen in haar oudste badjas en bontslippers - het doelmatigste anticonceptiemiddel dat vrouwen tot hun beschikking hadden? Toen ze weer uit de slaapkamer te voorschijn kwam, had Bruno koffie gezet, het grote licht weer uitgedaan en een schemerlamp aangeknipt, en een muziekje opgezet. Ella Fitzgerald zong op de achtergrond en de kussens van de bank waren opgeschud. Hoogst opgelaten liet Janey zich in de andere hoek zakken. 'Dat is beter,' zei hij met een knikje naar haar lichtroze korte broek. 'Je benen mogen best gezien worden.' Janey wilde meteen dat ze toch maar voor die badjas en die slippers gekozen had. Een korte broek was wel het laatste kledingstuk waarin je je benen kon verstoppen. 'Ze zijn te dik.'

 'Het zijn de mooiste benen van Trezale,' zei Bruno kalm. 'Jij bedoelt dat het geen luciferhoutjes zijn, zoals die van je zusje.' Hij keek haar vol begrip aan. 'We moeten iets doen om je van dat belachelijke minderwaardigheidscomplex af te helpen, Janey. Je bent een mooie vrouw, die niet onderdoet voor wie dan ook, en al helemaal niet voor Maxine.'

 Ze vond het ontzettend aardig dat hij dat zei, maar ze was al zo heilig van haar onaantrekkelijkheid overtuigd dat ze hem niet geloofde. De slordige, extroverte Maxine die altijd allerlei drama's beleefde en overal ongedeerd weer uitkwam, was de mooie, slanke zuster die als een magneet alle mannen aantrok. Janey, die hard werkte en zo ongeveer net zo slordig was als Margaret Thatcher, stond er voornamelijk om bekend dat haar man haar zonder iets te zeggen in de steek gelaten had. Een geweldige reden om je op de borst te kloppen.

 'Vraagt Nina zich niet af waar je blijft?' Ze wist nooit wat ze met een compliment aan moest, en het was al bijna een uur. 'Nee,' antwoordde Bruno. En hij voegde er begripvol aan toe: 'Oké, ik zal erover ophouden. Waarom kom je niet gezellig naast me zitten?'

 Toen Janey daartoe geen aanstalten maakte, glimlachte hij, en hij schoof haar kant op. 'Nou ja, als de...'

 '... berg dan niet naar Mohammed komt?' raadde Janey toen hij de zin niet afmaakte. 'Dat wilde je toch zeggen? Maar toen dacht je dat ik me beledigd zou voelen als je me een berg noemde.' 'Doe niet zo mal.' Hij sloeg zijn armen om haar middel, trok haar naar zich toe en streek met zijn mond over haaf oor. 'Geloof me nou maar, want ik kan het weten, schat. Je bent niet dik. Als iemand jaloers op haar zuster zou moeten zijn, is het Maxine wel.' Het was al heel lang geleden dat ze met iemand gevrijd had. Soms leken het wel achttien jaar in plaats van achttien maanden, en Janey vroeg zich af of ze nog zou weten hoe het moest. Maar wonderbaarlijk genoeg kwam het gevoel weer terug, en het was nog heerlijker dan ze verwacht had. Bruno, die volgens zijn eigen zeggen een expert was, bewees dat door niet alleen zijn mond te gebruiken en zijn broek te laten zakken, en ze had niets te klagen. Ze vergat zelfs helemaal hoe laat het al was en dat ze alweer heel vroeg op moest. De bloemen waren even wat minder belangrijk. Ze genoot en had er niet de minste behoefte aan hem te vragen of hij dit zalige spel wat wilde versnellen... Opeens schrokken ze op van een wild gebons op de voordeur beneden.

 'Godver...' riep Bruno uit. Hij rolde van haar af en stootte zijn enkel tegen de poot van de lage tafel. 'Au! Verdomme!' Janey verstarde toen het gebons opnieuw begon. Toen ze overeind krabbelde, schreeuwde een autoritaire stem van beneden op straat: 'Doe open! Dit is de politie, het is een noodgeval!' 'O, mijn god, wat zou er aan de hand zijn?' Ze keek Bruno angstig aan. Haar knieën trilden en ze droeg alleen nog haar sieraden. 'Politie! Doe open!' herhaalde de stem buiten. Janey rende naar de slaapkamer, greep haar ochtendjas, trok die vlug aan en haastte zich, terwijl ze de ceintuur dichtknoopte, de trap af. Een noodgeval kon alleen een bomalarm of een groot gaslek betekenen, dacht ze in paniek, terwijl allerlei mogelijkheden door haar hoofd tolden. Tenzij er iets ergs met Maxine was gebeurd.

 Zodra ze de deur van het slot had gedraaid, werd die opengeduwd.

 'Verrassing!' schreeuwde Maxine opgewonden. Terwijl ze zich vastklemde aan de arm van een van haar metgezellen, die bijna twee meter lang was en de bouw van Arnold Schwarzenegger had, stuiterde ze terug van de open deur en pakte Janey met haar vrije hand bij de schouder.

 Voordat Janey iets had kunnen doen, drongen er nog vier mannen naar binnen en riepen: 'Hallo, hallo, wat hebben we hier?' 'Behang, agent,' blafte een van hen. 'Arresteer het onmiddellijk.' 'En die ochtendjas dan, sergeant?' vroeg een ander. 'Arresteer dat behang eerst maar, agent. De aanklacht is dat het roze is.'

 'Ja, meneer, goed meneer. En die ochtendjas? Waar moet ik die van beschuldigen?'

 'Makkelijk pakkelijk!' gilde Maxine, slap van het lachen. 'Ernstig lichamelijk letsel!'

 De cricketers waren allemaal rond de twee meter lang, en Janey had zich nog nooit zo klein gevoeld.

 'Oké, heel leuk,' zei ze bedaard. 'Maak nu maar weer dat jullie wegkomen.'

 'Dat kan niet, we zijn er net,' protesteerde de man die ze op Berenices huwelijk gezien had, Maxines partner. Achter hem stond zijn nog langere vriend tegen de muur te oreren: '... maar ik moet u waarschuwen dat alles wat u zegt, tegen u kan worden gebruikt.'

 'Eruit!' herhaalde Janey ferm.

 'In-out, in-out, shake it all about,' zongen de andere twee. Tot haar schrik wrongen ze zich in polonaisehouding langs haar heen naar de trap.

 'Ze zei dat je wel een kop koffie voor ons zou hebben,' legde Maxines cricketer uit met wat hij zelf waarschijnlijk een charmante glimlach noemde. 'Toe nou, Janey, niet boos zijn. We zullen niet lang blijven, en we arresteren ook je behang niet.' Doodsbenauwd dat ze op elk moment Bruno konden overrompelen - zelfs haar kleerkast had geen ruimte om je in te verstoppen - rukte ze de voordeur weer open en keek Maxine zo woedend mogelijk aan.

 'Nee! Jullie zijn stuk voor stuk dronken en jullie krijgen geen koffie. En maak nou dat je wegkomt!'

 Maxine liet zich niet van de wijs brengen en giechelde. 'Jeetje, Janey, heeft iemand weleens tegen je gezegd dat je heel mooi bent als je kwaad bent? En we zijn niet dronken, hoor, alleen maar... vrolijk. Ik heb al zo vaak tegen je gezegd dat je niet zo moet overdrijven.' Het was afschuwelijk. Janey vroeg zich af of ze in tranen moest uitbarsten om te laten zien dat ze het meende. Maar als Maxine zich iets voorgenomen had, liet ze zich zeker niet door haar onbereidwillige oudere zusje tegenhouden. 'Eén klein kopje maar,' drong ze aan en ze probeerde Janey bij de deur weg te trekken. 'Voor ieder van ons, natuurlijk. Het komt omdat we medelijden met je hadden, schat... geen man, geen uitjes... daarom wilden we je komen opvrolijken. Is dat niet aardig van ons?' Ze zweeg, keek naar Janeys kille uitdrukking en zei pruilend: 'Toe nou, Janey, je kunt ons best een beetje dankbaar zijn.' Janey was liever een beetje gewelddadig geworden. Toen draaide ze zich in paniek om. Het polonaisetweetal was het na een paar mislukte pogingen gelukt de trap op te lopen. Ze zag hoe ze naar de deur waggelden, waar een van hen brulde: 'Sesam, open u!' Tot haar schrik ging de deur open.

 'Wat een goeie truc,' zei Maxine. En toen Bruno in de deuropening verscheen, hapte ze naar adem. 'O jee, nu snap ik waarom je ons niet binnen wilde laten. Twee is gezellig, zeven is te veel; dat is een orgie!'

 Bruno's roze-met-grijs gestreepte overhemd en grijze broek waren nauwelijks gekreukt en hij had zijn haar gekamd. Hij had tijd gehad om weer bij zijn positieven te komen en zag er heel ontspannen uit.

 'Ik heb koffie gezet,' zei hij, en hij keek naar Janeys geschrokken gezicht. 'Maar er is geen melk meer, dus jullie krijgen hem zwart.' Hij liet zijn blik over de verbaasde, wazig kijkende cricketers gaan en voegde er nadrukkelijk aan toe: 'Dat lijkt me ook veel verstandiger.'

 'Dus zo zit het in elkaar,' zei Maxine triomfantelijk nadat Bruno zich verontschuldigd had en vertrokken was. De cricketers stonden in het keukentje gepropt en probeerden te bedenken of ze suiker in hun koffie wilden. Maxine zat in kleermakerszit op de grond en brandde van nieuwsgierigheid. 'Het geheime leven van Janey Sinclair! Niet alleen heeft ze een hartstochtelijke verhouding met een zo goed als getrouwde man, maar ze heeft bovendien zelfvertrouwen genoeg om daarbij een tien jaar oude badjas te dragen!'

 'Ik heb helemaal geen verhouding met Bruno.' Janey deed haar best om kalm te blijven, want als ze boos werd, zou Maxine met-

 een weten dat het waar was. Dus ze moest een logische verklaring geven. 'Als je gelijk had, zou ik deze badjas toch niet dragen?' 'Hm, ik z"ie je er anders best voor aan,' zei Maxine nog steeds wantrouwig. 'Waarom draag je hem dan eigenlijk?' 'We zijn ergens gaan eten en toen heb ik rode wijn op mijn spijkerbroek gemorst.' Dat was in elk geval waar. Ze wees in de richting van de badkamer en zei: 'Hij staat in de wasbak te weken, als je me niet gelooft. Of misschien stuur je hem liever naar het politielab.'

 'Dus jullie zijn ergens gaan eten en toen zijn jullie hier nog een borrel komen drinken? Jullie zaten hier gezellig te kletsen en het was je niet eens opgevallen dat het al zo laat was? Sorry, schat, ik geloof er geen snars van.'

 Bijna wanhopig zei Janey: 'Dat moet jij weten. Maar als ik wel

 een verhouding met Bruno had, zou ik je dat verteld hebben. Het

 is niet waar, dus ik heb niets te vertellen. Snap je?'

 'Ik geloof je niet,' herhaalde Maxine alsof het een liedje was.

 'Jezus, het is waar! Waarom geloof je me niet?'

 Maxine stond op en boog zich langzaam over Janey heen. 'Omdat

 ik het slordige zusje ben, en jij het nette.'

 'Wat bedoel je daarmee?'

 Maxine stak haar hand onder de bank en trok de roze beha te voorschijn die Janey die avond gedragen had, en die Bruno over het hoofd had gezien toen hij de rest van haar kleren bijeengeraapt had en op haar bed had gegooid. 'Bewijsstuk nummer een, edelachtbare,' zei ze met een triomfantelijk gezicht. 'En ik heb geen vragen meer. Kanten ondergoed onder de bank? Dat is niets voor jou, Janey.'

 Hoofdstuk 19

 Elsie Ellis, die boven de bakker naast Janey woonde en een verschrikkelijke roddeltante was, was er de volgende morgen als de kippen bij. Ze kwam met een zelfgenoegzaam gezicht en zoals gewoonlijk naar chocoladecake ruikend de winkel binnenhollen en kon nauwelijks haar geduld bewaren terwijl Janey de klant hielp die vlak voor haar binnengekomen was.

 Die klant was Serena Charlton, die er chic uitzag in een donkerblauw T-shirt dat haar schouders bloot liet, een nauwe witte rok en donkerblauw-met-gouden schoenen. 'Morgen is mijn moeder jarig,' verklaarde ze, en ze legde een creditcard op de toonbank. 'En het is zo moeilijk om een cadeautje te bedenken, vind je niet? Bovendien ben ik aan de late kant. Maxine zei dat ik naar jou toe moest gaan.'

 Toen Elsie de naam Maxine hoorde, begon haar onderkin te trillen. Janey negeerde haar nadrukkelijk; een klant naar haar toe sturen was wel het minste dat Maxine kon doen om het gebeurde van gisteravond goed te maken, dacht ze. Ze pakte een bestelformulier en een balpen.

 'Het mag ongeveer vijftig pond kosten,' zei Serena vaag en keek de winkel rond op zoek naar een idee. 'Ik weet eigenlijk niet wat het zijn moet, ik weet niets van bloemen. Stuur maar wat, zolang ze maar wit zijn.'

 Vijftig pond, wit, noteerde Janey. Ze keek op en vroeg: 'Welke boodschap moet erbij?'

 Serena dacht diep na. Ten slotte zei ze: 'Hartelijk gefeliciteerd. Liefs, Serena.'

 Jeetje, dacht Janey, je zou een boek moeten schrijven. Toen Serena het adres van haar moeder opgegeven had, voegde ze eraan toe: 'O ja, dat is waar ook. Maxine wil weten hoe je je vanmorgen voelt. Ze zei dat je gisteravond laat naar bed was gegaan.' Elsies onderkin trilde opnieuw, maar nu kon ze zich niet langer inhouden. 'Ook toevallig dat u het over Maxine hebt,' zei ze, brandend van nieuwsgierigheid naar zowel het voorval van de vorige avond als de naam van de mooie, donkerharige vrouw. 'Ik kon mijn oren niet geloven toen ik vannacht om twee uur die herrie

 hoorde. Al dat gebons op je deur en dat geschreeuw... ik ben van schrik bijna uit bed gevallen, echt waar!'

 'O ja?' vroeg Serena licht glimlachend. 'Wat was er dan aan de hand?'

 Janey zei niets en keek naar Elsie.

 'Nou ja, ik ben uit het raam gaan kijken...' Elsies boezem zwol van trots toen ze Serena aankeek. 'Weliswaar was het donker en had ik mijn bril niet op, maar ik kon het toch goed genoeg zien. Het was Maxine, met een heel stel agenten in burger, en ze riepen dat het een noodgeval was. Het leek wel of ze gearresteerd was...' Janey vond niet dat ze iemand een uitleg verschuldigd was en keek Elsie met een gereserveerde glimlach aan.

 '... en daarom dacht ik, ik ga maar even vragen of er iets aan de hand is,' vervolgde Elsie, teleurgesteld dat er geen reactie kwam. 'Je maakt je natuurlijk zorgen als er zoiets gebeurt. Ik hoop alleen maar dat Maxine zich niet in de nesten gewerkt heeft,' beëindigde ze voldaan haar verhaal.

 'Je hoeft je nergens zorgen over te maken,' zei Janey geruststellend, terwijl ze Serena's creditcard in het apparaat schoof en haar de bon gaf om te tekenen. 'De zaak is afgehandeld en Maxine mankeert niets. Maar het is aardig van je dat je je ongerust maakte.'

 Serena keek Elsie na toen die de winkel uitliep. 'Nou ja,' zei ze kalm terwijl ze haar creditcard weer in een dure portefeuille stopte. 'Je kunt van Maxine zeggen wat je wilt...' Janey had inderdaad heel wat te zeggen over Maxine, maar dat waren niet bepaald aardige opmerkingen. 'Wat dan?' Serena glimlachte. '... maar ze maakt wel van alles mee.'

 Toen de cricketers vertrokken waren om ergens in het noorden van Engeland een wedstrijd te gaan spelen, was Maxine een beetje somber gestemd. Maar dat duurde niet lang, want de volgende dag al, toen ze met Josh en El la op het strand wandelde, ontmoette ze Tom.

 'Baahh!' riep hij uit toen hij wakker schrok. Josh was bij het hardlopen over een achtergelaten schoen gestruikeld en had per ongeluk een fontein van zand doen opspuiten. Tom spuugde het uit en keek Josh woedend aan.

 'Jeetje, het spijt me,' zei Josh. 'Ik heb het niet expres gedaan, hoor.'

 'Het is mijn schuld,' zei Maxine. Ze zette haar zonnebril af en keek grinnikend neer op de man in het zand - het beste lijf dat ze het laatste eh... etmaal gezien had. 'Als ik hem niet achternagezeten had, was hij niet gestruikeld.'

 Ze droeg een lichtroze bikini en had haar lange blonde haar bijeengebonden met een roze sjaal. Tom werd opeens veel vriendelijker.

 'Het hindert niet.' Hij veegde het zand van zijn gezicht en zei zuurzoet: 'Het is al heel lang geleden dat iemand voor het laatst zand in mijn gezicht geschopt heeft.'

 'Dat geloof ik graag,' zei Maxine met een bewonderende blik op zijn spieren. 'Doet u aan gewichtheffen?'

 'Driemaal per week.' Tom was ontzettend trots op zijn lichaam. 'Dat moet wel,' voegde hij eraan toe, omdat hij ook een opschepper was. 'Want in een reddingsboot is kracht vaak een zaak van leven en dood.'

 'In een reddingsboot?' herhaalde Maxine vol bewondering, zo dramatisch mogelijk. Ze vond dat Josh hier minstens een ijsje voor verdiend had, en produceerde haar stralende glimlach. 'Jeetje, dan moet u wel een heel dappere man zijn!'

 Uitgaan met een man die altijd een pieper bij zich had, was ook niet alles. Maxine had Guy net zolang aan zijn hoofd gezeurd tot ze nog een avond vrij mocht nemen, in ruil voor de volgende drie avonden oppassen, maar ze was diep teleurgesteld toen de klad erin kwam. Ze zaten net gezellig in Bruno's restaurant klaar om aan een groot bord mosselen in knoflookboter te beginnen, toen Tom naar zijn pieper greep alsof hij een por met een elektrisch geladen prikstok gekregen had.

 'Moet je nu meteen weg?' Maxine staarde hem aan terwijl hij opsprong. Hij kon toch zijn voorgerecht wel eerst opeten? Iedereen zat in de richting van de pieper te kijken, wat Tom geweldig vond. Dan voelde hij zich net Superman. 'Schip in nood,' zei hij, hard genoeg zodat iedereen het kon horen. Hij griste zijn autosleutels van tafel en voegde eraan toe: 'Elke seconde telt. Sorry, schat, ik bel je wel.'

 Dat had je gedacht, dacht Maxine chagrijnig. Ze begreep dat hij niet anders kon, maar het beviel haar helemaal niet. Niemand had haar ooit eerder halverwege het eten laten zitten. Bovendien zag het ernaar uit dat zij met de rekening opgescheept zou worden. 'Verdomme,' zei ze hardop en ze schonk zich nog een glas wijn in, wensend dat ze niet zo'n dure fles besteld hadden. 'Lieve help,' zei Bruno opeens naast haar, toen de deur achter Tom dichtviel. 'Ruzietje tussen geliefden?'

 Maxine prikte in de mosselen en glimlachte wrang. 'Het redden van levens heeft blijkbaar grotere prioriteit voor hem dan mijn briljante gezelschap en jouw heerlijke eten.' 'Sommige mensen hebben geen idee wat belangrijk is.' 'Hij moest eens weten hoe moeilijk het voor me was om vanavond vrij te krijgen,' ging ze geërgerd verder. 'Als ik geweten had dat dit zou gebeuren, had ik daar geen moeite voor gedaan. Wat een tijdverspilling.'

 'Sommige mensen zijn ook vreselijk egoïstisch,' zei Bruno spottend. Het viel hem op dat ze zich niet meer uitsloofde om met hem te flirten, zoals de eerste keer dat ze hem ontmoette. Waarschijnlijk had ze, sinds ze hem in Janeys flat aangetroffen had, besloten dat hij een verboden vrucht was.

 'Je kunt je kok maar beter gaan vertellen dat hij die biefstukken niet hoeft te bakken,' zei Maxine. 'Want die kan ik niet betalen.' Somber voegde ze eraan toe: 'Ik heb niet eens genoeg geld bij me voor een taxi naar huis.'

 Maar Bruno had honger en de Schotse biefstuk was die week perfect. 'Alsjeblieft,' zei hij nog steeds ironisch, 'zo meteen ga ik huilen. Ik eet wel met je mee, als je dat goed vindt. En als je je gedraagt,' voegde hij er met een glimlachje aan toe, 'breng ik je ook nog naar huis.'

 De mosselen waren heerlijk en de biefstuk met pepersaus was nog lekkerder. Maxine at de hare met smaak op en werd steeds opgewekter. 'Vertel me nu het hele verhaal maar eens,' zei ze, toen het gezelschap aan de tafel naast hen vertrokken was. 'Hoe lang ga je al met Janey naar bed? En waarom wilde ze dat hoogst interessante nieuwtje zo graag voor me verborgen houden?' 'Daar heb je zelf al antwoord op gegeven.' Bruno trok een wenkbrauw op en pakte zijn glas. 'Janey is niet het type dat zo nodig interessant gevonden wil worden.'

 'Je weet best wat ik bedoel,' zei Maxine kribbig. 'Ze had het me best kunnen vertellen; ik ben toch haar zusje? Ik had het nieuws heus niet van de daken geschreeuwd. Ik kan echt mijn mond wel houden, hoor, als het moet.'

 Dat zal best, dacht Bruno, die de verhalen over Maxines bevliegingen allemaal gehoord had. Maar hij wilde graag weten of ze echt wist waarom Janey hun relatie liever geheim had willen houden. 'Dan moet er een andere reden voor geweest zijn,' zei hij kalm. Maar Maxine keek hem niet-begrijpend aan. 'Welke andere reden?' vroeg ze. 'Je vriendin? Haar afwezige man? Dan had ze het mij nog steeds kunnen vertellen.'

 'Doe niet zo dom,' zei Bruno met een zucht. 'Jij bent zelf de reden

 dat ze het je niet wilde vertellen.'

 'Wat!'

 'Jij bent er de oorzaak van dat ze geen zelfvertrouwen heeft. Ze denkt dat jij aantrekkelijker bent dan zij,' zei hij eerlijk, 'maar als ze alleen is, heeft ze er geen last van. Alleen bij jou voelt ze zich minderwaardig.'

 Maxine keek geschokt. 'Bedoel je dat ze me niet vertrouwt?' Dus ze had er geen flauw vermoeden van gehad. Bruno glimlachte. 'Dat weet ik niet. Misschien ben ik wel degene die ze niet vertrouwt. Ik sta niet bepaald als betrouwbaar bekend...' 'Daarom wilde ze niet dat we elkaar ontmoetten,' zei Maxine nadenkend. 'Want ze dacht dat je mij dan leuker zou vinden dan haar.'

 'Natuurlijk.' Een beetje geërgerd ging hij verder: 'Ik snap niet dat dat nooit bij je opgekomen is, Maxine. Hoe is het mogelijk dat je dat altijd ontgaan is?'

 'Dat is nogal logisch.' Ze dronk haar glas leeg en keek of er nog meer in de fles zat. 'Ik ben toch een egoïstisch en onnadenkend iemand?'

 'En wat ga je daar nu dan aan doen?'

 'Dat is ook nogal logisch.' Ze glimlachte. 'Ik ga je proberen over te halen nog een fles wijn open te trekken.'

 Onderweg naar Trezale House vroeg Maxine: 'Je hebt me nog steeds niet verteld hoe lang je al met Janey omgaat.' 'Je bedoelt hoe lang ik al met haar naar bed ga?' vroeg hij spottend. 'Waarom vraag je dat niet aan je zuster?' Maxine haalde haar schouders op. 'Omdat ze op het moment niet met me wil praten.'

 'Ik vertel het je ook niet,' zei Bruno. Vanuit zijn ooghoek wierp hij haar een blik toe en voegde eraan toe: 'Zie je wel hoe discreet ik kan zijn?'

 'En ook hoe ergerlijk.' Ze tuurde het donker in en zei: 'Net voorbij die grote boom moet je linksaf slaan. Ik weet wel dat je me niet gelooft, maar ik kan heus wel een geheim bewaren. Nee, de volgende weg links.'

 Bruno, die de omgeving op zijn duimpje kende, negeerde haar. Een paar honderd meter verder reed hij een stukje een oprit op. 'Dit is niet de volgende weg links,' zei Maxine toen hij de motor afzette.

 'We zijn nog niet uitgepraat. Ik wil graag iets weten.'

 'Wat dan?.'

 De hemel was inktzwart en stond vol sterren, en het was bijna volle maan. Het was dus niet helemaal donker en ze kon Bruno's witte overhemd en groene ogen onderscheiden. En ook zijn glimlach.

 'Ik heb je verteld waar Janey bang voor was,' zei hij gemoedelijk,

 'maar je hebt mij nog niet verteld of ze gelijk heeft.'

 'O.' Maxine dacht even na, zich bewust van wat zijn bedoeling

 zou kunnen zijn. 'Vooruit dan maar. Wat denk jij?'

 'Janey is een aantrekkelijke vrouw,' zei Bruno en haalde zijn

 schouders op, 'die meer zelfvertrouwen moet krijgen.'

 'En?'

 'Ik geloof dat je heel goed weet hoe aantrekkelijk jij bent.' Maxine glimlachte. 'Maar vond je me, toen je me voor het eerst ontmoette, aantrekkelijker dan Janey?'

 'Ik mag jullie allebei heel graag,' antwoordde hij langzaam. 'Maar jij en ik passen beter bij elkaar. We begrijpen elkaar. En zoals ik al gezegd heb, ik ben heel discreet.'

 Maxine nam niet eens de moeite om verbaasd te kijken. Bruno Parry-Brent was net zo gewetenloos als ze vermoed had. Ze mochten dan misschien op elkaar lijken, dacht ze, maar zelfs zij was niet zo'n bedriegster. 'Ik begrijp het al,' zei ze, en ze streek met twee vingers haar haar naar achteren. 'Je bedoelt dat wat Janey niet weet, Janey niet deert?'

 'Juist. Je zei toch dat je best een geheim kon bewaren als het moest?' Zijn glimlach werd breder en zijn tanden glansden wit in het donker. Het was blijkbaar nog geen seconde bij hem opgekomen dat ze niet op zijn avances in zou gaan. 'We zouden er een heleboel plezier aan kunnen beleven, wij samen.' Charme was een krachtige liefdesdrank en Bruno had meer charme dan goed voor hem was. Hij was werkelijk ontzettend aantrekkelijk, dacht Maxine. Maar dat moest ook wel, want alleen heel knappe, charmante mannen konden zich veroorloven dit spelletje te spelen. En blijkbaar deden ze dat ook graag. Ze wilde dat ze niet van die naaldhakken aangetrokken had - hoewel ze hoogstens vier kilometer van huis was - en streelde de zachte leren bekleding van de stoel. 'Kunnen deze stoelen helemaal achterover?' Bruno grinnikte. 'Helemaal.' 'Hm,' zei Maxine. 'Dat dacht ik al.'

 'Waar ga je naartoe?' protesteerde hij toen ze het portier opendeed en uit de auto stapte.

 Jakkes, dacht Maxine toen haar hakken in een dikke laag modder zakten. Dit was dus haar beloning voor haar nobele gedrag, geen wonder dat ze zoiets nooit eerder had gedaan. 'Naar huis,' zei ze ferm. 'Ik begrijp best dat je dit moeilijk zult kunnen geloven, maar je bent niet voor iedereen onweerstaanbaar. En als je het echt wilt weten: ik vind je een zak van een vent.' 'Maxine...'

 'Arme Janey,' ging ze verder, terwijl ze het portier dichtgooide en door het open raampje verder praatte. 'Tegenover zo'n doorgewinterde bedrieger als jij heeft ze toch geen enkele kans?' 'Oké,' zei Bruno en maakte een kalmerend gebaar met zijn handen. 'Ik snap het al.'

 'Hier komt nog wat om te snappen,' ging Maxine verder. 'Ik ben misschien geen engel, maar geloof je nou echt dat ik mijn eigen zusje zoiets zou aandoen?'

 Bruno zuchtte goedmoedig. 'Hou die zedenpreek maar voor je. Het was alleen maar een voorstel. Sommige meisjes zouden het als een compliment beschouwen.' 'Mijn god, jij hebt geen enkel fatsoen!'

 'En jij bent een soort heilige?' Bruno grinnikte. 'Hou nou op, je hoeft je heus niet zo op te winden. Je had ook gewoon "nee" kunnen zeggen.'

 'Het gaat niet om mij,' zei Maxine kil. 'Ik hou veel van Janey, en jij zult haar verdriet doen.'

 'Ik geef haar meer zelfvertrouwen,' protesteerde hij. 'Dat kan toch geen kwaad? Ik heb absoluut geen loze beloften gedaan.' 'Je bent ongelooflijk.' Ze keek hem minachtend aan. 'Als ik Janey vertel wat je mij vanavond voorgesteld hebt...' 'Daar zou ze inderdaad verdriet van hebben,' zei Bruno op overredende toon.

 Dat was ook al bij Maxine opgekomen, dus ze keek hem woedend aan. Ze wist dat ze het Janey niet kon vertellen, maar ze wilde ook niet dat Bruno vrijuit zou gaan.

 'Toe nou, schat,' zei Bruno en gaf een klapje op de stoel naast zich. 'Zand erover. Je bent je gram kwijt, dus ik zal je thuisbrengen.'

 Maar Maxine hees de riem van haar avondtasje over haar schouder en schudde haar hoofd. 'Ik loop liever.' 'Waarom?'

 Omdat ik net een geopend flesje knalrode nagellak op de passagiersstoel heb laten vallen, dacht Maxine terwijl ze hem door het raampje aankeek. En ik wil niet dat dat op mijn mooie witte rok

 komt te zitten. Dus morgenochtend heb je je vriendin beslist iets uit te leggen, schat.

 'Ik loop liever,' zei ze. Ze rechtte haar rug en deed een paar stappen achteruit. 'Maak je maar niet ongerust, mij overkomt niets.' 'Dat geloof ik graag,' mompelde Bruno, toen het tot hem doordrong dat hij het deze keer verknoeid had. Hij startte de motor. Totaal verknoeid, peinsde hij terwijl hij achteruit de modderige oprit afreed. Maar wat was toch die vreemde lucht?

 Hoofdstuk 20

 Oliver keek graag naar Thea als ze in haar atelier aan het werk was. Hoewel hij nooit gedacht had dat hij het leven van een gepensioneerde zou kunnen leiden, kwam het na veertig jaar hard werken als een verrassing dat het hem goed beviel. Terwijl de zon het vertrek binnenstroomde en hij verder niets aan zijn hoofd had, ervoer hij het als een weldaad daar alleen maar te zitten en haar zo kundig bezig te zien.

 Bovendien was ze goed gezelschap. Ze hield niet van kletspraatjes, maar zei alleen wat ze te zeggen had. Oliver voelde zich behaaglijk bij haar zwijgen, en met haar gezond verstand en aangeboren sensualiteit vond hij dat hij zich geen betere vrouw kon wensen. Hij was dan ook niet van plan haar weer los te laten. 'Ik wou dat je met me wilde trouwen,' zei hij. Thea glimlachte alleen maar en spoelde haar handen af in de emmer naast zich. 'Heb je je lesje dan nog steeds niet geleerd?' vroeg ze. Zijn drie ex-vrouwen hadden gekraaid van plezier toen hij hen ten huwelijk vroeg, waarbij de geldhonger uit hun ogen straalde. Maar Thea ging rustig door met het boetseren van een kaak, en toen er een wolk langs de zon dreef, veranderde ze geconcentreerd iets aan de schaduwen op het half gevormde gezicht. Oliver ging achter haar staan en legde zijn handen op haar schouders. 'Ze waren geen van drieën de ware voor me, maar jij bent dat wel, Thea. En je weet wat ik voor je voel.' Dat wist ze inderdaad. En als ze nog jong en onbezonnen was geweest, was ze net zo gretig met hem getrouwd als ze dat met Patrick had gedaan. Maar ze had er een half leven over gedaan om onafhankelijk te worden en nu plukte ze daar de vruchten van. Bovendien was ze wantrouwig genoeg om te geloven dat een huwelijk met Oliver hun relatie zou bederven. En dan zou ze, net als in het spel Slangen en Ladders, weer helemaal opnieuw moeten beginnen.

 'Ik weet heel goed wat je voor me voelt,' zei ze, met een glimlach haar gezicht naar hem omhoog draaiend. 'En ik hou ook van jou, schat. Maar daar is niets verkeerds aan, daar hebben we niet de toestemming van een dominee voor nodig.'

 'Ik wil dat we bij elkaar horen,' protesteerde hij. 'Echt bij elkaar horen, bedoel ik.'

 'En je denkt dat een vodje papier daarvoor zorgt?' vroeg ze geamuseerd en ze leunde achterover op haar stoel. 'Ik neem je aanzoek niet aan, Oliver. Ik wil graag je maîtresse zijn, maar niet je vrouw. Ik moet er niet aan denken om mevrouw Kennedy de Vierde te worden, dan zou ik me net de troostprijs in een loterij voelen.'

 Dat deed ze nu altijd, zijn naam verkeerd uitspreken! 'Cassidy,' verbeterde hij quasi-streng.

 'O ja.' Thea grinnikte, maar vroeg toen met een nadenkend gezicht: 'Waarom komt die naam me toch zo bekend voor?' 'Omdat de man die met je wil trouwen zo heet. Als je niet zo koppig was, zou je zelf ook zo gaan heten.' Een beetje geërgerd voegde hij eraan toe: 'En dan moest je het wel onthouden.' Haar gezicht klaarde weer op. 'Ik weet het al: Guy Cassidy, de fotograaf! Mijn jongste dochter werkt voor hem. Waarschijnlijk heb je weleens van hem gehoord, schat, want hij schijnt heel bekend te zijn.'

 'Ah.' Oliver had al een poosje verwacht dat het tot haar zou doordringen en besloot de zaak maar meteen uit te leggen. Hij pakte haar hand, haalde diep adem en zei: 'Eerlijk gezegd, heb ik inderdaad weleens van hem gehoord...'

 'Mag ik nog iets vragen?' vroeg Thea toen hij uitgepraat was. 'Was ik een onderdeel van je plan? Wist je, toen je die dag hiernaartoe kwam, dat ik Maxines moeder ben?' 'Nee.' Oliver schudde zijn hoofd. 'Je was beslist geen onderdeel van mijn plan. Je bent een heerlijke bijkomstigheid.' Thea glimlachte, ze was ervan overtuigd dat hij de waarheid sprak. 'Mooi zo. Je hebt waarschijnlijk liever niet dat ik hier iets van tegen Maxine zeg?'

 'Dat lijkt me beter.' Hij gaf haar een kus op haar voorhoofd en voegde er plagend aan toe: 'In elk geval tot ons huwelijk.'

 'Hoe hebben de kinderen zich gedragen?' vroeg Guy. Hij ging aan de keukentafel zitten en keek naar Maxine, die de afwas deed. Serena was naar een fotosessie in Barcelona vertrokken en hij was, nadat hij haar naar het vliegveld had gebracht, de rest van de dag in Londen gebleven.

 'Perfect.' Maxine, zielsblij dat Serena haar hielen gelicht had, grinnikte en keek hem aan. 'Ik heb ze vanmorgen mee naar de supermarkt genomen, en toen we terug waren, vond ik een zakje snoepjes in Ella's jaszak. Ik voelde me net Fagin, die dief uit Oliver Twist.' Guy fronste zijn wenkbrauwen. 'Je hebt haar toch wel straf gegeven?'

 'Straf gegeven? Ik ben voor haar gaan staan en heb ze allemaal zelf opgegeten. En toen heb ik haar gezegd dat we volgende week teruggaan en dat ze dan tegen de bedrijfsleider moet zeggen dat het haar spijt en dat ze hem twee weken zakgeld moet betalen. En dat ze boft als ze niet naar de gevangenis hoeft.' 'Dus voorlopig doet ze zoiets niet weer,' zei hij geamuseerd. 'Voorlopig doet ze ook geen mond meer tegen me open,' zei Maxine. 'Ze zei dat het mijn schuld was, omdat ik geen snoep voor haar wilde kopen.'

 Guy stond op en pakte een theedoek. Toen hij begon af te drogen, wist Maxine meteen dat ze iets voor hem moest doen. 'Maar ze zijn heel openhartig tegen je,' zei hij zo onverschillig mogelijk. 'Wat vinden ze eigenlijk van Serena?'

 Aha. Het was Maxine niet ontgaan dat Serena met vier koffers aangekomen was en slechts met twee vertrokken. Ze had kunnen weten dat er geen hoop was. 'Hoezo, ben je van plan haar ten huwelijk te vragen?'

 'Ik wil alleen maar weten of ze iets over haar gezegd hebben,' zei Guy.

 Het schoot Maxine te binnen dat Serena haar bijgevallen was toen Guy haar uitgefoeterd had over Oliver Cassidy. Ze had haar ook een enorme doos make-upartikelen gegeven, die ze zelf niet van plan was te gebruiken. Het was een wat vaag type, maar de kwaadste nog niet. Geen sprankelende persoonlijkheid, maar best te genieten.

 'Ze vinden haar best aardig,' antwoordde ze, en ze waste zorgvuldig een theelepeltje af. 'Ze hebben tenminste geen hekel aan haar. Maar ze heeft zich niet veel met ze bemoeid.' Guy trok een wenkbrauw op. 'Dat is alles?'

 Maxine gaf hem het theelepeltje en zei: 'Josh vindt de meeste van

 je vriendinnen zulke aanstelsters dat hij erom moet lachen. Serena

 doet in elk geval niet overdreven tegen ze.'

 'Hm.' Hij dacht even na en vroeg toen: 'En jij?'

 Ze keek hem onschuldig aan. 'Ik ook niet.'

 'Wat vind jij van Serena?'

 Dat was niet eerlijk. Als ze ook maar iets ten nadele van Serena zou zeggen, zou hij haar dat kwalijk nemen. Dus vroeg Maxine een beetje geërgerd: 'Waarom vraag je mij dat? Mijn mening doet er niet toe en je bent oud genoeg om zelf uit te maken of je haar mag of niet.'

 Bovendien, dacht ze grimmig, snapte ze absoluut niet wat hij wel in Serena zag en niet in haar.

 'Dat weet ik.' Hij keek geamuseerd. 'En dat heb ik ook gedaan. Maar het raakt jou ook, want ze heeft haar flat in Londen verkocht en trekt, wanneer ze uit Barcelona terugkomt, bij ons in.' Potverdorie, dacht Maxine. Zou zij, nu Guy en Serena gezinnetje gingen spelen, dan haar baan verliezen? 'Voorgoed?' vroeg ze. Hij haalde zijn schouders op. 'Dat weten we nog niet. Ze heeft naar een andere flat gezocht, maar de verkoop ging vlugger dan ze verwacht had en dus leek het ons een geschikte gelegenheid om eh... om het te proberen.' Maxine keek hem zwijgend aan.

 'Ja, ik weet heus wel dat het niet het toppunt van romantiek is,' zei Guy aarzelend. 'Maar met kinderen valt het niet mee, en ik wil geen fouten maken.'

 'En wat vinden Josh en Ella van het plan?' vroeg ze. 'Tegen mij hebben ze er geen woord over gezegd.'

 'Ik wil het er vanavond met ze over hebben.' Hij glimlachte en voegde eraan toe: 'Maar ik wilde het eerst tegen jou zeggen.' 'En mijn toestemming vragen?' 'Je mening.'

 Maxine droogde haar handen af aan de theedoek. 'Is hun mening niet belangrijk?'

 'Natuurlijk wel,' zei Guy verontwaardigd. 'En als ze er echt tegen

 zijn, gaat het niet door. Maar waag het niet,' vervolgde hij streng,

 'hen achter mijn rug op een idee te brengen.'

 'Geloof je echt dat ik dat zou doen?' vroeg ze met een onschuldig

 gezicht.

 'Beslist.' Hij trok een wenkbrauw op. 'Daarom waarschuw ik je ook, want het is belangrijk voor me.'

 Voor mij ook, dacht Maxine. Ze leunde met haar armen over elkaar tegen het aanrecht en vroeg kalm: 'Heb je mij, als Serena hier intrekt, niet meer nodig?'

 'Grote goedheid, natuurlijk wel!' zei Guy verbaasd. 'Hoe kom je daar nou bij? Serena heeft haar carrière en zit nog meer in het buitenland dan ik, dus heb ik je nog steeds nodig om voor de kinderen te zorgen.' Hij zweeg even en vervolgde: 'Ik was eigenlijk bang dat je dan liever wegging.'

 Zoiets aardigs had hij nog nooit gezegd, dacht Maxine. Hemel, het was bijna een echt compliment! 'Bedoel je dat je graag wilt dat ik blijf?' vroeg ze om haar ego nog meer op te poetsen. Maar Guy had haar meteen door. 'De kinderen willen het,' antwoordde hij handig. 'Maar die weten natuurlijk niet wat er zich onlangs 's nachts voor het huis van je zuster heeft afgespeeld.' 'O, maar ik was niet echt gearresteerd, hoor.' 'Dat weet ik,' zei hij geamuseerd. 'Ik bedoel alleen maar dat je niet naar een compliment hoeft te vissen, want je mag blij zijn dat je hier nog bent.'

 'Als je met iemand wilt trouwen, waarom trouw je dan niet met Maxine?' vroeg Ella, een oplossing aandragend. 'Dan hoeft Serena niet hier te komen wonen.'

 Guy probeerde zich voor te stellen wat zijn zevenjarige dochter ervan dacht. Ze kon zich haar moeder steeds minder herinneren, want ze werd nu al drie jaar door een kinderoppas - eerst Berenice en nu Maxine verzorgd.

 'Maar ik trouw niet met Serena,' antwoordde hij voorzichtig. 'Het leek ons alleen gezellig als ze bij ons kwam wonen.' Ella keek bedenkelijk. 'Maar Serena is je vriendin, dus wordt ze dan een soort moeder voor ons?'

 Guy wist niet wat hij daarop moest zeggen. De afgelopen paar jaar had hij zich op sombere momenten, als andere mensen bepaalde opmerkingen maakten en een schuldgevoel de last van het ouderschap nog verzwaard had, afgevraagd of hij niet gewoon een vrouw moest zoeken die een goede stiefmoeder voor de kinderen zou zijn, in plaats van te wachten tot hét hem weer zou overkomen. Maar hét liet behoorlijk op zich wachten en liefde groeide niet aan een boom. God wist dat er meer dan genoeg kandidaten waren geweest, maar de ideale stiefmoeders in spe hadden hem niet geïnteresseerd en zijn tijdelijke vriendinnen waren meestal hoogst ongeschikt geweest voor die taak.

 Het was ook een hele taak voor een vrouw, dat wist hij best. Maar Serena was tenminste flink genoeg geweest om meteen duidelijk te maken hoe ze erover dacht. Kleine kinderen zeiden haar niets, en hoewel ze best wilde aannemen dat Josh en Ella een leuk stel waren, gaf ze er de voorkeur aan hen eerst een poosje te leren kennen. Bovendien wisten ze toch ook niet of zij tweeën het op den duur wel samen zouden uithouden? Het had volgens haar geen zin een goede verhouding met de kinderen op te bouwen als ze ten slotte toch weer uit elkaar zouden gaan. Dat zou alleen maar extra verdriet veroorzaken.

 Dat was misschien een pessimistische houding, maar het was wel realistisch. Guy wilde het wel proberen. Weliswaar was het tussen hem en Véronique liefde op het eerste gezicht geweest, maar dat wilde nog niet zeggen dat het altijd zo gebeurde. Misschien zou het met Serena gewoon wat meer tijd kosten. Ella zat in een lichtroze pyjama en Mickey Mouse-pantoffels opgekruld naast hem op de bank. Ze pakte de pop weer op waarmee ze had zitten spelen en begon het blonde nylonhaar opnieuw te vlechten.

 'Nee, Serena is gewoon... Serena,' antwoordde Guy voorzichtig. 'Ze is een vriendin.'

 'Dus dan worden we niet weer een echt gezin?' Ella keek hem ernstig aan.

 Hij wees naar Josh, die voor hem op de grond zat. 'Wij drieën zijn toch een echt gezin, lieverd? Dat weet je toch wel?' 'Serena is alleen maar papa's vriendin.' Nu was Josh aan de beurt om de situatie aan zijn zusje uit te leggen. 'Ze hoort niet bij ons gezin omdat ze geen familie van ons is. De enige manier om familie van ons te worden, is als papa met haar trouwt, maar zelfs dan is ze alleen verre familie.' Hij keek om bevestiging naar Guyeri voegde er opgewekt aan toe: 'Net als die man die ons pas geleden dat geld heeft gegeven, onze grootvader. Hij is ook verre familie. Ze mogen wel een cadeau voor je kopen, maar ze mogen je niet op je kop geven.'

 Guy knikte aarzelend. Dat onderwerp moest nog maar eens nader besproken worden. Elke keer dat hij zijn vader had geprobeerd te bellen, had hij het antwoordapparaat aan de lijn gekregen. Ella ging er opgewekt op in. 'Dat was een aardige man! Wanneer zien we hem weer?'

 'Dat weet ik niet, lieverd, dat moeten we afwachten. Maar vind je het goed dat Serena hier komt wonen? En wil je me daar nog iets over vragen?'

 Ze haalde haar schouders op. 'Ik vind het niet erg, als ze ons maar geen straf geeft.'

 'Dat doet Maxine alleen,' zei Josh ernstig. 'Dat is haar werk.' Ella was klaar met het krulhaar van de pop. 'Maxine heeft me ook vlechten geleerd,' zei ze trots. 'Papa, slaapt Serena bij je in bed als ze bij ons komt wonen?'

 Guy knikte weer. De afgelopen week hadden ze de schijn opgehouden door Serena in de logeerkamer te laten slapen, maar aan die komedie moest van nu af aan een eind komen. 'Ja lieverd, dat doet ze.' 'Arme Serena,' zei Ella met een zucht. 'Ze zal het afschuwelijk vinden als je snurkt.'

 Hoofdstuk 21

 Het probleem van een leuke brief als reactie op een advertentie, dacht Janey, was dat je er niet genoeg uit kon opmaken. Bepaalde belangrijke gegevens kwamen pas later aan het licht, als het al te laat was om te zeggen dat je er toch niet mee doorging omdat je, hoewel je nog niet eens kennis had gemaakt, al wist dat het niets zou worden.

 Als bijvoorbeeld James Blair terloops had laten weten dat hij lachte als een ezel die lachgas opgesnoven had, zou ze hem meteen van haar lijstje hebben geschrapt. Maar nu werd ze er pas mee geconfronteerd toen ze hem voor het eerst ontmoette in de foyer van de schouwburg, waar ze afgesproken hadden om een toneelstuk te gaan zien waarin zijn zuster een hoofdrol speelde. Hijzelf zat er blijkbaar niet mee, en tot overmaat van ramp ontdekte Janey dat het stuk aangekondigd werd als een komedie. Voordat het doek opging, had hij alleen nog maar een gin-tonic voor haar gekocht en al vijf keer gebalkt. Iedereen had naar hem gekeken en een arme vrouw, die nietsvermoedend met haar rug naar hem toe had gestaan, was zo van het vreselijke geluid geschrokken dat ze haar drankje over haar blouse gemorst had. Het was een harde lach die plotseling losbarstte, op hol sloeg en slechts moeizaam tot staan kwam. Als James Blair haar in zijn brief voor zijn lach had willen waarschuwen, had hij die het beste kunnen beschrijven als 'bloe-hoeoe... iek... bloe-hoeoe... iek, iek, iek... blaa-hoe-hoe... iek...'. En nu moest ze er minstens anderhalf uur naast zitten. Ze wist niet wat erger was, het lachen zelf of de nieuwsgierige, geamuseerde blikken van iedereen binnen gehoorsafstand.

 Ik ben een oppervlakkig, lafhartig wezen, berispte Janey zichzelf, en James is waarschijnlijk een heel aardige man. Alleen omdat hij anders lacht dan anderen, hoef ik nog niet te wensen dat ik hier een heel eind vandaan zat.

 Maar er was niets meer aan te doen. James lachte, de mensen staarden en het stuk, dat op het punt stond te beginnen, werd in haar programma beschreven als 'uitermate komisch en dolle, dolle pret'.

 'Geweldig stuk,' zei James na afloop en hij pakte haar arm om haar mee naar de bar te nemen. 'Ik heb lange tijd niet zo gelachen. Vond jij het ook niet enig, Janey?'

 'Het is al vreselijk laat.' Janey voelde de transpiratievlekken onder haar oksels toen ze op haar horloge keek. 'Ik ga eigenlijk liever naar huis.'

 'O, maar ik heb tegen mijn zusje gezegd dat we na afloop nog iets met haar zouden drinken. Je kunt toch nog wel een minuut of tien blijven?'

 Hij keek zo teleurgesteld dat ze niet durfde te weigeren. Hij was haar type niet, maar wel een heel aardige man. 'Oké,' stemde ze alleen uit schuldgevoel toe. 'Eén drankje dan, en dan moet ik echt naar huis.'

 'Zo mag ik het horen!' zei hij opgewekt. Zijn jongensachtige gezicht straalde en Janeys geweten ging steeds meer spreken. Als ze zich niet zo beschaamd had gevoeld, had ze nooit goedgevonden dat hij zijn arm zo bezitterig om haar middel sloeg. 'Wat wil je hebben? Dan zal ik dat vliegensvlug voor je bestellen. Ik vlieg en jij vlucht... snap je? Bloe-hoeoe... iek, iek, iek...' Janey had wel door de grond willen zakken toen ze Guy Cassidy aan de bar zag staan. Ze had zichzelf de hele avond getroost met de gedachte dat ze tenminste geen bekenden tegen het lijf was gelopen. Dat was natuurlijk ontzettend laf en onaardig van haar, maar toch was ze daar blij om geweest.

 'Hallo Janey.' Hij onderbrak zijn gesprek met een kalende man

 van middelbare leeftijd en glimlachte haar toe.

 Het zweet prikte opnieuw onder haar oksels en op haar rug toen

 zijn ogen een fractie van een seconde naar James gingen, die nog

 steeds onbedaarlijk om zijn grapje stond te lachen.

 Ze besefte tot haar nog grotere ergernis dat Guy hun ontmoeting

 tot in details aan Maxine zou overbrieven, en deed haar best om

 glimlachend te antwoorden: 'Hallo Guy, wat een verrassing!'

 'Dat vind ik ook,' stemde hij in, en vervolgde ironisch: 'Ik kom

 zelden in een theater, maar ik had zulke goeie dingen over dit stuk

 gehoord...'

 'Hij bedoelt,' legde zijn kalende gesprekspartner uit, 'dat hij hier tegen zijn zin naartoe is gesleept omdat we al jarenlang vrienden zijn en ik toevallig de regisseur ben. Ik heb gezegd dat hij moest lijden voordat hij te eten kreeg.'

 Guy grinnikte. 'Ik voelde me net een meisje dat naar een afspraakje met een onbekende gaat.'

 Janey voelde dat ze bloedrood werd en James, die geluisterd had, begon weer te balken. 'Een meisje dat een afspraakje heeft met een onbekende? O jee, wat een mop, bloe-hoeoe... iek, iek, iek...'

 'Waarom mag je me niet?' vroeg Serena plotseling.

 Guy was boven om Josh en Ella welterusten te zeggen. Maxine,

 die kleren in de wasmachine stopte en niet had gemerkt dat ze niet

 meer alleen in de keuken was, keek verbaasd op.

 'Hoe kom je erbij dat ik je niet mag?'

 'Ik ben niet achterlijk,' zei Serena kalm. Ze ging zitten en bestudeerde haar perfecte nagels. Maxine, die vond dat iemand die zich anderhalf uur lang bezig kon houden met het vijlen en polijsten van haar nagels, beslist achterlijk moest zijn, zei niets. 'Ben je jaloers?'

 'Ik mag je heus wel,' protesteerde Maxine, die de situatie gênant begon te vinden. Ze glimlachte licht en vervolgde: 'En ik ben niet jaloers; ik ben best tevreden met mijn een meter vijfenzestig en blonde haar.'

 'Ik ben eraan gewend dat mensen jaloers op mijn uiterlijk zijn.' Als om haar verklaring te benadrukken, streek Serena met een hand door haar gladde, donkere haar en keek doordringend naar Maxine, die geknield zat met een doos Persil in haar ene hand en een bos sokken van Ella in haar andere. 'Maar dat bedoelde ik niet. Ik heb het over Guy.' 'Guy?'

 'Hij is een aantrekkelijke man,' zei Serena glimlachend. 'Alsjeblieft, Maxine, maak me nou niet wijs dat je dat niet opgevallen is.' 'En nu denk jij dat ik jaloers ben omdat je bij hem ingetrokken bent?' riep Maxine verontwaardigd uit. Dat liep werkelijk de spuigaten uit! Natuurlijk was Guy een aantrekkelijke man, maar dat en het feit dat ze al weken een oogje op hem had, had hier niets mee te maken! Als Serena vanaf het begin niet zo terughoudend en koel was geweest, was het misschien anders verlopen. Als ze, dacht Maxine boos, ook maar de geringste poging had gedaan om zich bij hen aan te passen, zou dat ook geholpen hebben, ondanks haar zwak voor Guy. Maar blijkbaar had Serena alleen belangstelling voor Guy en niet in het minst voor de kinderen of voor Maxine. Ze wist heus wel dat ze niet de beste kinderjuf ter wereld was, maar ze was erg gesteld geraakt op Josh en Ella, die aardig, vrolijk en hoogst vermakelijk waren. Ze vond het heel vreemd dat Serena hen zo nadrukkelijk en langdurig kon negeren. 'Toch geloof ik dat je jaloers bent.' Serena tilde een halfvol kopje lauwe koffie op en inspecteerde de inhoud.

 Als ze me om verse koffie durft te vragen, dacht Maxine, giet ik het over haar hoofd.

 'Dan vergis je je toch behoorlijk,' snauwde ze. 'Ik geef toe dat Guy Cassidy niet bepaald Quasimodo is, maar hij is gauw op zijn tenen getrapt, humeurig en niet erg gezellig om voor te werken. Ik heb de baan aangenomen omdat ik in Trezale wilde blijven en werk zocht.' Ze propte het laatste beetje wasgoed in de machine - die een stuk soepeler liep nu haar reservesleutels uit de ruimte tussen de trommel en de buitenkant gevist waren - en voegde er boos aan toe: 'Als ik echt belangstelling voor je vriendje zou hebben, had je dat heus wel gemerkt.'

 Serena trok alleen maar een perfecte wenkbrauw op. 'Je hoeft niet boos te worden,' zei ze bedaard. 'Ik wil absoluut niet dat we vijanden zijn, Maxine. Ik zeg alleen maar dat ik het zou begrijpen als jij ook op Guy gevallen was. Het verbaast me eigenlijk dat dat niet zo is.'

 'Inderdaad,' loog Maxine. Serena klonk als een geduldige schooljuffrouw en ze voelde een sterke aandrang om, net als een vijfjarige, haar tong uit te steken.

 'Mooi zo,' zei Serena vriendelijk. 'Dan hoeven we het er niet meer over te hebben. Ik wilde je heus niet boos maken, Maxine, ik wilde je alleen maar waarschuwen dat je niet hoeft te hopen dat er ooit iets tussen jou en... nou ja. Dat kun je wel vergeten.' Serena ging van kwaad tot erger. Maxine kookte nu van woede en zei met opeengeklemde kaken: 'Wat?'

 'Ik heb het er met Guy over gehad,' ging Serena onverdroten verder. 'En hij zei dat je absoluut zijn type niet bent.'

 Hoofdstuk 22

 Het pad dat over de klippen naar het baaitje beneden leidde, was smal en lag vol steentjes, maar de afdaling was de moeite waard. Om acht uur 's avonds lagen de stranden bij het centrum van Trezale nog vol vakantiegangers, maar Shell Cove, dat aan de rand van het stadje lag, was dan al zo goed als verlaten. Slechts weinig mensen namen de moeite de winkels en bars een kilometer achter zich te laten, en nog minder hadden er zin om bij vloed het steile pad weer op te klauteren naar de weg boven op de klip. En dat was maar goed ook, dacht Janey, want nu kon Maxine zo hard als ze wilde tekeergaan zonder de toeristen de stuipen op het lijf te jagen.

 '... en toen zei Serena: "Dan hoeven we het er niet meer over te hebben,'" vervolgde Maxine woedend haar alleenspraak, die een flink stuk hoger begonnen was, 'en toen wandelde ze de keuken weer uit. Maar ik had er verdomme nog heel wat over te zeggen, dat kan ik je wel vertellen!' 'En dus zeg je dat nu maar tegen mij.'

 Ze waren beneden aangekomen, waar rotsen en steentjes overgingen in fijn, droog zand. Janey trok haar schoenen uit en drukte haar tenen in de heerlijke warmte.

 'En dus zeg ik dat verdomme nu maar tegen jou,' gaf Maxine nog steeds verontwaardigd toe en duwde haar haar uit haar gezicht. 'Het is de enige manier om stoom af te blazen. Wat een lef heeft dat mens!'

 'Maar ze had wel gelijk,' merkte Janey fijntjes op. Ze had het haar zuster nog niet helemaal vergeven dat ze vorige week haar flat was binnengedrongen. 'Want je hebt het inderdaad op Guy voorzien.'

 'Nu niet meer.' Maxines donkere ogen flonkerden vol minachting. Ze zag dat Janey uit haar ooghoek naar haar keek en voegde er nadrukkelijk aan toe: 'En dat is niet alleen omdat Serena beweert dat hij mij niet ziet staan, maar ik hoef geen man die iets met haar heeft. Ik kan me werkelijk niet indenken wat hij in haar ziet.' 'Daar hebben we het al eerder over gehad,' zei Janey. 'Beeldschoon gezicht, perfect figuur...'

 'O, dat.' Maxine keek haar vol walging aan. 'Lichamelijk is ze de verdomde perfectie zelve. Maar geestelijk stelt ze geen fluit voor; ze heeft geen enkele persoonlijkheid. Je kunt net zo goed een gesprek voeren met een schaal fruit.'

 'Je bedoelt dat ze niet zo opvliegend is als jij,' zei Janey grinnikend.

 'Ik bedoel dat ik haar zelfs nog nooit heb zien lachen,' snauwde Maxine terug, terwijl ze een schop gaf tegen een berg zeewier. 'Josh vertelde haar gisteren een paar moppen en ik weet zeker dat ze die niet eens doorhad! En dan heeft ze ook nog het lef om het met Guy over mij te hebben... jezus nog aan toe!' Janey probeerde haar gezicht in de plooi te houden. 'Dan praten ze toch wel met elkaar.'

 'Maar je had moeten horen hoe ze het zei!' riep Maxine uit. Het voortschoppen van de berg zeewier was niet langer genoeg om af te reageren, dus raapte ze een grote kiezelsteen op en gooide die de zee in. 'Ze was zo verdomd arrogant terwijl ik me al die tijd moest inhouden, omdat ze denkt dat ze het nu wel voor elkaar heeft, nu ze bij Guy is ingetrokken. Maar ze weet niet,' voegde ze er vol leedvermaak aan toe, 'wat hij heeft uitgespookt toen ze er niet was.'

 'O nee?' Janey, die nog maar half geluisterd had, spitste nu weer haar oren.

 'Absoluut niet,' zei Maxine triomfantelijk. 'Zijn andere vriendinnen hebben de hoop nog lang niet opgegeven. Ze bellen hem nog steeds, en dinsdagnacht was hij pas na drieën thuis. Als Serena dat wist, zou ze niet zo zitten spinnen.'

 Dinsdag, dacht Janey. Dat was de avond van de schouwburg. Onschuldig vroeg ze: 'Met wie was hij dan uit?' 'Met welke vrouw?' was spottend Maxines wedervraag. 'Een van hen, wie het was, doet er niet toe. Toen ik er Guy naar vroeg, zei hij dat het me niets aanging en dat ik niet zo verdomd nieuwsgierig moest zijn. Daarom weet ik dat het een vrouw was.' Als Guy op dat moment uit zee was komen opduiken, zou Janey hem om de hals zijn gevlogen en hem een dikke zoen hebben gegeven. Hoewel ze in de verleiding was geweest hem te vragen niets over die toevallige ontmoeting tegen Maxine te zeggen, had ze dat toch niet gedurfd. Maar Guy had er dus niets over gezegd, en haar gênante geheim was bewaard gebleven.

 'Misschien is er een heel onschuldige verklaring voor,' opperde ze

 opgewekt. Maar daar wilde Maxine niet van horen.

 'Wat mankeert jou opeens?' Ze pakte nog een steen en gooide die weer de zee in, waarbij ze bijna een overvliegende zeemeeuw onthoofdde. 'Ga je hem nu verdedigen? Schei toch uit, Janey. Hij heeft meer vrouwen dan tijd en hij brengt heus geen avonden door met monopolie spelen. Die man is net zo onschuldig als Warren Beatty, en hij zou op z'n minst zo fatsoenlijk kunnen zijn om mij ook een kans te geven. Maar ik ben eigenlijk blij dat hij ook met een ander uit is geweest. Iedereen is beter dan dat verwaande kreng van een Serena.'

 'Misschien is hij wel bang dat je het aan haar doorvertelt,' zei Janey. 'Dat zou ik ook beslist doen als ik wist dat zij dan zou opkrassen en ik mijn baan niet zou kwijtraken,' zei Maxine boos. 'Echt waar!'

 Al sinds ze kinderen waren, namen ze dezelfde weg de baai rond. Dus toen ze bij de plaats kwamen waar het water tussen de rotsen bleef staan, klauterden ze over de gladde brokken naar hun lievelingspoel, waarin altijd allerlei interessante diertjes rondzwommen. Daar gingen ze zitten op de twee comfortabele zitplaatsen, die er door het eeuwenlange spel van eb en vloed uitgesleten waren.

 Maxine, die eindelijk al haar gal gespuwd had, liet haar blote voeten in het door de zon verwarmde water bengelen en keek naar de twee krabjes die geschrokken wegvluchtten. 'Ik vind niet dat je erg meelevend bent,' mopperde ze met een blik op Janeys fuchsia- roze teennagels. 'Wat is er? Ben je nog steeds kwaad omdat we die avond zo laat bij je binnengevallen zijn en je onderonsje met Bruno verstoord hebben?'

 Het was voor het eerst dat het onderwerp ter sprake kwam. Janey had erop gewacht en had besloten dat het geen zin meer had het geheim te willen houden. 'Maak je maar geen zorgen,' antwoordde ze opgewekt. 'We hebben de schade alweer ingehaald.' 'O, dus jullie gaan nog steeds met elkaar om.' Maxine klonk teleurgesteld. Het moest de eerste keer zijn, dacht Janey een beetje triomfantelijk, dat twee knappe mannen niet in het minst geïnteresseerd waren in de populaire, o zo onweerstaanbare Maxine Vaughan. Daar was ze niet aan gewend. 'Ja hoor,' antwoordde ze trots. 'Hm.'

 Nu was Janey geërgerd. 'Je zou weleens wat enthousiaster kunnen zijn,' snauwde ze. 'Jij was degene die alsmaar zeurde dat ik een man moest zoeken en dat heb ik gedaan. Kun je daar zelfs niet een beetje blij om zijn?'

 Maxine zuchtte. Hoewel tact nooit een van haar sterkste kanten was geweest, wist ze dat ze het heel voorzichtig moest aanpakken. 'Maar hij hoort bij iemand anders,' zei ze bedaard. 'Is het wel verstandig, Janey? Hoe zit het met die vrouw met wie hij samenwoont?'

 Janey kneep haar lippen samen. Dat moest er nog bijkomen ook, dat Maxine - die zich nooit ergens iets van aantrok - haar nu een lesje in fatsoen probeerde te geven. Over een dubbele moraal gesproken!

 'Hoor eens, Nina weet hoe hij is en dat accepteert ze. Dus als zij

 het niet erg vindt, hoef ik dat toch ook niet te doen?'

 'O, dus je hebt het haar gevraagd.' Maxine keek haar uitdagend

 aan.

 'Natuurlijk niet.' In het nauw gedreven, beet ze Maxine toe: 'En ik kan mijn oren niet geloven dat deze brave flauwekul uit de mond komt van iemand die ooit een verhouding had met een man van wie ze zogenaamd vergeten was dat hij getrouwd was!' 'Maar dat was ik,' zei Maxine, haar best doend om kalm te blijven. 'Ik ben anders dan jij. Maar stiekem gedoe met een getrouwde man is niets voor jou, schat. Daar ben jij te aardig voor.' 'Bruno is niet getrouwd.'

 Dat was Janeys mantra, de zin die ze zichzelf voortdurend voorhield om haar gedrag te rechtvaardigen. Natuurlijk was de situatie niet ideaal en natuurlijk was ze niet trots op zichzelf, maar Bruno was in elk geval niet getrouwd.

 'Ze is zijn partner en ze wonen samen,' hield Maxine koppig vol. 'En zo is het al jaren.' Toen kreeg ze medelijden en voegde eraan toe: 'O Janey, dat is niet de reden dat ik ertegen ben. Ik wil alleen niet dat je uiteindelijk weer gekwetst wordt en ik ben bang dat dat wel zal gebeuren. Bruno is geen man voor jou, hij...' 'Je bedoelt dat hij een man voor jou is,' zei Janey bitter. 'En je gunt me geen plezier. Maar ik heb de afgelopen anderhalf jaar al geen plezier gehad en die tijd is voorbij. Ik mag Bruno graag en hij mij ook. Erg graag zelfs.'

 Voor het eerst waren de rollen omgedraaid. Maxine deed haar uiterste best om haar oudere zuster op het rechte pad te houden en voor verdriet te beschermen, maar ze besefte dat ze er niets van terechtbracht. Het was niet zo gemakkelijk, dacht ze spijtig, als het geleken had toen Janey dat bij haar deed. Maar als ze haar precies verslag deed van Bruno's gedrag van een paar avonden geleden, zou ze alleen bereiken dat Janeys breekbare zelfvertrouwen weer aan stukken viel en zou ze waarschijnlijk hun vriendschap verwoesten. Verdorie, het viel niet mee om een goed mens te zijn!

 ik weet zeker dat hij je graag mag, schat,' zei ze voorzichtig. 'Maar ik geloof nog steeds niet dat hij het juiste type voor je is.' 'Hou er nu maar over op.' Janey had er schoon genoeg van. Ze stond op en zei sarcastisch: 'Ik weet dat het een schok voor je is, maar je zult moeten accepteren dat Bruno mij verkiest boven jou. Je bent gewoon jaloers.'

 Het leven, vond Maxine, was op dit moment niet bepaald eerlijk. Toen ze Trezale House binnenliep, kwam ze onder aan de trap Guy tegen.

 'Ik probeer te werken,' zei hij, met een handvol afdrukken wijzend in de richting van de donkere kamer, 'maar die verdomde telefoon rinkelt aan een stuk door. De een of andere Bruno heeft al drie keer voor je aan de lijn gehangen. Hij wil dat je zo gauw mogelijk terugbelt.'

 Serena's auto stond op de oprit. Maxine keek ernaar door het raam van de hal en vroeg: 'Kan Serena de telefoon dan niet aannemen?'

 'Ze zit in bad.'

 Josh en Maxine sloten weddenschappen af over de duur van Serena's baadtijden. De langste was tot nu toe een uur en veertig minuten geweest. Maxine hoopte dat Josh boven was en deze keer ook de tijd opgenomen had. Met een onbewogen gezicht zei ze: 'O.'

 'Ze zei dat je vanmiddag tegen haar uitgevallen bent.'

 'Heeft ze er ook bij gezegd waarom?' vroeg Maxine met flitsende

 ogen.

 Guy knikte, en ze meende iets van een glimlach te zien. 'Oké, misschien is ze iets te ver gegaan, maar dat was nog geen reden voor jou om zo op te vliegen. We moeten allemaal een beetje rekening met elkaar leren houden.'

 'Juist, allemaal,' zei Maxine mokkend. 'Dat geldt niet voor mij alleen.'

 'Dat is ook niet zo,' zei hij ferm. 'Ik heb de telefoon vanavond toch al drie keer aangenomen? En ik geef je de boodschap nog door ook, ook al ben ik het helemaal niet eens met waar je mee bezig bent.'

 'Waar ik mee bezig ben?' vroeg ze verbaasd. 'Waar ben ik dan mee bezig?'

 'Schei alsjeblieft uit,' zei Guy minachtend. 'Dat kan iedereen zien.

 Ik neem aan dat Bruno's achternaam Parry-Brent is. Niet dat ik hem goed ken, maar ik heb genoeg gehoord om te weten wat voor type dat is. En nu hangt hij steeds hijgend aan de lijn, zo goed als, tenminste.'

 'Het gaat je niets aan waarom hij belt,' zei Maxine woedend. 'Natuurlijk niet. Ik dacht alleen dat je verstandig genoeg was om niet iets met een getrouwde man te beginnen. Je wilt me toch niet wijsmaken dat hij opbelt om na te gaan of je een tafeltje gereserveerd hebt, of wel soms?'

 'Hij is niet getrouwd,' siste Maxine. Dit was belachelijk, ze leek Janey wel. 'En ik ben helemaal niets met hem begonnen, ik mag hem niet eens.'

 'Ja, ja, dat zal wel.' Guy rolde zijn ogen naar boven. 'Jij mag alle mannen, en Bruno mag alle vrouwen. Je moet toch toegeven, Maxine, dat jullie wat dat betreft perfect bij elkaar passen.'

 'Ga morgenavond met me uit alsjeblieft,' zei Bruno. 'Nee, ik ga morgenavond niet met je uit.' Maxine, die met opzet gewacht had tot Guy ook in de kamer was voordat ze Bruno terugbelde, sprak langzaam en duidelijk. Om alle twijfel buiten te sluiten, voegde ze eraan toe: 'En ook niet op een andere avond, Bruno. Ik heb je al verteld dat ik geen belangstelling voor je heb.' 'Dat weet ik,' antwoordde hij geamuseerd. 'Maar ik wel voor jou. En hoe vaker je me afwijst, hoe meer belangstelling ik zal krijgen.' Maxine keek triomfantelijk naar Guy, die de krant las en intussen de sinaasappelcakejes van de kinderen opat. 'Het blijft nee.' Guy, zo te zien verdiept in de horoscoop, verroerde zich niet. Aan de andere kant van de lijn hoorde ze Bruno lachen. 'Heeft niemand ooit tegen je gezegd dat je je niet als een heilig boontje voor hoeft te doen? Toe nou, je bent me op z'n minst één avondje uit verschuldigd. Heb je enig idee hoeveel het me gekost heeft die nagellak van de autostoel te krijgen?'

 'Eigen schuld,' zei Maxine kortaf. 'En ik ben je helemaal niets verschuldigd. Als je morgenavond per se uit wilt, vraag je Nina maar.'

 Guy pakte nog een cakeje.

 'Nina logeert bij haar zusje in Kent.'

 Het lag op het puntje van haar tong om te zeggen: 'Vraag Janey dan', maar ze hield zich in, hoewel ze niet wist waarom ze de reputatie van haar naïeve zuster in Guys bijzijn hoog moest houden. In plaats daarvan zei ze onverschillig: 'Nou ja, ik weet zeker dat je wel ander gezelschap zult kunnen vinden.'

 'Dat denk ik ook wel,' antwoordde Bruno vriendelijk. 'Maar jij was mijn eerste keus.'

 'Jammer dan dat jij de mijne niet bent,' zei Maxine vinnig. 'Tot ziens.'

 Nadat ze de hoorn teruggelegd had, keek Guy op van de krant. Maxine keek hem trots aan en zei: 'Zie je nou wel.' 'Heel geloofwaardig,' zei hij terwijl hij het laatste cakeje uit de doos haalde. 'Ik heb jarenlang niet zo goed zien acteren. Tegen wie had je het eigenlijk, de tijdmelding?'

 Hoofdstuk 23

 Zondagochtenden waren rare dingen, vond Thea. Alleen wakker worden op een zondagochtend was gewoon deprimerend. In de eerste maanden na haar scheiding waren die afschuwelijke uren de ergste van de week geweest. Eenzame zondagochtenden waren, net als een eenzame Kerstmis, het toppunt van ellende. Maar dan had je ook die andere soort...

 'Waar denk je aan?' vroeg Oliver terwijl hij zich naar haar toe boog om een croissantkruimel van haar borst te vegen. Thea glimlachte. 'Dat er niets heerlijkers bestaat dan op zondag in bed te liggen met verse croissants, een dikke krant en een fantastische minnaar.'

 'Kom ik pas op de derde plaats?' vroeg hij verontwaardigd. 'Na het ontbijt en de TimesV

 'Nee.' Ze gaf hem een kus op zijn wang en de krant kraakte tussen hen in. 'Die zijn ook prettig, maar niet de hoofdzaak. Jij bent de klap op de vuurpijl.' Haar glimlach werd nog stralender en ze duwde haar lange, witte haar naar achteren. 'En daar komt dan natuurlijk nog het speciale voordeel bij dat...' '... ik een fantastische minnaar ben,' vulde Oliver grijnzend aan. 'Ik bedoel eigenlijk,' zei Thea, 'dat je zo goed bent in kruiswoordpuzzels.' Ze giechelde van genot. Het was prachtig weer, maar ze had er niet de minste behoefte aan naar buiten te gaan. Oliver was bij haar en de rest deed er niet toe.

 Maar Oliver had nog steeds trek. 'Als we in het hotel waren gebleven, hadden we eten boven kunnen laten brengen,' mopperde hij. Thea vond het al heel huishoudelijk van zichzelf dat ze de croissants en een pot kersenjam had gekocht. Ze was nooit het soort vrouw geweest dat een koelkast vol had met koude gebraden kip, gerookte ham, lekkere wijn en aardbeien, en ze wist zeker dat haar enige voorraad bestond uit drie opengemaakte potten mayonaise in verschillende stadia van ouderdom, een Body Shop- oogmasker tegen katers en een mango. Maar wat deed dat er ook toe, dacht ze onverschillig. Ik ben kunstenares, ik mag slonzig zijn.

 'Ik heb geen eten meer in huis, dus moeten we honger lijden,' zei ze, en ze tilde haar gezicht op naar het zijne voor nog een kus. 'Zie je wel? Nog een reden waarom ik niet met je moet trouwen. Ik ben hopeloos in de keuken, en binnen een paar weken zou je als een schim door het huis waren en een scheiding eisen.' 'Hoe kom je daarbij?' vroeg hij verbaasd. 'We nemen een huishoudster.'

 'Om aan al onze wensen tegemoet te komen?' vroeg Thea spottend. 'Wat bizar.'

 'Ik meen het. En intussen...' Hij pakte de telefoon en toetste het nummer in van zijn hotel.

 'Wat een luxe,' zei Thea met een zucht, nadat hij met de bedrijfsleider van het restaurant had gepraat en een lunch van drie gangen voor twee personen besteld had, die binnen een uur per taxi zou worden afgeleverd. 'De macht van een goede klant.' 'De macht van het geld.' Oliver haalde zijn schouders op. 'Maar geld is niet zo belangrijk.'

 'Belangrijk genoeg als je eend met sinaasappelsaus kunt eten in plaats van een pizza,' zei Thea tevreden. Hoewel ze niet kon koken, was ze dol op lekker eten.

 'Als je zo gauw onder de indruk bent,' zei Oliver, 'snap ik niet dat je niet met me trouwt. Dan kun je eten wat je wilt, gaan waarheen je wilt...'

 Thea ging rechtop zitten en het laken gleed van haar blote lichaam af. Ze streelde met de achterkant van haar hand over zijn wang en voelde zijn borstelige snor zacht tegen haar huid. 'Niet boos zijn,' vleide ze. 'Als ik met je zou trouwen, zou iedereen zich afvragen of het om je geld was. Inclusief ikzelf. Maar nu doet dat er niet toe, omdat ik gewoon van je hou. Voor mij is het goed zo; het kan niet beter.'

 Oliver stond onder de douche toen de voordeurbel rinkelde. Thea, nauwelijks toonbaar in een geborduurde zwarte zijden kimono waarin haar prachtige borsten goed uitkwamen, met haar lange witte haar los op haar rug, scharrelde op blote voeten rond in de keuken op zoek naar bij elkaar passend bestek. Terwijl ze naar de deur liep, knorde haar maag. Kreeftmousse, eend met sinaasappelsaus, verse vruchtensalade en twee flessen chardonnay zouden er goed ingaan. Maar achter het matglas waren vaag de omtrekken van drie mensen te zien, die geen van allen bladen met heerlijk eten leken te dragen.

 Eén silhouet herkende ze meteen, de twee kleinere niet. Thea kreunde. Het was al te laat om weg te sluipen en net te doen alsof ze niet thuis was. Terwijl ze nog stond te aarzelen, hoorde ze een hoog meisjesstemmetje vragen: 'Als ze jouw moeder is, moet ze wel heel oud zijn, hè?'

 'Stokoud,' antwoordde Maxine. 'Al boven de veertig.'

 Thea haalde diep adem en deed de deur open. 'Maar jong van

 hart,' zei ze, en ze hoopte maar dat Oliver niet dit moment zou

 uitkiezen om boven in gezang uit te barsten.

 'Wat leuk je te zien, schat, maar je had even moeten bellen. Ik heb

 ontzettend haast en sta op het punt weg te gaan...'

 'Vijf minuten dan.' Omdat het geen moment bij Maxine opkwam

 dat ze misschien niet welkom was, duwde ze de twee kinderen

 voor zich uit de hal in. 'Dit is Ella, mam, en dit is Josh. Ik ben blij

 dat ik je thuis tref. We zijn helemaal vanaf Trezale House hierheen

 komen lopen en ik heb vergeten geld mee te nemen. Kun je me vijf

 pond lenen zodat we iets te drinken kunnen kopen en...'

 'Ik zal mijn tas halen,' zei Thea en liep de gang in. 'Blijf daar maar

 even staan.'

 '... en mag Ella boven naar de wc?' ratelde Maxine door. 'Ze staat al twintig minuten op springen; ik kan het niet langer aanzien.' Verdomme, dacht Thea en keek naar het blonde meisje dat haar benen stijf tegen elkaar hield. 'Wacht even dan.' 'Staat er iemand onder de douche?' Maxine hoorde water stromen en keek haar moeder vragend aan. 'Wie heb je op bezoek, mam?'

 'Niemand.' Thea trok haar zwarte kimono strakker om zich heen en liep naar de trap. 'Ik wilde er net zelf onder gaan; ik zal hem even uitdraaien.'

 'Kom eruit!' siste ze even later tegen Oliver. Ze greep hem bij zijn ingezeepte arm en trok hem onder de douche vandaan. 'Mijn dochter en je kleinkinderen staan beneden en willen naar de wc. Verstop je maar in de slaapkamer.'

 'Potverdomme!' Shampooschuim droop over zijn gezicht en borst, zodat hij nauwelijks iets kon zien. Hij stootte een teen tegen de deur en vloekte nogmaals binnensmonds toen Thea hem naakt de overloop op duwde. 'Ik zei toch al dat we in het hotel hadden moeten blijven? Hoe lang blijven ze?'

 'Lang genoeg om naar de wc te gaan.' Terwijl ze haar lachen verbeet, trok Thea hem naar de slaapkamer. 'Maak je maar niet druk, ik stuur ze meteen weer weg. Wacht hier maar even en denk eraan dat je met niest.'

 Toen ze weer beneden kwam, waren Maxine en de kinderen in de voorkamer. Maxine stond voor het raam en zei: 'Als je een taxi besteld hebt om je op te halen, staat die nu voor de deur. Zal ik even tegen de chauffeur gaan zeggen dat hij moet wachten?' 'Dat doe ik zelf wel.' Thea liep vlug naar de voordeur, maar de chauffeur was al uit de auto gestapt en was bezig een grote rieten mand van de achterbank te halen. 'Mag ik nu naar de wc?' vroeg Ella, die hoge nood had. 'Eerste deur links boven aan de trap,' antwoordde Maxine afwezig, met haar blik op de chauffeur, die met de mand het tuinpad opkwam. 'Wat heeft hij bij zich, mam? Heb je een puppy genomen?'

 'Ik heb iemand te eten gevraagd,' zei Thea met een beschaamd gezicht. 'Hij weet niet dat ik niet kan koken, en ik wil een goeie indruk maken, dus heb ik het eten besteld in een restaurant.' 'Grote goedheid,' zei Maxine, want Thea had zich nooit eerder druk gemaakt over een goede indruk. 'Ik hoop dat hij het waard is.'

 'Maak je daar maar geen zorgen over.' Thea glimlachte en dacht aan Oliver, die miljoenen waard was. 'Dat is hij beslist.'

 'Maxine, weet je wel dat je moeder gelogen heeft?' vroeg Josh toen ze over het strand terugliepen.

 Maxine likte een klodder chocolade-ijs van haar pols. 'Nee toch?' 'Ze had helemaal niet onder de douche gestaan toen we aankwamen,' legde hij uit. 'Haar haar was droog. Maar toen ik met Ella mee naar boven ging, zag ik natte voetstappen op de overloop en klodders zeepschuim op de badkamervloer.' 'Jeetje,' zei Maxine verbaasd. 'Bedoel je dat...' Josh, die erover dacht detective te worden als hij groot was, knikte. 'Er was iemand boven.'

 'Dat wist ik ook,' zei Ella, een duit in het zakje doend. 'Ik ging per ongeluk de verkeerde kamer in en daar lag iemand verstopt onder een dekbed op een groot bed.'

 Josh had grote bewondering voor inspecteur Poirot. Met een ernstig gezicht vroeg hij: 'Was het een dooie?' 'Nee, want ik hoorde iemand ademen.' 'Gelukkig maar,' zei Maxine opgewekt. 'Dan leefde hij nog.' Josh keek haar verbaasd aan. 'Waarom zeg je hij? Hoe weet je dat het een man was?'

 Ze grinnikte. Hij was niet de enige die nieuwsgierig was. Voor het eerst van haar leven deed Thea geheimzinnig, dus daar moest wel een heel speciale reden voor zijn.

 'Dat weet ik niet,' zei ze tegen Josh. 'Dat raadde ik maar.'

 Hoofdstuk 24

 Janey had haar handen vol aan een bak bloemen en probeerde net de deur van het restaurant met haar bil open te duwen, toen iemand die opentrok. Ze deed haar best om niet geschrokken te kijken toen ze zag dat het Nina was.

 'O, hallo,' zei ze vlug, in de hoop dat ze niet overdreven klonk. Ze gebaarde met haar hoofd naar de bak vol riddersporen, anjelieren en sneeuwwit gipskruid en voegde er onhandig aan toe: 'Ik kom de bloemen brengen.'

 'Bruno zei dat je eraan kwam,' zei Nina. 'Een van de serveersters heeft gisteravond achtentwintig borden laten vallen, dus hij is nieuwe kopen.'

 Ze droeg een lange, wijde jurk van lichtblauw kaasdoek, een paar zilveren kettingen en platte, hippie-achtige sandalen die met leren bandjes om haar enkels dichtgeknoopt waren. Hoe vaak Janey het ook geprobeerd had, ze kon zich Bruno en Nina niet samen in bed voorstellen. Ze kon zich niet eens voorstellen dat ze dezelfde wasmand gebruikten.

 'Grote goedheid!' Ze zette de bak neer en vroeg zich af hoe vlug ze met de bloemen klaar kon zijn en maken dat ze wegkwam. 'Hij zal wel uit zijn vel gesprongen zijn. Zoekt hij nu ook een nieuwe serveerster?'

 'Ze kon er niets aan doen.' Nina stak blijkbaar onbekommerd een sigaret op en ging zitten om Janey aan het werk te zien. 'Ze was bezig de stapel borden van een hoge plank in de keuken te tillen, toen Bruno haar in een bil kneep. Ze gaf een gil en liet alles uit haar handen vallen. Dus hij kon er niet veel van zeggen.' Dit was de kans van haar leven, dacht Janey. Nu kon ze haar geweten sussen en rechtstreeks een bewijs krijgen van de afspraak tussen Nina en Bruno, en de zekerheid dat ze niets verkeerds deed. 'Vind je dat niet vervelend?' vroeg ze zo onverschillig mogelijk, terwijl ze met nauwelijks trillende vingers blokjes groene oase in de vaasjes duwde. 'Dat Bruno met andere vrouwen flirt?' Nina blies met een geamuseerd gezicht een perfecte rookcirkel. 'Ik neem aan dat hij dus ook met jou flirt?'

 'Nee...' Van haar stuk gebracht, voelde Janey dat ze een kleur kreeg. 'Nou ja, een beetje, maar ik had het niet speciaal over mezelf.'

 'Natuurlijk niet,' antwoordde Nina vriendelijk. 'Met jou en alle andere vrouwen die hij tegenkomt. Zo is hij nu eenmaal en ik weet niet beter. Maar zolang het bij flirten blijft, kan het geen kwaad.'

 Janeys maag verkrampte. Dat waar zij en Bruno mee bezig waren, kon je niet bepaald een onschuldige flirt noemen. Deed Nina net alsof het haar niet interesseerde, speelde ze de rol van de tolerante partner, of had Bruno tegen hen allebei gelogen? Ze durfde niet verder te vragen en probeerde zich eruit te redden door zelf ook te liegen.

 'Mijn man was net zo,' zei ze, vlug iets bedenkend. 'Maar ik kon er minder goed tegen dan jij. Ik vroeg me steeds af of het niet verder ging.'

 'Dacht je dat hij verhoudingen had?' vroeg Nina belangstellend. 'En was dat ook zo?'

 Zichzelf verachtend, schudde Janey haar hoofd. 'Dat weet ik niet.

 Hij verdween voordat ik erachter kon komen.'

 'Dat is waar ook.' Nina knikte. Toen vervolgde ze onverwacht:

 'Maar dat dacht je alleen maar omdat je jaloers was.'

 Janey keek haar aan. 'Ben jij dat dan niet?'

 'Daar heb ik geen reden toe.' Nina boog zich naar voren en doofde haar sigaret. Ze vouwde haar handen in haar schoot en zei eenvoudig: 'Ik hou van Bruno en ik vertrouw hem. Ik weet dat hij me nooit zou bedriegen.'

 Ze deed niet net alsof. Haar vertrouwen in hem was schokkend. Janey voelde zich nog ellendiger en vroeg: 'Wat zou je doen als hij dat wel deed?' Haastig voegde ze eraan toe: 'In de toekomst, bedoel ik.'

 Nina dacht erover na. 'Dan zou mijn hart breken,' zei ze ten slotte en glimlachte. 'Maar ik heb er nooit echt bij stilgestaan. Bruno betekent alles voor me, dus het zou een verraad aan mij en mijn liefde voor hem zijn.' Ze zweeg even en ging door: 'Dat zou ik hem nooit kunnen vergeven.'

 Janey kon wel huilen. Bruno had hen beiden verraden en haar eigen nieuwe geluk was een illusie geweest. Zij had hem ook vertrouwd en geloofd toen hij zei dat hij van haar hield. Voor het eerst in bijna twee jaar had ze zich weer een compleet mens gevoeld, emoties gevoeld waarvan ze gedacht had dat die verleden tijd waren.

 En het was allemaal een illusie geweest, omdat het niet waar was dat Bruno een afspraak met Nina had en omdat hij tegen hen allebei gelogen, had om zijn eigen behoefte aan aanbidding en sex te vervullen. Janey vroeg zich af hoeveel andere vrouwen in de val gelopen waren. Maar ze hoopte vooral dat Nina er nooit achter zou komen.

 Maar onwetendheid was een zegen en terwijl haar eigen wereld in duigen viel, hield Nina zich alweer met praktische zaken bezig. Ze stak tevreden een nieuwe sigaret op, schudde haar lange steile haar naar achteren en ging weer gemakkelijk zitten. 'Toe nou, Janey, kijk eens wat vrolijker. Je moet het verleden vergeten. Kom je vrijdagavond ook op Bruno's feest?' Janey knikte sprakeloos. Ze stond op de gastenlijst. Ze zou er nu natuurlijk niet heengaan, maar het was gemakkelijker om op het laatste moment af te zeggen dan om nu een geschikt excuus te verzinnen.

 'Het wordt heel leuk,' zei Nina, enthousiaster dan Janey ooit van haar verwacht had. Toen zuchtte ze en voegde er zorgelijk aan toe: 'Ik weet alleen niet wat ik voor hem moet kopen. Ik kan nooit iets verzinnen. Heb jij niet een idee, Janey?'

 Een kuisheidsgordel met zijn initialen erop, dacht Janey. Plus een muilkorf. Maar ze zei: 'Ik zou het ook niet weten. Wat vind je van aftershave?'

 Nina begon te lachen. 'Vind je niet dat Bruno een groter cadeau waard is? Per slot van rekening is hij mijn levenspartner. Ik dacht aan zoiets als een nieuwe auto.'

 De volgende paar dagen kreeg Janey geen kans om Bruno te spreken. Tegen vrijdagavond wist ze nog steeds niet of ze nu wel of niet naar het feest zou gaan. Het leek haar ontzettend huichelachtig om te gaan, gezellig met Nina en Bruno te keuvelen en hem in de waan te laten dat er niets veranderd was. Maar aan de andere kant en om zuiver egoïstische redenen kwam ze toch in de verleiding. Bruno's beroemde verjaarsfeesten waren in Trezale een sociale gebeurtenis van belang. Er werd veel plezier gemaakt en ze waren altijd een groot succes. Zijn vrienden en vriendinnen, die net zo chic, duur en minstens zo extrovert waren als Bruno zelf, kwamen speciaal voor de gelegenheid overal vandaan en het feest duurde altijd tot vroeg op zaterdagmorgen. Vorig jaar hadden de roddelbladen vol gestaan met verhalen over de playboy-autocoureur, die bij zonsopgang naakt in de baai had gewaterskied en de volgende dag aan de haal was gegaan met de pasgescheiden jonge vrouw van een arrogant parlementslid van de Tory-partij. Het huwelijk had zeven maanden en zes dagen geduurd - zeven maanden langer dan iedereen die het stel kende, voorspeld had. Aan het begin van de week had Bruno Janey de fax laten zien die de autocoureur gestuurd had om te laten weten dat hij dit jaar weer zou komen. Boven aan de bladzijde had hij gekrabbeld: 'Mijn ski's en ik zijn blij van de partij!' En daaronder stond vijftig keer: 'Deze keer mag ik geen vrouw schaken.' Ach, stik toch, dacht Janey. Ze gooide het avondblad van zich af en zette de televisie uit. Ze had zich al wekenlang op het feest verheugd. Het vooruitzicht alleen in haar flat te zitten, treurend over het verlies van een rotzak met wie ze nooit iets had moeten beginnen terwijl ze zich troostte met een grote reep chocola met rozijnen en noten, was te deprimerend om nog verder over na te denken. Ze ging zichzelf optutten voor het feest en er met vreemde mannen flirten en zich kostelijk vermaken. En volgende week zou ze Bruno weleens vertellen wat ze van hem dacht. Wie weet wie ze daar zou ontmoeten, dacht ze dromerig, terwijl ze de badkraan opendraaide en een flinke scheut abrikozenbad- schuim in het water deed. Als ze maar positief bleef, kon er van alles gebeuren. En in het ergste geval zou ze er de waterskiënde autocoureur tegen het lijf lopen...

 Tegen halfnegen was ze zo goed als klaar en kon ze opgelucht constateren dat alles naar wens ging. De zwarte lovertjesjurk, die ze zelden kon dragen, legde prachtig de nadruk op de welvingen die ze wilde laten zien en verborg discreet alles wat ze voor zichzelf wilde houden. Hij was vreselijk duur geweest maar elke cent waard, hij gaf haar zelfvertrouwen en glinsterde als steenkool als ze zich bewoog.

 Ook haar haar gedroeg zich vanavond; de bronskleurige kammen die het opzij omhooghielden, bleven zitten en zelfs de losse blonde krulletjes in haar nek vielen op een natuurlijke manier in plaats van raar uit te steken, zoals zo vaak als ze er chic uit wilde zien. Na het opbrengen van bronzen oogschaduw, zwarte mascara, hier en daar een streepje wenkbrauwpotlood en twee lagen roze- bronzen lipstick, was Janey klaar om te gaan. Ze bekeek zichzelf in de spiegel en moest toegeven dat ze er fantastisch uitzag. Ze ging naar het feest en was van plan er ten volle van te genieten. Maar van waterskiën bij zonsopgang zou ze maar afzien, dacht ze spijtig. In deze jurk...

 Hoofdstuk 25

 Het restaurant was onherkenbaar veranderd. Zonder de vijfentwintig tafeltjes, met opzwepende muziek hard uit de luidsprekers en gedempt licht, leek het wel een nachtclub. En hoewel het nog niet eens tien uur was, was het al stampvol hossende, fraai geklede mensen die vast van plan waren zich te vermaken. Bruno, die een nieuw, aardbeiroze zijden overhemd droeg, nam de hele dansvloer in beslag. Met een fles Remy Martin in de ene hand en een brunette met een charmant-slordig kapsel in de andere, danste hij de lambada en voerde schreeuwend een gesprek met een lange, blonde acteur - de ster van een langlopende reeks koffiereclames. Toen Janey naar hem keek en hem zag lachen en grappen maken zonder zelfs maar één beweging van de ingewikkelde dans over te slaan, besefte ze dat hij zo op zijn best was. Alsof ze daar behoefte aan had, kreeg ze hier weer een voorbeeld te zien van zijn behendigheid om van alle walletjes te eten. Hij wilde dansen en praatte ook graag met vrienden, dus waarom zou hij tijd verspillen met die dingen een voor een te doen. En als hij twee vrouwen wilde hebben, waarom dan niet? dacht Janey bitter. Ze keek rond, maar zag Nina nergens. Alle vrouwen zagen er schitterend uit; er was geen lapje bloemetjeskatoen van Laura Ashley te bekennen.

 Midden in een werveling viel Bruno's oog plotseling op Janey. Hij fluisterde iets in het oor van de giechelende brunette, drukte de fles cognac in het spleetje tussen haar borsten en duwde haar in de richting van de acteur. Terwijl hij op Janey toeliep, voelde ze opnieuw het verlangen in haar buik. De man was een leugenaar en een bedrieger, maar seksuele aantrekkingskracht vloeide niet onmiddellijk weg. Ze onderdrukte het gevoel, beantwoordde zijn brede verwelkomende lach met een glimlachje en maande zichzelf tot kalmte. Ze moest zich waarschijnlijk vereerd voelen dat hij de brunette in de steek had gelaten om haar te begroeten. 'Janey! Je ziet er fantastisch uit! Mmm, en je ruikt naar perziken...' Terwijl ze zijn omhelzing gelaten onderging, fluisterde hij: 'Doe niet zo stug, schat. Het is heel normaal dat ik op mijn verjaarsfeest de gasten zoen.'

 'Hier is je verjaarskaart.' Ze deed een stap achteruit en haalde hem uit haar tas. Met een blik op de tafel vol prachtig ingepakte geschenken voegde ze eraan toe: 'Ik heb geen cadeautje voor je gekocht.'

 'Dat hindert niet, je mag me straks iets geven.' Hij knipoogde. 'Boven.'

 Het kon hem gewoon niets schelen, dacht Janey. Hij deed niet eens moeite om zachter te praten. Ze deed nog een stap naar achteren en trok een gezicht toen ze met haar hoge hak op iemands voet terechtkwam. Ze hoorde steeds meer gasten binnenkomen; ze drongen de dubbele deur binnen alsof het de eerste dag van de uitverkoop van Harrods was. De benauwde, geparfumeerde hitte en het groen-met-gouden decor gaven de zaal een oerwoudachtige sfeer. Links van haar lachte een lange vrouw als een krijsende papegaai. Hoewel het er een lawaaiige chaos was, dacht ze geërgerd, hoefde Bruno nog niet aan te nemen dat niemand hem kon verstaan.

 '... werkelijk beeldschoon,' vervolgde hij, en hij streelde met zijn wijsvinger over haar blote sleutelbeen. 'Je moest je eens wat vaker optutten, Janey. Ik popel om dit cadeautje uit te pakken. Wel gefeliciteerd, Bruno, gefeliciteerd...'

 Hij was al behoorlijk dronken, besefte Janey. Zo had ze hem nog niet meegemaakt. Ze duwde zijn hand van haar schouder voordat die naar een intiemere plek kon glijden en vroeg abrupt: 'Waar is Nina?'

 'Nina?' Bruno lachte. 'Ken ik iemand die Nina heet? Toe nou, liefje, wees eens wat aardiger. Heb je kousen aan onder dat beeldige jurkje?'

 'Doe niet zo idioot,' zei Janey kortaf en gaf een tik op de hand die nu over haar dij gleed. 'Waar is ze?'

 'Nou, nou, je lijkt mijn vroegere schooljuffrouw wel.' Bruno keek haar bewonderend aan. 'Je brengt me op een idee...' 'Waar is Nina?' herhaalde Janey, luid genoeg om door haar omgeving gehoord te kunnen worden. De mensen begonnen naar hen te kijken. 'Ik moet haar spreken.'

 'Haar oma is ziek geworden.' Hij grinnikte onbeschaamd. 'Ze is vanmorgen plotseling naar het ziekenhuis gebracht, en Nina is naar Berkshire gereisd om haar op te zoeken. Ze komt op z'n vroegst pas morgenavond terug.'

 Dus daarom deed hij geen moeite om discreet te zijn, dacht Janey.

 Vol meegevoel met Nina vroeg ze: 'Is het erg?'

 'Een chronisch geldoverschot.' Bruno pakte een glas roze champagne van de tafel achter haar en hief het spottend in een toast. 'Op lieve ouwe oma Bentley. Ernstig rijk en bovendien al drieën- negentig. Allang voorbij haar uiterste verkoopdatum, denk je niet?'

 Janey zei niets, maar ze voelde zich opgelucht. Bruno had het als grapje bedoeld, maar zij vond het een hardvochtige opmerking. Die er tot haar vreugde toe bijdroeg dat ze hem steeds minder charmant vond.

 'Mijn grootmoeder is vierennegentig,' loog ze op kille toon. 'Haar uiterste verkoopdatum is volgens jou waarschijnlijk ook allang voorbij.'

 André Co vel, de eigenaar van de succesvolle surfwinkel waar Alan het grootste deel van Janeys zuurverdiende geld uitgegeven had en een van zijn beste vrienden, schonk Janeys glas nog eens vol met witte wijn. Met een blik op Bruno, die nu op de dansvloer stond met de knappe Italiaanse vrouw van een bekende rockzanger, trok hij zijn door de zon gebleekte wenkbrauwen op en zei: 'Je bent blijkbaar goeie maatjes met Bruno. Is er tussen jullie soms iets aan de hand dat ik zou moeten weten?'

 Geen sprake van, dacht Janey met een onderdrukte huivering. Ze mocht André graag, maar hij was een ontzettende roddelaar. En hij kende iedereen.

 'Nee,' antwoordde ze met opzet geamuseerd, want als ze het te nadrukkelijk ontkende, zou hij zijn Sherlock Holmes-houding aannemen. 'Hij is mijn type niet, hoor.'

 'Bruno?' Jan, Andrés vriendin, had met een half oor geluisterd.

 'Maar iedereen is zijn type, hoor, de geile schurk. Weet je dat hij

 me met Kerstmis in de keuken van dit restaurant heeft geprobeerd

 te verleiden? Het was al laat op de avond, maar er waren nog drie

 tafeltjes bezet. Hij nam me mee naar de keuken om zijn Sabatiermessen te bekijken en zei tegen de afwasser dat hij tien minuten

 pauze moest nemen. Ik heb gezegd dat hij kon doodvallen,' zei ze

 trots. 'Tien minuten, wat verbeeldt hij zich wel!'

 Iedereen was blijkbaar op de hoogte van Bruno's reputatie. Janey,

 die er nu pas achterkwam, ging gewoon niet met de juiste mensen

 om. Roddel was dus toch nog ergens goed voor.

 Maar ze voelde zich boos en vernederd. Had ze deze informatie

 zes weken geleden maar gekregen, voordat ze stekeblind in zijn

 armen was gevallen en zichzelf voorgehouden had dat het liefde

 was.

 'Dat stelt nog niets voor,' zei André, die niets van Janeys reactie merkte. Hij bood haar een sigaret aan en fluisterde samenzweerderig: 'Kun je je Natasha nog herinneren, dat blondje met die tatoeage op haar bil dat vorig jaar voor mij is komen werken? Bruno heeft een verhouding gehad met haar moeder, een vrouw van vijftig en de bedrijfsleidster van die bouwvereniging in Pink Street. Blijkbaar was ze stapelverliefd op hem, en Natasha zei dat ze haar er maar met moeite van heeft kunnen weerhouden een facelift te laten doen.'

 'Vijftig!' kraaide Jan, die vierentwintig was. 'Ze kon bijna zijn moeder zijn. Jasses, wat walgelijk.'

 Voor Janey was het zo wel genoeg. De witte wijn viel niet goed en haar maag voelde aan als een slangennest. Ze ging op zoek naar iets te eten en stuitte op Nick en Tony, de buren met de antiekzaak, die het prachtige buffet stonden te bewonderen. Tony, met een fuchsiaroze das en een nieuw, te glanzend toupetje in een bizarre kastanjebruine kleur, schepte zijn bord vol met kreeftstaartjes en lofsalade. Nick, die met een gulzige blik de hele verse zalm bekeek, sloeg een arm om Janeys middel en kuste haar op de wang. Hij rook naar Penhaligon-aftershave en knoflook, en Janey glimlachte naar hen omdat ze veilig kon aannemen dat zij tweeën in elk geval niet met Bruno naar bed waren geweest. Ze hadden alleen oog voor elkaar.

 'Proef eens, schat. Piepkleine aardappeltjes uit Cornwall in een jasje van broodkruim gefrituurd en daarna gedoopt in knoflookboter.' Nick stopte er een in haar mond, pakte er nog een voor zichzelf en rolde vol waardering zijn ogen naar boven. 'Hemels, nog beter dan sex.'

 'Zalig,' stemde Janey in toen ze de hap doorgeslikt had. Grinnikend zei ze: 'Dus Bruno heeft jullie er nog niet uitgegooid.' 'Die heeft het te druk met zijn veroveringen,' zei Nick met een hoofdgebaar naar Bruno. Janey keek in de richting die hij aanwees en zag dat Bruno en een blondine een spelletje geef-de-sinaasappel-door speelden zonder sinaasappel. 'Goeie Bruno,' zei Tony met een toegeeflijke glimlach. 'Hij werkt hard en moet gewoon stoom afblazen. Als je dat niet op je verjaardag mag doen, wanneer dan wel?'

 Volgens André was Bruno daar al elke dag van zijn volwassen leven mee bezig en maakte hij er bijna zijn beroep van. Ze dacht aan haar eigen lichtgelovigheid en zei: 'Hij wordt zo langzamerhand te oud om de versierder uit te hangen. Nog even en vrouwen willen niets meer van hem weten.'

 'Ah, maar die charme zal hem nooit in de steek laten,' zei Tony

 met een mondvol zalm. 'Dat charisma. Die man zal altijd aan zijn trekken komen, geloof mij nou maar.'

 Nick en Tony waren dol op Bruno. Janey wist niet wat ze moeilijker te verdragen vond: Andrés roddelpraat of deze lofzang. Was Maxine maar meegekomen, die had nog geen flauw idee van Bruno's ware aard. Maar ze had er wel een voorgevoel van gehad en haar best gedaan Janey voor hem te waarschuwen. Ik had ongelijk en zij had gelijk, dacht Janey terwijl ze een slokje wijn nam. Au!

 Het zou prettig geweest zijn als ze met iemand samen was gekomen. Toen ze zich zo mooi aankleedde, had ze zichzelf voorgehouden dat het een leuk feest zou worden. Maar nu ze er was, voelde ze zich steeds eenzamer. De meeste gasten waren van buiten de stad en ze kende veel minder mensen dan ze verwacht had. Soms was het beter om stapeldol te worden van Maxines aanstellerig vlotte babbel dan zich in haar eentje af te vragen met wie ze nu weer een praatje moest aanknopen...

 Hoofdstuk 26

 'Ze zou zich hier kostelijk vermaken.' Janey vroeg zich af waar Serena was. 'Is ze thuis bij de kinderen?'

 'Dat leek me wel zo veilig,' antwoordde Guy bedaard. 'Bruno heeft haar natuurlijk wel uitgenodigd, maar ik heb haar eraan herinnerd dat het haar beurt was om op te passen, en voor de verandering maakte ze daar geen bezwaar tegen.' Verbaasd en een beetje boos omdat ze niet had geweten dat Bruno ook Maxine uitgenodigd had, zei Janey: 'O.' Charlotte, die gefascineerd naar de waterskiënde autocoureur stond te kijken, zei met haar trage stem: 'Je kunt dwars door die boxershort heen kijken, zien jullie dat?'

 'Interessant.' Guy keek weer naar Janey. 'We waren zelf ook niet van plan hier te komen. Charlotte had me overgehaald met haar mee te gaan naar een liefdadigheidsdiner in het een of andere kasteel in Bodmin, maar dat was zo verdomd saai dat we halverwege ontsnapt zijn.'

 'Tussen het hoofdgerecht en het toetje.' Charlotte keek vol genegenheid naar Guy op en schoof haar hand in de zijne. 'Ik had hier ook niet naartoe willen gaan,' ging Guy verder. 'Want Bruno Parry-Brent is niet bepaald een vriend van me. Maar hij weet wel hoe hij een feest moet geven. En wat je hier krijgt, is tenminste te eten.'

 Janey trok haar wenkbrauwen op. 'Bedoel je dat je hier zomaar binnengevallen bent?'

 'O nee hoor, ik ben heus uitgenodigd.' Hij keek geamuseerd. 'Waarschijnlijk omdat ik een goeie klant ben en Bruno me daarvoor wil bedanken.'

 Charlotte, die waarschijnlijk vond dat Guy te veel tijd aan een rivale besteedde, gaf een rukje aan zijn arm en zei bezitterig: 'Kom, schat, we missen de pret.'

 'Hoera,' zei Guy. De waterskiër stond inmiddels op de dansvloer samen met een dikke man in een klein zwembroekje en een surfplank onder zijn arm. 'Waarom ga je dan niet met hen meedansen?'

 'Ik heb een veel beter idee.' Charlotte gaf het niet op en haar groene ogen flonkerden. 'Waarom dans jij niet met me?' 'O kijk, daar heb je Suzannah.' In verlegenheid gebracht wuifde Janey, die bang was dat Guy bij haar bleef staan omdat hij het sneu vond dat ze alleen was, naar een meisje dat ze nauwelijks kende. 'Sorry, maar ik wil haar even begroeten.' Suzannah zei tenminste niets over Bruno. 'Mijn vriend is met stille trom naar Ibiza vertrokken,' meldde ze pruilend. 'Mannen! Hij

 was niet eens flink genoeg om het tegen me te zeggen, maar liet een boodschap op mijn antwoordapparaat achter met de mededeling dat hij over drie weken terugkomt. Hoe gaat het met jou, Janey? Heb je alweer een nieuwe vriend?'

 Uit haar ooghoeken keek Janey naar Bruno, die in het oor stond te fluisteren van weer een ander blondje. Daarna kuste hij haar hals. 'Nee,' antwoordde ze kortaf. 'Beslist niet.'

 Suzannah, ook een blondine, wier ouders het grootste jacht van Cornwall bezaten, had geen baan. Haar kappersbezoeken en het rondrijden in haar jeep met open dak namen blijkbaar al haar tijd in beslag.

 'Voor jou geeft dat niet,' zei ze. 'Jij hebt je eigen zaak, dus hoef je er niet steeds aan te denken dat je geen man hebt.' 'Dat is zo.' Janey verbeet een glimlach. 'Dat maakt een enorm verschil.'

 'Je boft echt,' zei Suzannah met een zucht. 'Ik vraag me soms af of ik ook niet ergens een baantje zou moeten zoeken.' Wat vind je van president van de Bank of England? dacht Janey. Maar in ieder geval stond ze met iemand te praten, ook al was dat maar Suzannah. Op dit moment kon ze niet kieskeurig zijn. Belangstelling voorwendend, vroeg ze: 'Wat voor soort werk zou je willen doen?'

 'God, dat weet ik niet.' Suzannah duwde haar haar naar achteren met een gebruinde arm waaraan een armband met zo'n vijf gouden bedeltjes tinkelde. 'Iets gemakkelijks, net als dat van jou.' Janey probeerde zich Suzannah voor te stellen als ze elke morgen om vijf uur op moest, twaalf uur per dag moest werken en in de avond de boekhouding nog moest bijwerken. Haar gezicht ferm in de plooi houdend, vroeg ze verder: 'Ik wist niet dat je belangstelling voor bloemen had.'

 'O, ik ben dol op bloemen.' Om haar verklaring kracht bij te zetten, wees ze vaag naar een wild ronddraaiend meisje in een paarse tafzijden jurk bedrukt met margrieten. 'Ze zijn zo eh... schattig, vind je niet?' Haar gezicht klaarde op en ze voegde eraan toe: 'Mijn vriend heeft me een grote bos bloemen voor mijn verjaardag gegeven. Toevallig uit jouw winkel.'

 'Echt waar?' Zo zie je maar weer, dacht Janey. Het waren de mannen die geen fantasie genoeg hadden om voor de vrouwen in hun leven leuke cadeautjes te bedenken, die voor haar brood op de plank zorgden. 'Wat voor bloemen waren het?' 'Rode,' zei Suzannah, trots dat ze het nog wist. 'Rozen, geloof ik. Met witte plukjes ertussen.'

 'Cocaïne?' 'Wat?'

 'Sorry.' Janey beet op haar lip en zei toen: 'Dat heet gipskruid.' 'O, nou ja.'

 'Zijn de rozen lang goed gebleven?' Janey kon er niets aan doen; ze wilde dat mensen altijd zo lang mogelijk van hun bloemen genoten. 'Als de bloemen na een week slap gaan hangen, kun je de stelen nog een keer afsnijden en ze een paar seconden in kokend water dopen. Dat werkt prima.'

 'O ja?' zei Suzannah vaag. 'Ik was vergeten ze in water te zetten toen ik ze kreeg. Dus toen ik de volgende morgen wakker werd, waren ze al verwelkt.'

 De doorgewinterde feestgangers deden er een schepje bovenop. Sommigen waren bezig hun kleren uit te trekken om in hun zwemgoed bij vloed een duik bij maanlicht te nemen. Het nieuwste type videorecorder kwam in een kom met bowl terecht en een van de mannelijke gasten, die ervan verdacht werd voor een van de ergste roddelbladen te werken, werd met handboeien aan een boom in de tuin geklonken, waarbij zijn harige enkels werden samengebonden met het filmpje dat uit zijn fototoestel was gehaald. Voor Janey, die door Nick en Tony voorgesteld was aan een hoteleigenaar die wél belangstelling voor bloemen had, werd het ten slotte nog best een succesvolle avond. Hij had regelmatig verse bloemstukken voor zijn foyer en salons nodig en ze maakten een afspraak bij twee grote glazen cognac, die allebei door de hoteleigenaar opgedronken werden.

 'Zet hier je handtekening maar,' zei Janey, die de details op een van Bruno's linnen servetten geschreven had. 'Want morgen ben je het misschien vergeten en dan heb ik iets om je te helpen herinneren.'

 'Je lijkt mijn vrouw wel,' mopperde hij goedmoedig. 'Ik kan me nog steeds niet herinneren dat ik haar ooit ten huwelijk heb gevraagd. Toen we de volgende ochtend wakker werden, zei ze dat ik dat gedaan had.'

 'Maak je maar geen zorgen,' zei Janey lachend toen hij een slordige handtekening langs de rand van het servet had gekrabbeld. 'Hier zit je lang niet zo aan vast als aan een vrouw.' Bruno kwam haar achterna toen ze naar de wc ging. Hij sloeg zijn armen om haar middel en trok haar naar zich toe. 'Ik heb je wel gezien, hoor,' zei hij. 'Je hebt twintig minuten lang met Eddie Beresford staan praten.'

 'Het verbaast me dat je dat opgevallen is.' Hij stonk naar Shalimar. Janey probeerde zich los te trekken, maar hij hield haar stevig vast en trok haar mee naar de dansvloer. 'Mij valt alles op.' Met een minachtende blik naar Eddie Beresford zei hij op zeurderige toon: 'Hij kon zijn ogen nauwelijks van je borsten afhouden.'

 'Maak je daar maar geen zorgen over,' zei Janey scherp. 'Ik weet zeker dat hij zijn vrouw trouw is.'

 Maar het ging langs Bruno heen. 'Hij is zo lelijk dat ik niet denk dat hij iemand kan vinden om ontrouw mee te zijn. Maar nu is het mijn beurt.' Zijn groene ogen glinsterden toen hij naar Janeys strakke gezicht keek. 'En denk maar niet dat ik mijn verjaarscadeau vergeten ben. Wat vind je van even dansen om in de stemming te komen en dat jij daarna vast naar boven gaat om je wat te ontspannen? Dan drink ik nog vlug iets met Guy Cassidy en zijn rode vriendin, en kom je vijf minuten later opzoeken. Als iemand je vraagt waar je naartoe gaat, zeg je maar dat je je niet lekker voelt.'

 Hij had haar weliswaar de dansvloer op gekregen, maar ze verroerde zich niet. Ze wilde echter geen aandacht trekken door ruzie te maken.

 'Ik snap het,' zei ze kalm. 'Maar wat moet ik doen als het bed al bezet is?'

 Bruno lachte. 'De sleutels van de flat zitten hier in mijn zak, schat. Je denkt toch niet dat ik mijn slaapkamer uitleen aan iedereen die zin heeft in een vluggertje?'

 'Ik heb het over jouw vluggertjes.' Ze kon er niets aan doen; ze haatte Bruno nu net zo erg als ze zichzelf verachtte omdat ze zo'n slappeling was geweest. Ze kon zich niet langer beheersen en zei ijzig: 'Ik zie dat blondje niet meer met wie je net aan het dansen was. Weet je zeker dat ze niet nog steeds boven naar haar onderbroek loopt te zoeken in de hoop op een herhaling?' 'O jee.' Hij keek haar quasi-berouwvol aan. 'Zijn we jaloers?' Janey, die er zomaar iets uitgeflapt had, besefte vol afkeer dat ze gelijk had.

 'Ik ben niet jaloers.' Ze moest zich beheersen om hem geen klap in zijn gezicht te geven. 'Ik kan alleen nauwelijks geloven hoe lang ik erover gedaan heb om erachter te komen wat je ware aard is. Wat ben ik stom geweest! Je kunt me geloven of niet, maar ik vertrouwde je zelfs.'

 Bruno, die Janey erg aardig vond en die vooral haar onschuld waardeerde, dacht dat hij zich hier wel uit kon redden. Ze was natuurlijk van streek, maar ze wist niet hoeveel opofferingen hij zich sinds het begin van hun relatie al getroost had. 'Wind je toch niet zo op, schat.' Glimlachend probeerde hij haar naar zich toe te trekken, maar ze leek wel een kind dat naar de stoel van de tandarts gesleept moest worden. 'Je kunt me nog steeds vertrouwen. Misschien heb ik me af en toe inderdaad weleens laten verleiden, maar je hebt geen idee hoeveel vrouwen ik, sinds ik met jou omga, mijn neus voorbij heb laten gaan. Ik ben echt veranderd, hoor.'

 'Leugenaar!' siste Janey. 'Ik heb met Nina gepraat en jullie hebben helemaal geen afspraak.'

 Bruno gaf het nog steeds niet op en keek haar ontwapenend aan. 'Oké, noem het dan maar een stilzwijgende afspraak. En dat zal ze jou heus niet aan je neus hangen.'

 'En al die anderen dan?' zei Janey bitter. 'Mijn god, ik snap niet dat je nog tijd hebt om te slapen. Laat me los!' Janey was niet alleen maar een beetje verongelijkt, besefte Bruno opeens. Ze meende het echt. Nou ja, het was leuk geweest voor zolang het duurde.

 'Wat wil je eigenlijk zeggen?' Hij liet haar zo plotseling los dat ze bijna achteroverviel. 'Bedoel je dat je niet over tien minuten met me naar boven wilt?'

 'Arrogante zak dat je bent!' Janeys ogen schoten vol tranen. 'Ik wil nooit meer waar dan ook met je naartoe! Ik wil je nooit meer zien!*

 Bruno's verhoudingen eindigden wanneer hij dat wilde; hij was nog nooit door iemand afgedankt. En als Janey dacht dat ze dat zomaar ongestraft in het openbaar kon doen, dat ze hem zomaar op zijn eigen feestje voor gek kon zetten, kon ze haar trekken thuiskrijgen.

 De muziek die uit de luidsprekers schalde, hield opeens op omdat het bandje afgelopen was.

 'O jee,' zei Bruno treiterig in de stilte. 'En ik speelde nog wel de barmhartige Samaritaan omdat ik dacht dat je wel een beetje aandacht kon gebruiken. Maar nu begin ik te snappen waarom je man zomaar verdwenen is. Heb je dat ook tegen hem geschreeuwd, Janey? Dat je hém nooit meer wilde zien?' Hij zweeg even en voegde er met een wrede glimlach aan toe: 'Als je het mij vraagt, heb je die arme kerel geen betere dienst kunnen bewijzen.'

 Hoofdstuk 27

 Het was een nachtmerrie, een nachtmerrie in het openbaar. De tranen stroomden over Janeys wangen toen ze in paniek naar de uitgang zocht. Ze zag alleen een waas van gezichten; de mascara prikte in haar ogen en ze had geen flauw idee waar ze haar handtas gelaten had. Ze zag vuurrood van schaamte terwijl ze zich een weg door de gefascineerde feestgangers baande naar de deur.

 Opeens pakte een sterke hand haar vast en mompelde een stem achter haar kalmerend: 'Het is oké, ik heb je tasje. Loop maar gewoon door.'

 Toen Janey buiten bijna van het stoepje viel, grepen de handen haar bij de schouders en hielden haar overeind. Op het trottoir draaide ze zich naar haar redder om.

 'Zo gaat het wel weer, dank je. Ik kan me nu z-zelf wel redden.' Haar stem bibberde en ze barstte opnieuw uit in tranen van vernedering. Ze stak blindelings haar hand uit naar haar tasje en probeerde haar gevlekte gezicht te verbergen, dat door het spotlight van het restaurant fel beschenen werd. Ze zag er waarschijnlijk verschrikkelijk uit; dit was bijna net zo erg als Bruno's gemene opmerkingen binnen.

 'Doe niet zo verdomd stom,' zei Guy. Hij gaf haar het tasje, maar bleef haar stevig vasthouden. 'Het gaat helemaal niet en je kunt beslist niet alleen naar huis rijden. Dus geef me je autosleutels maar.'

 Hij had haar dan wel gered, maar meelevend klonk hij niet. Nog steeds snikkend zei Janey: 'Ik ben heus niet dronken.' Hij zuchtte. 'Dat weet ik, maar je kunt ook niet meer helder uit je ogen kijken. Waarom geef je me die sleutels niet zodat ik kan rijden?'

 'Omdat ik niet met de auto gekomen ben.' Ze haalde luidruchtig

 haar neus op. 'Ik had frisse lucht nodig.'

 Dat scheen hij een grappig antwoord te vinden.

 Hij pakte haar arm weer vast en trok haar mee de straat over naar

 zijn auto. 'Dat snap ik.'

 'Je kunt me niet naar huis brengen.'

 'Waarom niet?'

 Janey veegde haar natte gezicht af met haar mouw. De lovertjes schraapten als mesjes over haar wangen. 'En dinges... eh, Charlot- te dan?'

 'O, dinges begrijpt het wel.' Nu grinnikte hij voluit. 'Bovendien woon je vlakbij. En ik breng je alleen maar naar huis, niet naar Gretna Green om te trouwen.'

 Gelukkig was het donker in de auto, maar Janey schrok steeds op wanneer de koplampen van een passerende auto sadistisch haar gezicht beschenen. Ook kon ze niet ophouden met huilen; hoe meer ze de gedachte aan Bruno en die vernederende scène in het restaurant van zich af probeerde te zetten, hoe meer tranen er over haar wangen rolden. Ze hoopte maar dat Guy Cassidy ze niet in haar schoot zag druppen.

 De rit duurde maar een paar minuten, en Janey had haar gordel al los en haar hand al op de portierknop voordat de auto helemaal stilstond.

 'Het is de gewoonte om de man uit te nodigen voor een kop koffie, hoor,' merkte hij op toen ze hem mompelend bedankt had en op de stoep stond.

 Janey, die net het portier had willen dichtgooien, vergat haar gezwollen oogleden. 'Je bent ontzettend aardig voor me geweest, maar ik wil nu liever alleen zijn. Denk je dat ik me nog niet genoeg schaam?'

 Maar Guy had de motor afgezet en stapte al uit. 'Het lijkt me geen goed idee om je in je eentje huilend achter te laten,' zei hij, nu iets vriendelijker en geruststellend neutraal. 'Kom mee, we kunnen er niet hier op straat over staan kibbelen, dan denken ze nog dat je Maxine bent.'

 'Ze zei al dat je een tiran was,' mopperde Janey toen het tot haar doordrong dat hij zich niet liet afschepen. 'En Charlotte dan? Je bent met haar naar het feest gekomen en ze zal het niet leuk vinden als je niet meer komt opdagen.'

 'Ze overleeft het wel,' zei Guy met een afwijzend gebaar. Hij pakte de sleutels uit haar trillende hand, deed de voordeur open en duwde Janey voor zich uit de hal in. 'Bovendien is het redden van schone dames een prima reden om weg te vluchten. Dat soort feestjes vervelen me al jaren en ik heb je al verteld dat ik niet erg op Bruno Parry-Brent gesteld ben.' Met een zijdelingse blik op haar gezicht voegde hij eraan toe: 'Dat schijnen we in ieder geval gemeen te hebben.'

 Daar heb ik me nu zo voor opgetut, dacht Janey toen ze in de badkamer somber naar haar spiegelbeeld keek. Nadat ze haar gezicht had gewassen en er alle sporen van make-up van verwijderd had, zag ze er niet langer uit als een geploegde akker, maar ook niet veel beter. Het wit van haar ogen was roze en haar wangen, die gewoonlijk die kleur hadden, waren wit. Haar oogleden waren, hoewel ze ze met een koud washandje gebet had, nog steeds gezwollen. En ergens onderweg had ze een van de kammetjes verloren die haar haar omhooghielden, zodat ze eruitzag als een konijn met een hangoor.

 Maar omdat ze niet op het punt stonden om samen naar Gretna Green te vluchten, zoals Guy even geleden opgemerkt had, deed het er ook niet toe. Ze trok een gezicht tegen zichzelf, gooide het andere bronskleurige kammetje op de vensterbank, streek met haar vingers door haar ingestorte kapsel en deed de badkamerdeur weer van het slot. Guy stond in de keuken koffie te zetten. Als hij per se haar kant van het afschuwelijke verhaal achter Bruno's kleinerende gedrag van vanavond wilde horen, kon hij zijn zin krijgen. Ze had niet de minste behoefte om indruk op hem te maken, want mannen konden haar voorlopig gestolen worden.

 'Je ziet er alweer iets beter uit,' zei Guy. Hij had koffie gezet en die mee naar de zitkamer gebracht, en hij gaf haar de roze mok met de olifantjes. Toen strekte hij zich uit in de stoel bij het raam en voegde eraan toe: 'Nog niet geweldig, maar wel beter.' 'Dank je,' zei Janey. Moest dat een compliment voorstellen? Maar goed dat ze niet ontvankelijk was voor vleierij. 'Wat was er nu eigenlijk aan de hand?'

 Ze haalde haar schouders op. Ze begreep niet waarom Guy Cassidy het hele verhaal wilde horen, maar hij keek haar aan alsof hij een enthousiaste gedragstherapeut was. Een van dat kordate soort, die je zonder meer zou voorhouden hoe stom je geweest was.

 'Goed dan, dokter Freud,' begon ze met een spijtig glimlachje. 'Ik had me ook niet met de verkeerde man moeten inlaten. Ik viel als een baksteen voor zijn mooie praatjes en hield mezelf voor dat we niets verkeerds deden.' 'Zijn vrouw begrijpt hem niet.'

 'Integendeel. Hij zei dat Nina hem juist heel goed begreep en dat ze er geen bezwaar tegen had.'

 'Aah.' Guys wenkbrauwen gingen geamuseerd omhoog. 'En dat geloofde jij.'

 'Ik maak er geen gewoonte van met getrouwde mannen aan te pappen,' protesteerde Janey. 'Je gelooft me natuurlijk niet, maar dat is niets voor mij. Ik denk dat ik hem geloofde omdat ik dat zo graag wilde. En hij klonk heel overtuigend,' zei ze verdedigend. 'Ik wil me niet verontschuldigen, ik vertel je alleen maar wat er gebeurd is. Het is nooit bij me opgekomen dat hij niet de waarheid vertelde.'

 'Tot vanavond, neem ik aan, toen je ogen opengingen.' 'Nee. Dat gebeurde een paar dagen geleden,' gaf Janey toe. 'Toen ik er Nina naar vroeg.' 'Grote goedheid.'

 'Ik heb haar heus niets verteld,' zei ze kribbig. 'Zo vals ben ik niet.'

 'Mooi zo. En hoe is het na die belangrijke ontdekking verder gegaan?'

 'Je was er zelf bij.' Tot haar ergernis voelde ze nieuwe tranen over haar wangen glijden. 'En je hebt het gehoord. Ik heb Bruno verteld wat ik van hem dacht en hij heeft zich verweerd.' Ze grabbelde naar een zakdoekje en haalde diep adem. 'Hij... hij wist precies hoe hij me raken moest. Daar had ik niet op gerekend.' 'Dat over je man?' Guy klonk weer geruststellend neutraal. 'Ik wist niet eens dat je getrouwd bent geweest. Wanneer ben je gescheiden?'

 'Ik ben niet gescheiden,' antwoordde Janey met trillende stem. 'Mijn man is... verdwenen. We hadden geen ruzie gehad hoor, maar hij liep op een dag gewoon de deur uit en is nooit teruggekomen. Niemand weet wat er met hem gebeurd is; we weten niet eens of hij nog 1-leeft.'

 Ze had zich eigenlijk dood moeten schamen vanwege al dat gehuil bij een man die ze nauwelijks kende. Maar Guy trok zich nergens iets van aan en liet haar alle opgehoopte wanhoop uit haar lichaam huilen, terwijl hij opnieuw koffie zette en geen enkel teken gaf dat hij er eigenlijk vandoor wilde.

 'Schei uit met die verontschuldigingen,' zei hij kalm toen Janey, terwijl ze het zoveelste doorweekte zakdoekje in de prullenmand mikte, voor de vijfde keer mompelde: 'O god, neem me niet kwalijk.'

 'De afgelopen twee jaar zijn niet bepaald een pretje voor je geweest,' vervolgde hij. 'Dus je mag best huilen.' 'Ik praat er eigenlijk nooit over,' gaf ze zacht toe. 'Dat had je wel moeten doen. Dat helpt.'

 'Heb jij dat gedaan?' vroeg Janey aarzelend, terwijl ze zich afvroeg of hij zich beledigd zou voelen. 'Praten, bedoel ik. Toen je vrouw overleden was.'

 'Ik heb er tegen een paar goeie vrienden eindeloos over doorgezeurd,' zei Guy. 'Maar ze waren zo aardig om er niets van te zeggen.'

 'En nu zit ik hier tegen jou te zeuren.'

 'Dat hindert niets.' Hij grinnikte. 'Als dit de twintigste keer was en ik kende je hele verhaal uit mijn hoofd, zou het me inderdaad de keel uithangen. Maar heus, Janey, het is geen goed idee om het allemaal voor je te houden. Je moet het gewoon een keer kwijt.' 'Dat weet ik wel...' Haar tranen waren weer opgedroogd en ze kon iets makkelijker praten. 'Maar het is zo... zonder einde. Het zou helpen als ik wist wat er gebeurd was. Als Alan bij me weg wilde, had hij dat ook kunnen zeggen. Soms denk ik... nou ja, het doet er niet toe.' Guys eigen ervaring schoot haar te binnen en ze beet op haar tong om de gênante woorden binnen te houden. Maar hij knikte instemmend, blijkbaar wist hij precies wat ze had willen zeggen.

 'Soms denk je dat het gemakkelijker zou zijn als je wist dat hij dood was.'

 Janey plukte aan de lovertjes van haar jurk en knikte. 'Dat spreekt toch vanzelf,' ging hij vriendelijk verder. 'Maar in afwachting van de een of andere conclusie kun je je leven toch niet stilzetten? Dat zou je de rest van je leven kunnen kosten.' Janey knikte weer, alsof ze zo'n hoedenplankhondje voor de auto was. Guys stem klonk heerlijk kalmerend en nu haar neus niet meer verstopt was van het huilen, proefde ze de flinke scheut cognac die hij in haar koffie had gedaan.

 Maar Guy was nog niet klaar. 'Ik zal er geen doekjes om winden,' zei hij, en hij keek haar recht aan. 'Als Alan dood is, is hij dood. Als hij nog leeft, heeft hij zich als een lafaard gedragen. Maar je huwelijk is hoe dan ook voorbij.'

 Dat wist Janey natuurlijk ook wel, maar toch kromp ze ineen. De eerste paar weken had ze zich zo vastberaden aan de geheugenverliestheorie vastgeklampt, dat ze die nog steeds niet uit haar onderbewustzijn had kunnen bannen. 'Ja,' zei ze gehoorzaam. 'Dat weet ik.'

 'Dus nu moet je het allemaal vergeten en je leven opnieuw beginnen.'

 Janey glimlachte kort. 'Dat heb ik ook geprobeerd. Met Bruno.' 'Goeie hemel.' Afkeurend schudde Guy met zijn hoofd en zei: 'Dat noem ik nou echt de verkeerde man voor de klus uitzoeken.

 Naar wie zou je toe gaan als je een hersenoperatie nodig had, een houthakker?'

 'Schei maar uit, ik denk dat ik inderdaad een hersenoperatie nodig heb.' Nu lachte ze. Het Bruno-fiasco leek opeens niet zo erg meer. Guy had gelijk gehad toen hij zei dat het hielp erover te praten. 'Oké, nu kun je hem ook vergeten,' zei hij ferm. 'Het is een gewetenloze rotzak die vroeg of laat zijn trekken wel thuis zal krijgen. Laten we hopen,' voegde hij er onverwacht aan toe, 'dat dat door Maxine gebeurt. Die wens ik eigenlijk niemand toe, zelfs zo'n schurk als Parry-Brent niet.'

 Toen Guy opstond om weg te gaan, was het al over drieën. Janey liet hem uit en werd opeens dodelijk verlegen. 'Nou eh... dank je wel.' Ze leunde op de deurknop en stapte van haar ene kousenvoet op de andere. 'Voor eh... het naar huis brengen. En omdat je gebleven bent om met me te praten.' 'Graag gedaan,' zei Guy luchtig. 'Ik heb me best vermaakt.' Zonder haar hoge hakken stak hij een stuk boven haar uit. En omdat hij haar zonder haar waardigheid en zonder make-up had gezien, hoefde ze zich ook niet meer te schamen. Ze was hem zo dankbaar dat hij haar gered had, dat ze het liefst op haar tenen was gaan staan om hem een kus op zijn wang te geven. Maar dat durfde ze niet, dus bleef ze staan waar ze stond. Mensen zoals Maxine vonden zoiets geen enkel probleem, maar zij was niet het kus-op-de-wang type. Bovendien, dacht Janey, zou het vreselijk zijn als Guy zou denken dat ze hem op een stuntelige manier probeerde te verleiden.

 'Ik ben in elk geval blij dat je van dat liefdadigheidsdiner weggevlucht bent,' ging ze vlug verder, voordat hij haar gedachten kon lezen.

 'Ik ook.' Hij grinnikte. 'Dat was oervervelend.'

 'En ik hoop dat Charlotte niet woedend is omdat je haar op het

 feest achtergelaten hebt.'

 'In elk geval hoor ik geen verontschuldigingen meer,' zei Guy geamuseerd. 'Nu moet je alleen nog ophouden je schuldig te voelen om wat je mij hebt aangedaan. Als ik me geen zorgen maak over Charlotte, hoef jij dat zeker niet te doen.' 'Maar is ze dan niet...'

 'Geen sprake van. Ze is een vriendin van me, meer niet. Je moest je schamen,' zei hij er spottend achteraan, 'dat je dat niet doorhad. Wat heeft die vreselijke zuster van je eigenlijk allemaal over me gezegd?'

 'Helemaal niets,' loog Janey. 'Het spijt me, ik vergis me altijd. Ik vond Charlotte gewoon zo... zo aanbiddend.' 'O ja?' vroeg Guy oprecht verbaasd. Toen haalde hij zijn schouders op. 'Ik moedig haar heus niet aan, hoor. Ik heb je al verteld dat ik me al jaren niet meer gedraag zoals Bruno Parry-Brent. Het is me de heisa niet waard.' Hij zweeg even en vervolgde toen streng: 'En nu we het toch over trouw hebben, wie was die vent met wie ik je onlangs in de schouwburg heb gezien? Dat heb je waarschijnlijk niet tegen Bruno gezegd.'

 Au! dacht Janey en bloosde in het donker. Ze had nog wel gedacht dat hij het vergeten was. 'O, die. Daar valt niets over te vertellen,' zei ze achteloos. 'Ik had hem zelfs nooit eerder ontmoet. Een zogenaamde vriendin had het afspraakje voor me geregeld.' Ze rilde. 'Ik kon haar wel vermoorden, ik heb me nog nooit zo gegeneerd.'

 'Tot aan vanavond,' bracht Guy haar in herinnering. 'En je moet ook eens ophouden met je schuldig te voelen over jezelf.' Janey voelde zich nog roder worden. 'Wat bedoel je?' 'Toen je weg was, heeft iemand me aan de zuster van je afspraakje voorgesteld,' zei hij bedaard. 'En zij zei dat hij je ontmoet had via een advertentie in de plaatselijke krant.'

 'O god,' zei Janey met een zucht. Ze kon wel door de grond zakken.

 'Ik begrijp niet waarom je dat zo erg vindt,' zei Guy opgewekt. 'Hij lacht wel wat hard, maar hij kan nooit zo erg zijn als Parry Brent. Je moet eens voor jezelf beslissen wat je eigenlijk wilt.' Nu schaamde ze zich echt. Wat Guy wel niet allemaal bij haar teweeg kon brengen!

 'Slapen, denk ik.' Ze keek op haar horloge en zag dat het al kwart over drie was.

 'Ik ga al, maar nog één ding.' 'Wat dan?' vroeg ze wantrouwig.

 'Iets dat je vanavond zei.' Guy begon te lachen. 'Ik moet er steeds aan denken. Vind je echt dat ik op Freud lijk?'

 Hoofdstuk 28

 'O alsjeblieft,' smeekte Maxine en duwde de brief in Guys hand. In haar opwinding had ze hem bijna in tweeën gescheurd. 'Lees maar, die auditie is morgen. Ik zou het vreselijk vinden als ik er niet aan mee kon doen, en denk er eens aan hoe leuk Josh en Ella het zouden vinden als ik gekozen werd! Dan kunnen ze me op de televisie zien...'

 '... zittend op de wc,' maakte Guy scherp de zin af, nadat hij de brief vlug gelezen had. 'Het is een auditie voor een toiletpapierreclame, Maxine. Niet voor Macbeth.'

 'Zo moet je dat stuk niet noemen, ze noemen het altijd "het Schotse toneelstuk",' verbeterde ze hem betweterig. Maar omdat ze hem niet boos wilde maken, hief ze verontschuldigend haar armen. 'Maar jij mag het noemen zoals je wilt.' 'Ik noem het nog steeds een toiletpapierreclame,' hield Guy onvermurwbaar vol. 'En ik snap niet waarom je het zou willen doen. Hebben ze daar geen puppy's meer voor?'

 Maxine stond bijna te springen van frustratie. Hij had makkelijk praten, dacht ze woedend, hij was al beroemd. 'Het is een schitterende kans,' legde ze uit, terwijl ze haar best deed om kalm te blijven en smekend te kijken. 'Miljoenen mensen zouden me te zien krijgen, inclusief andere regisseurs. Het is een manier om bekend te worden. En het wordt fantastisch betaald, voor elke uitzending.'

 'Het is nog maar een auditie,' zei Guy bedenkelijk. 'Waarom denk je dat je een kans hebt?'

 'Daarom,' zei Maxine opgewekt. 'Degene die de acteurs uitkiest, is een vriend van me. Zeg alsjeblieft dat ik gaan mag! Het is toch niet te veel gevraagd? Als ik morgenvroeg de trein van acht uur neem, ben ik om zes uur 's avonds weer thuis.' 'En ik vlieg vanavond naar Amsterdam. Wat denk je dan met Josh en Ella te gaan doen, of wil je ze soms mee naar Londen nemen?' Hij deed met opzet zo onwillig, dacht Maxine, omdat hij niet wilde dat ze de rol kreeg en beroemd werd, waardoor hij weer een nieuwe oppas zou moeten zoeken. Wat waren mannen toch egoïstisch!

 'Serena is toch thuis?' bracht ze hem in herinnering. 'En ze heeft morgen een vrije dag, dus dan kan zij toch mooi op de kinderen passen?'

 'Ik ben geen kind meer,' zei Josh, die met een boos gezicht de keuken binnenkwam. 'Ik ben al negeneneenhalf. We hebben nog steeds honger, Maxine. Wil je nog een paar boterhammen met pindakaas en jam maken?'

 'Je bent geen kind meer,' diende Maxine hem ferm van repliek. 'Je bent al negeneneenhalf en ik sta met je vader te praten. Maak die vieze boterhammen zelf maar.' 'Waar hebben jullie het over?'

 'Ik wil graag auditie doen voor een tv-reclame,' zei Maxine met een tragisch gezicht. 'En je vader wil me daar geen vrij voor geven.'

 'Hoe lang duurt dat dan?' Ze zuchtte. 'Maar een paar uur.'

 Josh' gezicht klaarde op en hij zei tegen zijn vader: 'Zeg alsjeblieft "ja", papa! Als Maxine op de televisie komt, kan ik dat op school aan iedereen vertellen. Wat zullen ze dan jaloers zijn. Laat haar alsjeblieft gaan!'

 Maxine duimde achter haar rug, trok een braaf gezicht en nam zich voor Josh nooit meer met Tanya Trevelyan te plagen. Guy vroeg Josh wantrouwig: 'Hebben jullie dit bekonkeld? Heeft ze je gezegd dat je hier binnen moest komen om dat te zeggen?' 'Nee.' Niet-begrijpend vroeg hij: 'Wat is bekonkeld?' 'Oké.' Hij keek Maxine weer aan en zei berustend: 'Goed dan. Maar alleen als Serena het goedvindt, en je moet het haar zelf vragen.'

 Maxine kon hem wel zoenen, maat in plaats daarvan zei ze: 'Dank je, dank je, dank je!' Ze glimlachte stralend en holde de keuken uit voordat hij van gedachten kon veranderen. 'Ik zal het haar meteen vragen...' Josh haalde haar boven aan de trap in.

 'Je bent een engel!' riep Maxine uit en kuste hem over zijn hele hoofd.

 'Jasses!' zei Josh. 'Laat dat alsjeblieft. Alleen doetjes willen gezoend worden.' 'Je was fantastisch!'

 'Dat weet ik.' Hij veegde over zijn haar en grinnikte. 'Maar jij bent niet de enige die kan toneelspelen, hoor. Dus kom op met die tien pond, Maxine.'

 Niet dat Serena een hekel aan kinderen had, maar ze wist gewoon niet wat ze ermee aan moest. Ze was het aanbeden enige kind van ouders die zelf ook enig kind waren, en het had haar aan niets ontbroken. Als je tot een grote familie met een heleboel broers, zusters, neven en nichten behoorde, betekende dat alleen maar dat je je speelgoed met iedereen moest delen en altijd afgedragen kleren moest dragen, had ze al jong gemerkt. En met bijvoorbeeld vier kinderen in een gezin kreeg je elk maar een kwart van de beschikbare liefde en aandacht. Ze begreep dan ook absoluut niet waarom er ouders waren die meer dan één kind wilden hebben. Bij die mening was ze haar hele jeugd gebleven. Maar omdat mensen veranderen, dacht ze er, toen ze begin twintig was, anders over. Toen ging het idee dat ze voor een kind eerst zwanger zou moeten worden, haar steeds meer tegenstaan. Want dat zou niet alleen betekenen dat ze bijna een jaar lang niet zou kunnen werken, maar er bestond ook geen garantie dat je er geen figuur als een zak aardappelen aan over zou houden. Gelukkig was niemand verplicht kinderen te krijgen, dus kon het haar bespaard blijven, dacht ze tevreden.

 Wanneer ze in de loop der jaren af en toe haar vriendenkring rondkeek, besefte ze dat ze de juiste beslissing had genomen. Kinderen waren duur en lastige handenbinders. En hun tafelmanieren waren stuitend.

 Maar toen had ze Guy ontmoet, een begeerde vrijgezel. Serena, die tot nu toe uit de buurt was gebleven van mannen met kinderen, besefte dat ze deze kans niet voorbij mocht laten gaan. Weliswaar zou ze opgescheept komen te zitten met Josh en Ella, maar in elk geval bestond er geen neurotische ex-vrouw om haar het leven zuur te maken. Bovendien had Guy een kinderjuf in dienst, dus dat viel mee. Er zou niet van haar verwacht worden dat ze zelf voor zijn kinderen ging zorgen.

 'Serena, Josh' toast zit vast in de broodrooster en er komt een heleboel rook uit!'

 Serena, die met gespreide vingers Harpers and Queen zat te lezen, onderdrukte een zucht van ergernis. Ella en Josh vielen eigenlijk best mee - en hadden onberispelijke tafelmanieren - maar ze lieten je geen moment met rust.

 'Zeg maar dat hij de stekker uit het stopcontact moet trekken,' zei ze. 'Ik kan nu niet helpen, want mijn nagellak is nog niet droog.' Ella keek jaloers naar Serena's glanzende nagels, die precies dezelfde kleur hadden als roze kauwgom.

 'Wil je mijn nagels ook lakken?' 'Dat vindt je vader niet goed.' 'Papa is er niet, hij is in Holland.'

 'Je bent nog te jong voor nagellak.' Serena's aandacht ging terug naar de herfstcollectie van Jasper Conran. Jasper was een van haar lievelingsontwerpers, omdat hij zo'n goed oog had voor kleur en lijn. Die fluwelen jasjes waren het einde... 'Als je vingers droog zijn, wil je dan mijn haar vlechten? Met linten erdoorheen?'

 Serena keek op van de glanzende bladzijden. Nog steeds stond El- la, nu hoopvol van de ene voet op de andere wippend, voor haar. 'Wat zeg je?'

 'Met roze en witte linten erdoorheen gevlochten, net als Maxine dat doet.'

 Serena had het ritueel de afgelopen weken al vaak gezien, maar zelfs Maxine met haar handige, geoefende vingers kon die ingewikkelde procedure nog niet binnen twintig minuten voor elkaar krijgen.

 'Je haar ziet er zo ook heel leuk uit,' zei ze sussend. 'Los staat het veel mooier. Waarom ga je niet gauw terug naar de keuken en zeg tegen Josh dat hij de broodrooster uit moet zetten? Je vader zal het niet leuk vinden als hij de keuken in brand steekt.' Serena's gebrek aan belangstelling had tot gevolg dat Ella zich halverwege de middag vreselijk verveelde. Josh, die verslaafd was aan computerspelletjes, had van de afwezigheid van zijn vader en Maxine gebruik gemaakt en zich in zijn kamer verschanst met zijn geliefde Nintendo Gameboy. Super Mario was zijn held. Gewoonlijk mocht hij er maar een halfuur per dag mee spelen, dus nu was hij de koning te rijk. Guy haalde altijd de batterijen eruit als de tijd om was, en Maxine was nog erger, die nam het apparaat van hem af en ging er zelf mee spelen.

 'Ga weg,' zei hij tegen Ella, die op de rand van zijn bed zat en met

 haar benen schommelde.

 'Mag ik ook een keer?'

 'Nee. Ik heb al veertienduizend punten.'

 Ella trok een pruillip. 'Jo-osh...'

 'En hou op met schoppen, want dan knipper ik met mijn ogen.' Ella zwaaide nog harder met haar benen. Josh zette het spel stil, leunde naar haar toe en duwde haar van het bed af. 'Hoor eens, je maakt me aan het knipperen en daar heb ik geen tijd voor. Ga weg en laat me met rust.'

 'Ik haat je,' jammerde Ella, maar Josh liet zich niet tot ruzie verleiden. Hij had nog nooit zoveel punten gehad en was niet van plan er op dit moment mee op te houden.

 'Mooi zo,' mompelde hij toen Ella verongelijkt naar de deur liep. 'Ik haat jou ook.'

 Als niemand haar haar wilde vlechten en Josh niet met haar wilde spelen, besloot Ella, dan moest ze maar snoep gaan kopen. Dat was niet meer dan eerlijk.

 Serena had Harpers and Queen inmiddels uit en was nu verdiept in de Tatler. Er stonden een paar artikelen in over beroemde vriendinnen, en ze vond het altijd leuk om te zien wie wat deed. Bovendien schepte ze er genoegen in als ze op een onverwacht genomen foto een rare uitdrukking op hun gezicht hadden, als er een schoudervulling gezakt was of er een dodelijk spoortje van een onderkin te zien was.

 'Wil je meegaan naar de winkel om snoepjes te kopen?'

 Serena keek op van haar bladzijde en zag Ella weer staan, maar

 nu met in haar hand een gele tas in de vorm van een banaan.

 'Ga jij maar, schat.'

 'Ik heb tachtig pence.'

 'Dat is fijn.' Serena glimlachte vriendelijk.

 Maar toen ze geen aanstalten maakte om op te staan, drong Ella aan: 'Gaan we nu?'

 Het drong tot Serena door wat de bedoeling was en haar glimlach verdween. 'Kan Josh niet met je meegaan?'

 'Hij wil niet. Hij speelt dat stomme Nintendo-spel. Maar het is niet ver.' Ella keek haar smekend aan. 'En het regent niet meer, dus worden we ook niet nat.'

 Het vooruitzicht om bijna een kilometer over een modderige weg onder druipende kastanjebomen te moeten lopen, trok Serena bepaald niet aan, hoewel ze het leuk vond dat Ella haar blijkbaar zo graag mee wilde hebben.

 'Nee, dank je, schat,' zei ze vriendelijk. 'Ik heb nu geen zin in wandelen, morgen misschien.'

 Ella begreep het niet helemaal. Serena wilde niet wandelen, maar ze had niets over snoepjes gezegd. Bij de gedachte aan Rolo's en Maltesers vroeg ze aarzelend: 'Mag ik dan alleen gaan?' 'Natuurlijk,' zei Serena vaag, met haar aandacht alweer bij een bekend gezicht tussen de gasten op een recent societyhuwelijk. Hemeltjelief, ze had Trudy Blenkarne jarenlang niet gezien en daar stond ze dan nu, compleet met een nieuwe neus, met collageen ingespoten lippen en tot overmaat van ramp een lelijke echtgenoot uit Texas...

 Het was gewoon niet eerlijk, dacht Josh terwijl hij de Gameboy heen en weer schudde alsof de batterijen dan weer tot leven zouden komen. Net nu niemand hem kon verbieden door te spelen, waren ze leeg. Dat was Maxines schuld, dacht hij boos, want zij pakte het spel steeds af en ging er dan zelf mee spelen, in plaats van het wasgoed te strijken. En nu waren de batterijen leeg. Zich enigszins schuldig voelend omdat hij Ella een poosje geleden weggestuurd had, ging hij naar haar op zoek. Maar de slaapkamer van zijn zusje was leeg en toen hij beneden kwam, zag hij alleen Serena met een glas sinaasappelsap voor de televisie zitten. 'O,' zei hij verbaasd. 'Ik dacht dat Ella hier bij jou was.' Een meisje liet zich aan een touw van een hoog gebouw zakken en Serena bleef geboeid kijken tot ze weer op de grond stond voordat ze naar Josh keek en glimlachte.

 'Als ik dat moest doen, zou ik vreselijk misselijk worden, jij niet? Nee hoor, ik heb Ella al een hele poos niet gezien. Misschien is ze boven.'

 'Ik heb al in haar kamer gekeken,' zei Josh met een bezorgd gezicht.

 'Nou ja.' Serena haalde haar schouders op, nam een slok sap en wierp een blik op de staande klok. 'Ze moet toch ergens zijn. Ga haar maar zoeken, Josh, en vraag wat ze vanavond wil eten. We hebben vissticks of gepocheerde eieren op toast.' Toen Josh tien minuten later terugkwam, zat Serena nog steeds voor de televisie.

 'Ik kan haar niet vinden,' zei hij nog bezorgder. 'Ik heb het hele huis en de tuin afgezocht, en ze is nergens.'

 Serena zuchtte. 'Wanneer heb je haar dan voor het laatst gezien? Hoe laat is ze teruggekomen van de winkel?' 'Welke winkel?'

 'De krantenkiosk,' antwoordde Serena geduldig. 'Daar is ze snoep gaan kopen.'

 Josh keek haar geschrokken aan. 'Alleen?'

 'Natuurlijk,' zei Serena. 'Ze zei dat je niet met haar mee wilde omdat je met dat domme Nintendo-spelletje bezig was.' 'Maar Ella mag helemaal niet alleen naar de winkel.' Josh' ogen stonden opeens vol tranen. 'Vanwege vreemde mannen. Ze is pas zeven.'

 Hoofdstuk 29

 Nadat ze Paula naar huis had gestuurd, sloot Janey om vijf uur de winkel en begon aan het ingewikkelde karwei van een vier meter lange bloemenslinger - een opdracht van een plaatselijke hoogwaardigheidsbekleder, ter versiering van het buffet voor de zestigste verjaardag van zijn vrouw. De bloemen - zomerjasmijn, champagnerozen en stefanotis - moesten een voor een met een ijzerdraadje vastgemaakt worden en de gedrapeerde slinger zou bevestigd worden aan zilver gespoten, gesteven linnen strikken. Het was tijdrovend, maar dankbaar werk en Janey hoopte dat het prachtig zou staan. Bovendien leek het een soort baas boven baas feest te worden dat voor meer klandizie kon zorgen, als de jarige tenminste niet zou beweren dat ze de slinger in haar vrije uurtjes zelf even vlug in elkaar geknutseld had.

 Ze was net ingespannen bezig de basis van veenmos om het draad

 te winden, toen de telefoon rinkelde.

 'Janey?'

 Het was een jonge stem die ze niet meteen herkende. 'Ja. Met wie spreek ik?'

 'Met Josh, Josh Cassidy. Maxine heeft me jouw nummer gegeven voor als er ooit iets aan de hand zou zijn, en zij komt pas vanavond terug.'

 Hij klonk angstig. Met bonzend hart veegde Janey haar handen schoon aan haar trui en zei: 'Het hindert niet, Josh, ik zal je wel helpen. Wat is er?'

 'Papa is er niet.' Zijn stem klonk hoog en gespannen, alsof hij zijn best deed om niet te huilen. 'Serena past vandaag op ons, maar El- la is anderhalf uur geleden naar de winkel gegaan en is nog niet thuis. Ik heb gezegd dat we het alarmnummer moeten bellen, maar Serena vindt dat we ons geen zorgen hoeven te maken. Ze zegt dat ik dat niet moet doen en dat Ella zo meteen wel weer thuis zal zijn, maar ze mag niet eens alleen weg en ik ben bang dat er iets met haar gebeurd is. Wat vind jij dat ik doen moet, Janey?' Janey klemde haar kaken op elkaar. Was Serena niet goed wijs? 'Maak je geen zorgen, lieverd,' zei ze terwijl de herinnering aan Alans verdwijning weer bovenkwam. 'Ik weet zeker dat er niets met Ella aan de hand is, maar ik zal voor alle zekerheid zelf de politie wel bellen.'

 'En Serena dan? Die zal heel boos worden.'

 Nu huilde hij bijna. Janey probeerde zo geruststellend mogelijk te klinken en zei: 'Maak je maar geen zorgen om Serena. Zodra ik de politie gebeld heb, kom ik naar je toe. Het is goed dat je me gebeld hebt, Josh. Hou je nog even taai, dan ben ik zo bij je. En je hoeft helemaal niets tegen Serena te zeggen als je dat niet wilt. Ik zal wel met haar praten.'

 Janey liet de bloemenslinger op de vloer liggen en, reed sneller dan ze ooit gedaan had naar Trezale House om de politie voor te zijn. Gelukkig had Tom Lacey op het bureau de telefoon aangenomen. Ze had hem de situatie uitgelegd en hij zou meteen komen. Serena deed de voordeur open. Naar haar gezicht te oordelen, had Josh toch gezegd wat hij gedaan had.

 'Heb je echt de politie gebeld?' vroeg ze en keek fronsend naar Janey in haar onflatteuze werkkleren. 'Je maakt wel een hoop drukte, hoor. Ella is waarschijnlijk een vriendinnetje tegengekomen.' 'Ze kan ook een maniak tegengekomen zijn die dol is op kleine meisjes,' zei Janey en hield alleen haar stem in bedwang omdat ze Josh met een wit gezicht in de hal zag staan. 'Grote goedheid, Serena, hoe lang was je van plan te wachten voordat je iets zou ondernemen... een paar dagen?'

 'Maar dit is Cornwall.' Eindelijk begon Serena ook een beetje bezorgd te kijken. 'Als we nu in Londen waren, oké, daar lopen vreemde types rond. Maar hier is het iets anders.' 'Dat is de slapste smoes die ik ooit gehoord heb,' zei Janey kil. Ze liep langs haar heen en stak haar armen naar Josh uit. Hij klemde zich aan haar vast en drukte zijn gezicht in haar trui om zijn natte gezicht te verbergen.

 'Je kunt de politie niet mij de schuld laten geven,' protesteerde Serena. 'Niemand heeft me gezegd dat Ella niet alleen weg mag. Het is mijn schuld niet als er iets met haar gebeurd is.' Josh trilde over zijn hele lichaam. Janey duwde hem zacht naar de zitkamer en trok hem op schoot, terwijl Serena in de hal bleef staan. 'Er is niets met Ella gebeurd,' zei ze, en ze wiegde hem in haar armen, terwijl hij zijn best deed zijn tranen in te houden. 'Ik denk dat ze gewoon een eindje is gaan wandelen en niet beseft hoe laat het al is.'

 'M-maar ik heb gezegd d-dat ze weg moest gaan,' zei Josh snikkend. 'Ze zei dat ze me haatte omdat ik met mijn Nintendo zat te spelen en toén zei ik dat ik haar ook haatte. Misschien is ze wel weggelopen!'

 Janey wist precies wat hij doormaakte. In de verte hoorde ze een auto snel aan komen rijden. Op hetzelfde moment begon het weer te regenen; grote druppels kletterden tegen de ramen. 'Ella weet best dat je haar niet haat,' zei ze kalmerend. 'Dat heb je wel gezegd, maar je meende het niet en zij ook niet. Vooruit, lieverd, snuit je neus eens in deze zakdoek. Daar heb je Tom, dus nu moet je proberen te bedenken waar Ella naartoe kan zijn gegaan zodat we weten waar we beginnen moeten. Welke schoolvriendinnetjes wonen hier in de buurt?'

 Tom Lacey, die zes weken geleden de trotse vader was geworden van een jongenstweeling, ondervroeg Josh vriendelijk en nauwkeurig. Toen hij klaar was, stopte hij zijn aantekenboekje weg en stond op.

 'Mooi zo, nu moeten jullie gewoon hier blijven wachten. Ik ga die adressen na die je me gegeven hebt en zal onderweg even langs de winkel gaan. Als Ella intussen thuiskomt, kun je het bureau bellen, dan geven ze dat wel via de autotelefoon aan me door.' Maar Josh vond het een vreselijke gedachte om thuis te blijven zonder iets te kunnen doen.

 'Mogen we niet mee?' vroeg hij. Maar Tom schudde zijn hoofd. 'Het is beter dat je hier blijft,' zei hij vriendelijk. 'Maar ik wil ook zoeken!'

 Janey wist hoe hulpeloos hij zich voelde en gaf hem een kneepje in zijn hand.

 'Als ze bij een vriendinnetje is, zal Tom haar wel ophalen.' 'En als ze weggelopen is, niet,' zei Josh. 'Wil jij dan met me meegaan, Janey? Ik wil haar ook gaan zoeken.'

 Het regende dat het goot toen ze op pad gingen om het beboste gebied te doorzoeken aan weerszijden van de smalle weg vanaf het huis. Het bos dat tussen de weg en de klippen vierhonderd meter verder lag, zag er dreigend uit. Janey, die een van Maxines onpraktische jasjes had geleend, was binnen een paar minuten doorweekt.

 'Als we te ver van het pad af gaan, horen we Toms sirene niet meer,' waarschuwde ze. Dat was het afgesproken teken als Ella gevonden was.

 Maar Josh baande zich al een weg door het struikgewas en liep gewoon door. Hij keek achterom en zei vanonder de druipende gele capuchon van zijn regenjack: 'Als ze vlak bij de weg was gebleven, zou ze al thuis zijn.'

 Janey veegde de regen van haar gezicht. De bomen stonden hier dicht bij elkaar en er was geen pad meer, maar Josh liep zelfverzekerd verder. Ze vroeg bijna: 'Kom je hier vaak?', maar wist het grapje nog net binnen te houden. In plaats daarvan haalde ze hem in en draaide hem naar zich toe. 'Josh, loop je naar een speciale plek toe?'

 Zijn donkerblauwe ogen wendden zich heel even af. Toen haalde hij diep adem en zei: 'We zijn hier een paar keer doorheen gelopen. Het is de kortste weg naar de klip, maar papa heeft gezegd dat we niet door het bos mogen, dus...' Hij haalde zijn schouders op.

 '... dus weet je de weg precies,' maakte Janey met een glimlach zijn zin af. Ze onderdrukte de gedachte aan de hoge klip een eindje verder. 'Rustig maar, ik geef je heus geen standje, hoor. Wijs me de weg maar.'

 Een kwartier later vonden ze Ella - een hoopje mens tegen een omgevallen boom. Ze was koud en kletsnat, en haar gezicht was gestreept van modderige tranen.

 Janeys adem stokte van opluchting bijna in haar keel, maar ze zei kalm: 'Ha, daar ben je dan. We vroegen ons al af waar je gebleven was.'

 Maar Josh, die op het ergste voorbereid was geweest en zichzelf daar de schuld van gegeven had, uitte zijn opluchting op een heel andere manier. Hij kon zich niet inhouden en schreeuwde: 'Hoe durf je het om weg te lopen! Ik meende het helemaal niet... Wat een stomme streek!'

 Toen Janey Ella overeind trok, slaakte Ella eerst een doordringende gil en schreeuwde toen terug: 'Ik ben helemaal niet weggelopen! Ik ben over een braamtak gestruikeld en heb mijn enkel verzwikt... au, het doet pijn!'

 Janey onderzocht de enkel en zag dat die heel dik was, maar waarschijnlijk niet gebroken. 'Het valt wel mee, lieverd. Sla je armen maar om mijn hals, dan zal ik je dragen.' 'Stom kind,' herhaalde Josh, die nog steeds zijn tranen niet onder controle had. 'Serena is woedend en we hebben de politie opgebeld omdat we dachten dat je misschien vermoord was.' Ella klemde zich aan Janey vast en schreeuwde: 'Ik ben helemaal niet vermoord en ik haat Serena! Ik ben naar de winkel gegaan en heb snoep gekocht, en op de terugweg zag ik een konijntje over ons geheime pad lopen en dat ben ik achterna gegaan om het een stukje chocola te geven. Maar toen ben ik gevallen en is het konijn weggelopen en toen begon het te regenen. Als je niet tegen me gezegd had dat ik weg moest gaan,' zei ze op jammerende toon, 'hadden we samen naar de winkel kunnen gaan en dan was ik niet helemaal alleen geweest toen ik viel.' Het leek helemaal niet op de Waltons.

 'Oké, oké,' suste Janey terwijl ze probeerde Ella wat beter vast te houden en zich geestelijk voorbereidde op de wandeling terug door het bos. 'Hou op met ruzie maken. Josh, jij moet voor me uit lopen en de takken opzij houden. En Ella heeft het vreselijk koud; kun jij je regenjack uittrekken en om haar heen hangen?' 'Maar dan word ik nat!'

 'Het is een rotjoch,' zei Ella klagend. 'Het is allemaal zijn schuld. Ik haat hem nog steeds.'

 'En jij bent een viespeuk,' zei Josh op zijn beurt en hij wees beschuldigend naar een Rolo-verpakking en stukjes zilverpapier op de grond. 'Ik zal tegen de politieagent zeggen dat jij hier die rommel achtergelaten hebt, en dan ga je waarschijnlijk naar de gevangenis.'

 Het werd tijd om op te treden. Janeys armen deden nu al pijn, en ze zei: 'Nu is het genoeg. Josh, raap die papiertjes op en hou onmiddellijk je mond.'

 'Ik heb het k-koud,' jammerde Ella. Haar blonde, natte haar plakte op haar hoofd.

 'En trek die jas uit, je zusje heeft hem harder nodig dan jij.' 'Ik dacht dat jij aardiger was dan Maxine.' Josh, die haar in slakkengang gehoorzaamde, keek haar mokkend aan. 'Maar dat is niet zo.'

 Maxine kwam om halfnegen thuis. Tom Lacey was vertrokken, de dokter was geweest en de enige herinnering aan de gebeurtenissen van die middag was een keurig wit drukverband om Ella's linkerenkel, waarop ze steeds trotser begon te worden. 'Wat is hier aan de hand? Waarom staat Janeys bestelwagen voor de deur?'

 Maxine legde met een vragend gezicht haar jas over een stoel. Serena zat zoals gewoonlijk breeduit op de bank en leek helemaal op te gaan in een luidruchtige spelshow op de televisie. Een stokoude, magere man had blijkbaar net een stofzuiger en een weekend in een schoonheidsinstituut gewonnen en sprong geestdriftig op en neer.

 'Er is niets aan de hand. Ella heeft haar enkel verstuikt, dat is alles. Je zuster heeft ontzettend veel drukte gemaakt over een ongelukje.'

 Maxine keek haar aan. 'Janey maakt nooit drukte tenzij er een heel goede reden voor is. Wat bedoel je met dat ongelukje?' Maar Serena haalde alleen haar schouders op. 'Vraag dat maar aan haar, zij kan het veel dramatischer vertellen dan ik. Ze is boven de kinderen naar bed brengen. Ze bezorgt ze waarschijnlijk nachtmerries met die neurotische fantasie van haar...'

 Hoofdstuk 30

 Drie dagen later was Janey in de winkel bezig toen Guy Cassidy binnenkwam. Janey, die door Maxine vol leedvermaak van minuut tot minuut telefonisch op de hoogte was gehouden van de gebeurtenissen in Trezale House, had hem al verwacht. 'Hij gaat nu naar je toe,' had Maxine haar iets eerder gewaarschuwd. 'Prijs me een beetje, Janey, en zeg dat ik best wat meer mag verdienen.'

 Maar om hem niet te laten merken wat er gaande was, keek ze zo oprecht mogelijk verbaasd toen ze hem zag. 'Ik kom je bedanken,' zei Guy ernstig. Toen voegde hij er grinnikend aan toe: 'Maar ik heb wel een probleem. Als het iemand anders was geweest, had ik bloemen meegebracht!' Het grootste nadeel van deze baan, dacht Janey, was dat niemand ooit bloemen meebracht.

 'Daar ben ik aan gewend,' antwoordde ze met een goedgemutst schouderophalen. 'Maar je hoeft me niet te bedanken. Toen ik een probleem had, heb je mij geholpen en nu heb ik hetzelfde voor jou gedaan.'

 'En nog wel iets meer,' zei Guy. 'En daar ben ik je heel dankbaar voor. Ik wilde eigenlijk bonbons meebrengen, maar Maxine zei dat ik dan je slankheidscampagne zou verstoren.' Hij bekeek even haar figuur en vroeg fronsend: 'Ben je echt op dieet?' 'O jee,' zei Janey lachend, 'bedoel je dat het niet werkt?' 'Ik bedoel dat je helemaal niet dik bent.'

 Ze was zich pijnlijk bewust van zijn schattende blik en bloosde van verlegenheid. Guy Cassidy kon dan wel beweren dat ze niet dik was, maar het was haar opgevallen dat mannen zoals hij alleen oog hadden voor broodmagere vrouwen - het soort dat uit een rok maat 3 8 kon stappen zonder de rits los te trekken. 'Hoe gaat het met Ella?' vroeg ze, van onderwerp veranderend. 'Steeds beter.' Guy glimlachte. 'En ze is nog steeds dol op dat verband. Ze hoeft het eigenlijk niet meer te dragen, maar steeds als we het eraf willen halen, begint ze weer te hinken.' 'En Josh?'

 Hij trok een gezicht. 'Bedoel je mijn bescheiden zoontje? Die speelt de rol van de held. Tegen de tijd dat hij volgende week weer naar school gaat, heeft hij zichzelf waarschijnlijk een lintje gegeven.'

 Janey lachte. 'Dus alles is in orde en het leven gaat weer zijn gewone gangetje bij jullie.'

 'Nou, niet helemaal.' Hij keek haar met een raadselachtige blik aan. 'Het is aardig van je dat het je interesseert, hoewel ik zeker weet dat je allang van de nieuwste ontwikkelingen op de hoogte bent. Elke keer dat ik de laatste paar dagen de telefoon van de haak nam, kwam er een wolk van Maxines parfum uit. En was de hoorn nog warm.' Betrapt, zei ze: 'Ah.'

 'Dus ik hoef je alleen maar te vertellen dat de zaak geregeld is.' Achter zijn rug kwam een klant binnen. Guy leunde tegen de toonbank en ging zacht verder: 'En aangezien bloemen en chocola uit den boze zijn, wat vind je van kaartjes voor de schouwburg?' 'Dat is helemaal niet nodig,' protesteerde Janey. 'Maar ik wil het. De kaartjes zijn voor zaterdagavond. Weet je iemand om mee te nemen?'

 In verlegenheid gebracht door het onverwachte aanbod, stamelde ze: 'Eh... nou ja, Maxine misschien?'

 'Wat jammer nou, die moet thuisblijven en op de kinderen passen,' zei Guy ferm. 'Maar dat geeft niet, want misschien wil je met mij genoegen nemen.'

 Achter hem zwaaide de binnengekomen klant met een bos druipende gladiolen. Afgeleid en zich afvragend of ze hem goed gehoord had, stotterde Janey: 'B-bedoel je...'

 'Nou ja, je kunt Bruno niet vragen, vind je wel?' Guy grinnikte. 'Dat is dan afgesproken. Ik kom je zaterdag halen. Hoe laat doe je de winkel dicht?' 'Eh, om vijf uur.'

 'Mooi zo. Je hebt vast niet lang nodig om je te verkleden, of wel? Dan kom ik je om zes uur halen.'

 Boven voor het raam keek Janey toe hoe Guy de Mercedes handig in een parkeerplaats voor de winkel manoeuvreerde. Zoals ze verwacht had, was hij precies op tijd. Ze kon haar zenuwen nauwelijks de baas; hoewel het belachelijk was zich zo druk te maken omdat het geen echt afspraakje was, joeg de adrenaline door haar aderen.

 Het zou een stuk gemakkelijker zijn, dacht ze, als Guy Cassidy niet zo knap was om te zien. Bijzonder aantrekkelijke mannen zoals hij brachten je meteen van je stuk. Toen ze onlangs in haar eigen huis de halve nacht met hem had zitten praten, had ze er geen last van gehad, maar vanavond zouden ze samen in het openbaar verschijnen en zouden de mensen niet beter weten of ze waren een stel. En ze wist heel goed dat ze er naast slanke, exotische schoonheden zoals Serena Charlton maar bekaaid af kwam. Ergens in haar achterhoofd zweefde de angst dat mensen stiekem zouden grinniken om de rare combinatie.

 Maar het was geen echt afspraakje, ook al wist niemand dat. Toen Maxine over het uitje hoorde, had ze achteloos gezegd: 'Nou ja, hij vindt je waarschijnlijk zielig omdat je nooit uitgaat.' Heerlijk mens toch, die zuster van me, dacht Janey. Ze weet je altijd weer met de juiste woorden op je gemak te stellen. Maar zolang Maxine op haar zwakke punten bleef hameren, zou ze beslist geen verwaande neigingen krijgen. En net als met James hoopte ze dat het lot haar goedgezind zou zijn en ze in de schouwburg geen bekenden zou tegenkomen. Maar die keer had zij zich gegeneerd en nu waren de rollen omgedraaid.

 Toen ze de voordeur opendeed, keek Guy haar blij verrast aan. 'Je staat al klaar, geweldig!'

 Hij was er natuurlijk aan gewend dat hij moest wachten op chique vrouwen die geen stap buiten de deur zetten als ze geen drie uur aan hun uiterlijk hadden besteed. Janey, die binnen een halfuur gedoucht, zich verkleed en zich opgemaakt had omdat ze de winkel pas om halfzes had kunnen sluiten, voelde zich al meteen klein worden.

 Maar het was geen echt afspraakje, bracht ze zichzelf voor de zoveelste keer in herinnering, dus het deed er niet toe. Ze hoefde zich alleen maar te ontspannen, haar zenuwen te vergeten en gewoon van de avond te genieten.

 'Ik wil niet zeuren, hoor,' zei ze toen Guy het portier voor haar openhield, 'maar zijn we niet veel te vroeg? Hoe laat begint het stuk?'

 'Ah,' zei hij glimlachend, 'maar ik wil je om een gunst vragen.' Wat een ontwapenende glimlach had hij toch! Janeys zenuwen verdwenen als bij toverslag. Bij het vooruitzicht Guy weer te zien was ze in alle staten geweest, maar ze was vergeten hoe vlug hij haar op haar gemak kon stellen. Wonderbaarlijk genoeg voelde ze zich opeens weer rustig worden.

 'Een gunst?' Ze keek hem zonder een spier te vertrekken aan. 'O jee, je wilt dat ik voor de kaartjes betaal.'

 'O nee, veel erger.' Guy grinnikte. 'Vrienden van me geven een feestje en ik heb gezegd dat ik langs zou komen. We hoeven maar even te blijven en we zullen zorgen dat we om acht uur in de schouwburg zijn.' Hij zweeg en wierp uit zijn ooghoek een blik op haar gezicht. 'Is dat goed of vind je het verschrikkelijk?' Op zoiets had ze absoluut niet gerekend. Ze trok een gezicht en antwoordde: 'Een feestje is op dit moment zo ongeveer het laatste waar ik naartoe wil. Maar waarom laat je me niet gewoon thuis? Dan ga jij naar dat feestje van je vrienden en zie ik je straks wel in de schouwburg.'

 'Wees niet zo'n held op sokken.' Hij startte vastberaden de auto. 'Bovendien is het een heel ander soort feestje. Mimi en Jack zijn ontzettend aardige mensen, je zult ze vast mogen.' Hij had haar niet gevraagd of ze meewilde, besefte Janey, maar haar verteld dat ze meeging.

 'Vinden ze het dan niet vervelend als je met mij aan komt zetten?' vroeg ze.

 'Erg?' Hij lachte. 'Ze zullen dolblij met je zijn. Ze verwachten Serena.'

 Hoofdstuk 31

 Mimi en Jack Margasan woonden in een fraaie oude pastorie aan de rand van Truro. Mimi deed de deur open; ze omhelsde Guy enthousiast en was blij verrast toen ze Janey zag. 'Wil je me vertellen, schat, dat je die saaie Serena voorgoed de bons hebt gegeven?'

 Guy keek Janey grinnikend aan en zei: 'Ik zei toch dat ze haar niet mochten?'

 'Serena? Akelig mens,' verklaarde Mimi en gaf Guy een kus op zijn wang. 'Een magere bonenstaak en net zo weinig interessant. Of is dat een belediging voor een bonenstaak?' Janey was op het ergste voorbereid geweest - iemand die Mimi heette, moest op zijn minst een superelegant fuifnummer met een Frans accent zijn - maar ze vond deze Mimi een verademing. Ook begreep ze meteen waarom ze Serena saai en mager vond, want ruw geschat moest ze minstens vijfennegentig kilo wegen. Haar lange, knalgele haar was opgestoken en vastgezet met blauwe fluwelen strikken, twee balpennen en een eetstokje, en ze droeg een wijde roze-met-zilveren blouse over een lange violette rok. Haar ronde, vrolijke gezicht werd gedomineerd door een grote mond, een paar onderkinnen en een flinke laag slordig aangebrachte violette oogschaduw. Haar leeftijd was moeilijk te schatten, maar ze was waarschijnlijk achter in de vijftig. Bovendien droeg ze de grootste, ingewikkeldste zilveren oorbellen die Janey ooit gezien had. 'Dit is Janey,' zei Guy. 'Ze is gewoon een vriendin van me, dus je hoeft niet de moeite te nemen haar het hemd van het lijf te vragen. Janey, dit is Mimi Margason, mijn allerpersoonlijkste, tot leven gekomen Beryl Cooke. Ze is ook de praatgraagste vrouw van Engeland, praat je mond dus niet voorbij.'

 'Ach, zeur niet.' Grinnikend trok Mimi hen naar binnen. 'Maar omdat jullie de eersten zijn, ben ik blij jullie te zien. Kom maar mee naar de keuken - pas op die laarzen! - dan kan Jack jullie iets te drinken geven. Als hij jullie vlierbeschampagne aanbiedt,' voegde ze er met gedempte stem aan toe, 'smak dan alsjeblieft met je lippen en kijk verlekkerd. Het smaakt naar verlepte peultjes, maar hij is er apetrots op.'

 De keuken was enorm, rook naar rozen, en het was er een grote rommel. Mimi had die dag blijkbaar de tuin leeggeroofd, want op de vier meter lange vensterbank stonden drie enorme, niet bij elkaar passende vazen met rozen. De arme bloemen, die er klakkeloos door elkaar in gepropt waren, stonden erbij als een grote groep vreemde mensen, ongemakkelijk samengeperst in een lift.

 'Ja, ik weet het, hoor,' zei Mimi opgewekt toen ze Janeys blik in die richting opmerkte. 'Ik ben heel onhandig met bloemen. Arme Jack brengt al zijn vrije tijd snoeiend en koesterend in de tuin door en dan worden ze door mij op die manier mishandeld. Een droevig einde van hun leven.'

 'Nog niet.' Janey liep ernaartoe en keek vol bewondering naar de zorgvuldig gekweekte bloemen. 'Ze zijn prachtig, er moet alleen een beetje zorg aan worden besteed.'

 'Ik ben gewoon niet het zorgzame type.' Met een nonchalant schouderophalen gebaarde Mimi naar de rest van de chaos in de keuken, waar de twee mannen aan de andere kant al diep in gesprek waren. Ze vervolgde: 'We zijn dol op dit huis, maar een House and Garden-imago zullen we nooit krijgen. Maar laten we een drankje inschenken en gezellig een praatje maken. Ik kan je het hele verhaal over saaie Serena uit de doeken doen.' 'Ik heb haar een paar keer ontmoet,' zei Janey. 'Dus ik weet al hoe ze is.'

 Mimi vroeg met glimmende ogen: 'Dan mag je me vertellen hoe jij en onze charmante Guy elkaar gevonden hebben.' 'Het is jammer dat ik je moet teleurstellen,' antwoordde Janey, 'maar Guy en ik hebben elkaar niet gevonden.' Maar Mimi liet zich niet van haar stuk brengen. 'Je bedoelt dat het nog te vroeg is om er een zinnig woord over te zeggen,' fluisterde ze met een ik-weet-wel-beter gezicht.

 'Ik bedoel dat er geen zinnig woord over te zeggen valt.' Janey begon te beseffen dat, hoe meer ze protesteerde, hoe meer Mimi ervan overtuigd zou zijn dat er wel degelijk een nieuwe romance aan het ontluiken was. Maar ze vond dat Guy dat probleem maar moest oplossen. Ze keek opnieuw naar de arme, halfverstikte rozen op de vensterbank en zei in een opwelling: 'Geef me maar eens een lekker scherp mes, dan...'

 'Help!' Mimi begon te lachen. 'Ben je iets met mij van plan omdat ik te veel lastige vragen stel? Of met Guy, om te bewijzen dat je niet smoorverliefd op hem bent?'

 Janey grinnikte. 'Met je bloemen. Die zal ik, voordat de andere gasten komen, wel even voor je fatsoeneren. Heb je een paar oude kranten voor me en nog wat vazen?'

 'Verbazingwekkend...' Mimi rommelde in een la en haalde er een veelgebruikt uitbeenmes uit. Toen pakte ze de vazen met rozen en zette die verwachtingsvol voor Janey neer. '... wat mensen al niet willen doen om aan de geliefde vlierbeschampagne van mijn man te ontkomen. Hé,' merkte ze vol bewondering op toen ze Janey aan het werk zag gaan. 'Dat heb je wel vaker gedaan, hè?' Handig scheidde Janey een stuk of tien roomgele Casanova's van een verwarde bos roestachtig roze Albertines, sneed een stukje van de stelen af en stroopte de doornatte onderste bladeren eraf. 'Heel vaak,' gaf ze glimlachend toe. 'Ik ben bloemiste.' 'Wat fantastisch!' riep Mimi uit. 'Eindelijk heeft Guy een vriendin die nog wat anders kan dan haar haren naar achteren schudden en voor een stomme camera staan!'

 'Maar geen speciale vriendin,' bracht Janey haar geduldig in herinnering.

 'Natuurlijk niet, schat.' Mimi schudde met haar hoofd met de als sledebelletjes tinkelende oorbellen en lachte verrukt. 'Maar denk eens aan de voordelen als jij en Guy toch zouden trouwen! Dan kon Guy zelf de foto's nemen en jij de bloemen doen... een echt doe-het-zelfhuwelijk!'

 'Goeie hemel,' zei Janey met een onbewogen gezicht. 'Dat was nog niet eens bij me opgekomen. En dan kon mijn broer, de bisschop, de dienst leiden, mijn zusje Maxine "Hier komt de bruid" spelen op haar mondharmonica, en dan konden Josh en Ella worstjes aan stokjes prikken...'

 Jack Margason had vroeger waarschijnlijk al besloten dat hij naast zijn vrouw geen schijn van kans had om als eerste het woord te doen. Hij droeg een lichtgrijs overhemd en een beige broek, die precies pasten bij zijn lichtgrijze haar en beige huidskleur. Hij was lang en mager en had glanzende lichtbruine ogen, een verlegen glimlach en een lange, rechte neus, en hij deed Janey meteen denken aan een Afghaanse windhond. En ze zou er toch aan moeten geloven, besefte ze, want daar kwam hij aan met een glas in zijn hand.

 'Dit verdien je,' zei hij, 'omdat je mijn arme, geliefde rozen eer aandoet. Ik ben je erg dankbaar.'

 Janey verschoof nog wat aan het boeket van zacht roze Fritz No- bis en crèmekleurige Pascali, en trok een paar glanzende blaadjes over de beschadigde rand van de terracotta kom. Toen ging ze iets achteruit en pakte het glas van hem aan. Het was de beruchte vlierbeschampagne, die inderdaad vreemd smaakte. Moedig slikte ze de slok door.

 'En verklap me nu maar eens,' zei Guy met een knipoogje tegen Janey, 'wat dat mens je allemaal over mij heeft verteld.' 'Verbeeld je maar niets.' Janeys tanden smaakten naar verlepte peultjes. 'Ze had het veel te druk met het organiseren van de huwelijksreis.'

 'Wat een lef! Ze is toch al getrouwd?'

 'Niet die van haar.' Janey had zich zo vermaakt met Mimi's veronderstellingen en sprookjes dat het niet eens bij haar opkwam, verlegen te zijn. 'Die van ons.'

 'O ja?' Guy trok zijn wenkbrauwen op. 'En waar gaan we dan naartoe? Een leuk oord, hoop ik.'

 Jack scheen het helemaal niet vreemd te vinden dat Guy binnen een week na Serena's vertrek alweer een nieuwe toekomstige vrouw gevonden had en keek spijtig naar het halflege glas in zijn hand.

 'Wat jammer dat ik nog maar drie flessen vlierbeschampagne over heb. Maar als je wilt, Guy, mag je drie kisten van de damastpruim met wilde appelwijn van vorig jaar hebben. Dan wordt het beslist een geslaagd feest.'

 Tegen halfacht was het huis propvol met gasten; een mengsel van chique lieden, kunstenaars en geitenwollensokkentypes, compleet met kinderen en honden om het nog gezelliger te maken. Janey werd door Mimi aan iedereen voorgesteld als 'een wonder met bloemen' en moest haar bijna handtastelijk beletten er niet steeds aan toe te voegen: 'En Guys nieuwe vriendin, maar dat mag ik niet verklappen want dat is nog een geheimpje.' Wat Janey aan de bonte mengeling van gasten opviel, was hun vriendelijkheid. Mimi en Jack hielden zich blijkbaar niet bezig met mensen die hun neus optrokken voor afschuwelijke wijn of een rommelig huis.

 Ze had een paar van hen weleens in de winkel gezien en anderen, die ervan hoorden, overstelpten haar met vragen. Iemand wilde weten hoe een verlepte yucca weer tot leven gebracht kon worden, iemand anders vroeg hoe je beukenbladeren met behulp van glycerine goed kon houden, weer iemand anders vroeg hoe je een bonsai moest snoeien...

 Ze was halverwege een demonstratie van de manier waarop een pot-et-fleur-arrangement gemaakt moest worden - voor de elegante vrouw van een varkensboer - toen Guy naast haar opdook.

 'Ik denk erover een avondcursus te gaan geven,' zei Janey grinnikend.

 'Volgens mij ben je daar al mee begonnen.' Hij hield haar zijn horloge voor. 'Acht uur. Beslist avond.'

 'Is het al acht uur?' Het stuk begon om halfnegen, dus was hij haar komen zeggen dat ze weg moesten. Janey, die zich net een zesjarige op een verjaarsfeestje voelde, keek teleurgesteld. 'Ik kom liever niet te laat,' zei Guy. 'Ook omdat ik er een hekel aan heb me langs een hele rij boze blikken naar mijn plaats te moeten wringen.'

 'Is het een goed stuk?' vroeg ze neutraal.

 'Fantastisch. Heel boeiend, en we mogen het beslist niet missen.' 'En zijn de kaartjes duur?' 'Hebben een fortuin gekost.' 'Dus we moeten erheen?' Guy schudde zijn hoofd. 'Niet per se.' Met een schuldig gevoel vroeg ze: 'Wil je graag?' Hij glimlachte. 'Natuurlijk niet. Ik haat die verdomde schouwburg.'

 Het feest was ontzettend gezellig. Om negen uur werd een ver- kleedspel onderbroken door de komst van de bestelwagen van een cateraar, die een Chinese maaltijd voor zestig personen kwam afleveren, en om tien uur werd iedereen naar de tuin geroepen om het vuurwerk te zien.

 'Ik heb nog geen kans gehad je te vragen of je je vermaakt.' Guy bracht Janey naar een houten bank, vanwaar ze de voorstelling op een comfortabele manier konden bekijken. Toen ze rilde in de kilte van de septemberavond, trok hij zijn groene trui uit en legde die om haar schouders.

 Janey rook de geur van aftershave die uit de zachte wol opsteeg. Wat een vreemd intiem gevoel een kledingstuk te dragen dat nog warm was van iemand anders! Ze was blij dat het donker was, en vroeg: 'Bedoel je met je vrienden?'

 'Ik bedoel eigenlijk of je dat gedoe met Parry-Brent al een beetje vergeten bent.'

 'Ja hoor, ik heb geen seconde aan hem gedacht.' Ze glimlachte weemoedig. 'Iemand in het openbaar vernederen is de beste manier om diens sympathie te verspelen.'

 'En om tegenover de rest ook niet bepaald een goed figuur te slaan,' zei Guy. 'Ik geloof niet dat hij er populairder door geworden is.'

 'Dat denk ik ook niet.' Janey dacht er even over na. 'Mooi zo.' 'Heb je hem sindsdien niet meer gezien?'

 'Nee. Hij zorgt nu zelf voor zijn bloemen, of hij heeft een andere lichtgelovige vrouw gevonden die dat voor hem doet.' Ze sloeg de mouwen van de trui om haar koude handen heen. 'Maar laten we mijn mislukte relatie vergeten en het over jou hebben. Is het een raar gevoel Serena niet langer om je heen te hebben?' 'Ah,' zei Guy geamuseerd. 'Je bedoelt dat nu mijn mislukte relatie aan de beurt is.'

 Janey lachte. 'Ja, dat lijkt me wel zo eerlijk. En het is bemoedigend te weten dat ik niet de enige ben die zich af en toe vergist.' Maxine had haar natuurlijk het hele relaas verteld over Guys terugkeer uit Holland en het daaropvolgende vertrek - met veel gesleep van Louis Vuitton-koffers - van Serena en al haar bezittingen. Er was geen sprake geweest van vergeven en vergeten; zo'n duidelijk gebrek aan belangstelling voor de veiligheid van zijn kinderen ging voor Guy alle perken te buiten. 'Wat moet ik daar nu van zeggen?' Hij haalde zijn schouders op. 'Ik doe de laatste drie jaar niet anders dan de verkeerde vrouw kiezen, en Serena was daar wel het beste bewijs van. Maar ze was mooi en probeerde niet bij Josh en Ella in een goed blaadje te komen. Op de een of andere manier was ik ervan overtuigd geraakt dat mijn vrouw zich op die manier gedragen zou hebben als ik al kinderen gehad had toen ik haar ontmoette. Véronique zou nooit geprobeerd hebben om mij via hen in te palmen, maar ze zou alle tijd genomen hebben om ze te leren kennen en hun de kans te geven haar te leren kennen. Toen ik Serena pas had ontmoet, liet ze zich iets dergelijks ontvallen en dat was me bijgebleven. Ik vond het prettig dat ze zo eerlijk was.' Hij zweeg even en voegde er spijtig aan toe: 'Ik wist mezelf er zelfs van te overtuigen dat ik eindelijk iemand gevonden had met wie Véronique het eens zou zijn.' Het vuurwerk werd aangestoken en ontplofte in fraaie kleuren en patronen tegen de donkere lucht, elke vuurpijl weer hoger dan de voorgaande. De kinderen gilden van bewondering. Guy keek een poosje naar hen en vervolgde zacht: 'Een paar jaar geleden heb ik de kinderen een keer meegenomen naar een feest met een vreugdevuur. Ella vroeg me toen of haar moeder dat vuur vanuit de hemel ook kon zien. Maar niemand vertelt je ooit hoe je op zulke vragen moet antwoorden.'

 Janey had het niet koud meer, maar toch huiverde ze. Ze veegde een blad van haar zwarte broek, trok haar voeten op de bank en sloeg haar armen om haar knieën.

 'Nu schaam ik me echt. Ik hoef alleen maar voor mezelf te zorgen, dus als ik ergens een zootje van maak, ben ik de enige die daaronder lijd. Voor jou moet het een stuk moeilijker zijn, want jij moet altijd rekening met de kinderen houden.'

 'Hm,' zei Guy instemmend. 'Maar dat belet je niet fouten te maken. Alleen voel je je daarna een stuk schuldiger en hoop je maar dat je kinderen je later niet voor de voeten werpen dat ze je gewaarschuwd hadden.'

 In een poging hem op te vrolijken, zei Janey: 'Nou ja, ik weet zeker dat je de ware heus wel tegen zult komen. Wie weet ben je volgend jaar om deze tijd gelukkig getrouwd met iemand die dol is op kinderen...'

 'Je lijkt Mimi wel.' Quasi ernstig vroeg hij: 'Heb je haar boeken soms gelezen?'

 'Schrijft Mimi boeken?' vroeg Janey belangstellend. 'Waarover?' 'Over mensen die samen lang en gelukkig leven en dol zijn op kinderen,' antwoordde Guy droog. 'Ze heeft me een keer gedwongen een heel hoofdstuk te lezen. Je wordt er echt niet goed van, en ik heb dan ook gezegd dat ze met de bijbehorende spuugzak verkocht zouden moeten worden.'

 'Dat vind je omdat je een man bent,' zei Janey sussend. 'Vrouwen zijn er dol op, omdat de mannen in die verhalen veel aardiger zijn dan in het echt. Dat noemen we de werkelijkheid ontvluchten.' 'Het probleem is dat Mimi er al zoveel heeft geschreven dat ze het zelf is gaan geloven,' weerstreefde hij. 'Je had haar eens moeten horen toen ik haar vertelde dat Maxine voor me zou komen werken. Ze was bijna niet meer te houden; blijkbaar is de knappe- kinderoppas-bij-weduwnaar-met-kinderen een van haar geliefdste thema's.'

 En ook dat van Maxine, dacht Janey vermaakt. Ze kon niet nalaten plagend te zeggen: 'Die dingen gebeuren echt, hoor. Wie weet verander je nog weleens van gedachten.'

 'O alsjeblieft!' Hij zuchtte wanhopig. 'Begin jij nu ook al? Maxine? Nooit van mijn leven!'

 'Dat beweren ze in die boeken ook altijd,' zei Janey opgewekt. 'Het hele verhaal lang, tot aan het laatste hoofdstuk...'

 Hoofdstuk 32

 Maxines hoop op de goedbetalende toiletpapierreclame - gebaseerd op het feit dat ze een keer met de regisseur naar bed was geweest - werd wreed de bodem ingeslagen door zijn besluit de rol te geven aan de actrice met wie hij nu een verhouding had. Haar teleurstelling was nog moeilijker te verdragen door het algemene gebrek aan medeleven om haar heen.

 'Wat een verspilling van talent,' zei Guy zonder een spier te ver trekken. 'Alsof ze zomaar de wc doortrekken.' En Josh vroeg onschuldig: 'Zou je een grote rol hebben gekregen als het doorgegaan was?'

 Maar Ella, wie de woordspelingen ontging, zei trouwhartig: 'Ik ben blij dat het niet doorgaat. Ik heb tegen mijn juf, mevrouw Mitchell, gezegd dat je op de televisie op de wc ging zitten met je broek naar beneden, en toen zei ze dat dat vreselijk was.' 'Ik zou helemaal niet op de wc zijn gaan zitten met mijn broek naar beneden,' zei Maxine met opeengeklemde kaken. Geen won der dat mevrouw Mitchell zo misprijzend naar haar gekeken had toen ze Ella gisteren uit school haalde. 'Maar Josh zei van wel.'

 'Josh is een pestkop die zijn Gameboy weer een poosje moet af staan.'

 'Dat is niet eerlijk!' protesteerde Josh. 'Papa heeft me dat grapje verteld.'

 'O, je bedoelt dat leuke grapje over die grote rol.' Maxine keek woedend naar Guy, die tegenover haar aan het ontbijt zat. 'Daar heb je vast uren over moeten nadenken.'

 Met een bescheiden gezicht antwoordde hij: 'Nee hoor, het floep te er opeens uit.'

 Josh viel bijna van zijn stoel van het lachen en zelfs Ella begreep het. Maxine besefte dat het een tegen drie was. 'Als ik beroemd ben, zullen jullie hier spijt van krijgen,' snauwde ze. 'En zelfs nog wel eerder.'

 Josh herkende de blik in haar ogen en zei: 'O help, ze gaat van avond koken. Maar niet die visschotel, Maxine. Alsjeblieft niet die visschotel!'

 'Jawel, hoor.' Ze glimlachte omdat haar wraak zo zoet zou zijn. 'Beslist die visschotel.'

 Een week later maakte de teleurstelling plaats voor vreugde toen de regisseur Maxine opbelde. Katrina, de actrice, die hij had willen voortrekken, had het voor elkaar gekregen uit zijn bed te vallen en ze had op drie plaatsen haar arm gebroken. De opname zou morgen beginnen, dus zou Maxine meteen kunnen komen om haar te vervangen?

 Guy was bezig in de donkere kamer en omdat Maxine geen gebroken ledematen wilde riskeren, liet ze de deur dicht en schreeuwde het nieuws vanuit de gang.

 'O jee, wat nu weer,' hoorde ze hem zuchtend zeggen. Niet bepaald de enthousiaste reactie die ze verwacht had. Even later ging de deur open en kwam Guy, met samengeknepen ogen tegen het

 licht, geërgerd naar buiten.

 'Nee,' zei hij, voordat Maxine haar mond zelfs maar had kunnen | opendoen. 'Dit gaat te ver, Maxine. Vooral na het voorval van de) vorige keer. Je werkt voor mij of niet, maar je kunt niet van me verwachten dat ik dit allemaal maar goed vind. Ik heb een be trouwbare hulp nodig.'

 Wat misselijk, dacht Maxine, woedend over zijn onvermurwbare houding. Zij kon er toch niets aan doen dat Serena zo'n sukkel was? Guy was de afgelopen weken in een veel beter humeur geweest, en nu gedroeg hij zich opeens weer net zo onaardig als vroeger. 'Maar dit kan een doorbraak voor me worden,' zei ze smekend,en hoopte dat hij de woordspeling zou snappen. Als hij glimlach

 te, zou ze het al half gewonnen hebben.

 Maar Guy had haar meteen door en er kon geen lachje af. 'Doe maar geen moeite,' zei hij kortaf. 'Ik vind het niet goed.'

 'Maar het geluk komt nu mijn kant op; het is een kans uit duizenden voor me en de kinderen gaan nu weer naar school!' ratelde » Maxine wanhopig. Ze zou in vier dagen bijna net zoveel kunnen

 verdienen als in een jaar bij Guy. 'Alsjeblieft, dan zal ik een voor honderd procent betrouwbare oppas voor je vinden...'

 'Zet het maar uit je hoofd, Maxine. Het gaat niet door.'

 'Maar...''Nee.' Hij klonk afschuwelijk definitief.

 Josh en Ella gingen allebei naar de dorpsschool, zodat het makkelijk voor Janey was hen daar om halfvier op te halen en naar Trezale House te brengen. Paula was dolblij met de kans naar de vei ling te mogen en een paar dagen alleen de winkel te mogen beheren. Ze was bijna nog opgewondener dan Maxine zelf bij het vooruitzicht haar op de televisie te kunnen zien als de reclame boodschap uitgezonden zou worden. Janey, die daar minder van onder de indruk was, was toch bereid geweest om tijdens de afwezigheid van haar zusje een paar dagen voor de kinderen te zorgen. Afgezien van het feit dat ze in Maxines rommelige slaapkamer moest slapen, was het geen zware taak en ze was blij iets voor Guy te kunnen doen.

 Toen ze bij de school kwam voorrijden, leken Josh en Ella allebei blij haar te zien.

 'Jij past op ons tot vrijdag,' zei Ella, en overhandigde haar een rol papier. 'Hier, Janey, ik heb een tekening van je gemaakt. Mooi hè? Nu moet je "wat prachtig" zeggen en hem thuis aan de keuken muur prikken.'

 Janey keek naar haar portret. Ella had haar geel haar gegeven, een onflatteus paars gezicht en tentakels van vingers. Naast haar op een tweepotige tafel stond een enorme rode taart met een groot aantal kaarsen. 'Wie is er jarig?'

 'Niemand,' zei Ella. 'Maar Maxine zei dat je goed taarten kon bakken en ik ben dol op taarten, dus dacht ik dat je er misschien een kon maken.'

 'En vertel Janey ook maar wat je nog meer bedacht had,' zei Josh slim.

 Ella straalde. 'Ik zei dat Maxine mager is en niet van koken houdt, maar dat jij niet mager bent en dus koken vast heel leuk vindt.'

 Guy, die de dag in Somerset doorgebracht had met het fotografe ren van een stokoude gravin en haar beroemde juwelen voor een tijdschrift over landhuizen en hun bewoners, kwam om halfacht thuis. Toen hij de voordeur opendeed, rook hij de ongewone geur van speculaas. Nog ongewoner was het Janey aan de keukentafel te zien zitten, vergezeld van Josh, Ella en een heel leger speculaas poppetjes die op een rek lagen af te koelen. Maar hij scheen de enige te zijn die dat ongewoon vond. 'Dag papa,' zei Ella, achteloos naar hem omkijkend. 'We wachten tot ze koud genoeg zijn om te eten. Ik heb de navels erin gedaan, met krenten.'

 'Ik eet eerst de armen en benen eraf,' kondigde Josh luguber aan. 'En dan de hoofden, dan blijven er alleen lijven over.'

 Janey, zich niet bewust van de veeg meel op haar voorhoofd, zei: 'Hallo! Maak je maar geen zorgen, ze hebben om zes uur gegeten. Er is nog kipragout en puree over, dus als je honger hebt...' Guy had geen prettige dag gehad. De gravin, die boven de tachtig was, had de voorbereidende polaroidfoto's bekeken en arrogant gevraagd waarom iemand die zogenaamd zo knap met een came ra was, niet eens flatteuzere foto's kon nemen. Het warrige oude mens had blijkbaar de illusie dat ze kon door gaan voor in de vijftig, wat zelfs met de wazigste lens niet zou luk ken. Het was een lange, vermoeiende opnamedag geweest, waarin Guy zich voortdurend had moeten laten aanspreken met 'die jon gen'.

 En nu dit nog.

 Je hoefde geen genie te zijn om erachter te komen wat er gebeurd was, maar toch vroeg hij: 'Waar is Maxine?' Janey, die blijkbaar van niets wist, keek verbaasd. 'Wat bedoel je? Ze heeft vanmorgen de trein van tien uur genomen. Dacht je dat ze pas vanavond zou gaan?' 'Wel verdomme,' zei Guy. Dat meisje trok zich nergens iets van aan en zorgde er hoe dan ook voor dat ze haar zin kreeg. 'Die verdomde Maxine!'

 'Ooo!' riep Ella blij. Toen zij onlangs 'verdomd' had gezegd, had ze daar heel wat over te horen gekregen. Wacht maar tot haar va der het haar opnieuw zou verbieden!

 'Wat?' vroeg Janey, verbaasd over Guys houding. 'Het spijt me, maar ik snap er niets van. Wat is het probleem dan?' 'Vooruit dan maar,' zei hij gelaten. 'Vertel me dan maar hoe ze je overgehaald heeft.'

 Toen pas drong het tot Janey door wat hij bedoelde. Maxine had weer eens een streek uitgehaald. 'Dus je wist niet dat ze zou gaan,' zei ze met een zucht.

 'Zo is dat,' zei Guy kil. 'Maar ze kon het ook maar beter verzwijgen, hè? Jezus, en ik heb duidelijk gezegd dat ze niet weer zomaar de deur achter zich dicht kon trekken en...'

 Jezus, nog zo'n lelijk woord, dacht Ella opgewekt. Ze vroeg zich af of dat erger was dan 'sodemieter', wat Maxine zich had laten ontvallen toen ze een paar avonden geleden de roereieren had la ten aanbranden.

 Maar deze keer nam Janey het voor Maxine op. Als ze het hele verhaal geweten had, had ze waarschijnlijk niet beloofd voor Maxine in te vallen, maar ze wist hoeveel dit baantje voor haar betekende. Bovendien zat ze hier al en was ze geen ontoerekeningsvatbare kindermoordenaar.

 'Hoor eens,' zei ze op kalmerende toon, 'het is helemaal niet erg. Ik doe het met plezier, Paula let op de winkel...' 'Maxine vroeg me of ze mocht gaan en ik heb nee gezegd,' weer streefde Guy. 'Ik snap niet hoe je voor haar op kunt komen. Ze hoeft niet te denken dat ze zoiets straffeloos kan uithalen.' Josh en Ella keken vol belangstelling toe hoe Janey hun vader aanpakte.

 'Als je niet wilde dat ze die rol zou krijgen, had je haar ook niet naar de auditie moeten laten gaan. Dat is niet eerlijk.' 'Als ze het me eerder had laten weten, had ik geen bezwaar ge maakt.' Het zat Guy niet lekker dat Janey Maxine verdedigde. 'Maar ze is bij me in dienst om op mijn kinderen te passen, en ze kan niet steeds zomaar overal naartoe gaan en ze aan wie dan ook overlaten...'

 'Ze hoorde gisteren pas dat ze de rol kon krijgen,' zei Janey boos. 'En ik ben niet wie dan ook, ik ben haar zuster. Het spijt me dat ik niet voldoe, maar...'

 'Doe niet zo mal.' Guy besefte dat de zaak uit de hand ging lopen en deed zijn best om weer kalm te worden. Hij trok zijn leren jas je uit, wipte Ella van haar stoel af, ging er zelf op zitten en trok haar op schoot.

 'En kijk me niet zo aan,' zei hij toen tegen Janey. 'Je weet best dat ik niet op jou mopper. Zoals gewoonlijk is Maxine hier weer de schuld van. Iedereen zou wat van haar krijgen!' En ze had zich nog wel gevleid gevoeld omdat ze dacht dat Guy graag wilde dat ze op zijn kinderen paste! Janey, nog steeds verontwaardigd vanwege Maxine, glimlachte niet terug. Toen hij om Ella heen een speculaaspoppetje pakte, hoopte ze dat hij zijn mond eraan zou branden.

 Dat gebeurde ook, maar Guy liet het niet merken.

 'Ze zijn heerlijk,' zei hij, in een poging haar weer vriendelijk te

 stemmen. 'Toe nou, Janey, lach eens. Eet een koekje.'

 'Smaakt de navel lekker, papa?' vroeg Ella.

 De krentnavel was gloeiend heet. Dapper slikkend, drukte Guy haar tegen zich aan. 'Het allerlekkerst, lieverd.' 'Hoor eens,' zei Janey op neutrale toon, 'je bent nu thuis, dus je hebt mij niet meer nodig. Zal ik dus maar naar huis gaan?' Eindelijk drong het tot Guy door dat hij haar beledigd had. De blik in zijn donkerblauwe ogen werd zachter en hij zei: 'Oké, het spijt me. Ik weet best dat je me een ondankbare za... man vindt, maar dat ben ik echt niet, hoor. Natuurlijk mag je niet weggaan,

 we willen juist dat je blijft. Hoe kan ik nu iemand laten weggaan die zulke lekkere speculaaspoppen maakt?'

 'En puree van echte aardappelen,' deed Josh een duit in het zakje. 'En ze heeft*mijn haar gewassen,' zei Ella op haar beurt, 'zonder dat er shampoo in mijn ogen is gekomen.'

 Janey glimlachte bijna. Guy keek de keuken rond en ging op zijn vingers tellend verder met het rijtje.

 'En ze heeft kipragout gemaakt. En mijn denim overhemd gestreken. En het is haar gelukt Josh van zijn Nintendo af te houden zelfs zonder dat ze hem aan een keukenstoel heeft hoeven vastketenen...'

 Josh voegde er hoopvol aan toe: 'En ze heeft beloofd dat ik mag opblijven om naar De bruid van Dracula te kijken.' 'Niet waar!' Nu begon Janey te lachen.

 'Dat is de klap op de vuurpijl,' verklaarde Guy. 'Want ik kan niet in m'n eentje naar De bruid van Dracula kijken. Dan moet ik te veel aan Maxine denken en zal ik een vreselijke nachtmerrie krijgen. Dus je moet blijven.'

 Ella leunde naar voren en pakte ook een speculaaspoppetje. Tot haar schrik viel de belangrijke krent eruit en rolde over de vloer. 'Sodemieter!' riep ze verontwaardigd. 'Wat een dondersteen, zijn verdomde navel is eraf gevallen!'

 Hoofdstuk 33

 Het was Janey algauw duidelijk geworden dat discretie een belang rijk onderdeel van haar werk was. Als een man die al twintig jaar getrouwd was, opeens regelmatig een bestelling opgaf voor witte fresia's die bezorgd moesten worden op een adres een paar kilome ter van dat van hemzelf vandaan, stelde je geen vragen, maar voer de je die uit. Als je eigen bankdirecteur van middelbare leeftijd er plotseling een stuk jonger uitzag, aftershave ontdekt had en steeds binnenwipte om een enkele langstelige rode roos te kopen, vertrok je geen spier. En op Valentijnsdag, als een aantal mannen twee of zelfs drie dezelfde in cellofaan verpakte boeketten voorjaarsbloemen kwam uitkiezen, knipperde je niet eens met je ogen. En daarom deed ze dat ook nu niet, hoewel er geen twijfel over bestond dat de man die voor haar stond, dezelfde was als degene met wie ze haar moeder een paar weken geleden gezien had. En op de goudkleurige American Express-creditcard die ze in haar hand had, stond duidelijk 'Oliver J. Cassidy'. Daarom was hij haar natuurlijk zo bekend voorgekomen toen ze hem in het Grand Rock Hotel had gezien.

 'Ik wil graag zelf iets op het kaartje schrijven als dat mag,' zei Oliver Cassidy met een glimlach.

 Janey, die voor een paar uur in de winkel stond terwijl Josh en El- la op school waren, keek toe terwijl hij de dop van een zwart-met- gouden Mont Blanc-vulpen afschroefde. Ze voelde zich net een gluurder.

 'Alstublieft.' Met weer een glimlach gaf hij haar het kaartje terug. In elegant schrift stond er: Met al mijn liefde. Ik tel de dagen af. 'Wilt u ze vanmiddag laten bezorgen?'

 'Maakt u zich maar geen zorgen, voor twee uur heeft ze ze,' zei Janey geruststellend. 'Ik zal ze zelf afgeven.'

 'Wat een leuke verrassing, schat!' Thea had de voordeur opengedaan en kuste Janey op beide wangen. Toen ze het enorme in cellofaan verpakte boeket zag, begonnen haar ogen te stralen. 'En wat een prachtige lelies, wat lief van je om aan je arme oude moe der te denken!'

 'Die zijn niet van mij,' zei Janey droog, 'maar van een bewonderaar. Ik kom ze alleen brengen.'

 Thea, die blijkbaar in een goede bui was, zei: 'O, nou ja, dan vraag ik je maar niet binnen om iets te drinken.' 'Ja hoor, dat doe je wel.' Janey gaf haar de bloemen en liep naar de keuken, waar ze de waterketel aanzette. Tegen de tijd dat ze poederkoffie in twee mokken had geschept, had Thea de envelop geopend, het kaartje gelezen en het in het zakje van haar blauw- met-wit gestreepte overhemdblouse laten glijden. Een duur mannenoverhemd, zag Janey. Je hoefde niet te vragen wie de oorspronkelijke eigenaar was.

 Pas toen de koffie gemaakt was, vroeg ze: 'Wie is het, mam?' 'Goeie hemel,' zei Thea iets te opgewekt. 'Je hebt hem zelf die bloemen verkocht, schat, dus je weet best wie het is. Of heeft hij er niet voor betaald en probeer je hem te achterhalen?' 'Ik weet ook wel wie hij is, maar ik vraag me af of jij het weet.' Thea lachte. 'Natuurlijk, schat. Hij heet Oliver en hij is smoorverliefd op me.'

 'Ik bedoel, weet je preciés wie hij is?' Janey nam een slok koffie. 'Maar dat zal natuurlijk wel. Waar ben je eigenlijk mee bezig, mam? Wat is er aan de hand?'

 'Ik snap niet waar je je zo druk over maakt,' zei Thea kribbig. 'Daar is absoluut geen reden voor. Oké, hij heet Oliver Cassidy en is toevallig de vader van de fotograaf voor wie Maxine werkt. Is dat zo erg? Bega ik een vreselijke misdaad of zo?' 'Dat weet ik niet.' Janey was verbaasd dat ze zo kalm bleef en sloeg haar ene been over het andere. 'Had jij dat plan bedacht om zijn kleinkinderen het huis uit te smokkelen?' 'Natuurlijk niet. En je hoeft niet net te doen alsof het een soort ontvoering was,' zei Thea verontwaardigd. 'Hij wilde ze zien en wist dat Guy allerlei bezwaren zou maken, dus heeft hij gewacht tot Guy niet thuis was. Die kinderen hebben zich kostelijk ver maakt, Oliver heeft gedaan waarvoor hij naar Cornwall gekomen was en niemand heeft eronder geleden.'

 'Dus dan weet je heel goed wat er aan de hand is,' zei Janey beschuldigend. 'Maxine is door die streek van hem bijna ontslagen. En heeft lieve Oliver je ook verteld waarom zijn zoon niet met hem wil omgaan? Heeft hij je uitgelegd waarom Guy allerlei bezwaren zou maken?'

 'Het was een misverstand.' Thea maakte luchtig een afwijzend ge baar. 'Oliver beseft nu dat hij zich vergist heeft, maar het is alleen uit de hand gelopen omdat Guy daar zo kwaad over geworden is.

 Jammer genoeg is er in elke familie wel iets, en Oliver heeft ge woon pech dat het in de zijne uitgelopen is op een ware vete. Het grijpt hem ontzettend aan, schat. En het heeft hem veel goed gedaan om die kindertjes een poosje te zien, ook al was het maar kort.'

 'Het was helemaal niet gebeurd als Guy ervan op de hoogte was geweest. Dan had hij de politie gebeld.'

 Thea kon het niet uitstaan wanneer haar eigen kinderen kritiek op haar hadden.

 'Jij staat natuurlijk aan Guys kant,' zei ze geërgerd. 'Hoewel je niet eens weet wat er precies gebeurd is. En alleen maar omdat hij vast knap is om te zien.'

 Janey was vastbesloten zich niet uit haar tent te laten lokken en klemde haar kaken op elkaar. 'Maar jij mag wel aan zijn vaders kant staan omdat hij smoorverliefd op je is en bovendien steen rijk? Hij had het niet mogen doen, mam.'

 'Och, Janey, wind je toch niet zo op.' Met een klap zette Thea haar mok op tafel. 'Het is geen tragedie. Maar het is wel een tragedie dat Guy Cassidy koppig weigert het verleden te vergeten, want daar zijn de kinderen het slachtoffer van. En Oliver heeft al leen maar geprobeerd daar iets aan te doen.' 'O ja?' Janey was nog steeds niet te vermurwen. 'En wat is zijn volgende plan? Ze een paar maanden mee het land uit nemen?' Dit was belachelijk. Thea keek Janey vriendelijk aan. 'Zoiets zou Oliver nooit doen. Hij is een ontzettend lieve man, Janey.' Janey, die dat ook van Bruno gevonden had, zei stug: 'Dat zal wel, zolang hij zijn zin maar krijgt.'

 Het bleef een hele poos stil. Ten slotte zei Thea: 'Goed dan, wat doen we nu? Wat is jouw volgende plan?'

 Janey, die daar al over nagedacht had, haalde haar schouders op. 'Je wilt weten of ik het Guy zal vertellen? Dat weet ik niet, mam. Weet je wel heel zeker dat zijn vader jou niet op een slinkse ma nier gebruikt? Dat meen ik echt,' zei ze toen Thea glimlachte. 'Want het is allemaal wel heel toevallig. Je bent Maxines moeder en Maxine zorgt voor Josh en Ella. Hoe weet je dat hij geen duistere bedoelingen heeft?'

 'O jee.' Haar moeder schudde het hoofd en keek haar meewarig aan. 'En ik dacht nog wel dat Maxine het dramatische element in ons gezin was. Geloof me nou maar, Janey, en ik ben ouder en wijzer dan jij. Er is in de verste verte niets duisters aan Oliver Cassidy en hij smeedt geen duivelse plannen. Hij houdt van me en ik van hem. Ik vind het jammer dat Maxines werkgever dat niet goedkeurt, maar: mijn privéleven gaat hem geen snars aan. Kan als je vindt dat je het hem moet vertellen, dan moet je dat doen, hoewel ik niet snap waarom het nodig is. Voor zover ik het begrijp, kunnen we de hoop op vergevingsgezinde omhelzingen wel vergeten, dus je zou alleen oud zeer oprakelen. Maar dat is mijn mening.' Ze hief haar handen in een afwerend gebaar. 'Jij moet zelf uitmaken wat je doet.'

 Janey wist nu helemaal niet meer wat ze ervan denken moest. Wat haar moeder had gezegd, had heel verstandig geklonken. Maar als ze haar mond hield, was zij medeverantwoordelijk voor het geheim. Bovendien moest ze dan ook haar mond houden tegen Maxine, omdat die het anders meteen aan Guy zou doorvertellen. Als er ooit iets mis zou gaan, dacht ze niet op haar gemak, zou dat gedeeltelijk ook haar schuld zijn.

 Maar Oliver Cassidy had inderdaad een charmante indruk ge maakt, en ze herinnerde zich vooral nog de uitdrukking op zijn gezicht toen hij zijn boodschap aan Thea op het kaartje schreef. 'Hoe weet je dat hij van je houdt?' vroeg ze en keek recht in haar moeders donkere ogen.

 'Ik heb bijna dertig jaar gehad om op dat gebied van mijn fouten te leren,' antwoordde Thea zonder omhaal. 'En deze keer vergis ik me niet. Ik kan je verzekeren, schat, dat het echt waar is dat je het weet als het je overkomt...'

 Janey dacht terug aan Alan en Bruno en vroeg zich af wat er dan bij haar misgegaan was.

 Omdat het de volgende dag regende dat het goot, maakte Guy een vroegtijdig einde aan de modereportage in de Cotswolds. Toen hij om halfvijf thuiskwam, stond Janey in de keuken met de telefoon onder haar kaak geklemd terwijl ze knolletjes pureerde met haar ene hand en in een saus roerde met haar andere. Haar blonde haar was losjes opgestoken en het lila sweatshirt dat ze op haar witte spijkerbroek droeg, was van een schouder gegleden. Haar wan gen, die rood waren van de ovenhitte, werden nog roder toen ze zag dat hij terug was.

 'O, ik heb je niet horen binnenkomen. Het eten is pas over een uur

 klaar... maar er is genoeg heet water voor een bad.'

 Maxine, aan de andere kant van de lijn, kreunde: 'O jee, daar

 komt de draak. Niet zeggen dat je met mij praat, hoor.'

 'Wie heb je aan de lijn?' vroeg Guy vriendelijk.

 'Niemand.' Janeys onschuldige uitdrukking werd tenietgedaan

 door een nog donkerder blos. 'Een kennis.'

 'Heeft iemand je weleens verteld dat je een hopeloze leugenaar bent?' Hij glimlachte, kwam naar haar toe en nam de hoorn van haar over. 'Hallo, Maxine.'

 'O god.' Maxine, in Londen, zuchtte. 'Ben je nog steeds kwaad op me?'

 'Wat denk je?'

 'Ja dus,' zei ze berouwvol. 'En ik weet heus wel dat ik het niet had moeten doen, maar jij begrijpt niet hoe belangrijk dit voor me is. Het spijt me echt, Guy, maar ik kon niet anders.' 'Hm.' Hij wierp een blik op Janey, die druk bezig was met de knolletjes en net deed of ze niet meeluisterde, en zei: 'Je boft dat je zo'n begripvolle zuster hebt. Ik hoop dat je haar opoffering waardeert.' 'Dat doe ik ook,' zei Maxine nadrukkelijk. Tot haar grote opluchting was de verwachte veeg uit de pan achterwege gebleven. Tot nu toe, tenminste. Ze waagde het te vragen: 'En ben jij ook niet blij dat ze er is? Ze kan veel beter koken dan ik.' 'Dat is niet zo'n prestatie.' 'En Josh en Ella vinden haar ontzettend lief.' 'Als je nog even doorgaat, ben je je baan kwijt. Of is dat ook de bedoeling?' vroeg hij kalm. 'Als je de hoofdrol in een of ander fantastisch stuk in West End gekregen hebt, Maxine, dan hoor ik dat liever nu meteen.'

 'Dat is niet zo, Guy. En ik wil echt niet weg, ik werk graag voor je...'

 'Maar?' Hij voelde aan dat ze nog iets op het hart had, maar daar

 nauwelijks mee voor de dag durfde te komen.

 Al duimend zei ze vlug en op een verontschuldigende toon: 'Maar

 we zijn zaterdag pas klaar, dus kom ik pas zondagmorgen weer

 thuis. Janey vindt het niet erg; vind jij het ook goed?'

 Nu zou hij werkelijk ontploffen, dacht Maxine, en ze hield haar

 adem in.

 'Hoe komt het,' zei Guy ten slotte, 'dat ik me net een schooljongen voel die zojuist gehoord heeft dat de vakantie nog een week langer duurt?'

 'Was hij kwaad?' vroeg Cindy, die genietend in de jacuzzi lag. Het was leuk om Maxine te gast te hebben nu haar man in het buiten land was; bijna hetzelfde als toen ze nog niet getrouwd was en met een vriendin een flat deelde, en ze tot drie uur in de nacht fles sen wijn verzwolgen en over mannen roddelden. 'Absoluut niet.' Maxine zat op de rand van het bad en keek teleurgesteld. 'Hij vond het helemaal niet erg.'

 'Maar dat,wilde je toch?'

 'Er is wel verschil tussen goedvinden dat ik wegblijf en er blij mee zijn,' zei Maxine somber. 'Het zou fijn zijn als hij me een beetje miste, maar het klinkt alsof ze zich zonder mij kostelijk amuseren.' 'Wie weet?' zei Cindy en hield haar glas omhoog om bijgevuld te worden. 'Misschien is er wel iets gaan bloeien tussen die twee en kunnen ze hun handen niet van elkaar afhouden.' 'Janey en Guy?' Maxine lachte. 'Nu weet ik zeker dat je te veel ge dronken hebt.'

 'Ik snap niet waarom dat zo gek is. Je hebt me toch verteld dat hij haar pas geleden mee naar een feestje heeft genomen? En hij is onweerstaanbaar, dat weet jij ook wel. Je wilt me toch niet wijsmaken dat je zuster een vrijerij met Guy Cassidy zou afwijzen?' ik heb je ook verteld dat ik al maanden bezig ben hem over te halen een vrijerij met mij te beginnen.' Maxine gooide haar lange blonde haar naar achteren en bekeek zichzelf vol bewondering in de lange spiegel. 'En dat heeft verdomme nog niets uitgehaald. Ik wil niet opscheppen, schat, maar als hij mij kan weerstaan, denk ik niet dat hij iets in Janey ziet.'

 Hoofdstuk 34

 De telefoon rinkelde weer toen Guy onder de douche stond. Janey nam aan en herkende meteen de stem van Charlotte met het titiaan rode haar. Ze kon over de lijn uit St. Ives zelfs bijna haar par fum ruiken.

 'Hij staat boven onder de douche,' zei ze in antwoord op de vraag die Charlotte met zwoele stem gesteld had. 'Kan ik een boodschap aannemen?'

 'Jij bent Maxine niet.' De zwoelheid maakte plaats voor wantrouwen. 'Met wie spreek ik?'

 Janey kwam even in de verleiding, maar vond toen dat ze niet wreed mocht zijn en antwoordde: 'Maxine is een paar dagen vrij en ik pas in haar plaats op de kinderen.' 'En jij bent...?' Charlotte liet zich niet uit het veld slaan. 'Janey, Maxines zuster.' Ze vroeg zich af of ze zich moest verontschuldigen voor het feit dat Charlotte door haar schuld op Bruno's feest in de steek gelaten was. Maar zij had Guy niet meegesleept, integendeel.

 'O.' Gelukkig kwam Charlotte er ook niet op terug, maar ze klonk onflatteus opgelucht toen ze hoorde dat ze geen Serena achtige rivale aan de lijn had. 'Misschien kun je Guy vragen of hij me terug wil bellen.'

 'Zal ik doen.' Josh was op blote voeten achter haar komen staan, en Janey zag in het raam dat hij naar de koektrommel sloop. 'Af blijven!'

 'Wat?' vroeg Charlotte geschrokken. 'Sorry, ik had het tegen iemand anders.'

 'Hoe wist je dat ik er was?' vroeg Josh verontwaardigd, ik ben heel stil geweest.'

 'Ik hoorde de koekjes om hulp roepen.'

 'Grote goedheid,' zei Charlotte met een geamuseerde stem. 'Hoor eens, weet jij misschien wat hij vanavond doet?' 'Hij staat zich te wassen,' zei Janey. 'Ik bedoel of hij uitgaat.'

 'Dat geloof ik niet. Hij heeft gezegd dat ik weg mocht, dus ik denk dat hij thuisblijft.'

 'O. En ga je iets leuks doen?'

 Ze kon zo bij "de inlichtingendienst. Janey glimlachte en zei: 'Ik ben niets van plan, ik blijf waarschijnlijk ook thuis.' 'Goed idee,' zei Charlotte opgewekt. 'Oké, wil je Guy dan vragen me meteen te bellen als hij uit de douche komt? Je vergeet het niet, hè?'

 'O verdorie,' zei Guy met een verveeld gezicht. 'Ze wil me vast te eten vragen.'

 'Blijf daar dan vanaf,' zei Janey berispend omdat hij al drie worst- les ophad voordat ze zelfs maar op tafel stonden. 'Maar ik heb geen zin. Nee, ik doe het niet.' Hij schudde zijn hoofd. 'Dan zweeft ze rond in een soort doorzichtig gewaad en probeert me dronken te voeren, zodat ik niet naar huis kan rijden. Als ze terugbelt, moet je zeggen dat ik weg ben.' 'En dan beschuldigt ze mij ervan dat ik haar boodschap niet door gegeven heb,' protesteerde Janey. God, wat waren mannen toch hard. 'Nee hoor, bel zelf maar.'

 Guy haalde zijn schouders op. 'Oké, dan zeg ik wel dat ik andere plannen heb.'

 'Maar ik heb gezegd dat dat niet zo was,' bekende Janey. 'Dan zeg ik dat ik op de kinderen moet passen omdat jij uitgaat.' 'O jee,' zei Janey, 'dat heeft ze me al gevraagd en toen heb ik gezegd dat ik thuisbleef.'

 Quasi-wanhopig vroeg hij: 'Hoe lang slik je die waarheidspil al?' ik kan er niets aan doen,' verweerde Janey zich grinnikend, ik hen als eerlijk mens geboren.'

 'Dan moet een van jullie beiden geadopteerd zijn, want het be staat niet dat je een zuster van Maxine bent.' in jij moet niet steeds van onderwerp veranderen.' Om hem tot handelen aan te zetten, haalde ze vlug zijn bord onder zijn neus weg. 'Ze zit thuis te wachten tot je haar terugbelt. Doe dat dus.' 'Wie is er hier eigenlijk de baas?' mopperde hij en griste nog een worstje van Ella's bord voordat hij naar de telefoon liep. 'Je bent veel aardiger voor mijn kinderen dan voor mij.' 'Je betaalt me om aardig voor je kinderen te zijn,' zei Janey met een onschuldige glimlach.

 'Ze zou nog aardiger zijn,' zei Josh tegen zijn vader, 'als we haar niet met de afwas hoefden te helpen.'

 Janey vond het vervelend dat ze gedwongen was naar Guys kant van het gesprek te luisteren. Als zij Charlotte aan de andere kant van de lijn was, zou ze zich doodschamen. Maar er kwam geen

 einde aan. Guy zei steeds opnieuw tactvol 'nee' en Charlotte - blijkbaar absoluut niet beschaamd - ontmantelde een voor een al zijn excuses.

 'Hoor eens, een andere keer dan,' zei hij even later, terwijl Janey nog steeds met gekromde tenen meeluisterde. 'Maar vanavond niet, Charlotte. Ik moet morgen al heel vroeg in Londen zijn en ik heb een paar drukke dagen achter de rug. Ja, ik weet wel dat ik dat vorige week ook gezegd heb, maar het is echt waar.' Nog meer gedempte protesten. Guy keek om hulp naar Janey, maar die deed net of ze het niet zag en strooide te veel peper over haar gebakken tomaten.

 'Oké,' zei hij ten slotte fluisterend. 'Als je het dan per se wilt we ten, ik móét vanavond wel hier blijven. Janey is doodsbang om al leen thuis te zijn. Ja, ik weet wel hoe belachelijk dat is, maar ze is als de dood dat er inbrekers met geweren naar binnen komen stormen. Het huis ligt erg afgelegen en zodra ik iets zeg over uit gaan, begint ze te bibberen van angst. Het spijt me, Charlotte, maar je moet begrijpen dat ik haar beslist niet alleen kan laten...' 'Je wordt bedankt,' zei Janey toen hij weer aan tafel schoof. 'Waarom zijn mannen toch zulke onbeschaamde leugenaars?' 'De eerste vier excuses waren de waarheid.' Hij haalde hulpeloos zijn schouders op. 'En die geloofde ze niet. Soms moet je gewoon een beetje je fantasie gebruiken.'

 Het was heel leerzaam ook eens de mannelijke kant van de zaak te horen. Nieuwsgierig vroeg ze: 'Maar als je niet in haar geïnteresseerd bent, waarom zeg je dat dan niet gewoon?' Josh en Ella hadden zoiets blijkbaar al vaker meegemaakt en luisterden vol belangstelling.

 'Dat heeft hij vorige week geprobeerd,' legde Josh vriendelijk uit. 'Maar ze bleef maar huilen. En toen belde ze hem midden in Coronation Street terug en huilde nog steeds.'

 'En toen heeft hij de hoorn naast de telefoon gelegd,' droeg Ella haar steentje bij. 'Maar dat werkte ook niet, want toen is ze huilend naar ons toe komen rijden. Echt gemeen van haar,' voegde ze er verontwaardigd aan toe. 'Het was nog niet eens acht uur en wij hadden niets gedaan, maar toch moesten we naar bed.' 'Zie je wel?' zei Guy. 'Ik krijg overal de schuld van en doe alles verkeerd.'

 Janey besefte dat ze zich tegenover Bruno bijna net zo belachelijk gedragen had en voelde medelijden met Charlotte, die nu waarschijnlijk ook weer in tranen was.

 'Je moet haar het idee hebben gegeven dat ze belangrijk voor je is,'

 zei ze afkeurend. 'Als je haar echt niet meer wilt zien, is het veel heter haar dat rechtstreeks te vertellen, zodat ze weet waar ze aan toe is.'

 'Beter dan het haar stukje bij beetje te laten weten?' vroeg hij verbaasd.

 'Niets is zo erg als niet weten waar je aan toe bent,' zei Janey vol overtuiging. Hoewel Josh en Ella allang niet meer luisterden, ging /,e zachter verder: 'Het is voor iedereen gemakkelijker als je het zegt; zelfs Charlotte zal je daar uiteindelijk dankbaar voor zijn.' 'Verdorie.' Hij zuchtte gelaten. 'Ik haat emotionele confrontaties. Het zal geen leuk gesprek worden.'

 Maar hij was in elk geval niet degene die de bons kreeg, en Janey vroeg zich af of hem dat ooit overkomen was. Ze betwijfelde het. 'Ga je dan vanavond even bij haar langs?'

 Hij knikte met tegenzin en begon toen te lachen. 'Als je tenminste zeker weet dat je een poosje alleen thuis kunt blijven?' 'Dat zal me wel lukken,' zei Janey dapper. 'Als er inbrekers ko men, stuur ik ze wel door naar Maxines slaapkamer. Dan vergaat hun de lust tot stelen meteen.'

 Tegen halftien kwam hij terug. Janey had Josh en Ella naar bed gebracht en was bijna klaar met de afwas.

 'Laat de rest maar staan,' zei Guy, terwijl hij een fles wijn open trok en twee glazen uit de kast haalde. 'Help me mee deze fles leeg te drinken, daar heb ik behoefte aan.' 'Was het erg?'

 Hij streek met zijn vingers zijn donkere haar naar achteren en trok een gezicht. 'Nogal. Verdomme, ik voel me een zak van een vent. Ze zei dat ze wilde dat ze me nooit ontmoet had.' 'Dat meende ze niet,' zei Janey troostend. 'Ze voelt zich alleen maar rot. Charlotte was meer op jou gesteld dan jij op haar, dat is alles. En nu is het afgelopen en dat doet pijn.' 'Dat zei zij ook,' zei Guy nadenkend. 'Maar ze geeft me wel de schuld. Maar je moet eerst iemand goed leren kennen voordat je weet of je bij elkaar past. En tegen de tijd dat het tot je doordringt dat de relatie geen zin heeft, is het te laat. En als ze inmiddels op je gesteld zijn geraakt, doet hun dat verdriet.' Hij zweeg even en voegde eraan toe: 'Niet bepaald een geniale conclusie, dat weet ik. Maar ik heb er nooit eerder met iemand over gepraat.' 'Terwijl vrouwen niets anders doen dan erover praten,' zei Janey lachend. 'Ik zei toch dat je Mimi's boeken zou moeten lezen? Dan was de hele situatie je allang duidelijk geweest.'

 'Ik dacht dat je van plan was vroeg naar bed te gaan,' merkte ze drie uur later op.

 Dit was een heel andere Janey dan de vrouw die hij van Bruno's feest had weggesleept, dacht Guy. Nu was ze ontspannen en op haar gemak, vol belangstelling voor zijn verhalen en toch absoluut niet opdringerig. De avond was omgevlogen. Hij voelde zich ook ontspannen. Het was zo'n opluchting eens met iemand te praten die zelfs geen klein beetje met hem flirtte of beroepshalve probeerde in een goed blaadje te komen. En ondanks Janeys overtuiging dat ze minder aantrekkelijk was dan haar zusje, vond hij dat helemaal niet. Ze was nauwelijks opgemaakt, haar blonde haar werd losjes met kammetjes omhooggehouden en zo, met dat lila sweatshirt dat nog steeds van haar schouder gleed, vond hij haar, met haar natuurlijke schoonheid, veel mooier dan Maxine. Ze was gebruind door de zon, ze had een prachtige huid en die humorvolle kastanjebruine ogen hadden geen oogschaduw of eyeliner nodig, net zomin als haar zachte, mooi gevormde mond zou verbeteren onder een laag lipstick.

 Ook vergeleek hij hun houding tegenover de kinderen. Hoewel Josh en Ella dol waren op Maxine met haar rommelige, aparte manier van doen, was haar humor soms zo scherp dat ze zich on zeker afvroegen of ze het meende of niet. Maxine was onvoorspelbaar, waar Ella soms kribbig van werd en Josh een beetje opstandig. Kinderen hielden van routine en de zekerheid van vaste re gels. Berenice was een rots in de branding geweest en Maxine was een en al grappen en plezier, maar als hij mocht kiezen, wist Guy, zou hij iemand als Janey nemen, die op een mild humoristische manier het heft in handen hield. Bovendien was ze aantrekkelijk om te zien - heel wat anders dan die arme Berenice, dacht hij schuldig - bijzonder goed gezelschap, en had ze niet de minste neiging op stel en sprong de deur uit te rennen voor een hoofdrol in een toiletpapierreclame.

 'Heb je nog iets van je vader gehoord?' vroeg Janey opeens. Guy, die bezig was het laatste beetje Beaujolais uit te schenken, keek haar streng aan.

 'En ik dacht net nog dat ik je zo aardig vond.' 'Ik ben nog steeds aardig,' zei Janey onschuldig. 'Ik vraag me al leen af of er nog iets gebeurd is.'

 'Niets. Elke keer als ik hem belde, stond zijn antwoordapparaat

 aan. Toen heb ik het maar opgegeven.'

 'Wat was je eigenlijk van plan tegen hem te zeggen?'

 'Dat hij bij mijn huis en mijn kinderen uit de buurt moet blijven,'

 zei Guy met een harde uitdrukking op zijn gezicht, ik zou hem gewaarschuwd hebben dat ik, als hij het ooit weer waagt zoiets int te halen, de politie bel.'

 'Maar als hij nu eens zijn verontschuldigingen zou aanbieden,' zei ze terwijl ze haar blote voeten op de bank trok en naar voren leunde om haar weer volle glas te pakken, 'en je zou smeken hem ic vergeven, zou je daar dan toe in staat zijn?' 'Ja, ja,' zei hij spottend, 'dat zit er dik in.'

 'Ik meen het,' zei Janey. 'Vooruit, denk daar nou eens over na. Het is best mogelijk dat hij echt spijt heeft van alles wat er gebeurd is en dat hij nu zijn kleinkinderen wil leren kennen om het een beet- |c goed te maken.' Ze keek hem doordringend aan. Maar Guy was niet van plan zijn lang geleden ingenomen stand punt te herzien. 'Je hebt te veel naar Het kleine huis op de prairie gekeken,' zei hij. En voordat ze nog meer kon zeggen, voegde hij eraan toe: 'Nee, Janey, ik wil mijn vader nooit meer zien en ik wil niet dat de kinderen iets met hem te maken krijgen. Probeer dus maar niet me over te halen er anders over te denken, want een gezellige familiereünie staat niet op de agenda.' Nou ja, dacht Janey, het spijt me, Oliver. Ik heb het in ieder geval geprobeerd.

 Hoofdstuk 35

 Elk jaar, in de tweede week van oktober, was het kermis in Trezale. Dan kwam de hoofdstraat vol te staan met de vertrouwde kraampjes, de speciale attracties, het stalletje met de suikerspinnen en de draaimolens, met bovenaan, op de mooiste plaatsen, de botsautootjes, het spookhuis en het reuzenrad. Iedereen ging naar de kermis; het was een van de hoogtepunten van het jaar. Josh en Ella, door het dolle heen bij het vooruitzicht er al hun geld uit te mogen geven en in alles rond te kunnen draaien tot ze duizelig waren, telden bijna de minuten af tot vrijdagavond. Janey was verbaasd toen Guy haar via zijn autotelefoon vanaf de M5 belde, op de terugweg van een fotosessie in Bath. 'Josh zegt dat je beloofd hebt dat ze tot middernacht mogen blij ven,' zei ze. 'Maar ik wil het uit jouw mond horen, dus om hoe laat moeten ze thuis zijn?'

 'Wat bedoel je met "ze"?' vroeg Guy. 'We gaan naar huis wanneer we willen.'

 'Bedoel je dat je meegaat?'

 'Waarom denk je dat ik me anders zo uitgesloofd heb om die opnames in de helft van de tijd voor elkaar te krijgen?' vroeg hij geamuseerd. 'En een etentje met Marie Heivin afgeslagen heb? Na tuurlijk ga ik mee.'

 'Jeetje,' zei Janey. 'Ik had nooit gedacht dat jij een kermisliefhebber was.'

 'O nee? Wat voor soort liefhebber dan wel?' 'Ik bedoel...'

 'Ik weet wel wat je bedoelt.' Guy lachte. 'En je hoeft niet te blo zen. Hoor eens, ik ben om zes uur thuis, dus zeg tegen de kinderen dat ze nog even geduld moeten hebben. En waag het niet om zon der mij te gaan.'

 Josh en Ella waren er zo langzamerhand wel aan gewend. Omdat het praktisch de enige reden was geweest waarom Maxine dit baantje had aangenomen, zou zij ervan genoten hebben. Maar Ja ney voelde zich doodongelukkig. Het vroor een beetje, haar neus was waarschijnlijk rood van de kou en haar haar piekte alle kan

 ten op. Guy schoot het ene rolletje na het andere vol met /.ijn nieu we camera, maar zij was niet gewend steeds het onderwerp te zijn. Eerlijk gezegd vond ze het een zenuwslopende ervaring. Maar hij wist van geen ophouden.

 'Is het nu nog niet welletjes?' vroeg ze ongeduldig. Ze had t-r schoon genoeg van. Ze snapte best dat hij zijn nieuwste Olympus wilde uitproberen, maar dit ging zo langzamerhand te ver. Ze wist niet meer waar ze kijken moest.

 'Maak je toch niet zo druk,' zei Guy. 'Je hoeft niet te glimlachen en te poseren! Let maar niet op me.'

 'Hoe kan dat nou terwijl ik weet dat ik een rode neus heb?' vroeg Janey verontwaardigd.

 'Wees niet zo ijdel,' zei hij berispend. 'Ik oefen alleen maar met een nieuwe camera, je komt niet op de omslag van de Vogue. Doe dus maar gewoon.'

 'Papa, vlug!' Ella had absoluut geen camera-angst en gilde van plezier. 'Neem er een van mij met suikerspin op mijn gezicht!' Janey was net een caramelappel aan het eten toen een mannen stem achter haar vroeg: 'Hallo, vermaak je je?' Ze draaide zich om en herkende Alexander Norcross - meneer Gaat-wel. Hij zag er elegant uit in een donkergrijze Crombie overjas en had een mollige, rillende brunette op sleeptouw. 'O hallo.' Haar tanden zaten waarschijnlijk vol caramel, maar toch glimlachte ze maar. 'Ja hoor, we vermaken ons geweldig.' Ella trok aan haar arm. 'Janey, wil je me vijftig pence lenen voor het ringen gooien?'

 'Een grote afzetters bende hier.' Alexander keek naar Ella, die zo juist een bewijs voor zijn stelling geleverd had. 'Ik snap niet hoe ze het durven om vijftig pence te vragen voor iets dat tien pence kost. Het zou bij de wet verboden moeten zijn.'

 Knap om te zien, maar gierig, herinnerde Janey zich en drukte een munt van een pond in Ella's gehandschoende hand. Overdreven beleefd vroeg ze: 'O jee, bedoel je dat je geen plezier hebt?' 'Dat bedoel ik helemaal niet,' weerstreefde Alexander. 'Een kermis is best vermakelijk, zolang je je geld maar in je zak houdt. We wandelen hier al bijna twee uur rond,' voegde hij er trots aan toe, 'en ik heb mijn portefeuille nog niet één keer hoeven trekken. Dal bedoel ik nou met waar voor je geld.'

 De brunette had niet alleen een rode neus, maar ze zag gewoon blauw van de kou.

 'Heeft hij nog niet eens een kop koffie voor u gekocht?' vroeg Janey geschokt aan de vrouw. 'Alexander toch, ze is bijna bevroren!

 Je moet haar een kop espresso geven plus een paar glazen cognac om weer bij te komen!'

 De vrouw keek meelijwekkend dankbaar en zei: 'Dat zou heerlijk zijn, Alex, zullen we dat doen?'

 'Heb je het dan koud?' vroeg hij verbaasd. 'Misschien moeten we daar dan inderdaad iets aan doen. Laten we terug naar mijn huis gaan en een kopje thee zetten.'

 Janey moest zich bedwingen om niet tegen de vrouw te schreeuwen: 'Dwing hem je mee te nemen naar een duur restaurant! Of nog beter, zeg dat hij kan ophoepelen!'

 Maar ze hield haar mond en even later kwamen Josh en Guy terug van de schiettent. Guy zag dat ze met een bekende stond te praten en bleef bescheiden op een afstand staan. Maar Josh, die geld belangrijker vond dan bescheidenheid, stormde op haar af en riep: 'Vlug, ik heb geen geld meer!'

 'Twee kinderen,' merkte Alexander op toen Josh ook een munt stuk van een pond in zijn zak had gestoken en weg was gerend naar Ella. 'Nou, nou, dus je hebt een man met een gezin gevonden. Wat een pech, Jane!'

 Janey gluurde over zijn schouder naar Guy, die onbeschaamd

 meeluisterde en grinnikte.

 'Pech?'

 'Nou ja, misschien kun je met ze opschieten.' Alexander huiverde. 'Sommige vrouwen hebben er geen bezwaar tegen. Maar je moet wel oppassen, Jane. Alleenstaande moeders zijn al erg genoeg, maar met alleenstaande vaders moet je helemaal uitkijken. Gaat het echt om jou of zoekt hij alleen maar wanhopig naar iemand die voor zijn huis en kroost kan zorgen?'

 'O jee.' Janey durfde niet naar Guy te kijken en beet met een bezorgd gezicht op haar lip. 'Dat is nog niet eens bij me opgekomen. Bedoel je dat hij alleen maar een oppas nodig heeft?' 'Precies,' zei Alexander met een ferme hoofdknik. 'Een kinderoppas is niet goedkoop en lang niet altijd betrouwbaar. Dus voor een man is het verstandiger en uiteindelijk goedkoper om gewoon een nieuwe vrouw te zoeken.'

 Guy kwam naar hen toe en gaf Janey een knipoog. Ze vertrok geen spier toen hij zijn arm om haar middel sloeg en haar een kus op haar wang gaf.

 'Ik was je kwijt, schat. We moeten nu echt naar huis hoor, Ella had allang in bed moeten liggen.'

 Janey keek hem koel aan. 'O jee, is het al zo laat? Dan moeten we inderdaad gauw naar huis.'

 'Wat is er?' Guy trok zijn wenkbrauwen op. is er iets gebeurd?' dat weet ik niet,' zei ze bedaard. 'Maar daar kom ik zo wel ach ter. Mag ik je iets vragen, Guy? Heb je me gevraagd bij je in te trekken omdat je van me houdt of omdat je iemand zocht voor de kinderen?'

 zijn glimlach verdween. Hij dacht even na en zei toen: 'Als je het Het goed beschouwt, schat, heb ik je helemaal niet gevraagd bij me in Ie nekken. Voor zover ik het me kan herinneren, kwam ik op een avond terug uit Amsterdam en was je je koffers al aan het uitpak ken en je aan het installeren. Niet dat ik klaag natuurlijk, maar...' 'Maar je houdt toch wel van me?' vroeg Janey een beetje hysterisch 'Want als we volgende week gaan trouwen, moet ik zeker welen dat je van me houdt!'

 Alexander en de brunette stonden geboeid te luisteren. Janey hoopte dat Josh en Ella nog even weg zouden blijven. 'Natuurlijk, schat, natuurlijk.' Guy gaf haar een geruststellende kus. 'Dat doen we alle drie. De kinderen zijn zo dol op je dat ik besloten heb de kinderjuf eruit te gooien. Van nu af aan mag je helemaal alleen voor ze zorgen. Vind je dat geen heerlijke verrassing?'

 ' Vergeet het maar,' zei ze vastberaden. 'We gaan niet trouwen.' I >i' brunette, die Guy vol belangstelling had staan aanstaren, knipte met haar vingers. 'Nu weet ik wie u bent. U bent Guy Cas- Mily, de fotograaf.' Ze sperde haar ogen wijd open. 'U bent beroemd.'

 'dat wil nog niet zeggen dat hij geen gierige, achterbakse rotvent is,' snauwde Janey.

 'Guy Cassidy?' zei Alexander diep onder de indruk. 'De Guy Cassidy? Natuurlijk! Wat een genoegen u te ontmoeten!' 'Ik kan mijn oren niet geloven.' Janey keek Alexander woedend aan. 'Eerst zeg je dat ik niet met hem moet trouwen en nu sta je te slijmen alsof je een fan van hem bent!'

 Guy fronste zijn wenkbrauwen. 'Heeft hij gezegd dat je niet met me moest trouwen? Waarom zou hij zoiets doen? Dat heb je ver zonnen, Janey.'

 'Hoor eens, het spijt me.' Alexander schudde zijn hoofd. 'Ik wist niet dat het om u ging.'

 'Maar nu is het te laat,' zei Janey en duwde Guys hand van haar arm. 'Nu zou ik nog niet met hem trouwen als hij Mei Gibson was.'

 Hoofdstuk 36

 'En ik dacht nog wel dat Maxine de actrice in de familie was!' Hij haalde haar in bij de 'Win een goudvis'-kraam, waar Ella en Josh aandachtig probeerden rubberen kikkers op waterleliebladeren te laten springen. 'Als je zo doorgaat, krijg jij nog eens de hoofdrol in een toiletpapierreclame!'

 Janey lachte. De uitdrukking op Alexanders gezicht was prachtig geweest; jammer dat Guy er geen foto van had kunnen nemen. 'Jij bent ermee begonnen.'

 'Ik kon er niets aan doen. Mijn god, toen ik hoorde wat hij alle maal zei, begreep ik meteen wat je tegen mannen hebt.' Hij schud de ongelovig zijn hoofd. 'Je kent wel bizarre mensen, zeg.' Gelukkig wist hij niet hoe ze Alexander ontmoet had, dacht Janey opgelucht. Hij had haar één keer betrapt en dat was genoeg. 'Die verdomde kikkers van mij springen steeds mis,' klaagde Ella, niet wetend dat Guy achter haar stond. Hij tikte haar op haar schouder.

 'O, sorry papa.' Ze glimlachte engelachtig; haar voortanden waren aan het wisselen.

 'Mooi zo.' Guy gaf Janey een knipoog. 'Want we willen helemaal geen verdomde goudvissen.'

 'Mijn voeten doen pijn,' zei Janey toen ze twee uur later terugliepen naar de auto.

 Josh en Ella renden voor hen uit, met armen vol ballonnen, speel goedbeesten in fluorescerende kleuren en een opblaasbare reuzen- octopus, waarvan de roze tentakels om Ella's benen kronkelden terwijl ze Josh probeerde bij te houden.

 'Mijn portemonnee doet pijn.' Guy keek haar bedroefd aan. 'Ik ben blut, en alleen maar omdat mijn dochter verliefd werd op een octopus.'

 'En je vond het helemaal niet leuk om die voor haar te proberen te winnen?' vroeg Janey spottend. 'Maak dat de kat wijs; je vond die schiettent het einde.'

 'Ik had het helemaal het einde gevonden als het vizier recht had gestaan. Vijftien pond voor een octopus,' kreunde hij. 'En ik wil wedden dat hij morgenochtend lek is.'

 'Zeur niet zo, je hebt je geweldig vermaakt.'

 'Vooruit dan maar, je hebt gelijk.' Hij grinnikte. Toen pakte hij

 opeens haar arm en trok haar naar zich toe, zo vlug dat Janey hij-

 na struikelde.

 'Wa...'

 'Sorry, hondenpoep,' zei Guy romantisch. 'Je trapte er bijna in.' 'Mijn held,' mompelde Janey. Hoewel ze alweer rechtop stond, hield hij haar nog steeds vast. Het zou raar zijn als ze zich lostrok - je kon het nauwelijks intimiteit noemen - maar ze vroeg zich ook af wat Josh en Ella ervan zouden denken als ze zich op dit moment zouden omdraaien. Waarom deed hij dit? vroeg ze zich ongemakkelijk af. Waarom zei hij niets en waarom liet hij haar niet gewoon weer los?

 Guy was in gedachten verzonken. Gewoonlijk was hij niet traag van begrip, maar nu was er zoiets onverwachts bij hem opgekomen dat hij daar eens ernstig over na moest denken. Het grote struikelblok, besefte hij, was dat Janeys akelige verleden haar vanaf het begin apart had gezet. Het laatste waar zij behoefte aan had, was een relatie die haar nog meer verdriet zou kunnen doen. En vanwege zijn eigen verleden, dacht Guy grimmig, kon hij er beter niet aan beginnen. Nog maar een paar dagen geleden had hij zichzelf voorgehouden dat al zijn relaties tot falen gedoemd waren. Dat deed hij niet expres, het gebeurde gewoon. Het was altijd zijn schuld en de ander had altijd het verdriet. Hoewel hij er niet aan had willen denken, moest hij nu bekennen dat hij zichzelf voor de gek had gehouden. De hele week had hij alleen maar gevonden dat Janey een geweldige oppas was, maar eerlijk gezegd was het haar aanwezigheid die alles zo geweldig maakte.

 Maar een van haar positieve punten was ook een van de belang rijkste negatieve punten, en dat was iets waar hij helaas niets van wist. Janey flirtte niet, en hij wist niet of dat kwam omdat dat niet in haar aard lag of omdat ze hem niet de moeite van het flirten waard vond. Daarom had hij geen flauw idee of ze zich ook maar iets tot hem aangetrokken voelde. Hun verhouding was puur platonisch. De laatste maanden - en niet zonder hier en daar een oprisping hadden ze vriendschap gesloten. Maar behalve dat wist hij niet wat Janey voor hem voelde.

 En opeens vond hij dat heel belangrijk. Het zou afschuwelijk zijn als ze zijn gevoelens niet beantwoordde. Nooit eerder had hij dit probleem gehad; hij wilde dat Janey hem meer dan aardig vond, maar hoe kwam hij daarachter?

 Eindelijk drong het tot hem door dat hij haar nog steeds bij de arm had. Wat een sukkel was hij toch! Zou hij het zo laten en wachten of ze er iets aan deed, of zou hij haar heel nonchalant loslaten? Het was meer een dilemma voor een tiener dan voor een volwassen man!

 Hij werd gered door zijn dochter. Terwijl ze bezig was haar benen los te trekken uit de tentakels van de octopus, was ze van de stoep gevallen en gillend in de goot beland.

 Ze was geschrokken, maar niet gewond. Terwijl hij haar optilde en een paar gedroogde bladeren uit haar witblonde haar veegde, moest Guy terugdenken aan die eerste ontmoeting met Véroni- que. Die had al die jaren geleden ook in een goot plaatsgevonden. Zij had ook niet met hem geflirt, herinnerde hij zich. Ze was gewoon zichzelf gebleven en had hem haar het hof laten maken. Hij was zo vlug en zo vanzelfsprekend verliefd op haar geworden dat hij nooit zou hebben geloofd dat het een volgende keer zo lang zou kunnen duren. Maar, dacht hij spijtig, het was heel moeilijk geweest om weer iemand te vinden.

 'Je mankeert niets,' zei Janey en veegde met haar knokkel een traan van Ella's wang. 'Geen schrammetje, lieverd. De octopus heeft als stootkussen gediend.'

 'Hij sist.' Ella hield op met huilen om beter te kunnen luisteren. 'Ik weet zeker dat hij een gek geluid maakt.' 'Dat komt omdat hij een held is,' antwoordde Janey ernstig. 'Hij heeft je gered en een wondje aan een tentakel opgelopen. Maar dat geeft niet, want als we thuis zijn, doen we er een pleister op.' Toen ze bij de auto kwamen, had Guy een besluit genomen. Hij wilde geen moeilijkheden veroorzaken terwijl Janey nog voor de kinderen zorgde. Maar zondag kwam Maxine terug en dan was het helemaal niet vreemd als hij Janey die avond mee uit eten nam om haar te bedanken voor haar hulp. Dus dan had hij nog twee dagen om te bedenken wat hij zou zeggen...

 Het verkeer in de hoofdstraat, waar de kermis was, reed in een file, dus sloeg hij linksaf de straat in waar Janeys winkel lag om via die route de stad uit te rijden. Hij zou haar zondag meenemen naar een heel bijzonder restaurant, besloot hij, misschien dat nieuwe in Zennor waar iedereen het over had. Zou echte champagne indruk op haar maken of juist niet? Moest hij de auto nemen of een taxi? Of zouden ze naar Parijs vliegen, maar dan dacht ze misschien dat hij op wilde scheppen... 'Stop!' gilde Janey opeens. 'O god, sta stil!'

 Guy was zo in gedachten verzonken geweest dat hij even dacht dat ze zijn gedachten gelezen had. Hij trapte op de rem en kwam piepend langs de stoeprand tot stilstand. Janey zat met een wit gezicht naar haar winkel te kijken. Guy keek ook; er moest iets mis zijn, maar hij kon niet zien wat. De ramen waren nog heel, de deur zat dicht, er was geen brand... 'Wat is er aan de hand?'

 Hij stak een hand naar haar uit, maar nog steeds naar de winkel starend, maakte ze sprakeloos haar gordel los. Toen ze naar de knop van het portier tastte, viel het hem op hoe haar handen trilden.

 'Wat is er, Janey?' vroeg hij scherper dan hij bedoelde. Josh en El- la probeerden vanaf de achterbank met ogen op steeltjes te zien wat er gaande was.

 'Is het een inbreker?' vroeg Josh opgewonden. Hij had vaag iemand in het portiek van de winkel zien zitten, maar hij dacht niet dat inbrekers gewoonlijk rust namen.

 'Nee, het is geen inbreker.' Janeys stem klonk vreemd, alsof ze moeite had met praten. Ze kon het portier niet open krijgen en vroeg ongelukkig: 'Wil je de deur alsjeblieft voor me opendoen?' 'Wie is het?' Guy was zelf inmiddels tot een conclusie gekomen, maar hij vroeg het toch. 'Mijn man, Alan. Het is... mijn man.'

 Ze had duidelijk een shock. Guy aarzelde en vroeg zich af wat hij doen moest. Hij betwijfelde of Janey rechtop kon staan, laat staan veilig de straat oversteken.

 Ook voelde hij plotseling een bijna overweldigende aandrang om zelf naar de overkant te gaan en Alan Sinclair in elkaar te slaan. Omdat hij niet dood was, niet dood was geweest, niet het recht had gehad Janey die twee jaar ellende te bezorgen, en nu wel het lef had hier weer levend op te duiken.

 'Waarom blijf je hier niet even wachten?' vroeg hij sussend, alsof

 ze een kind was. 'Dan ga ik wel met hem praten.'

 Maar Janey staarde hem aan alsof hij niet goed snik was. 'Wat!'

 Josh en Ella waren doodstil.

 'Ik zei, laat mij maar even...'

 'Ik hoorde je wel,' zei ze met opeengeklemde kaken. 'En ik snap niet hoe je zoiets durft voor te stellen. Wat zou jij doen, Guy, als je opeens je vrouw weer terugzag? Blijven zitten en mij met haar laten praten?'

 I let was een afschuwelijk oneerlijk verweer, maar Janey dacht

 geen seconde na over wat ze gezegd had.

 'Véronique is dood,' mompelde Guy, 'en jouw man leeft nog.'

 'Natuurlijk leeft hij nog!' schreeuwde Janey hysterisch. 'Daarom wil ik hem ook spreken, stomkop, als je tenminste dat stomme kinderslot van dit stomme portier opendoet!' Dat deed hij.

 'Ga dan maar, Janey. Maar wees alsjeblieft voorzichtig. Vraag jezelf af waarom hij vertrokken is en waarom hij nu weer voor je neus staat.'

 Maar ze hoorde het al niet meer.

 'O papa,' jammerde Ella toen hij de auto weer in de versnelling zette. 'Kunnen we niet even blijven wachten? Het is juist zo spannend!'

 'Nee,' zei Guy met een strak gezicht. 'Dat kunnen we niet.'

 Hoofdstuk 37

 'Mijn god, dit kan toch niet waar zijn?' zei Maxine met een zucht. 'Is dit soms een flauwe grap of zo? Hebben ze i april verschoven?' Bruno stak zijn hand uit om haar glas tegen te houden, dat ze gevaarlijk scheef hield.

 'Pas op,' zei hij, en hij keek bewonderend naar haar borsten. 'Heb je de waarschuwing op de fles niet gelezen? Rode wijn op een witte jurk kan je avond in gevaar brengen.'

 De jurk, die schrikbarend duur was geweest, was een Azzedine Alaia. Bovendien was hij van Cindy, die gedreigd had haar te zullen vermoorden als er iets mee gebeurde. Maxine zette het glas een eindje weg.

 'Mijn avond is al in gevaar,' zei ze onbeleefd. 'Wat doe jij hier verdomme?'

 Bruno grinnikte. 'Toeval, denk ik. Jamie Laing is een vriend van me. Toen hij me vorige week voor dit feest uitnodigde, wist ik niet eens of ik wel zou kunnen. Maar mijn nieuwe assistent wilde dit weekend graag werken, dus...' Hij haalde zijn schouders op en zwaaide met zijn arm naar de andere gasten. 'Het leek me wel leuk. En hoe kom jij op dit feest terecht? Of misschien is het helemaal geen toeval, misschien volg je me wel.' 'O ja, beslist,' zei Maxine met een stem die droop van het sarcasme. Toch kon ze niet nalaten de reden van haar aanwezigheid duidelijk te maken door naar een vaag bekend gezicht achter Bruno te wuiven. Te laat besefte ze dat het een acteur was die ze alleen maar van de televisie kende, maar gelukkig had Bruno de niet-be- grijpende blik van de acteur niet gezien. 'Sorry, allemaal oude bekenden,' zei ze luchtig. 'Wat een schat is Jamie toch, hè? We worden al de hele week samen gefilmd voor een reclame. Het is fantastisch goed gegaan en hij voorspelt me een mooie toekomst als ik besluit toch maar weer te gaan acteren.'

 'En dan zou je uit Trezale weggaan?' Bruno kon ook niet nalaten met haar te spotten en zei meelevend: 'O jee, bedoel je dat het je niet gelukt is Guy Cassidy ervan te overtuigen dat jij de vrouw voor hem bent? Wat een teleurstelling voor je.' 'Voor mij?' Maxine glimlachte neerbuigend. 'Bruno, mannen zoals jij zijn er de reden van dat vrouwen zoals ik naaldhakken dragen. Is het een hobby van je zo hatelijk mogelijk te zijn of ben je beledigd omdat ik je roerende aanbod voor een vluggertje op de achterbank van je auto niet aangenomen heb?' Ze was geweldig, dacht hij vol bewondering. Hij aanbad bijna alles aan Maxine Vaughan, vanaf die prachtige naakte schouders tot aan die belachelijk hoge hakken. Ze had een boeiend lichaam, maar een nog boeiender geest. Ze kon als geen ander beledigingen uitwisselen, ze was scherpzinnig en grappig, een talentvolle leuge- nares en zo inhalig als maar kon. Ze leken precies op elkaar. En het mooiste was, dacht hij met een nauwelijks onderdrukte glimlach, dat ze net zo dol was op hem als hij op haar. 'Ik was helemaal niet beledigd,' zei hij achteloos, terwijl hij tegen de muur leunde en zijn hand nonchalant door zijn haar haalde. Het smaragdgroene behang paste precies bij zijn ogen en stak fraai af tegen zijn donkerpaarse jasje. 'Je was loyaal tegenover je zusje en dat is een heel goede eigenschap, vooral voor jou.' Moet je hem zien pronken, dacht Maxine, met dat zongebleekte blonde haar en die toffeebruine huidskleur. Hij leunt alleen maar tegen de muur om het mooie contrast met zijn jasje. En hij had lef; je moest wel een heel mannelijke uitstraling hebben om zo'n jasje bij een okergeel T-shirt en een lichtgele broek te durven dragen. Het verbaasde haar nog dat het niet bezaaid was met lovertjes.

 'Ik heb Janey nog gewaarschuwd dat ze zich niet met jou moest inlaten,' zei Maxine, de laatste steek onder water negerend. 'Ik wist precies wat er dan zou gebeuren en daar had ik gelijk in. Biecht eens op, vind je het extra spannend om zo af en toe eens een kwetsbare vrouw aan flarden te rijten?'

 'Het was niet mijn bedoeling haar verdriet te doen,' antwoordde Bruno hoofdschuddend. 'Ook al geloof je me niet. Maar Janey wilde me niet accepteren zoals ik ben.'

 'Je bedoelt dat ze niet kon accepteren dat je zo'n rotzak bent?' Maxine keek hem minachtend aan. 'Of dat je haar met opzet in het bijzijn van tweehonderd mensen op dat afschuwelijke feest van je voor joker zette?'

 'Daar ben ik misschien iets te ver mee gegaan,' gaf Bruno toe, maar hij glimlachte nog steeds. 'Maar ze begon zelf. Ik heb me alleen maar verdedigd, en dat liet ze gewoon over zich heen gaan. Janey is te lief, dat is alles.' Hij haalde zijn schouders op. 'We pasten absoluut niet bij elkaar.' 'Daar heb je gelijk in.'

 'Nou ja, zulke dingen gebeuren nu eenmaal. Ik neem aan dat ze me nu haat.'-

 Cindy was achter Bruno komen te staan en wiebelde goedkeurend met haar wenkbrauwen. Maxine deed net of ze haar niet zag en snauwde: 'Daar heb je helemaal gelijk in.'

 'Mooi zo.' Hij wierp een blik over zijn schouder, knipoogde naar Cindy en keek weer naar Maxine. 'Dan hoeven we ons ook niet langer druk te maken over loyaliteit en hoef je niet langer te doen alsof, schat. We beginnen gewoon opnieuw.' Hij was zachter gaan praten en had zich dichter naar haar toe gebogen. Om zich een houding te geven, pakte Maxine haar glas wijn en nam een grote slok. Toen hield ze het glas tussen hen in, ter hoogte van Bruno's broek.

 'Armani versus Alaia,' zei hij bedaard. 'Een dure grap.' 'Je denkt echt dat je onweerstaanbaar bent, hè?' zei Maxine uitdagend.

 'Helemaal niet.' Bruno pakte haar het glas af, dronk het leeg en zette het buiten haar bereik. 'Ik ben gewoon eerlijk, Maxine. Ik bewonder je loyaliteit ten opzichte van je zuster, maar de situatie ligt nu anders. Je hoeft niet meer zo op je hoede te zijn. We zijn een heel eind van huis. Janey haat me. Wat mij betreft, vind ik je de verleidelijkste vrouw die ik ooit ontmoet heb en wat jou betreft, val je ook op mij. Dus waarom laten we die spelletjes niet voor wat ze zijn en geven we dat niet gewoon toe? Oké,' bekende hij, 'het is inderdaad toeval, maar we zijn nu allebei hier in Londen op hetzelfde feestje, dus dan hoeven we toch geen tijd meer te verspillen? Laten we liever van de gelegenheid gebruik maken en ervan genieten.'

 Maar er was niets toevalligs aan, hoewel Jamie Laing inderdaad een van Bruno's vrienden was. Toen Bruno van zijn nieuwe serveerster had gehoord dat volgens haar zoontje - die op dezelfde school zat als Josh Cassidy - Josh' oppas aan een televisiereclame meewerkte met iemand die Jamie heette, had het alleen een telefoontje gekost. En had hij zichzelf zo goed als uitgenodigd voor dit feestje ter gelegenheid van het einde van de opnames in Jamies elegante, drie verdiepingen tellende huis in Chelsea. Maxine was weliswaar verbaasd geweest hem te zien, maar hij had dagenlang nagedacht over wat hij zou zeggen.

 Nu keek ze hem strak aan en onder de dikke laag goudkleurige oogschaduw en minstens drie lagen mascara hadden haar donkere ogen een ernstige uitdrukking.

 'Geloof je nu echt,' zei ze langzaam, 'dat ik gek op je ben?'

 'Dat geloof ik niet alleen,' zei Bruno met een bescheiden glimlach, 'dat weet ik zeker.'

 'Verdomme!' riep Maxine uit. 'Wat oneerlijk! Hoe wist je dat dan?'

 Bruno liet zich niet afschrikken door haar belachelijk hoge hakken en trok er zich niets van aan dat ze nu een stuk langer was dan hij. Hij boog zich naar haar toe en kuste haar op haar mond. 'Omdat ik een expert ben,' zei hij grinnikend. 'Maar ook al was ik dat niet, dan had ik het toch geweten. Je liet het al meteen duidelijk merken, engel. Je kunt dan misschien wel acteren, maar nu ook weer niet zó goed!'

 Het was ongelooflijk. Over baas boven baas gesproken, dacht Maxine, heen en weer geslingerd tussen bewondering voor zijn talent en ergernis omdat ze het niet kon uitstaan dat ze zo doorzichtig was geweest. En ze had nog wel gedacht dat ze zo goed was! Verdomme!

 'Je kent me niet eens,' zei ze boos. 'Niet echt, bedoel ik.' 'Niet mokken,' zei Bruno plagend. 'Natuurlijk ken ik je, net zo goed als ik mezelf ken. Ik heb al eerder gezegd dat we hetzelfde karakter hebben; ik heb nog nooit iemand ontmoet die me zo aan mezelf doet denken. Daarom was het zo gemakkelijk; als ik naar jou kijk, is het net of ik mezelf in de spiegel zie.' 'Behalve dat ik meer make-up draag.' Hopeloos onvoorbereid op deze ontwikkeling, nam Maxine haar toevlucht tot luchthartigheid. Dan kon ze intussen nadenken. Maar ze was vergeten dat hij haar gedachten kon lezen. 'Je bent zenuwachtig,' zei hij, en hij sloeg een arm om haar middel. 'Dat is nergens voor nodig. Hou nou eens op met het te willen analyseren, schat. Het is gewoon gebeurd, of je het nu leuk vindt of niet. Sommige dingen hebben we niet in de hand, dus laten we er maar gewoon van genieten.'

 Hij vloeide over van zelfvertrouwen, en Maxine moest met tegenzin toegeven dat hij gelijk had.

 'Is het ooit bij je opgekomen dat ik zou kunnen weigeren?' vroeg ze, omdat ze het vreselijk zou vinden als hij haar een zacht eitje vond.

 Bruno grinnikte. 'Dat is toch nergens voor nodig? We weten allebei dat je daar niet over piekert!'

 Alles leek opeens te vertragen. Alleen al de straat oversteken voelde aan alsof ze de Everest beklom. Janey hoorde vaag dat Guy achter haar wegreed, en voelde bij iedere stap haar kuitspieren

 spannen. Ze hoorde zichzelf hortend ademhalen en zag de man in het portiek met die pijnlijk bekende hoofdbeweging haar richting uit kijken.

 Nog steeds verlamd van de schok probeerde ze iets te verzinnen. Het was zo vreemd dat ze nog geen idee had wat ze zou zeggen. Het enige waarvan ze zich bewust was, waren haar koude handen. Alan had er altijd een vreselijke hekel aan gehad om door koude handen aangeraakt te worden. Als ze hem nu aanraakte, zou hij dan een afkerig gezicht trekken en een stap achteruit doen? Moest ze haar handen gewoon in haar zakken houden? God, gebeurde dit echt? 'Janey.'

 Eindelijk had ze de overkant van de straat bereikt. Haar oren bonsden en ze kon geen woord uitbrengen, maar tot haar opluchting hoefde dat ook niet, want hij zei het allemaal al door haar in zijn armen te trekken en haar zo hard tegen zich aan te drukken dat ze bijna stikte. Toen kuste hij haar hele gezicht en mompelde steeds weer: 'Janey, o Janey, wat heb ik je vreselijk gemist. Je hebt geen flauw idee hoe lang ik van deze dag gedroomd heb.' 'Je leeft nog,' zei ze, en ze raakte zijn gezicht aan om er zeker van te zijn. Zijn wang was warm en haar hand was koud, maar hij trok zich niet terug. Ze was bijna vergeten hoe knap hij was. Zijn zongebleekte haar was korter, zijn gezicht zag er tegelijk ouder en jonger uit en hij had een nieuw, bleek litteken door zijn linkerwenkbrauw. Maar zijn ogen, lichtblauw met dikke wimpers, waren nog net zo helder als vroeger. Die waren tenminste niet veranderd. Die ogen, en die hypnotiserend kalmerende stem... 'Mijn arme schat toch,' fluisterde Alan teder en drukte haar koude vingers tegen zijn lippen. 'Zeg maar niets. Ik moet er niet aan denken hoe ik je heb laten lijden. Maar ik was er van overtuigd dat ik deed wat het beste voor ons beiden was. Alleen,' voegde hij er met een verdrietige glimlach aan toe, 'kon ik, wat ik ook deed of hoe hard ik het ook probeerde - en God weet dat ik het geprobeerd heb - niet ophouden met van jou te houden.'

 Hoofdstuk 38

 Dom genoeg was ze bijna vergeten dat Alan ook in de flat gewoond had. Het was vreemd hem de keuken te zien binnenlopen zonder dat hij hoefde te vragen waar alles stond. 'Het zou natuurlijk champagne moeten zijn,' zei hij opgewekt toen hij de kurk uit de halflege fles kookbrandy trok - de enige alcoholische drank die Janey in huis had. 'Maar je ziet eruit alsof je wel een opwarmertje kunt gebruiken, dus... proost!' Hij had haar cognacglas bijna helemaal vol geschonken. Janey bracht het met een trillende hand naar haar mond en nam een paar slokken waarvan ze tranen in haar ogen kreeg, en hoopte dat haar bevroren brein er ook van zou ontdooien. Ze had ontelbare keren van deze gebeurtenis gedroomd en haar fantasie op alle mogelijke versies losgelaten. Maar het was nooit bij haar opgekomen dat ze volkomen sprakeloos zou zijn.

 Ze had van alles te vragen. Alan was uit haar leven verdwenen en ze wist niet waarom. Nu was hij terug, en ze wist het nog steeds niet. Gelukkig merkte ze dat de brandy haar haar spraakvermogen teruggaf.

 'Ga zitten,' zei ze toen Alan de gashaard aangestoken had en het nieuwe schilderij erboven stond te bekijken. 'En leg me alles eerst maar eens uit. Ik moet weten waarom je het gedaan hebt.' Ze was in de leunstoel gaan zitten. Alan liet zich met zijn glas in de hand op de bank tegenover haar zakken en keek berouwvol. 'Eerst moet je weten, Janey, dat ik me diep schaam. Ik besef nu dat ik me als een lafaard gedragen heb, maar dat is toen niet bij me opgekomen. Ik was toen erg in de war en gestrest, en volgens mij had ik je op een andere manier nog meer verdriet gedaan.' Nog meer verdriet was onmogelijk geweest, wist Janey. Dat had ze niet kunnen opbrengen, want ze had zich toen al net zo in haar ellende gevangen gevoeld als een vlieg aan een kleefstrip. 'Ga verder,' zei ze kortaf, terwijl de verschrikkelijke herinnering aan die eerste maanden weer bovenkwam. 'Wil je zeggen dat je iemand anders ontmoet had?'

 'Nee, hoor!' zei hij verontwaardigd. 'Beslist niet, Janey. God, heb je dat gedacht?'

 Ze begon ongeduldig te worden. 'Ik wist niet wat ik ervan denken moest,' zei ze kalm. 'Ik heb alle mogelijkheden de revue laten passeren. En jou kon ik het niet vragen, want je was weg.' Alan had geweten dat het niet makkelijk zou zijn. Hij schudde zijn hoofd en probeerde het opnieuw. 'Dat weet ik, en het was allemaal mijn schuld. Hoe zeggen ze dat ook alweer? Wees voorzichtig met wat je wenst, want misschien krijg je dat ook.' Janey staarde hem aan.

 'Kijk me alsjeblieft niet zo aan, schat. Waar het op neerkomt, is dat ik te veel van je hield. Jij was wat ik gewenst had en ik had je gekregen.' Hij zweeg even en ging toen verder: 'En het maakte me doodsbang. Het werd een soort obsessie voor me, weet je. Ik wist mezelf ervan te overtuigen dat je op een dag genoeg van me zou hebben. Dat is een vreselijk gevoel, Janey, te geloven dat je niet goed genoeg bent voor je eigen vrouw. Voor jou was alles oké, want jij wist hoeveel je voor mij betekende, maar ik werd steeds onzekerder. Elke morgen als ik wakker werd, vroeg ik me af of dit de dag zou zijn waarop je me zou vertellen dat je genoeg van ons huwelijk had. En van iemand,' eindigde hij met een gebroken stem, 'die jou niet verdiende.'

 Hij zweeg opnieuw, en nu was Janey aan de beurt. Haar glas was leeg en ze haalde nauwelijks meer adem.

 'Maar dat is belachelijk,' kon ze nog net fluisterend uitbrengen. Bij alle redenen die ze bedacht had, was deze haar nooit te binnen geschoten. 'We waren getrouwd en gelukkig samen.' 'Ja, het was ook belachelijk,' gaf Alan met een hoofdknik toe. 'Dat besef ik nu, maar ik denk dat ik toen een beetje mijn verstand kwijt was. Het was een soort zelfkwelling waar ik niet mee kon ophouden. Hoe meer ik erover nadacht, hoe erger het werd. En het feit dat jij gelukkig was, telde op het laatst niet eens meer mee, omdat ik mezelf ervan overtuigd had dat je maar deed alsof om me tevreden te houden. Zulke dingen lees je elke dag in de krant, die zijn heel gewoon. Perfect gelukkige stellen die helemaal niet zo gelukkig blijken te zijn. Waarvan de man of de vrouw opeens beweert dat hij of zij het geen dag langer uithoudt, en een huurmoordenaar zoekt of er van de ene dag op de andere met een ander vandoor gaat. Ik voelde me uiteindelijk zo rot, Janey, dat ik weg moest. Niet dat ik weg wilde, maar ik zag geen andere mogelijkheid. Je moet proberen me te begrijpen, schat. Ik was wanhopig.'

 Ze hield zwijgend haar glas omhoog en keek toe hoe Alan het weer volschonk. Hij droeg nog steeds Pepe-jeans en bewoog zich ook nog steeds met die achteloze gratie. Hij had altijd zo'n zelfverzekerde indruk gemaakt; hoe had ze ooit kunnen vermoeden dat onder die bravoure zoveel onzekerheid en vertwijfeling waren schuilgegaan?

 De brandy schrijnde niet langer in haar keel, maar gleed erdoorheen als warme honing. 'Je had het me moeten vragen,' zei ze terwijl tranen in haar ogen prikten. 'Als je me verteld had hoe je je voelde, had ik...'

 'Dat wilde ik niet horen,' viel Alan haar met een verdrietige blik in de rede. 'Snap je dat dan niet, Janey? Als je me gerustgesteld had, zou ik dat alleen maar voor een leugen hebben aangezien. En dat zou nog erger zijn geweest dan als je me verteld had dat je niet meer van me hield.'

 'O god.' Janey sloeg een trillende hand voor haar gezicht. Zijn verhaal klonk afschuwelijk geloofwaardig. Als iemand zichzelf van zulke onzin overtuigd had, hielpen geruststellingen niet meer. 'Je had hulp moeten zoeken.'

 'Dat heb ik ook gedaan, nadat ik eh... weggegaan was.' Hij glimlachte scheef. 'Maar dat heeft geen snars geholpen. Die dokter zei dat de ervaring hem geleerd had dat een man die zijn vrouw van zulke dingen verdacht, daar waarschijnlijk een gegronde reden voor had. Zijn eigen vrouw had hem drie weken daarvoor verlaten en pas daarna was hij erachter gekomen dat ze al vijf jaar een verhouding met hun tandarts had.'

 'Maar ik had helemaal geen verhouding,' zei Janey ongelukkig. 'Dat zou niet bij me opgekomen zijn, nooit!' 'Nou ja.' Hij haalde zijn schouders op. 'Maar je begrijpt zeker wel dat het niets geholpen heeft.'

 Janey begreep ook dat zo'n waardeloze arts verboden moest worden zijn beroep nog langer uit te oefenen. Ze rilde bij de gedachte aan het kwaad dat hij waarschijnlijk bij ontelbare andere stellen aangericht had.

 'Heb je het nog steeds koud?' Alan klopte op het kussen naast hem. 'Waarom kom je hier niet naast me zitten, schat?' Maar Janey wilde eerst de rest van het verhaal horen. Ze waren twee jaar gescheiden geweest, waarin van alles was gebeurd. Ze zou zich pas kunnen ontspannen als ze van alles op de hoogte was. En ze moest nog wat drinken...

 'Waar ben je naartoe gegaan?' vroeg ze. Ze kon haar ongeduld nauwelijks bedwingen. 'Waar heb je gewoond en wat heb je gedaan?'

 Hij glimlachte verdrietig. 'Geprobeerd mezelf in leven te houden.

 Mijn liefde voor jou te vergeten. Ik heb mezelf honderden keren voorgehouden dat ik stapelgek was en de fout van mijn leven had gemaakt, maar dat het te laat was om terug te gaan.' Hij zweeg even met een starende blik in zijn ogen en slikte moeizaam. 'Het spijt me, Janey. Ik zit maar te zeuren over mijn eigen stomme gevoelens terwijl je naar de feiten vraagt. Die zijn niet bepaald boeiend, maar hier komen ze. Ik ben naar Edinburgh gelift, heb in een bar gewerkt, een vuil kamertje gevonden en het grootste deel van mijn vrije tijd doorgebracht met kakkerlakken uit mijn dekbed te schudden. Na een paar maanden hield ik het niet langer uit en ben ik naar Manchester gegaan. Dat was net zo erg, maar de mensen spraken er met een ander accent en de bareigenaar had uitsmijters in dienst, zodat ik niet zelf de vechtjassen op straat hoefde te gooien.'

 Janey rilde. 'En dat litteken op je voorhoofd?' 'Dat heb ik te danken aan een beer van een Schot met veertien biertjes in zijn pens en een gebroken fles in elke knuist.' Hij betastte het litteken als om hemzelf eraan te herinneren. 'Ik heb nog geboft, want de andere barman is er bijna in gebleven.' Janey beet op haar onderlip. Alan had dood kunnen zijn. Ze had gedacht dat hij dood was...

 'En toen? Hoe lang ben je in Manchester gebleven?' Hij dacht even na. 'Drie of vier maanden, dat weet ik niet meer. En daarna ben ik naar Londen gegaan. Weer zo'n snertkamertje met een kakkerlakkenfamilie. Ik heb hier en daar baantjes gehad, maar het nergens lang volgehouden. En ik was ontzettend eenzaam.'

 'Maar je hebt toch wel andere mensen ontmoet, vrienden gemaakt?'

 'Dat wilde ik niet,' antwoordde hij. 'Ik vond niet dat ik die verdiende. Als ik niet werkte, wisselde ik soms dagenlang met niemand een woord. Zo is Londen; je kunt er het gevoel krijgen dat je niet meer bestaat.'

 'En vriendinnen?' Dat wilde Janey ook weten. Hij was tenslotte twee jaar weggeweest.

 Maar Alan schudde glimlachend zijn hoofd. 'Ik had genoeg geleden. Mijn gevoelens voor jou waren er immers de oorzaak van dat ik in die omstandigheden terecht was gekomen? Dus daar durfde ik niet meer aan te beginnen. Bovendien,' voegde hij er verdrietig aan toe, 'hield ik nog steeds van jou en wilde ik niemand anders. En als ik dat wel had gewild, had ik het als verraad beschouwd.' 'En nu zit je hier weer.' Janey voelde zich nog steeds onwerkelijk, alsof ze zo'n verhaal beleefde van iemand die buiten zijn lichaam

 was getreden en tegen het plafond zwevend zijn eigen lichaam

 zag. Ze had geen idee hoe laat het was of wat ze nu moest doen.

 Het leek wel of het iemand anders overkwam.

 Alan knikte met weer die aarzelende glimlach. 'Nu zit ik hier

 weer.'

 'Waarom?'

 Hij haalde diep adem. 'Laat me alsjeblieft uitpraten voordat je weer wat zegt. Ik ben nooit opgehouden met van je te houden, Janey. Ik heb het wel geprobeerd, maar het heeft niet geholpen. Ik heb geen idee van jouw gevoelens voor mij op dit moment. Misschien heb je het verleden allang achter je gelaten, iemand anders ontmoet en vergeten dat ik ooit bestaan heb. Maar daar wilde ik achter komen. Ik wil weten of je nog iets om me geeft. En of je het me vergeven kunt. En of we misschien weer op de oude voet verder kunnen gaan, als man en vrouw.'

 Hij keek haar vertwijfeld aan, bang voor wat ze zou zeggen. Alleen pure wanhoop had hem de kracht geschonken om zijn zwakheid toe te geven en eerlijk voor zijn gevoelens uit te komen. En hij was nog wel de sterkste van hen tweeën geweest, dacht Janey, zo schijnbaar zelfverzekerd en ontspannen met zijn houding van laat maar waaien en zijn roekeloze manier van leven. Maar nu wist ze dat hij helemaal niet zelfverzekerd was geweest, en dat hij haar meer dan ze beseft had, nodig had gehad. Hij had haar ook niet voor een andere vrouw in de steek gelaten. En hij hield nog steeds van haar. En nu had hij behoefte aan begrip, liefde en vergiffenis.

 Haar droom was bewaarheid, dacht Janey wazig. Tranen biggelden over haar wangen en ze dacht, wat stom om nu te huilen. Dit is de gelukkigste avond van mijn leven.

 'Natuurlijk gaan we gewoon verder,' zei ze, en ze stond wankelend op. Ze huilde nog harder toen Alan naar haar toe kwam, stralend van geluk en opluchting.

 'Je weet niet hoeveel dit voor me betekent,' mompelde hij met zijn mond tegen haar natte wang. 'Ik had het niet kunnen verdragen als je me weggestuurd had, en ik was nog het bangst dat je iemand anders ontmoet had.'

 Janey snoof zijn heerlijk bekende geur op en deed haar ogen dicht. 'Ik heb niemand anders,' fluisterde ze. Ze streelde zijn haar en genoot van zijn warme handen op haar rug. 'Ik heb nooit van iemand anders gehouden, alleen van jou.'

 Hoofdstuk 39

 'Hè, hè,' zei Maxine toen Cindy eindelijk de telefoon aannam. 'Je bent thuis.'

 'Het is vier uur in de ochtend,' antwoordde Cindy verwijtend. 'Natuurlijk ben ik thuis. Maar waar ben jij? En wie is die man die spiernaakt naast je in bed ligt?' Maxine giechelde. 'Je wilt wel veel weten.'

 'Dat is geen antwoord,' zei Cindy ferm. 'En ik ben nog niet klaar. Iemand heeft je om een uur of twaalf van het feest zien wegsluipen, schat, en dat was vier uur geleden. Wat heb je al die tijd uitgespookt waardoor je je beste vriendin niet eens kon laten weten waar je naartoe was?'

 'Jeetje,' zei Maxine verbaasd. 'Bedoel je dat je bezorgd over me was?'

 'Bezorgd? Natuurlijk niet, ik was jaloers!' Toen kon Cindy zich niet langer beheersen en gilde: 'Dus doe niet zo flauw en zeg wie het is, want anders ontplof ik!'

 'Oké dan,' zei Maxine zuchtend. 'Hij heet Jim Berenger en hij is acteur. We zijn in zijn flat in Belsize Park en ik wilde je alleen even laten weten dat ik morgenvroeg terugkom. Straks, bedoel ik,' verbeterde ze zichzelf na een blik op de klok. 'Als je lief bent, zal ik je alles vertellen.'

 Cindy riep nog: 'O mijn god, is hij goed in bed?' toen Bruno zich naar Maxine toe boog en de hoorn van haar overnam. 'Hallo,' zei hij, terwijl hij weer tegen de kussens leunde en Maxine uitdagend aankeek. 'Ik heet Bruno Parry-Brent, ik heb een restaurant en we zijn in mijn hotelkamer in het Royal Lancaster. En omdat je ernaar vroeg, kan ik je verzekeren dat ik in bed heel g...' 'Hou op!' siste Maxine. Ze kroop naar hem toe, rukte de hoorn uit zijn hand en legde die midden in een gil van Cindy op het toestel terug. 'Hoe kon je dat nou doen?'

 'Maak je niet druk, schat.' Bruno hield haar moeiteloos in bedwang. 'We hebben niets te verbergen en iedereen mag het weten.' 'Maar dat wil ik niet!' schreeuwde Maxine. 'Dit is één keer gebeurd, een vergissing, iets dat nooit meer...'

 'Het is al twee keer gebeurd,' bracht Bruno haar in herinnering terwijl hij met een geamuseerde blik in zijn groene ogen haar prachtige naakte lichaam bekeek. 'En als je je best doet, maken we er drie keer van.'

 'Rotzak!' Ze gooide een kussen naar zijn hoofd. 'En het was helemaal geen vergissing. Ik vond het nogal geslaagd.' 'Dit is te dom voor woorden!' riep Maxine. Ze wikkelde een laken om zich heen en dacht erover de inhoud van de ijsemmer over hem heen te gieten. Maar ze besloot ervan af te zien, want dat zou hij niet zomaar over zich heen laten gaan. 'Cindy is de grootste roddelaarster ter wereld; ze heeft een mond als een megafoon... en jij denkt nog dat het grappig is ook!' 'Nee hoor, ik lach helemaal niet.'

 'Ik ook niet.' Maxine keek hem fel aan. 'Als mijn zuster hiervan hoort, wil ze me waarschijnlijk nooit meer zien. En wat nog erger is,' zei ze dreigend, 'jij hebt Nina.'

 Bruno zei een poosje niets. Hij glimlachte niet langer, maar bestudeerde met een geconcentreerde uitdrukking in zijn ogen Maxines gezicht en gleed toen met een warme wijsvinger over haar wang.

 'Ik meen het,' zei hij ten slotte. 'We horen voorgoed bij elkaar, Max. Ik hou van je.' Hij zweeg even en voegde er toen aan toe: 'Ik ga bij Nina weg.'

 'Toe dan,' drong Bruno aan terwijl hij Maxine op het bed drukte en handig haar zwaaiende ledematen ontweek. 'Zeg het dan! Anders krijg je geen ontbijt.'

 Het blad stond voor de deur, buiten bereik. Maxine, die verging van de honger, probeerde nog één keer haar vrijheid terug te krijgen voordat ze zich doodmoe gewonnen gaf. Ze was te beurs om harder te vechten en dat was Bruno's schuld. Hij was de onverzadigbaarste man die ze kende. 'Wat moet ik dan zeggen?'

 'Dat je van me houdt,' zei hij langzaam en duidelijk, alsof hij het tegen een niet-begrijpend kind had. Maxine kneep haar bruine ogen samen. 'Waarom?' 'Omdat ik gezegd heb dat ik van jou hou, en eerlijk is eerlijk. En als je weigert, krijg je geen ontbijt,' zei hij er triomfantelijk achteraan. 'Dan moet ik je gewoon nog een keer verleiden.' Maxine snakte naar iets te eten en zei zacht: 'Ik hou van je.' 'Harder.' 'Ik hou van je.'

 'Vooruit, niet zo verlegen,' hield Bruno vol. 'Nog veel harder.'

 Ze zuchtte, en schreeuwde toen zo hard als ze kon: 'Ik hou van je!'

 'Dat weten we!' antwoordde iemand uit de kamer ernaast. 'Dat heb je hem de hele nacht al laten merken! Jullie zijn zeker op huwelijksreis!'

 Maxine begon te lachen.

 'Huwelijksreis,' zei Bruno nadenkend. 'Dat brengt me op een idee.'

 'Ik geloof dat het de bedoeling is dat je eerst trouwt.' Nog steeds lachend wreef Maxine door haar haar en keek naar haar spiegelbeeld. Niet slecht, de uitspattingen van de afgelopen negen uur in aanmerking genomen. Gelukkig bestond er vlekvrije mascara. Maar Bruno keek haar op een vreemde manier aan en voor het eerst leek hij niet meer zo zelfverzekerd. 'Dat bedoel ik ook.' 'O,' zei ze spottend. 'Dus nu vind je ook nog dat we moeten trouwen?'

 'Ja, dat vind ik.'

 Maxine trok haar wenkbrauwen op en begon zo hard te lachen dat het bed ervan schudde.

 'Hou op!' zei Bruno boos. Jezus, zou ze hem ooit serieus nemen? 'Ik meen het.'

 'O alsjeblieft, Bruno, dat is toch niets voor jou.'

 Hij keek beledigd. 'Voor niemand, tot hij de ware ontmoet. Denk

 er eens over na, Max, over ons tweeën.'

 'Hoe kan ik daar nou over nadenken?' vroeg ze nog steeds nalachend. 'Ik heb nog nooit zoiets mals gehoord. Kijk maar eens naar het soort mensen dat we zijn, we zijn nog nooit iemand trouw gebleven. Het zou waarschijnlijk een puinhoop tussen ons worden als we ons best gingen doen om elkaar trouw te blijven.' Hij keek naar haar terwijl ze de dekens van zich af gooide en naar de deur liep. Omdat ze naakt was, speurde ze even om de hoek van de deur of de kust vrij was en pakte toen het blad. 'Maar dat is het 'm juist,' protesteerde Bruno, die ieder woord meende en hoopte dat dat eindelijk tot haar door zou dringen. 'We zijn hetzelfde, dus we begrijpen elkaar. God, wat een vreetzak ben je toch,' voegde hij eraan toe toen Maxine gulzig een croissant opat. Hij was razendsnel verdwenen en ze pakte vervolgens een snee toast, smeerde er dik boter en honing op en strooide er bovendien nog bruine suiker overheen voordat ze een flinke hap nam.

 'Zie je nou wel?' zei ze met volle mond. 'Ik sta je nu al tegen.' Hij keek toe terwijl ze aan de tweede snee toast begon; ze leek wel een gehaaste metselaar, en de laag boter was dikker dan een laag cement. Zijn liefde voor haar werd er niet minder om, maar het verbaasde hem dat ze niet moddervet was.

 'Ik heb een restaurant,' zei hij. 'Ik zie graag mensen van hun eten genieten in plaats van dat ze het als havermoutpap naar binnen schuiven.'

 'Ik geniet er ook van.' Maxine likte voldaan een voor een haar vingers af. Toen zei ze vastberaden: 'En dat is ook een reden waarom je niet bij Nina weg kunt. Je bent dol op dat restaurant. Als je haar over ons zou vertellen, zet ze je zonder pardon op straat.' Ze maakte een gebaar om haar bewering te benadrukken. 'Ziezo. En wat zou je dan hebben? Geen restaurant meer.' Bruno haalde zijn schouders op. Het idee trok hem niet aan, maar zo zou het wel gaan. Nina was eigenares van het restaurant en als hij bij haar wegging, had hij geen baan meer. Tot nu toe had hij dat nooit voor mogelijk gehouden.

 Maar blijkbaar hield hij zoveel van Maxine dat hij zich daar niet eens druk om kon maken. 'Ik ben best bereid offers te brengen,' zei hij luchtig. 'En ik vind wel weer een andere baan. Misschien moet ik wat luxe betreft wat water in de wijn doen, maar eh... dat ben je me wel waard.'

 'Hou op.' Maxine werd opeens bang. Dit was allemaal niets voor Bruno; hij was gewoon zichzelf niet. 'Zo meteen zeg je weer dat het een grap was.'

 Maar hij bleef ernstig kijken toen hij zijn armen naar haar uitstak. 'Het is geen grap, hier heb ik bijna twintig jaar op gewacht. Ik weet nog niet eens of ik het wel zo fijn vind. Ik hou meer van jou dan jij van mij, dus ben ik het kwetsbaarst van ons tweeën. Dat is me nog nooit overkomen.'

 Dieper geroerd dan ze durfde toe te geven, zei Maxine ferm: 'Nee, dat blijkt wel. Regel nummer een is dat je nooit tegen iemand moet zeggen dat je meer van hem of haar houdt dan hij of zij van jou. Dat is vragen om moeilijkheden.'

 'Dat weet ik.' Bruno gaf een kus op haar sleutelbeen. 'Maar het is de enige manier die ik kan bedenken om je ervan te overtuigen dat ik geen onzin uitkraam.'

 Een rilling van puur verlangen kroop langs haar wervelkolom naar beneden. 'Goed dan,' zei ze. 'Ik geloof je. Maar het zal niet gemakkelijk zijn.'

 'Bovendien zal ik arm zijn. Nou ja,' verbeterde hij zichzelf met een enigszins gepijnigde glimlach, 'tamelijk arm. Vind je dat een bezwaar?'

 Tot haar grote schrik besefte Maxine dat ze op het punt stond in tranen uit te barsten. Ze keek strak naar de toppen van de bomen tegen de bleke lucht - het enige dat er buiten hun raam op de derde verdieping van Hyde Park te zien was - en wachtte tot het brok in haar keel weggetrokken was. Ze liet zich door niemand aan het huilen brengen en zeker niet, dacht ze geërgerd, door een verdomde man!

 Maar Bruno vatte haar zwijgen verkeerd op en vroeg ongeduldig: 'Is dat het? Ben je alleen geïnteresseerd in mannen met geld?' Maxine gaf hem een klap met haar kussen.

 'Rotzak!' riep ze. 'Wat denk je wel van me, dat ik de een of andere snol ben die op geld jaagt? Hoe durf je!'

 'Au!' Bruno dook weg toen ze opnieuw het kussen ophief. Opgelucht grinnikte hij en zei: 'Hoor eens, ik beschuldigde je niet, ik vroeg het je. En het is helemaal niet zo'n rare vraag. Een heleboel mensen vinden geld belangrijk. Die ex-verloofde van je was toch ook rijk? Janey zei dat hij bulkte van het geld en je kunt me niet wijsmaken dat je dat niet prettig vond.'

 Maxine voelde even het verlangen opwellen naar al die luxe uit het verleden. Natuurlijk had ze het fijn gevonden in een mooi huis te wonen, in dure auto's te rijden, met een diamant ter grootte van een beukennoot te zwaaien naar iedereen die in haar buurt kwam en zich nooit zorgen te hoeven maken over de rekeningen... Maar het was niet genoeg geweest. En ze had er geen seconde spijt van gehad dat ze dat leven achter zich had gelaten. 'O ja, hoor, dat was heel prettig,' zei ze. 'Maar ik heb er toch afstand van gedaan? En ik heb hem de verlovingsring teruggegeven, als je dat soms wilt weten. Hij had negenduizend pond gekost, en toch heb ik dat gedaan.'

 'Jammer,' mompelde Bruno. 'Van die nobele daad zou je nog weleens spijt kunnen krijgen.'

 'Ja, misschien wel.' Maxine was het eigenlijk met hem eens, maar ze had destijds gevonden dat ze principieel moest zijn. Met flitsende ogen zei ze trots: 'Het bewijst in elk geval dat ik geen fortuinzoekster ben.'

 Hij kon zich niet beletten te vragen: 'En Guy Cassidy dan? Zou je op hem geaasd hebben als hij arm en onbekend was geweest?' 'Guy telt niet,' zei Maxine beslist. 'Ik wilde voor hem werken omdat ik dacht dat hij goed voor mijn carrière zou kunnen zijn. Maar daar heb ik me aardig in vergist,' mopperde ze. 'Weet je dat hij in al die tijd zelfs niet één foto van me genomen heeft? Ik weet zeker dat dat met opzet was.'

 'Dat hindert niet.' Bruno omhelsde haar. 'Ik heb een Kodak Instamatic; ik zal er stapels van je nemen.' 'Maar jij bent niet beroemd.' 'En ook niet rijk.'

 Ze glimlachte. 'Dat hindert ook niet, echt niet.' 'Dus wat vind je ervan?' Bruno besefte dat hij zijn adem inhield. Het kwam maar een enkele keer in een leven voor dat er heel bewust een beslissing genomen moest worden, en dit was een van die keren. 'Zullen we het proberen?'

 Maxine voelde zich zowel intens gelukkig als bang en zei zacht: 'Het zal echt niet meevallen, hoor. Gebrek aan geld is nog niet eens het ergste. Maar een heleboel mensen zullen het niet leuk vinden, te beginnen met Nina en Janey.'

 'Je lijkt wel een verdomde politicus,' zei Bruno geërgerd. 'Geef nou eens gewoon antwoord, Max. Ja of nee?' 'Idioot.' Teder streelde ze zijn gebruinde arm. 'Dat hoef je toch niet eens te vragen? Je had me meteen al door en wist dat ik van je hield zelfs nog voordat ik het zelf wist.'

 'Toch zul je het moeten zeggen,' drong hij kalm aan. 'Ja, Maxine, of...?'

 'Liefste!' riep ze uit, en nog meer van hem houdend om zijn onzekerheid wierp ze zich in zijn armen. 'Maak je maar geen zorgen! Je weet toch dat ik geen "nee" kan zeggen?'

 Hoofdstuk 40

 'Dit is vreselijk,' zei Janey toen ze op haar horloge keek en zag dat het al bijna tien uur was. 'We hebben het heel druk vandaag en moeten eigenlijk opstaan.'

 'Wat is belangrijker dan dit?' Alan voelde er niets voor om uit bed te komen en gaf haar een kus boven op haar hoofd. 'Vrijen, verloren tijd inhalen, elkaar weer helemaal opnieuw leren kennen...' '... de politie bellen...' ging ze droog verder. 'Wat?'

 Janey glimlachte. 'Je staat geregistreerd als vermist persoon en een van ons moet ze laten weten dat je niet langer vermist wordt.' 'O god.' Alan rilde. 'Dat mag jij doen. Denk je dat ze hierheen zullen komen om me een pak slaag te geven omdat ik weggelopen ben zonder een briefje achter te laten?'

 'Geen flauw idee, maar we moeten ze in ieder geval bellen.' Janey ontweek zijn hand, gleed uit bed en pakte haar ochtendjas. 'En Paula staat beneden alleen in de winkel; ze weet niet eens dat ik thuis ben. Als ze voetstappen hoort, zal ze denken dat het inbrekers zijn.'

 'Waarom?' Alan kneep zijn ogen samen. 'Waar denkt ze dan dat je 's nachts bent? En wie was die vent eigenlijk waar je gisteren mee was?' vroeg hij wantrouwig. 'Je stapte uit een behoorlijk dure auto. Weet je wel zeker dat je niets voor me hebt achtergehouden?' Pas nu dacht Janey weer aan Guy Cassidy. Ze besefte opeens dat ze hem in een lastig parket had gebracht, want hij had om zeven uur naar Manchester moeten vliegen voor een modereportage met het veelgevraagde, temperamentvolle supermodel Valentina di Angelo. Ze hoopte maar dat hij die afspraak niet had hoeven afzeggen. 'Er valt niets achter te houden,' zei ze geruststellend, denkend aan het ongefundeerde wantrouwen dat de reden van Alans verdwijning was geweest. 'Maxine is hier een paar maanden geleden teruggekomen en heeft een baan als kinderoppas in Trezale House gekregen, maar ze is de hele week in Londen voor een televisiereclame. Ik heb voor haar op de kinderen gepast en daar gelogeerd, en Paula heeft op de winkel gepast. Dus we hebben stuivertje gewisseld,' zei ze opgewekt, 'en dat was heel leuk.'

 'Je bent altijd dol op kinderen geweest,' zei Alan met een tragisch gezicht. 'En dat vond ik ook eng. Ik wist dat je een gezin wilde stichten, maar ik was bang dat je dan meer van je kinderen zou houden dan van mij.'

 Janey keek hem stomverbaasd aan. 'Maar zo werkt het helemaal niet!'

 'Soms wel.' Een beetje dreigend ging hij verder: 'Hoor eens, schat, ik ben terug en deze keer zullen we er een succes van maken. Maar ik zou het niet leuk vinden als je opeens aankondigde dat je zwanger was. Dus geen ongelukjes alsjeblieft. En geen aankondigingen zoals "Verrassing! Ik weet niet hoe het gebeurd is, maar..." Want daar zou ik niet tegen kunnen, oké?'

 'Geen ongelukjes,' herhaalde Janey teleurgesteld, verbijsterd over deze plotselinge onthulling. Ze zou nooit zonder Alans goedkeuring stiekem zwanger willen worden, maar ze had er geen flauw idee van gehad dat hij er zo op tegen was. En hij meende het ook. Na Janey met zijn ultimatum te hebben opgescheept, stapte Alan opgewekt op een ander onderwerp over.

 'Dus Maxine is nu kinderjuf? Die arme kinderen. Welke verstandige moeder neemt in vredesnaam zo iemand als Maxine aan?' Janey pakte haar haarborstel en ging voor de spiegel zitten. 'Het is geen moeder, het is een vader. Een weduwnaar.' 'O.' Alan rekte zich gapend uit. 'Dan snap ik het. Hoe oud?' 'Een jaar of dertig.' Janey probeerde haar haar zo goed mogelijk te fatsoeneren. 'Tegen de vijfendertig, misschien.' 'O ja?' zei hij, en hij keek haar in de spiegel aan. 'Is het een knappe vent?'

 Janey borstelde gewoon door. 'Als je van dat type houdt wel, denk ik,' zei ze met opzet nonchalant. 'En hou jij van dat type?'

 'Hou op.' Ze draaide zich abrupt om en haar ochtendjas gleed van haar benen. Ze kneep zo hard in de borstel dat haar knokkels wit werden. 'Je verdenking is volkomen onterecht. Ik heb Maxine uit de brand geholpen, meer niet. Ik heb geen belangstelling voor Guy en hij helemaal niet voor mij.' 'Waarom niet? Is het een homo?'

 'Natuurlijk niet,' antwoordde Janey vermoeid. 'Hij heeft vrouwen in overvloed en alleen beeldschone types trekken hem aan. Je moet minstens een stuk of vijf keer op de voorpagina van Vogue hebben gestaan voordat Guy Cassidy je een blik waardig keurt. Zelfs Maxine is niet goed genoeg, tot haar chagrijn.' 'Heb je het over Guy Cassidy, de fotograaf?' Alan ging belangstellend rechtop zitten. Duidelijk onder de indruk vroeg hij verder: 'Heb je op zijn kinderen gepast?'

 Janey knikte. Ze had zich gisteravond ontzettend ongemanierd tegen hem gedragen. Ze moest hem bellen en hem haar verontschuldigingen aanbieden.

 'O, dan hoef ik me geen zorgen te maken.' Alan grinnikte opgelucht. 'En ik dacht nog wel dat ik een rivaal had. Maar ik begrijp nu wat je bedoelt met beeldschone vrouwen; die heeft hij natuurlijk te kust en te keur.'

 Hoewel dat ongetwijfeld waar was, voelde Janey zich toch een beetje beledigd. Nu ze zijn wantrouwen gesust had, moest ze op haar tong bijten om zich niet te verweren met: 'Ja, maar hij heeft gisteravond mijn hand vastgehouden en mij gekust!' Maar dat zou flauw zijn en het was alleen maar een kus voor de grap geweest, niet een echte. Dus in plaats daarvan, en terwijl ze zich erg tweederangs voelde, zei ze luchtig: 'Die heeft hij inderdaad te kust en te keur, en nu begrijp je dus waarom hij geen belangstelling voor mij heeft, hè?'

 'Ja.' Met een hoofdknik boog Alan zich naar haar toe en gaf haar een bemoedigend klapje op haar blote knie. 'Sorry, schat, ik wil je niet afvallen, maar je begrijpt wel wat ik bedoel, hè? De bofferd heeft eerste keus; ik heb zelfs gehoord dat hij een relatie heeft gehad met dat donkerharige model, Serena Charlton. Jezus!' Hij rolde verlekkerd met zijn ogen. 'Als die niet beeldschoon is, dan weet ik het niet.'

 Maxine, met een schuldig gevoel verliefd en behoorlijk in de war, verheugde zich niet op de komende vierentwintig uur. 'Ik snap niet waarom je je zo druk maakt,' zei Bruno toen de trein het station van Trezale binnenreed. Hij had per se samen terug willen reizen en Maxine was steeds zenuwachtiger geworden. 'Dat is toch niets voor jou? Hier, wil jij de rest opdrinken?' Ze nam de lauwe gin-tonic van hem aan, nam een slok en trok een vies gezicht. 'Deze hele toestand is niets voor mij. Ik heb weleens eerder een getrouwd vriendje gehad, maar dat was maar tijdelijk. Maar niemand heeft ooit zoiets drastisch voor me gedaan als zijn vrouw verlaten. En al hadden ze dat gewild, dan had ik het nooit goedgevonden.'

 De gewaagde Alaia-jurk hing weer in Cindy's enorme kleerkast en in haar eigen spijkerbroek met gestreepte blouse, die om haar middel bijeengeknoopt was, zag ze er jonger en veel kwetsbaarder uit.

 'Kalm nou maar, want Nina is mijn probleem.' Bruno grinnikte. 'En hoe vaak moet ik nog tegen je zeggen dat ze niet mijn vrouw is?'

 Terwijl de trein piepend tot stilstand kwam, staarde Maxine somber uit het raampje. 'Daar wordt mijn schuldgevoel niet minder van. Het blijft afschuwelijk.' 'Ah, maar ik ben het waard!'

 Ze dacht aan Janey, wier zelfvertrouwen opnieuw een knauw zou krijgen, en aan Guys minachtende reactie als hij het hoorde. Zelfs mensen die ze nauwelijks kende, zouden het afkeuren. Maar ze hield echt van Bruno en hij van haar. Bovendien leek ze geen keus meer te hebben.

 'Dat is je geraden ook!' mompelde ze terwijl ze opstond en zich geestelijk op de strijd voorbereidde. 'Om bestwil van alle partijen!'

 Om negen uur was ze thuis. Guy stond zowaar in de keuken te koken. Geamuseerd keek Maxine hoe hij verbrande patat en drie enorme biefstukken op borden schepte. Bij het zien van al dat bloed jammerde Ella: 'Jakkes, ik haat biefstuk! Waarom eten we geen normaal eten?'

 'Ik ben dol op biefstuk,' kondigde Maxine vanuit de deuropening aan. 'Is er genoeg voor mij? En waar is Janey?' Ella voelde dat ze gered was. Ze rende naar Maxine toe en omhelsde haar. 'Hoera, je bent weer thuis! Als je een hamburger voor me bakt, mag je mijn biefstuk hebben. Janey is gisteravond na de kermis weer naar huis gegaan. Ze heeft papa uitgescholden en is uit de auto gestapt omdat ze haar man wilde zien. Eigenlijk wil ik liever vissticks dan hamburgers, maar niet verbrand zoals de patat. Papa kookt heel vies en ik heb erge honger,' voegde ze er trots aan toe, 'want ik ben met een helikopter naar Manchester geweest.'

 Wat het vertellen van een ingewikkeld verhaal betrof, dacht Maxine, kon Ella Ronnie Corbett nog iets leren. Niet-begrijpend keek ze Guy aan. 'Ik denk dat ik een tolk nodig heb. Wat is er gisteravond dan gebeurd? Heb je ruzie gehad met Janey en is ze toen boos weggelopen?'

 Guy liet de koekenpan in de gootsteen glijden, die al vol vuile vaat stond. 'Haar man is teruggekomen.'

 'Wat!' Maxine keek hem ongelovig aan. 'Bedoel je Alan? Weet je dat zeker?'

 'Dat heb ik toch ook al gezegd?' klaagde Ella. Na in de vrieskast gerommeld te hebben, drukte ze drie ijskoude vissticks in Maxines hand. 'Waarom luister je niet naar mij? Zal ik je over de helikopter vertellen terwijl jij mijn eten klaarmaakt?' 'Heel zeker,' bevestigde Guy op vlakke toon. 'Meer kan ik je niet vertellen. Toen we langs de winkel reden, zat hij in het portiek te wachten.'

 Nog steeds verbaasd vroeg Maxine: 'Maar waar hebben jullie dan ruzie over gemaakt?'

 'Ik zei dat ze voorzichtig moest zijn en erachter moest proberen te komen waarom hij na al die tijd weer opgedoken was.' Hij haalde zijn schouders op. 'Misschien was ik te cru, want ze nam het niet goed op.'

 'Ik kan het nauwelijks geloven.' Maxine liet zich op een stoel zakken. 'Mijn god, wat een lef heeft die vent. Arme Janey.' 'Precies. Ik wilde haar eigenlijk vanavond bellen, maar ik ben bang dat ik niet bepaald in een goed blaadje sta.' Guy pakte een donkerbruin patatstaafje, keek ernaar en legde het weer neer. 'Misschien moet jij het doen, en vragen of alles in orde is.' 'Hoe kan alles nou in orde zijn?' vroeg Maxine somber. Ze was nooit op Alan Sinclair gesteld geweest. 'Hij is toch weer thuis? Volgens mij is dat helemaal niet in orde.'

 Maar toen de situatie helemaal tot haar doordrong, stond ze voor een dilemma. Het zou veel gemakkelijker zijn om Janey over haar en Bruno te vertellen als Janey weer gelukkig was met Alan. En Janey zou er helemaal niet gelukkig mee zijn als ze haar vertelde dat ze Alan een waardeloze, egoïstische rotvent vond, die het verdiende meteen weer op straat geschopt te worden...

 'Heb je nog steeds niet gebeld?' vroeg Guy toen hij om halfelf de keuken binnenkwam en haar nog steeds aan de berg afwas zag staan.

 'Ik heb het geprobeerd,' loog Maxine, die had geprobeerd het zo lang mogelijk uit te stellen. 'Maar er wordt niet opgenomen. Ze is niet thuis.'

 'Ze is niet wijs.' Guy raapte een felroze pluchen konijntje op - een van Ella's trofeeën van de kermis - en zette het op het buffet naast een scheel, donzig varken. 'Mijn god, heeft hij haar nog niet genoeg ellende bezorgd?'

 'Wat maak je je toch druk,' zei ze spottend, 'over iemand die je niet eens kent!'

 'Ik heb meer dan genoeg over hem gehoord, en jij bent ook niet bepaald een van zijn fans.' Hij keek haar fel aan. 'Je hebt me zelf verteld wat een waardeloze vent het is.'

 'Dat weet ik wel. Maar ik heb erover nagedacht.' Maxine hield haar aandacht krampachtig bij de afwas en borstelde energiek over Josh' ontbijtschaaltje met aangekoekte cornflakes. 'Je weet zelf hoe koppig Janey is en ik geloof dat ze, hoe meer kritiek we op Alan hebben, des te meer voor hem op zal komen. Volgens mij is het echt het beste als we net doen of we het fijn voor haar vinden dat hij terug is. Dan kan ze, zonder haar zelfrespect te verliezen, rustig beslissen wat ze wil gaan doen.' Guy knikte met tegenzin. 'Misschien heb je gelijk.' 'Ik denk het wel.' Dat was gelukt, en Maxine voegde er voldaan aan toe: 'Ik heb altijd gelijk.'

 'Bovendien maakt dat het een stuk gemakkelijker voor jou,' vervolgde hij. 'Wat een gelukkige samenloop van omstandigheden!' Verdomme! Ze trok haar wenkbrauwen op. 'Een gelukkige samenloop van omstandigheden? Sorry, ik kan je niet volgen.' 'Dat weet ik,' zei Guy. ' Want je volgt Bruno Parry-Brent.' 'O.' Maxine gaf het op. Dus dan had hij Bruno's auto toch herkend toen Bruno haar vanavond thuisbracht. 'We houden niemand meer voor de gek,' had Bruno tegen haar gezegd. 'We ontkennen niets, iedereen mag het weten.' Goed dan. Ze tilde uitdagend haar kin op. 'Ja, ik hoor inderdaad bij Bruno. Een poos geleden nog niet, toen je dat dacht. Maar nu wel.' 'Grote hemel.' 'Is dat een probleem?'

 'Dat denk ik wel, maar niet voor mij. Wat jou en Janey betreft, moet me wel iets van het hart.'

 'Wat dan?' vroeg Maxine kribbig, wel vermoedend dat het geen compliment zou zijn.

 Hij grinnikte. 'Wat mannen betreft, hebben jullie een verschrikkelijke smaak.'

 Hoofdstuk 41

 Janey was uiteindelijk de eerste die opbelde. 'O hallo, ik ben het,' zei ze aarzelend toen Guy de telefoon aannam. 'Ik weet dat het al laat is, maar ik wil me verontschuldigen voor gisteravond. Ik ben heel onaardig geweest en dat spijt me oprecht.'

 'Dat hindert niet.' Ondanks zichzelf glimlachte Guy, want wat Janey onaardig noemde, was voor Maxine niet meer dan een rake opmerking. 'Ik heb heus weleens ergere dingen moeten aanhoren.' 'Bovendien heb ik je in de steek gelaten,' ging Janey verder, duidelijk door schuldgevoelens gekweld. 'Ik weet hoe belangrijk die reportage in Manchester voor je was, en ik vind het heel erg. Heb je nog een oppas kunnen vinden?' 'Nee.'

 'O god, wat vreselijk.'

 'Dat viel wel mee, want ik heb de kinderen meegenomen. Dus als je ooit een ellenlang verhaal wilt aanhoren over de ervaringen van een zevenjarig kind in een helikopter, kun je bij Eila terecht,' zei hij ironisch.

 'Echt waar?' Janey lachte opgelucht. 'Dus ik heb niet je dag verpest.'

 'Nou ja, de piloot heeft misschien wat extra rust nodig, maar verder was het een succes.' Guy zweeg even en vroeg toen achteloos: 'Mag ik vragen hoe het me je gaat? Heb je alles... opgelost?' 'Alles is helemaal opgelost,' antwoordde Janey, een beetje op haar hoede, alsof ze nog meer 'weet je wel zeker waar je aan begint'- opmerkingen verwachtte. Wat stuntelig vervolgde ze: 'Hoor eens, het is nogal ingewikkeld en ik kan het via de telefoon niet uitleggen, maar ik begrijp waarom hij het gedaan heeft. Maar nu is hij terug en proberen we het opnieuw. Een nieuw begin. En ik weet wat je waarschijnlijk denkt, maar het is mijn leven en hij is mijn man en nee, hij was er niet met een andere vrouw vandoor.' 'Sst,' zei Guy toen haar stem steeds hoger werd. 'Rustig maar, je bent mij geen verantwoording schuldig. Ik val heus je besluit niet aan, Janey. Gezien mijn eigen fouten van de afgelopen jaren ben ik de laatste die daar het recht toe heeft. Bovendien,' voegde hij er voorzichtig aan toe, 'had je hier toch op gehoopt? En nu heb je die tweede kans op geluk gekregen. Daar zou iedereen voor kiezen, echt waar.'

 'Dat weet ik.' Ze klonk half opgelucht, half wantrouwig, alsof ze nog niet kon geloven dat hij meende wat hij zei. 'En ik ben gelukkig. Maar nu moet ik neerleggen, want Alan komt naar beneden. Zou je Maxine willen vragen me morgen te bellen zodra ze uit Londen terug is?'

 Op dat moment kwam Maxine de zitkamer binnen met twee kopjes thee en een pakje sinaasappelcakejes.

 'Eigenlijk...' begon Guy, maar Janey luisterde niet meer. 'En veel liefs voor Josh en Ella,' ratelde ze vlug door. 'Zeg maar dat ik gauw een keer langskom. Nu moet ik ophouden, daag.' 'Ze vraagt of je haar morgen belt,' zei Guy tegen Maxine toen hij de hoorn neergelegd had. 'Ze denkt dat je nog in Londen bent, en ze had haast.'

 'En?' vroeg Maxine nieuwsgierig. 'Wat zei ze?' 'Niet veel, alleen dat ze begrijpt waarom hij weggegaan is en dat ze opnieuw beginnen.' Ongelovig schudde hij zijn hoofd. 'O ja, en dat ze gelukkig is.'

 Vergeleken met het bijna totale gebrek aan belangstelling voor haar liefdesleven, dacht Maxine, was hij verbazingwekkend geïnteresseerd in dat van Janey. Het hield hem behoorlijk bezig, maar dat kwam natuurlijk omdat hij wist dat Maxine wel op zichzelf kon passen. Janey had veel minder ervaring met mannen en was een gemakkelijke prooi voor gewetenloze schurken zoals Alan Sinclair. Ze had zelfs Bruno niet aangekund, en dat was nog wel zo'n tamme schat...

 'Ik vraag me af met welke reden hij op de proppen is gekomen,' zei ze peinzend en gaf Guy een cakeje. 'Het moet wel een heel slim verhaal zijn geweest. Mijn god, en dan te bedenken wat sommige mannen moeten doorstaan als ze na hun werk alleen maar even een biertje zijn gaan drinken. Dan komen ze twee uur te laat thuis en krijgen ze er al van langs... Alan komt twee jaar te laat thuis en Janey is dolgelukkig!'

 Het was inderdaad ironisch. Guy had er ook over nagedacht en zei: 'Ze verwacht bijna dat ze slecht behandeld wordt. Ik neem aan dat je daaraan gewend raakt als je met mannen alleen slechte ervaringen opdoet.'

 'Precies.' Maxine grinnikte. 'En tot overmaat van ramp moest ze ook nog een week bij jou wonen. Over de laatste druppel gesproken!'

 'Ik heb haar helemaal niet slecht behandeld,' protesteerde hij. 'Ik ben juist heel aardig geweest.'

 'Jij?' Maxine verslikte zich bijna in een cakeje. 'Je bent nooit aar- dig!'

 'Wel als ik dat wil; dat hangt van mijn gezelschap af.' 'Maar je bent nooit aardig tegen mij.'

 'Dat bedoel ik nou juist.' Guy keek in zijn kopje. 'En verbaast je dat? Dit is de smerigste thee die ik ooit gedronken heb.' Maxine nam een slok van de hare. 'O jee,' zei ze geërgerd. 'Er zit geen suiker in, maar zout.'

 'Ik had nooit gedacht dat ik dit ooit nog eens zou zeggen...' Hij schudde quasi-wanhopig zijn hoofd. '... maar ik begin zowaar medelijden met Bruno Parry-Brent te krijgen. Heeft die arme sloeber enig idee wat hem te wachten staat?'

 Bruno had dit nog nooit meegemaakt. Volkomen eerlijkheid, iets dat nooit op zijn agenda had gestaan, was nu een vereiste. Hoewel het hem meer moeite kostte dan hij verwacht had, moest hij er toch naar streven. Maxine had zijn leven op zijn kop gezet en hij wilde de rest ervan samen met haar doorbrengen. Tot nu toe was hij een losbol geweest, die van ontrouw beslist niet wakker had gelegen. Maar die tijd was voorbij; zijn dagen als rokkenjager lagen achter hem. De enige die hij nog hebben wilde, was Maxine.

 Het was twee uur in de nacht en Nina zat aan de keukentafel kamillethee te drinken. Haar lange, witte vingers die om de mok lagen, leken bij het gedempte licht van de wandlampjes bijna doorschijnend. Haar onopgemaakte gezicht leek nog bleker, maar haar stem klonk kalm.

 'Dus dan was het Janey Sinclairs zusje.' Ze knikte bedachtzaam. 'Janey heeft het een keer met me over je gehad, weet je. Ik dacht dat je iets met haar had.'

 'Zij is mijn type niet,' zei Bruno. Volkomen eerlijkheid was natuurlijk prima, maar dat wilde nog niet zeggen dat je altijd het achterste van je tong moest laten zien. Zijn eigen reputatie kon hem niets schelen, maar hij kon in elk geval die van Janey beschermen. 'En Maxine wel?' 'Ja.'

 'Weet je dat heel zeker?' Hij knikte. 'Heel zeker.'

 'Nou ja.' Nina haalde haar schouders op en ging verzitten. 'Het

 moest toch een keer gebeuren. Eerlijk gezegd had ik niet eens verwacht dat we het zo lang met elkaar zouden volhouden.' Ze nam het ontzettend goed op, dacht Bruno dankbaar. Maar Ni- na was niet zo gauw ondersteboven, dat had hij juist zo in haar gewaardeerd. 'Maar ik had niet verwacht dat het op deze manier zou eindigen,' zei hij met een verontschuldigende glimlach. 'Vooral niet wat mij betreft.' 'Waar ga je wonen?'

 'Ik ga morgen bij Don Hickman langs; nu het zomerseizoen voorbij is, heeft hij vast wel een goedkoop zomerhuisje voor me. En ik zal ook een andere baan moeten zoeken.' Hij zweeg even en vroeg toen: 'Tenzij je wilt dat ik hier blijf?'

 'Nee.' Nina schudde haar hoofd. 'Dat lijkt me niet verstandig. We kunnen maar beter een punt achter de hele relatie zetten.' 'Ja.' Bruno keek haar onderzoekend aan. 'Weet je zeker dat je het alleen aankunt?'

 Ze glimlachte. 'Natuurlijk. We hebben goed samengewerkt en nu

 is het voorbij. Het is niet het einde van de wereld.'

 Hij leunde over de tafel en gaf een kus op haar bleke voorhoofd.

 'Dank je wel dat je het me zo gemakkelijk maakt.'

 'Geen dank.' Nina gaf hem een kus terug en streelde even zijn

 streperig blonde haar. Toen stond ze op en zette haar lege mok in

 de gootsteen. 'Maar financieel zal het niet meevallen voor je.

 Heeft Maxine geld?'

 'Nee.'

 'O jee,' zei ze geamuseerd. 'Dan moet ze wel heel veel van je houden.'

 Bruno lag wijdbeens op het logeerbed te slapen, met een voet over de rand hangend. Terwijl de tranen over haar wangen stroomden, stond Nina in de deuropening en keek naar de man van wie ze de afgelopen tien jaar gehouden had en die nu van zijn geliefde lag te dromen.

 Helaas was zij dat niet meer, maar ze had zich geweldig gedragen, vond ze. Als ze hem huilend gesmeekt had te blijven en misschien zelfs geprobeerd had hem om te kopen, zou hij alleen minachting voor haar hebben gevoeld. Maar in plaats daarvan was ze kalm en begripvol gebleven en dat was veel beter geweest, want nu gingen ze als vrienden uit elkaar. Bovendien bleef de deur zo op een kier staan, en wist Bruno dat hij altijd terug kon komen.

 Je verlaat me omdat je smoorverliefd bent op Maxine Vaughan,

 dacht Nina.'Ze is ongetwijfeld beeldschoon en maakt je aan het lachen, en ze is waarschijnlijk fantastisch in bed. Maar ze kan nooit zoveel van je houden als ik en daarom laat ik je gaan. Het doet er niet toe hoe lang het duurt, maar ik zal wachten tot je terugkomt.

 Hoofdstuk 42

 'O Janey, wat ben ik blij voor je!' Maxine omhelsde haar zuster en draaide met haar in de rondte in de nauwe gang, waarbij ze de zondagskrant vertrapte die zojuist door de brievenbus was geduwd. 'Kijk eens, ik heb champagne meegebracht om het te vieren. Waar is Alan, ligt hij nog in bed? Zeg dat hij onmiddellijk moet opstaan en zijn schoonzusje, dat hij zolang niet gezien heeft, een dikke zoen moet komen brengen!'

 Janey liet de verkreukte krant liggen en liep achter Maxine aan de trap op. 'Hij is er niet. Hij is naar de surfclub gegaan en komt tegen lunchtijd terug.'

 Opgelucht gaf Maxine Janey een kneepje in haar hand. 'Nou ja, dat hindert niet, we hebben nog tijd genoeg. Misschien is het zo ook wel gezelliger, dan kunnen we rustig praten en de champagne zelf opdrinken. Vooruit, pak een jasje, dan gaan we naar het strand!'

 Het was koud maar zonnig en het werd eb. Aan de rand van het water hield Janey de twee glazen op terwijl Maxine, met de hals van de fles naar de glinsterende turkooisblauwe zee, er langzaam de kurk uit drukte.

 'Op jou en Alan,' zei ze lachend toen ze met volle glazen over het strand liepen. 'Een lang en gelukkig leven, proost!' 'Proost!' herhaalde Janey met een verplicht glimlachje. Ze vond het leuk dat Maxine zo blij voor haar was, maar het verbaasde haar wel. Ze had van Maxine op haar bekende, sarcastische manier wantrouwen, kritiek en een stortvloed van vragen verwacht en was nog steeds op haar hoede. Champagne op het strand en oprechte goedkeuring waren een verrassing. 'Deze is trouwens van Guy,' zei Maxine, zwaaiend met de fles. 'Hij wenst je het allerbeste. O, en dan nog iets.' Ze rommelde in een binnenzak van haar oude leren pilotenjack en haalde er een verkreukte cheque uit. 'Je salaris van vorige week.' Janey vond het bijna gênant om de cheque aan te nemen, zo vreemd vond ze het betaald te worden voor iets dat helemaal niet op werk geleken had. Maar omdat het nog vreemder zou zijn de cheque te weigeren, pakte ze hem aan en stopte hem in een achterzak van haar spijkerbroek. 'Dank je wel; ik heb het heel leuk gevonden.'

 'Zij ook.' Maxine rolde quasi verwijtend met haar ogen. 'Hoewel ik er bijna spijt van krijg dat ik het je gevraagd heb, want Josh en Ella verwachten nu ook van mij dat ik taarten bak. Echte taarten, bedoel ik,' zei ze dreigend, 'met bloem en zo. Niet eens uit een pak.'

 Nieuwsgierig en geamuseerd wachtte Janey af hoe lang Maxine het zou volhouden. Het was duidelijk dat ze vreselijk haar best deed om alle vragen die op het puntje van haar tong lagen, in te houden. Janey vermoedde dat Guy Maxine gewaarschuwd had en dat ze het ergens tussen de smokkelaarsgrot en de rotspoelen zou opgeven.

 Maar de smokkelaarsgrot lag nog tweehonderd meter verder toen Maxine, die alsmaar door had gerateld over het lelijke, verwende nest dat ook aan de toiletpapierreclamefilm had meegewerkt, opeens stokstijf bleef staan en haar zonnebril van haar gezicht rukte. 'Oké, zo is het genoeg,' zei ze, en ze keek Janey waarschuwend aan. 'Ik heb je de tijd gegund om je te verkneuteren, maar laten we het niet overdrijven. Guy Cassidy kan me dan wel op het hart gedrukt hebben dat ik je niet het hemd van het lijf mocht vragen, maar ik ben tenslotte je zuster. Dus hou nu maar op met die voorgewende belangstelling voor mijn riante loopbaan en vertel me alles voordat ik gek word!'

 Janey keek op haar horloge. Negen minuten, wie had ooit gedacht dat Maxine zich zo lang zou kunnen beheersen? 'Alles?' vroeg ze onschuldig. 'Goed dan. Eerst zeef je de bloem boven een kom, en dan doe je er een snufje zout bij. Daarna...' 'Hou op!' riep Maxine. Ze raapte een slijmerige pluk zeewier op en kwam dreigend op Janey af. 'Ik bedoel alles over Alan! Waarom hij weg is gegaan, waarom hij terug is gekomen, wat hij uitgespookt heeft, wat jij nu gaat doen...'

 Maar toen Janey nog niet eens uitgepraat was, had Maxine eigenlijk al genoeg gehoord.

 Ze kon er absoluut niet bij dat Janey dat flauwekulverhaal dat die schofterige man van haar haar op de mouw gespeld had, ook leek te geloven. Maxine had in haar hele leven nog nooit zo'n onzin gehoord.

 '... en dat was het,' eindigde Janey terwijl ze de Bollinger pakte en het restje in hun glazen schonk. Toen keek ze vanuit haar ooghoeken naar Maxine en zei: 'Nu is het jouw beurt; je hebt er vast wel een mening over.'

 Mijn mening over Alan Sinclair is met geen mogelijkheid alleen in woorden uit te drukken, dacht Maxine, kokend van woede. Maar ze besefte dat ze gelijk had gehad en dat Janey nog geen letter kritiek zou willen horen. Eén verkeerde opmerking en ze zou meteen voor Alan op de bres springen. Eén vleugje twijfel over zijn eerlijkheid en het zou op een duel uitlopen...

 Maar gelukkig kon ze goed toneelspelen en liet ze in dat opzicht haar lor van een zwager ver achter zich. Om Janeys zelfrespect niet in gevaar te brengen, zou ze haar de tijd geven om er zelf achter te komen hoe waardeloos die man van haar wel was. De afgelopen week had ze het onderste uit de kan van haar acteertalent moeten halen toen ze vol overtuiging had moeten zeggen: 'Als u Babysoft in uw badkamer hebt, weet u dat u het beste hebt.' Zittend op een koude rotspunt aan het eind van de baai deed ze er nog een schepje bovenop en zei kalm: 'O Janey, wat moet ik er eigenlijk nog van zeggen? Ik ben blij dat je gelukkig bent en blij dat hij weer thuis is.'

 Toen ze langs de waterlijn terugliepen, stelde Janey de vraag waarop Maxine eigenlijk voorbereid was geweest. 'Wat heb je in Londen nog meer gedaan? Ben je naar feestjes geweest en heb je leuke mannen ontmoet?'

 Janey droeg de glazen. Maxine had de champagnefles in haar binnenzak gestoken en gooide kiezels over het water. Ze keek hoe de laatste kiezel in een golf verdween. Een windvlaag blies haar haar in haar ogen en ze maakte van de extra tijd gebruik om nog even na te denken.

 'Ik ben naar één feestje geweest,' zei ze toen. 'En daar heb ik één leuke man ontmoet.'

 'En nu is het mijn beurt om in spanning te blijven?' protesteerde Janey. 'Vooruit, voor de dag ermee! Tot in alle details!' 'Ik ken hem al een poosje.' Maxine haalde diep adem en wilde dat Guy met twee flessen champagne voor de dag was gekomen. Ze kon best een extra slok gebruiken. 'Maar tot aan dat feestje wist ik niet eens dat ik hem zo graag mocht. Jij kent hem ook, vrij goed zelfs. Maar ik denk niet dat je het leuk zult vinden als ik je vertel wie het is.'

 Janey dacht diep na en zei toen met een verbaasd schouderophalen: 'Ik heb geen flauw idee. Maar als het een acteur is...' Ze sperde quasi-verbaasd haar ogen wijd open en sloeg haar hand tegen haar borst. 'Je bedoelt toch niet... Mei...'

 'Hoor eens,- hij houdt van mij en ik hou van hem,' zei Maxine vlug. 'En we menen het. Ik weet dat je hem haat, maar je moet me geloven als... voor het eerst van mijn leven voel ik echt...' 'Mei Gibson?' riep Janey en een paar zeemeeuwen vlogen van schrik op.

 'Bruno.' Maxine trok onbewust uitdagend haar schouders naar achteren. Ziezo, dat was eruit. Nu hoefde ze alleen nog maar te hopen dat Janey niet in tranen zou uitbarsten. Maar Janey begon te lachen. 'Moet dit een grap voorstellen? Dat is niet eerlijk, Max. Voor de dag ermee; ik heb jou ook alles verteld.'

 'Ik jou ook en het is geen grap,' zei Maxine, over haar tong struikelend. Ze haalde opnieuw diep adem. 'Hij was vrijdagavond ook op het feest en heeft me zo goed als ontvoerd. Maar ik wilde ook ontvoerd worden,' voegde ze eraan toe terwijl er een rilling over haar rug liep toen ze weer aan de romantiek van de hele gebeurtenis dacht. 'Hij wil met me trouwen en gaat bij Nina weg. O Janey, het was net zo'n schok voor mij als het nu voor jou is, maar het is gewoon gebeurd! Ik voel me...'

 'Tsjjj,' zei Janey terwijl de zeemeeuwen boven haar hoofd rondjes draaiden. 'Ik ben sprakeloos.' 'Het spijt me.'

 'Dat ik sprakeloos ben of dat het Bruno is?'

 'Je weet best wat ik bedoel.' Maxine beet op haar onderlip. 'Ik heb er ontzettend tegenop gezien het je te moeten vertellen. Vind je me nu een vreselijk mens?'

 'Ik vind je geen vreselijk mens. Ik snap niet dat je zo stom bezig bent,' zei Janey met een zucht, 'maar natuurlijk vind ik je niet vreselijk. Max, toen ik de vorige keer hier over het strand liep, gaf iémand me er ontzettend van langs. Ik kan het me niet woordelijk herinneren, maar het ging over het op een afstand houden van Bruno Parry-Brent omdat hij een amorele, onbetrouwbare gigolo en sexmaniak was, die me alleen maar verdriet zou bezorgen.' Met een scheef hoofd keek ze Maxine aan en vroeg: 'Komt dat je bekend voor of heb je een tweelingzuster waar ik niets vanaf weet?'

 'O verdorie,' zei Maxine, niet op haar gemak. Ze slikte en zei: 'Hoor eens, ik weet best dat ik dat gezegd heb, maar dat is het 'm nu juist. Hij zou jou doodongelukkig hebben gemaakt. Jij bent aardig en je denkt dat alle andere mensen dat ook zijn. Je bent goed van vertrouwen, vrijgevig en eerlijk, en voor mensen als Bruno is dat gewoon een uitdaging. Dan moeten ze zich wel slecht gedragen. En daar kan ik over meepraten,' zei ze nadrukkelijk, 'want ik ben net zo. Ik vertrouw mannen voor geen cent, ik ben een zelfzuchtig kreng en ik lieg alsof het gedrukt staat. Begrijp je het nu, Janey? Bruno en ik zijn voor elkaar geschapen! We passen precies bij elkaar!'

 Janey fronste haar wenkbrauwen. 'Maar ik dacht dat je een hekel aan hem had.'

 'Dat had ik ook.' Maxine keek haar verontschuldigend aan. 'Dat dacht ik tenminste. Maar waar ik echt een hekel aan had, was de gedachte dat hij je verdriet zou doen. Het was net of ik naar een herhaling van de relatie tussen Maurice en mij keek. Want je weet hoe ik ben, Janey, ik weet gewoon niet wat ik aanmoet met aardige, betrouwbare mannen. Hoe beter ze me behandelen, hoe slechter ik me gedraag. Als een man me wil blijven boeien en wil dat ik me voor hem uitsloof, moet het een keiharde vent zijn, iemand met wie ik ruzie kan maken. Ik bedoel niet dat hij me in elkaar moet slaan,' zei ze haastig toen Janeys wenkbrauwen omhooggingen. 'Ik hou niet van blauwe ogen en rondvliegende tanden. Maar ik heb iemand nodig die ik niet genoeg vertrouwen kan om geen rekening mee te houden.'

 Het was er allemaal in hoog tempo uitgekomen, alsof Maxine bang was om ook maar één argument dat ze bedacht had, te vergeten. Gek genoeg klonk het heel geloofwaardig, dacht Janey. Het mocht dan vreemd zijn, maar ze begreep het wel. 'Ik weet best dat het masochistisch is,' vervolgde Maxine. 'Ik ben een hopeloos geval. Maar als het te gemakkelijk gaat, windt het me niet op. En ik heb die opwinding nodig.' Janey vond het vervelend dat ze weer met Maxines eigen woorden voor de dag kwam, maar ze zei toch: 'En Nina dan? Je zegt dat Bruno bij haar weggaat. Hoe weet je dat hij dat ook zal doen?' 'Dat weet ik.' De zeemeeuwen cirkelden nog steeds boven hun hoofd en Maxine onderdrukte de opwelling om de champagnefles de lucht in te gooien. Ze keek in Janeys bezorgde ogen en dacht aan Bruno's telefoontje van die ochtend. 'Dat weet ik omdat hij dat al gedaan heeft,' zei ze toen kalm.

 Ze waren weer terug op de plaats waar ze hun wandeling begonnen waren. Janeys witte strandschoenen zaten onder het zand. Toen ze weer boven in de hoofdstraat stonden, was het bijna lunchtijd.

 'Alan komt zo thuis,' zei Janey en haalde haar sleutel uit haar zak. 'Als je wilt komen lunchen, ben je van harte welkom. Of zit Guy op je te wachten?'

 'Nee hoor, ik hoef niet naar huis,' antwoordde Maxine met een overbodige blik op haar horloge. Maar ze had al met Bruno afgesproken dat ze hem om halfeen in de Dune Bar zou ontmoeten, en een gezellig etentje met z'n vieren zag ze niet zitten. 'Guy heeft me vanmiddag vrij gegeven, want hij heeft de kinderen meegenomen naar een lunch bij Mimi Margason. Je bent toch bij haar op een feestje geweest? Ik heb haar nog nooit ontmoet, maar ze schijnt een enig mens te zijn.'

 'Dat is ze ook.' Janey vroeg zich af of ze haar ooit weer zou zien. Ze had het akelige gevoel dat ze bruggen achter zich aan het verbranden was. Tenzij ze naar de winkel kwamen, was de kans groot dat ze Guy en de kinderen ook nooit terug zou zien. 'Ze is heel apart, en ontzettend aardig.'

 'Nou ja, dan zou ik haar waarschijnlijk niet mogen,' antwoordde Maxine. 'Je weet dat aardige mensen op mijn zenuwen werken. Behalve jij dan,' voegde ze er lachend aan toe. 'Zusters tellen niet mee.'

 'Kom je dus mee lunchen?'

 'Nee, dank je.' Ze stonden inmiddels voor de winkel. Maxine gaf Janey een kus op haar koude wang. 'Ik heb een afspraak met Bruno. Het is een beetje een rare toestand, hè?'

 'Inderdaad niet helemaal normaal.' Janey glimlachte. 'Maar we zullen er wel aan wennen.'

 'En we zijn allebei gelukkig,' zei Maxine. Ze wilde dat ze zich niet zo schuldig voelde. 'Want we hebben allebei de man die we echt willen hebben. Nu hoeven we nog maar één ding voor elkaar te krijgen.' 'Wat dan?'

 Maxine grinnikte. 'Een geduldige, lieve vrouw voor Guy vinden!'

 Hoofdstuk 43

 Bruno hield er blijkbaar van het ijzer te smeden als het heet was. Maxine was maar een paar minuten te laat, maar toen ze in de Dune Bar aankwam, zat Bruno geanimeerd met een mooie brunette te praten. Met zijn ene hand schonk hij haar een glas chardonnay in en in de andere hield hij twee sleutelbossen. 'Dat zal tijd worden,' zei hij verwijtend toen Maxine naast hem kwam zitten. 'Je kent Pearl niet, hè? Ik heb haar net verteld hoe smoorverliefd ik op je ben en dat je mijn leven voorgoed veranderd hebt. En ik zou totaal voor gek hebben gestaan als je niet was komen opdagen.'

 'Hij is inderdaad veranderd,' zei Pearl en ze nam Maxine nieuwsgierig op. 'Ik kwam alleen maar even naar hem toe om hem voor een feestje morgenavond uit te nodigen, en hij praat al twintig minuten lang aan een stuk door over jou. En hij wil niet op het feest komen.'

 Bruno sloeg met geamuseerde ogen zijn arm om Maxines middel. 'Dan word ik toch alleen maar lastig gevallen door vrouwen die op mijn heerlijke lichaam azen,' zei hij klagend. 'En van nu af aan bestaat er maar één vrouw voor mij. En wij hebben geen feestjes nodig, hè?'

 'Saaie Piet,' zei Maxine en ze schonk zich een glas wijn in. 'Ik hou van feestjes. Als ik voor een feestje gevraagd word, ga ik er beslist naartoe.'

 'Kom dan allebei.' Pearl krabbelde het adres op de achterkant van een bierviltje. Ze grinnikte tegen Maxine, die ze blijkbaar meteen mocht, en zei: 'Het wordt heel gezellig.'

 Bruno had het viltje gepakt, maar Maxine griste het uit zijn hand. 'Ik kom beslist, maar Bruno misschien niet,' zei ze kalm. 'Hij heeft geen feestjes meer nodig, weet je, want dan wordt hij toch alleen maar lastig gevallen door vrouwen die op zijn heerlijke lichaam azen.'

 'Je wordt bedankt,' zei Bruno toen Pearl weg was. 'Wat is er dan?' vroeg Maxine. 'Ben je soms bang dat je de verleiding niet zult kunnen weerstaan?'

 'Hoor eens, we weten allebei dat je morgenavond helemaal niet

 naar dat feestje toegaat. Guy is er niet en jij moet bij de kinderen blijven. Ik had alleen maar geweigerd omdat ik aannam dat je het niet leuk zou vinden als ik alleen ging,' zei hij een beetje geërgerd. 'Ik dacht dat je me niet zou vertrouwen.'

 'Hoe denk je dan dat we dat zullen aanpakken?' vroeg Maxine uitdagend. 'Moeten we naar een ziekenhuis hollen en vragen of ze ons aan elkaar kunnen naaien? Dan moeten we elkaar maar léren vertrouwen, schat. Ik zal je heus niet weerhouden je gang te gaan en jij hoeft dat bij mij ook niet te proberen. Zelfs al wil je achter Michelle Pfeiffer aan, dan moet je doen wat je niet laten kunt. Je hoeft alleen maar te onthouden dat het, als ik ooit merk dat je me ontrouw bent, meteen voorbij is.' Met haar wijsvinger trok ze een horizontale streep over zijn hals. 'Finito. Kaput. Einde.'

 Bruno kuste haar. 'Ik hou van je.'

 'Hm.' Een paar mensen keken naar hen, maar daar trok Maxine zich niets van aan. 'Maar goed ook, want het halve land zal over ons roddelen.'

 Hij liet een van de sleutelbossen voor haar gezicht heen en weer bungelen. 'Laten we ze dan ook maar iets te roddelen geven. Hier, deze zijn voor jou. Don heeft me vanmorgen een paar huizen laten zien en ik ben nu de trotse huurder van Mole Cottage.' 'Je houdt van opschieten,' zei Maxine bewonderend. 'Is het een leuk huisje?'

 'Leuk?' Bruno stak van wal alsof hij een brochure voorlas. 'Mole Cottage is een populair zeventiende-eeuws landhuisje met een schitterend uitzicht over zee, twee mooie slaapkamers, een ruime douche en fraaie balkenplafonds. De woonkamer is kleiner dan de douchecel, het behang geeft je nachtmerries en de tuin staat vol onkruid,' vervolgde hij met een berustend schouderophalen, 'maar als we ons niet aan het decor storen, overleven we het wel. In elk geval is het spotgoedkoop.'

 Maxine pakte de sleutels aan. 'Ik neem aan dat dit de moderne versie van een diamanten ring is.'

 'Die diamanten ring heb je al een keer gehad. Het is vulgair om je steeds weer te verloven.' Bruno grinnikte. 'Bovendien ben ik nu een nouveau pauvre en kan ik me niet meer veroorloven dan een sleutelring.'

 Nu kuste Maxine hem. 'Dat hindert niet. Wanneer trek je erin?' 'Zodra je je glas leeg hebt. Mijn koffers liggen in de auto.' Ze kreeg opnieuw een schuldig gevoel. 'Hoe heeft Nina het opgevat?'

 'Heel goed.' Bruno dronk zijn glas leeg. 'Niets aan de hand. Ze heeft me zelfs helpen pakken.'

 Maxine fronste haar wenkbrauwen en draaide het glas rond tussen haar vingers. 'Vond ze het dan helemaal niet erg?' 'Nee.' Hij was tot de slotsom gekomen dat Nina aannam dat hij overvallen was door een wilde hartstocht, die tegen Kerstmis uitgewoed zou zijn. Dat was natuurlijk niet zo, maar het had zijn vertrek wel vergemakkelijkt. 'Ze is niet iemand die zich gauw ergens druk over maakt. Voor Nina heeft mijn vertrek maar één nadeel.'

 'En dat is?'

 'Bruno's Restaurant.' Hij trok een gezicht. 'Ze heeft vanmorgen met de chef-kok gepraat en die zei dat hij alleen bedrijfsleider wil worden als het restaurant naar hem genoemd wordt.' Maxine, die niet meer dan een glimp opgevangen had van de magere, roodharige man met de geprononceerde adamsappel en puntige oren, zei: 'Ik weet niet meer hoe hij heet.' 'Wayne,' zei Bruno lachend.

 'Het spijt me dat ik zo laat ben,' zei Alan toen hij kwam binnenstormen. Hij omhelsde Janey berouwvol. 'Ik was de tijd vergeten. Iedereen was er en je kunt je niet voorstellen hoeveel we bij te praten hadden.'

 En jij kunt je niet voorstellen hoe bang ik was, dacht Janey, die haar best deed om kalm te blijven. Alan was nooit erg punctueel geweest, maar dat betekende niet dat ze niet met de minuut zenuwachtiger was geworden. Ze vroeg zich af of ze zich ooit genoeg zou kunnen ontspannen om zich niet bij elke stap die hij buiten de deur deed, zorgen te maken dat ze hem niet terug zou zien. Maar daar zou ze zich overheen moeten zetten, nam ze zich vastberaden voor. Schreeuwen als een viswijf was geen oplossing en met jammeren zou ze hem alleen maar een schuldgevoel bezorgen. 'Hindert niet, ik had wel verwacht dat je laat zou zijn.' Nonchalant veegde ze haar vochtige handpalmen droog aan haar spijkerbroek. 'Het zijn je vrienden, dus jullie hadden natuurlijk heel wat te praten.'

 'Toch was het onaardig van me.' Hij streelde haar blonde, pas gewassen haar. 'Maar je hoeft je geen zorgen te maken, schat. Ik zal heus niet weer zomaar verdwijnen, hoor. Van nu af aan blijf ik hier.'

 Ze glimlachte. 'Mooi zo.'

 'En om het goed te maken, zal ik de lunch wel klaarmaken.' Hij rolde de mouwen van zijn denim overhemd op. 'Ga maar lekker uitrusten, dan zorg ik voor de rest.'

 Janey lachte, omdat de hele flat naar gebraden lamsvlees rook. 'Het eten is al klaar,' zei ze, en ze dacht aan alle keren in het verleden dat ze dit spelletje hadden gespeeld.

 En net als vroeger vroeg Alan beteuterd: 'Alles? Inclusief de aardappels, de uiensaus en de groente?' Ze knikte met stralende ogen. 'Ja.'

 'Nou ja, in dat geval...' Hij pakte haar hand en trok haar mee naar de slaapkamer. '... moeten we allebei misschien even gaan uitrusten.'

 Janey trok vragend haar wenkbrauwen op. 'Bedoel je een dutje doen?'

 'Hm.' Hij sloeg zijn arm om haar middel en reikte onder het zachte lila sweatshirt naar de rits van haar broek. 'Misschien doen we daarna een dutje.'

 'O hemel!' Janey dook bij het raam weg. 'Dat kan toch niet waar zijn? Verdorie!'

 'Wie komt er dan aan?' vroeg Alan toen ze over het bed kroop om haar roze badjas te pakken. Wie het dan ook was, hij of zij had geen slechter tijdstip uit kunnen kiezen. 'Vlug, trek iets aan!' siste Janey. 'Het is mijn moeder!' Thea Vaughan was trots op de manier waarop ze haar kinderen opgevoed had. Ze had hen al jong onafhankelijkheid bijgebracht door hen hun eigen beslissingen te laten nemen en nooit 'zie je wel' te zeggen als dat verkeerd had uitgepakt. Maar nu was Janey te ver gegaan en je kon van geen enkele moeder verwachten, vond ze, dat ze zonder in te grijpen haar dochter zo'n grote fout liet begaan.

 'Hallo mam.' Janey deed met een rood gezicht en haar haar in de war de deur open. 'Wat een verrassing; meestal bel je eerst even op'

 'Da's ook toevallig,' zei Thea opgewekt. 'Jij ook. Wanneer je me iets te vertellen hebt, bedoel ik,' voegde ze er nadrukkelijk aan toe. 'Een onbeduidend nieuwtje dat ik misschien best graag had willen horen, of zo.'

 Janey had geweten dat het niet gemakkelijk zou zijn. Thea was duidelijk op het oorlogspad, woedend dat ze niet op de hoogte was gebracht en vastbesloten er een drama van te maken. Dat was luist de reden waarom ze niet echt haar best had gedaan om haar moeder te bereiken.

 'Ik heb heus geprobeerd je te bellen,' zei ze. 'Gisteren, maar niemand nam op.'

 'Flauwekul,' snauwde Thea toen ze met haar knalrode cape achter zich aan wapperend de trap opliep. 'Ik ben nog geen kwartier weggeweest, maar waarschijnlijk had je het te druk om het nog een keer te proberen,' zei ze er minachtend achteraan. 'En daarom moest ik het van dat nieuwsgierig Aagje Elsie Ellis horen, die zo te horen de laatste paar dagen met haar oor tegen de tussenmuur heeft gestaan. En ze heeft het nieuws van je mans thuiskomst waarschijnlijk ook verkondigd aan iedereen die voet over de drempel van die bakkerszaak van haar heeft gezet. Het verbaast me nog dat ze niet met een megafoon op het bordes voor het stadhuis is gaan staan.'

 'Hoor eens, het spijt me.' Janeys hart bonsde tegen haar ribben. Dit was nog erger dan die keer dat Maxine 's nachts met die cricketers was komen opdagen terwijl Bruno bij haar was. 'Maar ik begrijp niet waarom je zo boos bent dat Alan weer terug is. Ben je dan niet blij voor me?'

 'Mijn god, wat ben je toch naïef,' zei Thea minachtend. 'En ik dacht nog wel dat ik zo'n sufferd was geweest door met je vader te trouwen! Maar ik had tenminste nog de moed de deur achter me dicht te trekken voordat hij de kans kreeg mijn hele leven te verpesten.'

 'Dat was iets heel anders!' riep Janey verontwaardigd. 'Het leek er zelfs niet op! Je hebt ons zelf verteld dat hij steeds andere vrouwen had, en daar is bij Alan geen sprake van. Mijn vader heeft je jarenlang het leven zuur gemaakt, en dat kun je van Alan en mij niet zeggen. Je kunt hier nu wel binnen komen stormen met allerlei ideeën in je hoofd, maar je weet niet eens waarom hij weggegaan is!'

 Ze kromp in elkaar toen Thea boven aan de trap de deur opengooide. Als Alan zich in de slaapkamer schuilhield, zou er aan haar moeders minachting geen einde komen. Maar de hemel zij dank stond hij chablis in te schenken alsof er niets aan de hand was.

 'Wees maar niet zo boos op Thea,' zei hij kalm. Hij had blijkbaar gehoord wat er zich op de trap had afgespeeld. 'Ze bedoelt het goed. O, ik heb de oven uitgedraaid. Waarom gaan we niet zitten om er eens rustig over te praten?'

 Dit was een kolfje naar Alans hand. Janey dronk te vlug te veel wijn en liet hem zijn gang gaan.

 Maar Thea was niet in het minst onder de indruk. 'Wat een roerend verhaal,' zei ze met een spottend gezicht en een strijdlustige blik in haaf ogen. 'Neem me niet kwalijk dat ik niet in snikken uitbarst, maar ik ben minder goedgelovig dan mijn dochter.' Alan haalde zijn schouders op. 'Dat spijt me dan. Ik weet hoe je je voelt, maar het is de waarheid.' 'Gelul.'

 'Mam!' zei Janey geschrokken.

 'Ach, schei toch uit,' snauwde haar moeder. 'Ik heb nog nooit zulke flauwekul gehoord. Als hij het lef had toe te geven dat hij er met een andere vrouw vandoor was gegaan, zou ik hem dat nog bijna kunnen vergeven, maar deze... deze belachelijke leugens zijn gewoon beneden peil. Hij zet je totaal voor gek, Janey, en daar zal ik een stokje voor steken.'

 'Ik kan er niets aan doen dat je me niet gelooft,' zei Alan, terwijl hij in Janeys hand kneep. Bedroefd schudde hij zijn hoofd en keek hij Thea aan. 'Ik kan het absoluut niet bewijzen, maar er was geen sprake van een andere vrouw. Dat is de waarheid en Janey gelooft me. Misschien doe jij dat ook nog weleens. Dat hoop ik van harte, vooral voor Janey, maar...'

 'Niks te maren,' brieste Thea. 'Denk je dat ik achterlijk ben? Je bent een leugenaar en een bedrieger en je hebt mijn dochter al erg genoeg verdriet gedaan. En als je gelooft dat ik toesta dat je dat nog een keer probeert, vriend, dan heb je het ontzettend mis.' 'Zo is het wel genoeg!' schreeuwde Janey. Met een rood gezicht sprong ze op en liep, bijna over de salontafel struikelend, vlug naar de deur, die ze opentrok. 'Je behandelt me alsof ik mijn verstand verloren heb en je hebt er niets mee te maken. Alan is mijn man en je bent gewoon jaloers, omdat hij teruggekomen is en die van jou niet. Wat mankeert je toch, wil je dan niet dat ik gelukkig ben?'

 'In vredesnaam,' verzuchtte Thea, gefrustreerd door de misplaatste trouw van haar dochter. 'Natuurlijk wil ik dat je gelukkig bent. Daarom ben ik ook gekomen, in de hoop dat je je verstand terug zou krijgen.'

 'Nou, dan zal ik je nu vertellen wat me gelukkig zou maken!' schreeuwde Janey, die zich trillend aan de deur vastklampte. 'Dat jij weggaat. Want ik weiger nog langer door jou gekoeioneerd te worden en ik heb wel genoeg gehoord. Ik heb geen behoefte aan je bemoeizucht en ook niet aan jou,' zei ze er wreed achteraan. 'Dus doe ons een plezier en maak dat je wegkomt!'

 Hoofdstuk 44

 Na een late lunch wandelde Mimi met Guy de tuin rond. Voor hen draaiden Josh en Ella zo hard mogelijk rond om te zien wie het duizeligst werd en het raarst op de grond viel. Even later viel Ella wankelend en met maaiende armen zijwaarts in een bloembed.

 'Masochistische donderstenen,' zei Mimi vol genegenheid toen Ella gilde van plezier en Josh op zijn beurt een uit de kluiten gewassen rododendron indook. 'Ze gaan net zolang door tot ze misselijk zijn en dan moet jij ze troosten en beter maken.' 'Als iemand troost nodig heeft, ben ik het wel.' Guy bleef even staan om een foto te maken van Ella, die weer uit de bloemen omhoogkwam. 'Het lijkt wel of alles tegenwoordig in het honderd loopt. God weet wat me nu weer te wachten staat,' zei hij terwijl hij de lensopening bijstelde en opnieuw richtte, 'maar ik weet zeker dat het niets leuks is.'

 Arme Guy, dacht Mimi, die het hele verhaal over de terugkeer van Alan Sinclair bij de lunch te horen had gekregen. Ze stak vriendschappelijk haar arm door de zijne en zei wijs: 'Ah, maar zo gaat het met masochisme. We groeien wel op, maar ontgroeien het niet. Kijk maar naar mij,' voegde ze eraan toe en wees op haar heupen. 'Ik heb tien jaar van mijn leven verspild met diëten. En wat heeft al dat tellen van calorieën en gespring op weegschalen me opgeleverd? Een kilo eraf en een kilo erbij, en eindeloos gezeur erover tegen mijn omgeving. Mijn god, kun je je iets zinlozers voorstellen? En ik voelde me alleen maar ongelukkig, schat, met dat eeuwig modieus proberen te zijn. Pas toen ik al die diëten en de hoop op maat 38 opgaf, begon ik weer op te bloeien!' Mimi droeg op dit moment een roze mohair vest met lovertjes, een lila organdie blouse en een blauw-met-wit geruite rok, dus Guy kon zich nauwelijks voorstellen dat ze ooit had geprobeerd modieus te zijn. Hij knikte en zei voorzichtig, zich afvragend waar ze naartoe wilde: 'O.'

 'En met Janey is het precies zo,' vervolgde ze triomfantelijk. 'Ze denkt misschien dat ze zo dol is op die vreselijke man van haar, maar hij is alleen maar een gewoonte waar ze nog niet vanaf is. Je

 moet geduld, hebben, schat. Ze gaat heus wel beseffen dat ze het best zonder hem kan stellen. Maar ik wil wedden dat je er spijt van hebt dat je niet eerder je mond open hebt gedaan,' zei ze met een betweterig glimlachje. 'Dan was ze gedwongen geweest eerst na te denken voordat ze zomaar wegliep. Het is dus je eigen schuld.'

 'O ja?' Guy probeerde zijn gezicht in de plooi te houden. 'Dit is allemaal best heel interessant hoor, maar je hebt het volkomen bij het verkeerde eind. Janey is alleen maar een vriendin van me, een heel aardige vrouw, maar niet mijn type. Toen ik me afvroeg wat me verder nog boven mijn hoofd hing, bedoelde ik Maxine. Als deze nieuwe relatie van haar serieus blijkt te zijn, kom ik in de problemen. Want dan trekt ze natuurlijk bij Bruno Parry-Brent in en moet ik weer een nieuwe oppas zoeken.'

 'Natuurlijk,' zei Mimi onverstoorbaar. 'En wie zou daar uitstekend geschikt voor zijn? Janey.'

 'Jij bent werkelijk het toppunt.' Nu kon Guy zijn lachen niet langer houden. 'Weet je dat wel? Afgezien van het feit dat ze een winkel heeft, heb ik je ook al verteld dat ze helemaal mijn type niet is.' Mimi geloofde hem voor geen cent en trok het mohair vest strakker om zich heen toen een windvlaag opeens kippenvel op haar enorme halfblote boezem veroorzaakte. 'Jij bent maar een man,' zei ze sussend. 'Wat weet jij daar nou van? Jij dacht dat Serena je type was.'

 'Ik moet terug,' zei Maxine spijtig, terwijl ze met haar grote teen in het water roerde en er toen behendig een klodder schuim mee op Bruno's schouder legde. 'We kunnen niet de rest van ons leven in bad blijven zitten. Bovendien begin ik eruit te zien als een gedroogde pruim.'

 Hij pakte haar hand en kuste een voor een haar gerimpelde vingertoppen. 'Ik wil niet dat je weggaat. Waarom zeg je je baan niet op en trek je niet bij me in?' 'Mijn baan opzeggen?'

 'Ik ben bij Nina weggegaan,' bracht Bruno haar in herinnering, 'en ik ben ook mijn baan kwijt. Ik denk niet dat ik het een leuk idee vind om hier maar wat rond te hangen tot jij zo nu en dan eens een uurtje vrij hebt.'

 'Dat heb je toch ook van een heleboel vrouwen verwacht? Dan weet je ook eens hoe het is!'

 'Ik wil dat we samen zijn,' zei hij kribbig. 'Elk uur van de dag en de nacht.'

 Hij klonk steeds meer als een zeurende maîtresse. Maxine leunde naar voren en gaf hem een kus. 'Ik ook, maar dan zouden we allebei werkloos zijn. Bovendien is Guy op zijn manier goed voor me en ik wil hem niet in de steek laten. Waarom zien we het niet eerst een poosje aan, voordat we drastische beslissingen nemen?' 'Je wordt bedankt,' zei Bruno, die vond dat hij al behoorlijk drastisch te werk was gegaan. Maar Maxine klom uit bad en pakte de grootste van de twee handdoeken.

 'Je hoeft me niet zo kwaad aan te kijken,' zei ze opgewekt. 'Je weet best wat ik bedoel. Hoor eens, ik zal het er met Guy over hebben en proberen een soort regeling te treffen. Misschien mag ik, als hij thuis is, hier komen slapen. En de kinderen zijn overdag op school...'

 'Wat een bezorgdheid opeens voor Guy Cassidy,' zei Bruno klagend terwijl hij toekeek hoe ze haar spijkerbroek aantrok en haar gekreukte witte blouse opraapte. 'Geloof maar niet dat hij zal meewerken om het ons gemakkelijker te maken. Hij mag me niet eens.'

 'Maak je maar geen zorgen.' Maxine gaf hem een knipoog. 'Ik weet hoe ik Guy moet aanpakken. Je vertrouwt me toch wel?' 'Nee.' Hij was niet gewend om jaloers te zijn en vond het geen prettig gevoel. 'Daarom wil ik ook dat je hier komt wonen.' 'Ik jou ook niet,' zei Maxine lievig, terwijl ze de blouse dichtknoopte en de uiteinden om haar middel knoopte. 'Dus hou er nu maar over op, want ik trek niet bij je in voordat ik zeker weet dat je te vertrouwen bent.'

 Guy zat een stapel negatieven te bekijken en een boterham met Marmite te eten toen Maxine om zeven uur de kamer binnenkwam.

 'Je ziet eruit alsof je net uit bed komt,' zei hij met een blik op haar verwarde haardos, glanzende ogen en gekreukte blouse. 'Daar breng je veel tijd door als je verliefd bent,' zei ze met een niet in het minst boetvaardige glimlach.

 Josh en Ella lagen voor de open haard met hun blonde hoofden boven het monopoliespel. Josh keek op en zei hoopvol: 'Als je de hele middag geslapen hebt, wil je nu zeker wel een spelletje met me doen. Ik heb Ella bijna verslagen.'

 Guy schoof de negatieven opzij en vroeg: 'Hoe gaat het met Janey?'

 'Ze is gelukkig.' Maxine rolde met haar ogen. 'Wat moet ik er verder van zeggen? Hij heeft haar een of ander vreselijk verhaal op de

 mouw gespeld en ze gelooft het. Ik heb maar net gedaan of ik blij voor haar ben.' Ze liet zich op de grond zakken naast Ella die op haar lip beet omdat ze de Old Kent Road moest belenen, en voegde eraan toe: 'Maar dat was wel de juiste manier, want ze duldt geen enkele kritiek op hem.'

 'Hm,' zei Guy. 'Dat heb ik ook al begrepen. Je moeder heeft gebeld, ze wilde jou spreken.'

 Maxine trok een gezicht. Als Thea van iemand anders gehoord had dat Bruno bij Nina weg was, kon ze een preek verwachten. Haar moeder had zo haar eigen mening over een bepaald soort gedrag. 'O,' zei ze gelaten. 'Zei ze ook waarover?' 'Tot in de kleurigste details.' Guy wierp een blik op de kinderen om te zien of ze niet meeluisterden. 'En het is geen goed nieuws. Ze is vanmiddag naar Janey gegaan en heeft Alan precies verteld hoe ze over hem dacht. En dat is niet goed afgelopen. Zij en Janey hebben schreeuwende ruzie gekregen en Janey heeft haar de deur gewezen.'

 'Grote goedheid.' Maxine zuchtte diep. 'Arme mam. Ik had haar natuurlijk moeten waarschuwen. Nu hebben we dus een familievete. Was ze erg van streek?'

 'Niet van streek, wel woedend.' Hij dacht glimlachend terug aan de kleurrijke taal die Thea tijdens hun veertig minuten durende gesprek had gebruikt. 'Maar eigenlijk ook op zichzelf. Ze beseft nu dat ze een fout heeft gemaakt.'

 'Papa, kun jij me tweeduizend pond lenen?' vroeg Ella wanhopig. 'Anders ga ik failliet.'

 'Ze heeft me ook gewaarschuwd dat mij dat ook nog allemaal te wachten staat,' vervolgde Guy en schudde vermoeid zijn hoofd. 'Dochters opvoeden brengt blijkbaar een en al ellende met zich inee.'

 'Dat betekent dat hij het niet doet,' zei Josh meedogenloos en zeker van zijn overwinning. 'Mooi zo, dan ben je nu failliet. Jij hebt verloren en ik gewonnen. Vooruit, Maxine, nu jij. Ik neem het raceautootje en jij mag de ouwe schoen.'

 'Die goeie ma,' zei Maxine. 'Ze heeft nooit een prijs gewonnen voor diplomatie.'

 'Maar het is wel een apart mens,' zei Guy lachend. 'Ik zou haar weleens willen ontmoeten.'

 'Je brengt me op een idee. Janey en ik zeiden vanmorgen nog dat we een vrouw voor je moeten zoeken.' Maxines donkere ogen glommen ondeugend. 'Misschien moet ik je eens aan mijn moeder voorstellen.'

 Hoofdstuk 45

 Janey stond in de winkel net de laatste hand te leggen aan een felicitatieboeket voor iemand die met pensioen ging, toen Guy binnenkwam.

 'Mooi.' Hij knikte naar de herfstbloemen in haar hand. 'Voor juffrouw Stirrup, met liefs van klas 2.C.' Janey strikte de goud- en bronskleurige linten, maakte er krullen in en pakte de nietmachine om het kaartje aan het cellofaanpapier vast te maken. 'Het is een draak van een mens. Ik heb Engels van haar gehad en ze liet altijd de hele klas nablijven wanneer het mooi weer was en we naar het strand snakten. Ik was in de verleiding om honderd keer "Een fijne pensioentijd" te schrijven,' zei ze grinnikend, 'en dan, om haar te ergeren, "pensioentijd" verkeerd te spellen!' Ze zag er gezond en gelukkig uit, dacht Guy. Haar normale werk- kleren van spijkerbroek en T-shirt waren vervangen door een lichtroze wollen jurk, die zowel haar figuur als haar blonde type flatteerde. Ook had ze zich opgemaakt, niet zwaar, maar net genoeg om er beter uit te zien. Het leek alsof ze haar zelfvertrouwen en opgewektheid terug had gevonden, dus alles was blijkbaar in orde.

 Toch kon hij het nog niet opbrengen om over de wonderbaarlijke terugkeer van haar verloren echtgenoot te praten. In plaats daarvan legde hij een grote bruine envelop op de toonbank. 'Ik ben op weg naar Londen, maar wilde dit eerst even afgeven. Maak maar open, het is voor jou.'

 'O ja?' Janey keek hem plagend aan. 'Wat zit erin? Nog meer salaris?'

 Guy glimlachte. 'Helaas niet.'

 'O!' Toen de foto uit de envelop gleed, hield ze verrast haar adem in. 'O god, wat prachtig. Ik kan nauwelijks geloven dat ik dat ben.'

 Zodra Guy de filmrolletjes van vrijdagavond ontwikkeld had, met de foto's die hij alleen had genomen om zijn nieuwe Olympus te testen, had hij beseft dat ze heel bijzonder waren. Het wonder van fotografie was volgens hem dat techniek, hoewel wel degelijk belangrijk, niet alles was. De beste camera ter wereld, perfecte belich

 ting en een gewillig onderwerp konden een mooi, maar toch teleurstellend resultaat opleveren, terwijl een toevallige druk op de knop soms een stemming of een moment perfect vast kon leggen. En toen hij de nog druipende afdruk ophing om te drogen, had hij meteen geweten dat dit een van die successen was. Het kwam niet vaak voor, maar afgelopen vrijdag was het hem gelukt, en het resultaat was betoverend. Zich niet bewust van de camera had Ja- ney Ella opgetild om haar naar Josh in de botsautootjes te laten kijken. Hun gezichten, vlak naast elkaar, straalden van pret en El- la's vingers om Janeys hals toonden liefde en vertrouwen. De iets vage achtergrond gaf de opwinding en het lawaai weer. Ella's kinderlijke pret en Janeys trots op Josh' stuurkunst kwamen zo verrassend helder over dat hij er bijna een brok van in zijn keel had gekregen. Zonder dat ze ervoor geposeerd hadden en met alleen natuurlijk licht was het een van die zeldzame opnames geworden waar fotografen voortdurend naar streven. En nu het Guy gelukt was, wist hij ook wat hij ermee ging doen.

 'Ik weet nauwelijks iets van fotografie af,' zei Janey, de foto nog steeds bestuderend. Ze keek hem aarzelend aan. 'Maar dit is een heel goede foto, hè? Ik bedoel uitzonderlijk goed.' "Volgens mij wel.'

 'Hij heeft... een soort schokeffect.' Het deed er niet toe dat zij er ook op stond; ze schudde haar hoofd en probeerde duidelijker te zijn. 'Je kunt hem... aanvoelen. Ik denk niet dat iemand zomaar aan deze foto voorbij zal gaan. En het gekke is dat we eruitzien alsof we...'

 'Alsof jullie wat?' drong Guy half plagend aan, maar ze schudde weer haar hoofd en gaf geen antwoord. Tegen de donkere achtergrond hadden hun hoofden een soort aureool gekregen en leek luin haar witblond, en door de hoek van waaruit de foto genomen was, leek hun bottenstructuur ook hetzelfde. Maar het was natuurlijk puur toeval, een truc van de lens, dat ze net moeder en dochter leken, en ze vond het dan ook te gênant om dat hardop te /.eggen.

 In plaats daarvan zei ze eenvoudig: 'Ik vind hem prachtig. Dank je wel.'

 'Nu wil ik je nog om een gunst vragen.' Guy, die precies wist wat er bij haar opgekomen was, vond het vermakelijk dat ze niets over die gelijkenis tussen haar en Ella had willen zeggen. 'Een paar weken geleden ben ik benaderd door een liefdadigheidsorganisatie voor kinderen. Ze willen een landelijk project opzetten en hebben gevraagd of ik wil helpen.'

 'Met het inzamelen van geld?' Hij had haar de foto gegeven en Ja- ney wilde daar graag iets voor terugdoen. 'Wil je dat ik hier een busje neerzet? Ik heb ook weleens op straat met zo'n busje gerammeld voor de dierenbescherming.' Grinnikend voegde ze eraan toe: 'Dat was een groot succes, en pas uren later kwam ik erachter dat mijn blouse tot halverwege openstond. Al die mannen die ponden in mijn busje hadden gestopt, hadden meteen een fraaie blik op mijn boezem gekregen, terwijl ik al die tijd gedacht had dat er zoveel aardige, vrijgevige mensen bestonden.' 'Nu ken ik je al zo lang,' zei Guy plagend, 'en nog nooit is het bij me opgekomen dat je een topless model zou zijn.' 'Het was bijna erger dan topless.' Janey schaamde zich nog als ze eraan dacht. 'Want ik droeg een afschuwelijke oude beha, die door een veiligheidsspeld bij elkaar werd gehouden. Over je doodschamen gesproken.'

 'Je mag best met een busje rammelen, hoor, maar ik dacht aan iets anders.' Guy leunde tegen de toonbank en tikte op de foto. 'Ze hebben me namelijk gevraagd of ik de reclameposter voor de campagne wil maken. En als je het goedvindt, wil ik deze foto daarvoor gebruiken.'

 Ze keek hem verbaasd aan. 'Dat meen je niet.' 'Waarom niet? Hij is er perfect voor. Je hebt zelf gezegd dat je er niet aan voorbij kunt gaan. Dus als we geluk hebben,' zei hij met een knipoog, 'zal het publiek erbij stil blijven staan en een heleboel geld geven.'

 Op dat moment ging de winkeldeur achter Guy open. Guy kon bijna raden dat de wolk Paco Rabanne-aftershave en de naderende voetstappen bij Alan Sinclair hoorden, want Janey was gaan blozen en haar hand was meteen naar haar kapsel gegaan. Toch draaide hij zich om en bekeek de man die haar zoveel verdriet had gedaan. Hij zag wat hij al verwacht had: een blonde man met een knap, jongensachtig gezicht en een nonchalante charme - typisch een man die wist dat hij meer kans had dan anderen om zich zonder risico's van alles te kunnen veroorloven. Hij voelde sterke aandrang om Alan Sinclair eens precies te vertellen wat hij van hem dacht, maar hij wist dat hij dat beter niet kon doen. Thea had het geprobeerd en die had de kous op de kop gekregen. Maxine had deze keer inderdaad gelijk. 'Dag schat, ik had je niet zo vlug weer thuis verwacht,' zei janey blij, maar ook een beetje van haar stuk gebracht. 'Guy, dit is Alan, mijn man. Alan, dit is Guy Cassidy, eh... Maxines baas.' Guy was geen ijdele man, maar hij wist wel intuïtief dat mannen

 die hem voor het eerst ontmoetten, hem niet meteen met hun vrouw of vriendin alleen wilden laten. Zelfs als de vrouwen nauwelijks aandacht aan hem schonken - hoewel hij moest toegeven dat ze dat meestal wel deden - waren de mannen toch jaloers. Dus wachtte hij belangstellend af hoe Janeys man zou reageren. Maar Alan gaf geen krimp en stak met een zo te zien oprechte glimlach zijn hand naar Guy uit.

 'Natuurlijk,' zei hij vriendelijk. 'Prettig kennis met u te maken. Ja- ney heeft me al veel over u en uw kinderen verteld, en ik heb ook grote bewondering voor uw werk.'

 'Dank u.' Charme had die jongen in overvloed, dacht Guy. Maar hij moest tegen de dertig lopen, dus hij was geen jongen meer. Hij gaf gewoon de indruk dat hij nog niet helemaal volwassen was. 'Kijk eens schat, Guy is me deze foto komen brengen.' Janey raakte Alans pols aan om zijn aandacht te trekken en duwde hem toen de foto in de hand. 'Hij wil hem gebruiken voor een poster voor een liefdadigheidscampagne om geld in te zamelen. Vind je hem niet schitterend?'

 Alan bekeek de foto aandachtig. Toen streek hij zijn blonde haar naar achteren en knikte. 'Inderdaad. Maxine zal wel in de zevende hemel zijn; eindelijk wordt ze dan beroemd.' Guy beet op zijn lip. Dat had je nou met kerels die bij hun vrouw weggingen, dacht hij minachtend. Als ze eindelijk terugkwamen, herkenden ze haar niet eens meer.

 'Idioot!' zei Janey giechelend. 'Dat is Maxine niet, dat ben ik.' 'O.' Onverstoorbaar keek Alan opnieuw en knikte. Toen draaide hij zich om naar Guy en zei achteloos: 'Heel flatteus. Daarom wordt u natuurlijk zoveel gevraagd. Knap hoor.' Guy probeerde zijn woede te bedwingen. Geen wonder dat Janey zo weinig zelfvertrouwen had, dacht hij verontwaardigd. Alan en Bruno hadden haar het laatste restje zonder moeite afhandig gemaakt.

 'Het heeft niets met flatteren te maken,' zei hij met een blik op Janeys teleurgestelde gezicht. Met een glinstering in zijn donkerblauwe ogen pakte hij Alan de foto af. 'Het is een heel natuurlijk moment, dat ik toevallig op film heb vastgelegd.' 'Natuurlijk.' Alan besefte blijkbaar dat hij te ver was gegaan en glimlachte opnieuw. 'Het spijt me, ik bedoelde er niets mee. En ik denk dat het een prachtige poster zal worden.' 'Ik kan het nog steeds niet geloven,' zei Janey met een zucht. 'Wat spannend allemaal.'

 'Bovendien komt het goed van pas.' Alan sloeg zijn arm om Ja

 neys middel en drukte haar even tegen zich aan. 'Misschien kunnen we dan toch met vakantie gaan. Hoeveel krijgt ze ervoor?' vroeg hij Guy.

 Guy keek hem stomverbaasd aan. Janey, wier kleur weer gezakt was, werd opnieuw rood.

 'Alan! Het is voor een liefdadigheidsproject! Het is juist de bedoeling dat we geld inzamelen. Ik zou er niet over piekeren er geld voor te vragen!'

 'O,' zei hij teleurgesteld. Hij wierp nog een ongeïnteresseerde blik op de foto en voegde eraan toe: 'Jammer.'

 'Ik moet weg.' Guy keek op zijn horloge. Janey geneerde zich, wat geen slecht teken was, maar haar man zou zich dood moeten schamen. 'Ik ga vanmiddag met de organisatoren praten. Als ze tot een besluit gekomen zijn, zal ik het je laten weten.' 'O jee,' zei Alan toen Guy weg was. 'Heb ik me misdragen?' 'En behoorlijk ook.' Janey ging in de weer met een emmer mos, ze moest voor de lunch nog twee begrafeniskransen maken. 'Ik snap niet hoe je dat hebt kunnen zeggen. God weet wat Guy nu van je denkt.'

 'Dat kon ik toch niet weten,' zei hij beledigd. 'Modellen krijgen toch ook een smak geld voor een paar uur werk? Ik kwam gewoon voor je op; jij hoeft toch niet te kort te komen alleen maar omdat je met hem bevriend bent?'

 'Niemand komt te kort.' Huiverend zag ze Guys verbaasde gezicht weer voor zich en ze begon mos om de draad van de eerste krans te draaien. 'Het is voor een instelling voor kinderen, niemand wordt ervoor betaald.'

 Het interesseerde Alan al niet meer. 'In dat geval kan ik me niet voorstellen waarom je het zo leuk vindt. Ik sterf van de honger, is er boven iets te eten?'

 'Niet tenzij je zelf iets meegebracht hebt.' Geërgerd door zijn gedrag klonk Janey bijna sarcastisch. 'Ik ben al sinds vijf uur vanmorgen aan het werk en heb nog geen tijd gehad om naar de supermarkt te gaan.'

 'Zo bedoelde ik het niet. Sorry, schat,' zei hij haastig.

 'Nou ja.' In haar ergernis haalde ze bijna haar vinger open aan

 een uitstekend stuk draad. 'Maar je hoeft geen gourmetmaaltijden

 te verwachten, hoor. Ik ben Supervrouw niet.'

 'Voor mij wel,' zei Alan met zijn charmantste glimlach. Hij leunde

 over de toonbank, trok haar naar zich toe en kuste haar zachte,

 opeengeknepen lippen. 'Niet boos zijn, Janey. Je weet hoeveel ik

 van je hou.'

 Ze was nog "steeds gespannen, want hij had haar erg boos gemaakt. Toen ze niet antwoordde, duwde hij een piek blond haar naar achteren en zei: 'Toe nou, schat. Wat is er dan? Is er iets aan de hand dat ik niet weet?' 'Wat bedoel je?' vroeg Janey niet-begrijpend. 'Heeft die zogenaamde vriendschap tussen jou en Guy Cassidy soms meer te betekenen?' O god, dacht ze vermoeid, niet weer. 'Nou?' drong hij aan.

 'Nee,' zei ze, nadrukkelijk haar hoofd schuddend. 'Natuurlijk niet.'

 'Hm,' zei Alan, niet helemaal overtuigd. Hij zag dat ze zich niet op haar gemak voelde en voegde eraan toe: 'Dat is je maar geraden ook.'

 De wrijving tussen hen had Janey van haar stuk gebracht. Het was de eerste keer dat ze bijna ruzie hadden gehad en ze had de hele middag het gevoel dat er een steen in haar maag lag. Ze was gewoonlijk heel gelijkmatig van humeur en wilde dat ze niet zo tegen Alan uitgevallen was, maar ze vond ook dat dat niet onterecht was geweest. Zolang hij geen baan had, vond ze het niet redelijk dat zij, als ze zestig uur per week in de winkel werkte, in haar kostbare vrije tijd ook nog lekkere maaltijden op tafel moest zetten.

 Om halfzeven ging ze nog steeds gespannen naar boven. Ze had honger en haar voeten deden pijn, en ze had beslist geen zin in een avond van verbaal geweld of een vervelende sfeer. Maar toen ze de deurknop wilde omdraaien, riep Alan vanuit de flat: 'Stop! Niet binnenkomen!'

 Het hart klopte Janey even in de keel. Het was belachelijk, maar opeens moest ze aan een recent televisiestuk denken. Daarin had de vrouw, vroeg thuis van haar werk, ook buiten de voordeur moeten wachten terwijl haar mans maîtresse, verleidelijk in een laken gewikkeld, via de keukendeur ontsnapte. Ze had er toen om moeten lachen, omdat het haar had herinnerd aan de keer dat Maxine en de cricketers op de deur hadden gebonsd en zij boven was met Bruno. Maar deze flat had geen achterdeur waardoor iemand kon ontsnappen, alleen ramen drie meter boven de grond. Toen deed Alan de deur open en zei lachend: 'Oké, nu mag je binnenkomen. Alles is klaar.'

 Niet dat ze echt aan hem getwijfeld had, maar toen ze rondkeek, kreeg ze een brok in haar keel. Er was geen halfnaakte vrouw te

 zien, maar de kleine eettafel was gedekt voor twee personen. Kaarsen flakkerden boven het tafelkleed, en hij had de zelden gebruikte kristallen glazen uitgestald. In een vuurvaste schaal vol ijs stond een fles champagne.

 'Een verrassing,' mompelde Alan in haar oor. 'Ik hoop dat je honger hebt.'

 Geroerd door het gebaar knikte Janey met nog steeds dichtgeknepen keel. Vooral omdat het zo onverwacht was, raakte het haar diep.

 'Het spijt me van vanmorgen.' Hij pakte haar hand en trok haar mee naar de tafel. 'Het komt door die stomme jaloezie. Maar ik zal het goedmaken, schat. Ga zitten. Ik had toch gezegd dat we mijn thuiskomst met champagne moesten vieren?' Het was geen echte champagne, zag Janey met een blik op het etiket, maar méthode champenoise-wi]n was net zo lekker. Ademloos wachtte ze op de knal terwijl hij de kurk van de fles haalde, maar toen het zover was, klonk er alleen een zachte plof. De kurk vloog niet zoals verwacht naar het plafond, maar rolde tam over de vloer. Er viel een stilte.

 Alan keek sip. 'Zo gaat het nu altijd,' zei hij met een spijtig gezicht. 'Ik had ook niets anders moeten verwachten, want met mij gaat alles altijd mis.'

 'Doe niet zo mal,' zei Janey. Met tranen in haar ogen stond ze op en sloeg haar armen om hem heen. 'Je doet het precies goed. Je hebt toch een heerlijke maaltijd gekookt? Zal ik even naar de drankwinkel lopen en een nieuwe fles halen terwijl jij het eten op tafel zet?'

 'Het lijkt me verstandiger dat je mij geld voor een nieuwe fles geeft, dan kun jij naar het eten kijken. Ik heb wel mijn best gedaan, maar je bent niet de enige die niet Supervrouw is,' zei hij verontschuldigend. 'Dus misschien is het helemaal geen heerlijke maaltijd.'

 'Waarom dan niet?' vroeg Janey glimlachend. 'Dat weet ik niet.' Alan schudde niet-begrijpend zijn hoofd. 'Ik heb nog nooit zo'n stomme kip gekookt, maar zit er altijd een plastic zakje met zachte stukjes in?'

 Hoofdstuk 46

 Valentina di Angelo was alleen temperamentvol als het haar te pas kwam. Ze was beroemd geworden door de openbare ruzies tussen haar en haar eerste man, een onbetwistbaar talentvolle acteur die van een borrel hield. Na hun geruchtmakende scheiding was Valentina tot de conclusie gekomen dat vrouwen met temperament in de krant kwamen terwijl lieve, rustige meisjes die van naaien en televisie kijken hielden, genegeerd werden. Maar ze zorgde er wel voor dat haar uitbarstingen niet ten koste gingen van haar werk. De paparazzi wisten dat Valentina di Angelo altijd minstens drie uur te laat ergens kwam opdagen, maar bij haar werk lag het anders. Daar was ze altijd opgewekt, altijd op tijd, werkte ze hard en kwam er geen klacht over haar lippen. Want geen enkel model was onmisbaar. Het beledigen van televisiegastheren, journalisten en andere lastpakken, en verder overal de dramatische diva uithangen, was strikt iets voor haar vrije tijd. En het werkte perfect. Ze stond bekend als een beeldschoon, vuurspuwend kreng, maar de mensen om wie ze gaf, wisten wel beter.

 Hoewel ze Guy Cassidy pas kort geleden ontmoet had, wist ze nu al dat hij een van die mensen zou zijn. Ze hadden prettig samengewerkt, maar de afstand die hij tussen hen bewaard had, had haar geïntrigeerd. Zelfs tijdens de opnamen - toen ze nauwelijks iets aan had gehad - was de weelderige perfectie van haar lichaam hem blijkbaar niet opgevallen, wat bij fotografen een uitzondering was. De foto's waren vanzelfsprekend schitterend geworden, maar wat Valentina betrof, was de zaak tussen hen nog lang niet afgedaan. Ze was al twee keer kort getrouwd geweest en zeven keer verloofd, dus ervaring had ze genoeg en de verkeerde types hoefden voor haar niet meer. Ze was nu vijfentwintig en het was tijd voor de ware. Guy, met zijn adembenemend knappe uiterlijk en kalme persoonlijkheid was net wat ze zocht en het was nog mooier dat hij haar aartsrivale, Serena Charlton, zonder pardon de bons had gegeven. Daaruit bleek, dacht ze tevreden, dat hij niet met minder dan het beste genoegen nam.

 Ook al was Guy verbaasd over haar telefoontje, hij liet het niet blijken. Maar hij wilde wel weten hoe ze erachter was gekomen dat hij in dat hotelletje op Leicester Square logeerde. 'Ah, een fluitje van een cent voor een meisje met een goede opleiding,' zei Valentina. Hij moest goed beseffen dat ze wel degelijk hersens had, in tegenstelling tot Serena, dacht ze vol leedvermaak. 'Toch wil ik het weten.'

 'Ik weet dat je met Mac Mackenzie bevriend bent,' legde ze uit. 'Dus ik heb hem gebeld, en hij heeft me je huisnummer gegeven. Toen heb ik dat gebeld en iemand die Maxine heet aan de lijn gekregen, en zij zei dat je in het Randolph logeerde en heeft me daar het nummer van gegeven. Dus toen heb ik het Randolph gebeld en naar jou gevraagd, zodoende.' Ze giechelde. 'Ben je nu tevreden?' 'Ja hoor, dank je wel,' zei Guy geamuseerd.

 'Gelukkig maar, want ik had niet eens verwacht dat je in Londen zou zijn gebleven,' zei Valentina onschuldig. 'Maar heb je, nu je hier toch bent, soms zin om met me te gaan eten?' Hij aarzelde even en vroeg toen: 'Bedoel je vanavond?' 'Nee, oudejaarsavond 1999.' Ze lachte. 'Natuurlijk vanavond. Of heb je al een afspraak? Zeg dan maar dat je een leuker aanbod hebt gekregen.'

 Guy was al heel wat opdringerige vrouwen tegengekomen, maar dit sloeg alles. Valentina was opdringerig met een hoofdletter! 'Ja, ja, ik weet het,' zei ze goedmoedig, alsof ze zijn gedachten geraden had. 'Ik laat me niet zomaar afwimpelen. Maar je mag best nee zeggen, hoor. Mijn ego zal een deuk krijgen, maar daar ben ik over een paar jaar wel weer overheen.'

 Het was een vermoeiende dag geweest en Guy had zich verheugd op een heet bad en misschien nog een borrel in de bar beneden voordat hij de kans zou aangrijpen om eens vroeg naar bed te gaan en minstens acht uur te slapen.

 Maar toen schoot Maxines plagende opmerking hem te binnen dat hij nodig een vrouw moest zoeken. Het had hem een beetje geërgerd dat zij en Janey het blijkbaar over zijn gammele liefdesleven hadden gehad, maar toch was die opmerking blijven hangen. Misschien moest hij er meer zijn best voor doen, en hij hoefde alleen maar 'ja' te zeggen.

 'Oké dan,' zei hij voordat ze zich kon afvragen of hij neergelegd had. 'Dat klinkt gezellig. Waar zullen we naartoe gaan?' Naar bed, dacht Valentina met een triomfantelijke grijns. Maar zelfs zij was niet zo vrijpostig om dat nu al aan te kondigen. 'Langan's,' antwoordde ze. 'Klokslag negen uur. Ik zal buiten op je wachten.'

 'Ik reserveer wel een tafeltje,' zei Guy en pakte het telefoonboek van het nachtkastje. 'Anders zijn ze misschien vol.' 'Maak je daar maar niet druk om,' zei Valentina lachend, want ze was er een van de grootste toeristische attracties. 'Voor mij hebben ze altijd plaats.'

 Toen Valentina di Angelo het restaurant binnenkwam, draaiden alle gezichten zich naar haar toe. Ze stond wijd en zijd bekend als de nieuwe Audrey Hepburn en deed er alles aan om aan de beschrijving 'jongensachtig elegant' te voldoen. Hoewel ze in Tooting geboren en getogen was, was duidelijk te zien dat haar ouders uit Zuid-ltalië kwamen. Haar perfect kortgeknipte zwarte haar omlijstte een beeldschoon gezicht met een olijfkleurige huid, kastanjebruine ogen driemaal zo groot als die van Bambi, en de sensueelste rode mond ter wereld. Om haar lange, abnormaal slanke hals droeg ze een smal satijnen bandje - haar kenmerk, dat overal door tieners nageaapt werd. En als iemand ooit gedacht had dat een roze leren jasje met een limoengroene fietsshort en rode gymschoenen het toppunt van wansmaak waren, bewees Valentina het tegendeel.

 Ze zag er gewoon engelachtig uit, dacht Guy, ondanks haar Mimi-achtige kledij. Iedereen zat naar haar te gluren en hij hoopte alleen maar dat ze het niet in haar hoofd zou halen daar iets over te zeggen en zoals zo vaak een scène te veroorzaken. Maar Valentina was in een uitstekend humeur en bovendien had ze honger. Onder het genot van meloen, lamskarbonaadjes en een bepaald zondig chocoladetoetje sloofde ze zich uit om Guy Cassidy te laten zien dat ze een perfecte partner voor hem zou kunnen zijn. Hij was nog steeds terughoudend, maar het werd al een stuk minder. Nog een fles chablis zou hem wel over de drempel helpen, dacht ze.

 'Hoe oud zijn je kinderen?' vroeg ze, terwijl ze haar kin in haar handpalm legde en hem met glanzende ogen belangstellend aankeek. Als een man er in een eenvoudig wit linnen overhemd en een beige katoenen broek al zo aantrekkelijk uitzag, moest hij onder die kleren wel helemaal een lust voor het oog zijn. 'Een jongen en een meisje, hè? Heb je een foto van ze?'

 'Josh is negen en Ella bijna acht. Foto's van andermans kinderen zijn stomvervelend.' Guy had er wel een paar in zijn portefeuille, maar liet die rustig zitten.

 'Je hoeft niet zo in de verdediging te zijn,' mopperde Valentina en ze dook onder de tafel om haar tas te pakken. Na er wild in gegraaid te hebben, haalde ze er zelf een portefeuille uit. 'Vooruit, niet zo verlegen! Ik zal jou de mijne laten zien als ik die van jou mag zien.'

 'Jij hebt geen kinderen,' zei hij glimlachend.

 'Ah, maar wel een grote familie. Twee broers, drie zusjes, vijf neefjes en elf nichtjes. Klem dus je kaken maar op elkaar en bereid je op het ergste voor.'

 'Ik weet best dat het me niets aangaat,' zei ze twintig minuten later. 'Maar had je geen probleem met Serena omdat ze zo'n hekel aan kinderen heeft?'

 Het was geen geheim dat Valentina en Serena eikaars bloed wel konden drinken. Maar Guy was niet van plan nog meer praatjes de wereld in te sturen, het verbreken van zijn relatie met Serena had al meer dan genoeg tongen in beweging gezet. 'Ze heeft helemaal geen hekel aan kinderen,' zei hij kalm. 'Alleen het idee om ze zelf te krijgen, trekt haar niet zo aan.' Valentina roerde doelloos met haar lepel door de romige chocoladesaus op haar bord. 'Hoe is het mogelijk dat iemand niet van kinderen houdt.' Ze wierp een blik op Guys gezicht, zag de gereserveerde blik weer in zijn ogen, schudde haar hoofd en grinnikte. 'Het overkomt je natuurlijk regelmatig dat happige vrouwen proberen je te verleiden door er maar over door te zagen hoe dol ze op kinderen zijn, in de hoop dat je ze dan aardig vindt.' 'Goed geraden.' Hij vond het leuk dat ze hem zo goed doorhad en er zo eerlijk voor uitkwam. 'Flap je er altijd alles meteen uit?' 'Altijd.' Haar ogen glommen van pret. Ze had een kloddertje chocola op haar onderlip en instinctief stak hij zijn hand uit en veegde het weg met zijn duim. Glimlachend kuste ze die. 'Zie je wel, ik heb je gewaarschuwd! Ik zeg wat ik wil en doe wat ik wil, dat is mijn stelregel.'

 Volgens Maxine en Janey had hij behoefte aan een vrouw in zijn leven. Op Serena waren ze niet bepaald gesteld geweest, misschien zou Valentina hun goedkeuring kunnen wegdragen. Guy moest inwendig lachen om het vooruitzicht haar voor hen te laten paraderen alsof ze een kandidaat voor het kampioenschap in een paardenrace was. In elk geval leek ze in de verste verte niet op Serena. 'En wat wil je dan?' vroeg hij, bereid om haar spelletje mee te spelen. Onder de tafel had Valentina haar gymschoenen van haar voeten geschoven en een blote voet streelde inmiddels zijn dij. 'Nog meer chocoladepudding,' antwoordde ze en haar beroemde glimlach werd breder. 'En dan jou.'

 De paparazzi stonden buiten het restaurant te wachten. Toen Valentina, met haar roze jasje achteloos om haar schouders geslagen, de deur uitkwam, leek het geflits wel vuurwerk. 'Geen foto's! Ik zei: geen foto's!' schreeuwde ze, hooghartig om zich heen kijkend. 'Dit is een privé-uitje, verdomme. Jullie lijken wel een kudde roofdieren!'

 Ze waren allemaal dol op haar, want ze was een rijke bron van inkomsten. Er ging zelden een week voorbij zonder dat Valentina Di Angelo niet nadrukkelijk op de foto's in de zondagskranten vertegenwoordigd was. Dus als ze de kans kregen haar ergens voor hun lenzen te krijgen, lieten ze die niet voorbijgaan. En het publiek las hongerig elk woord dat over haar geschreven werd. 'Vooruit, Val, lach eens!' riep een van de mannen. 'Dat kun je toch nog wel?'

 'Jullie kunnen de pot op!' zei ze met een arrogante hoofdbeweging-

 'Heb je dan misschien een leuk nieuwtje voor ons?' vroeg een freelance fotograaf met een rossige baard hoopvol. 'Hebben jij en Guy Cassidy iets met elkaar?' 'Heb jij weleens een gebroken been gehad?'

 'Hé Guy, hoe zit het? Heb je haar mee uit genomen voor een weddenschap of zoiets?'

 Guy grinnikte, maar zei niets. De plagerige beledigingen over en weer liet hij liever aan de experts over.

 'Hé Val, laat eens zien wat je onder dat goedkope jasje hebt!' riep een ouwe rot die haar goed kende. 'Is het waar dat je je tieten hebt laten ophijsen?'

 Dat was precies waarop Valentina gewacht had. Die vent had twee weken geleden dat gerucht de wereld ingestuurd en dat zou ze hem nu betaald zetten.

 'Waarom kom je niet even kijken?' vroeg ze lief, en de andere fotografen lachten. Guy, die wist wat er ging gebeuren, deed voorzichtig een stap opzij.

 'Jesses, kreng dat je bent!' schreeuwde de fotograaf toen het ijs uit het schaaltje dat ze onder haar jasje verborgen had gehouden, over zijn gezicht en borst stroomde. Het was nog heerlijk ijs ook, honing en walnoten, maar niet verspild en heel fotogeniek op de zwarte trui. Net goed, dacht Valentina tevreden. Dan moest hij maar niet zo stom zijn om niet het verschil te kunnen zien tussen plastische chirurgie en een Wonderbra-beha vol papieren zakdoekjes.

 Opnieuw flitsten de camera's; de roddelkranten zouden weer niets te klagen hebben. Valentina duwde het schaaltje voldaan in de hand van een van de fotografen en stak haar arm door die van Guy.

 'Kom mee,' mompelde ze en trok hem mee naar de wachtende taxi. 'De zaken zijn afgehandeld, dus nu is het meisje aan de beurt.'

 Hoofdstuk 47

 'Nee?' gilde Valentina ongelovig. Ze was zo ontdaan dat ze bijna van het bed viel. 'Nee? Wat bedoel je daar precies mee?' Toen ze in zijn hotel naar boven liepen, had hij beseft dat hij een grote fout maakte. Nadat hij haar eerst met een borrel uit de minibar zoet had gehouden, was hij nu al een kwartier bezig zichzelf op een fatsoenlijke manier te bevrijden uit een situatie waar hij zich zo onnadenkend ingewerkt had. De ironie ervan ontging hem niet, want zo goed als alle mannen zouden als honden kwijlen bij het vooruitzicht van een hartstochtelijke nacht met Valentina di Angelo. Niet dat ze iets verkeerds had gedaan. Afgezien van haar schoonheid was ze grappig en eerlijk, en - behalve voor paparazzi - het beste gezelschap dat je je kon voorstellen. Maar verder wilde hij beslist niet gaan. Op de een of andere manier wist hij dat dat een grote vergissing zou zijn.

 'Het spijt me.' Guy schudde zijn hoofd en keek haar met een berouwvolle blik in zijn donkerblauwe ogen recht aan. 'Echt waar. Het was een fantastische avond, maar...'

 'Maar wat?' jammerde Valentina, opeens angstig. 'Wat heb ik dan verkeerd gedaan? Waar ligt het dan verdomme aan?' Vertwijfeld zocht ze naar een reden en voegde er hulpeloos aan toe: 'Ben ik soms te dik?'

 'Doe niet zo mal.' De grootste angst van elk model, en het was nog erger, dacht hij met een ingehouden zucht en een blik op haar dunne benen, dat ze het nog meende ook. 'Je bent niet dik en je hebt niets verkeerds gedaan. Het ligt aan mij.' Terwijl ze opgelucht maar nog steeds wantrouwig de bedsprei verfrommelde, vroeg Valentina: 'Maar wat is het dan? En als je het waagt te proberen me wijs te maken dat je impotent bent,' waarschuwde ze, 'kan ik je verzekeren dat dat niet bepaald geloofwaardig over zal komen.'

 Guy moest er wel om lachen. Als hij impotent was, zou het niet zo moeilijk zijn. Dan zou ze medelijden met hem hebben en ging hij vrijuit. Maar 'wil niet' was heel wat moeilijker voor haar te aanvaarden dan 'kan niet' en het was zijn schuld dat ze nu medelijden met zichzelf had.

 'Nee,' zei hij vriendelijk. 'Hoor eens, je bent een fantastische vrouw en ik zal mezelf morgenvroeg waarschijnlijk wel wat kunnen aandoen, maar ik besef nu gewoon dat het eh... niet goed zou zijn.'

 Dat was Valentina absoluut niet met hem eens, ze kon zelfs niets beters bedenken. Met een somber gezicht vroeg ze zich gefrustreerd af waarom hij zich eigenlijk zo druk maakte. Verdorie nog aan toe, ze vroeg hem toch niet om op blote voeten mee te gaan op een trektocht naar de zuidpool? Het ging alleen maar om sex! 'Volgens mij geeft het je een kick om vrouwen zover te krijgen,' zei ze verwijtend, gegriefd door de vernedering van het zonder reden afgewezen te worden door de aantrekkelijkste man die ze in jaren tegengekomen was. En dan nog wel na zo'n veelbelovend begin!

 'Nee, helemaal niet.' 'Schoft,' mompelde Valentina.

 Ze nam het bepaald niet goed op en Guy streek wanhopig door zijn haar. 'Hoor eens, dat probeer ik nou juist mét te zijn. Als ik met je naar bed ging, zou ik echt een schoft zijn. Ik ben namelijk eh... verliefd op iemand anders,' gaf hij met tegenzin toe. 'En daarom zou het niet eerlijk zijn als ik...'

 Hij maakte de zin niet af, maar nam een grote slok cognac en haalde zijn schouders op.

 'O.' Valentina's handen ontspanden zich. Een man met een geweten was iets nieuws voor haar. Wat jammer, dacht ze spijtig, dat zij niet degene was aan wie hij zo graag trouw wilde blijven. 'Wie is het, ken ik haar?'

 Guy schudde zijn hoofd. Voor zover hij wist, was het niemand, maar het werkte wel en dat was het belangrijkste. Hij wist nog steeds niet waarom de gedachte aan vrijen met Valentina hem opeens zo tegengestaan had. Misschien, dacht hij met een mengeling van berusting en schrik, bestond er echt zoiets als de mannelijke menopauze en kreeg hij daar tien jaar te vroeg al last van. Verdomme, wat een pech! En dat net op een avond als deze! 'Nou, ze boft.' Valentina probeerde haar nederlaag zo sportief mogelijk op te vatten en pakte met een glimlach haar jasje. 'Wie het ook is. Nee, laat maar, ik kom er wel uit. Ik vraag de nachtportier wel een taxi voor me te bellen.'

 'Het spijt me,' zei Guy oprecht. Hij hield de deur voor haar open en gaf haar een kus op haar wang. 'Je hebt me wel in de verleiding gebracht, hoor. Monogamie is nog steeds een beetje onwennig voor me.'

 'Nodig me maar uit voor je huwelijk,' zei Valentina plagend. 'Dan zal ik haar vertellen dat ze met een held trouwt. Tenslotte kan ik persoonlijk voor je trouw instaan.' Hij grinnikte. 'Dank je.'

 Nog steeds liet hij niets los en ze kon zich niet bedwingen om op

 de drempel nieuwsgierig te vragen: 'Is ze mooi?'

 'Ja.'

 'Is het...' - ze raadde maar wat - 'dat meisje aan de telefoon? Hoe heet ze ook al weer... Maxine?'

 Guy lachte. 'Nee,' zei hij, en hij gaf een paar klapjes op haar schouder. 'Leuk geprobeerd, schat. Maar Maxine is het beslist niet.'

 Thea lag met Olivers arm om haar heen in bed peinzend voor zich uit te kijken.

 'Wat is er?' Hij trok het dekbed op tot aan haar kin - de verwarming in Thea's huis was net zo onvoorspelbaar als Thea zelf - en gaf haar een kneepje in haar schouder. 'Maak je je zorgen over Janey?'

 Dat deed ze natuurlijk ook, maar daar lag ze nu niet over te piekeren. Indirect was Oliver zelf het probleem. Het lastige van verliefd zijn was dat het zoveel tijd in beslag nam. Oliver kon zich die tijd wel veroorloven, maar als je een nog niet echt beroemde beeldhouwster was met werk aan de winkel en rekeningen te betalen, was het iets anders. Weliswaar had de verkoop van de ballerina dat gezeur van de bank over haar rood staan tijdelijk een halt toegeroepen, maar Tom Sparks, de eigenaar van de studio, begon steeds lastiger te worden. Haar huurachterstand werd steeds groter en dat vond hij bepaald niet leuk. En als ze niet werkte, had ze helaas ook niets te verkopen. Hoewel dat eerst niet zo belangrijk had geleken - financiële problemen vielen immers in het niet bij zo'n groot geluk? - moest ze het naderende verlies van haar geliefde studio toch zo langzamerhand onder ogen zien. Natuurlijk zou ze maar een kik hoeven geven en Oliver zou het probleem voor haar oplossen. Net als de goede fee zou hij onmiddellijk een getekende cheque te voorschijn toveren en alles zou weer in orde zijn. Voor hem bestond er geen dilemma. Thea had geld nodig en hij had meer dan genoeg, dus wilde hij haar graag helpen. Niets aan de hand.

 Maar dat was het 'm juist, want voor haar was er wel wat aan de hand. Het was niet gemakkelijk geweest, maar het was haar de afgelopen vijfentwintig jaar steeds gelukt zelfstandig te blijven.

 Hoewel ze heus weleens gedroomd had van een man die voor haar zorgde, besefte ze nu dat dat maar beter een droom kon blijven. Misschien was dit een nuttige les voor haar, een soort straf omdat ze daar ooit weleens naar verlangd had. Of misschien, dacht ze droog, was het gewoon pech. Want door Oliver Cassidy, die zomaar opeens haar leven was komen binnenvallen, was ze veranderd. Want hier lag hij nu naast haar, de gulle bezitter van een heleboel geld, en ze hield te veel van hem om het van hem aan te nemen!

 Er zat niets anders op, dacht Thea, dan meer tijd vrij te maken om te werken. Zonodig zou ze - jakkes, wat een vreselijk vooruitzicht - 's morgens een paar uur eerder opstaan om te beeldhouwen terwijl Oliver nog sliep.

 'Ja,' loog ze, en verzette haar gedachten naar dat andere probleem: Janey. Ze kwam op een elleboog overeind en zuchtte. 'Ik heb er een puinhoop van gemaakt. Ik had natuurlijk alleen met Alan moeten praten, want nu nam ze het meteen voor hem op.' Oliver gaf haar een kus op haar warme schouder. Hij vond het ironisch dat ze allebei met hun kinderen zo ongeveer hetzelfde meemaakten. Alleen in zijn geval zou hij door Véroniques vroege dood nooit de kans krijgen om te bewijzen dat hij gelijk had gehad.

 'Natuurlijk,' zei hij troostend. 'Ik weet precies hoe je je voelt. God weet dat we het beste met onze kinderen voorhebben, maar soms moeten ze hun eigen fouten maken. Laat haar maar gewoon een poosje haar gang gaan, schat, dan komt ze misschien zelf wel tot inzicht.'

 'Dat hoop ik verdomme wel,' zei Thea kribbig. Ze voelde nog steeds de aandrang om Alan Sinclair ergens op te wachten en hard om zijn oren te slaan. 'Maar hoe lang zal ze daarvoor nodig hebben en hoeveel schade kan hij intussen nog aanrichten? Janeys koppigheid kan me tot wanhoop drijven,' voegde ze er ongelukkig aan toe. 'Ze is in staat om ervoor te zorgen dat ze zwanger wordt, alleen maar om te bewijzen dat ze gelijk heeft.'

 Hoofdstuk 48

 Janey zag er stralend uit, dacht Bruno toen hij haar van een afstand aan Alans arm bij het feestje binnen zag komen. In haar wijde, witte zijden blouse die in een witte spijkerbroek was gestopt, en met haar blonde haar los op haar schouders, had ze een nonchalante chic die hem nooit eerder opgevallen was. De thuiskomst van haar man moest haar zelfrespect, waar de afgelopen twee jaar nauwelijks iets van over was gebleven, nieuw leven hebben ingeblazen, en hij was onder de indruk van de bijna magische verandering. Ze leek wel een zo goed als verlepte bloem die nog net op tijd in een emmer koud water was gedompeld... Met een schok kwam Bruno weer bij zijn positieven. Wat mankeerde hem opeens? Het was niets voor hem om zo walgelijk poëtisch te doen. Over onmannelijk gesproken!

 Janey zag er goed uit omdat ze gelukkig en verliefd was, zei hij tegen zichzelf. Niks verlepte bloem... Maar hij had geen flauw idee of ze, wanneer ze hem zag, met hem zou willen praten. Uiteindelijk bleek Janey geen andere keus te hebben. Ze had zich vast voorgenomen Bruno gewoon te negeren, maar daar kwam niets van terecht doordat Pearl hem al meteen mee naar de keuken sleepte, waar ze tegen de koelkast geleund stond te wachten tot Alan een fles Australische witte wijn open had gemaakt. Ze staarde geconcentreerd naar een volgekliederde Chippendales-kalen- der boven het fornuis, maar zo groot was de keuken niet en het woord tact was Pearl vreemd.

 'Ik geloof je nog steeds niet, schat!' riep ze met haar arm door die van Bruno en zwaaiend met een wijsvinger. 'Je kunt nu wel beweren dat je dolverliefd bent geworden op iemand die Maxine heet, maar bedoel je nou echt dat je haar trouw zult blijven en niemand anders een blik meer zult gunnen en zo? Je snapt natuurlijk wel dat iedereen weddenschappen afsluit over de tijd die je het zult volhouden,' zei ze vol leedvermaak. 'En tot nu toe heeft niemand het aangedurfd zijn geld te verspillen aan langer dan een maand.' Achter haar rug keek Alan Janey aan. Met opgetrokken wenkbrauwen vroeg hij geluidloos: 'Maxine?'

 Ze knikte en om hem niet wantrouwig te maken, dwong ze zich

 tot een glimlach toen Bruno zich naar haar omdraaide. 'O, ik ben totaal veranderd,' zei Bruno grinnikend. 'Dat kan gebeuren, hoor, zelfs met iemand zoals ik. Eigenlijk zou ik zelf mee moeten wedden.'

 'Dus jij bent Bruno.' Alan liep naar hem toe en stak zijn hand uit. 'Hallo. Ik ben Alan Sinclair, Maxines zwager. Ik heb al heel wat over je gehoord.'

 'Da's ook toevallig,' zei Bruno kalm. 'Ik ook over jou.' Pearl, die uit blijdschap over haar geslaagde feestje dubbele tequila's dronk, was niet te stuiten. Bruno was een enige vent en ze was dol op hem. En hoewel ze nooit officieel met Alan Sinclair kennis had gemaakt, was hij ook in de surfclub geweest toen ze daar naar binnen was gewipt om iedereen uit te nodigen. Het was haar toen meteen opgevallen wat een knappe jongen hij was. Jammer, dacht ze nu, dat hij die mooie blonde vrouw heeft meegebracht. 'Iedereen heeft over Bruno gehoord,' zei ze giechelend tegen Alan. 'Misschien moet ik dit niet zeggen omdat je familie van Maxine bent, maar het is mijn feest, dus ik mag alles. Hij is een heel ondeugende man. Fantastisch,' - ze drukte Bruno's arm tegen zich aan en gaf er een kneepje in - 'maar erg ondeugend. Waarschijnlijk de stoutste man van Cornwall.'

 Janey verstijfde. Ze kon nog steeds niet geloven dat ze, voordat zij aan een relatie met hem was begonnen, nog nooit één woord van al die verhalen over hem gehoord had. Terwijl iedereen, dacht ze bitter, zijn veroveringen als een soort heldendaden beschouwde. Pearl, die ze nooit eerder ontmoet had, leek overal van op de hoogte te zijn en was niet bepaald discreet.

 'Hier staat een Don Juan bij uitstek,' ging Pearl verder, totaal onbewust van Janeys verlegenheid. 'Met jaren ervaring. Niemand snapt hoe hij er al die tijd zonder kleerscheuren af is gekomen.' 'Dank je,' zei Bruno quasi-serieus. Janey, achter Alan, was verstijfd van schrik. Uit medelijden met haar probeerde hij het gesprek in veiliger banen te leiden. 'Maar dat was in de slechte oude tijd. Nu ben ik een ander mens geworden, heus waar. Hoe gaat het eigenlijk met je vader? Heeft hij dat jacht al verkocht?' Maar Pearl was nog niet klaar. Jachten verveelden haar, maar het idee dat Bruno Parry-Brent als een blad aan de boom veranderd was, vond ze hoogst vermakelijk.

 'De slechte oude tijd!' gilde ze lachend, waarbij ze zo wild met haar glas zwaaide dat de gemorste tequila op een haar na de mouw van Alans gebleekte denim overhemd miste. 'Wanneer was je verjaardag, leugenaar dat je bent? Ik was wel niet op je feest,

 maar Suzannah heeft me er alles over verteld. Ze zei dat je schreeuwende ruzie hebt gehad met het een of andere arme wicht waar je stiekem mee omging voordat ze wist wat voor vlees ze in de kuip had. Hoe zei Suzie ook al weer dat ze heette?' Ze hikte, dacht na en schudde haar hoofd. 'Nee, ik kan er niet op komen. Vooruit Bruno, hielp me eens een handje. Ik weet niet meer hoe ze heet, maar ze heeft blijkbaar een bloemenwinkel in High Street.'

 'Hou er in vredesnaam over op.' Janey stapte uit haar kleren en liet ze op een hoopje op de slaapkamervloer liggen. Terwijl ze naar de badkamer liep, voegde ze er boos aan toe: 'Ik geneerde me ook dood, hoor.'

 'Dat kan ik me best voorstellen.' Alan keek haar met woedend samengeknepen ogen aan. 'Heel Trezale lacht zich naar over je, en dan moet ik je zomaar vergeven? Jezus, je maakt het me niet gemakkelijk. Eerst zeg je dat er niemand anders is geweest en was ik zo stom om dat te geloven, en nu kom ik erachter dat je niet alleen met een ander geneukt hebt,' zei hij vol walging, 'maar dat je jezelf ook nog voor gek hebt gezet door daar de grootste versierder van de hele stad voor uit te kiezen.'

 Janey durfde niets terug te zeggen omdat ze wist dat ze dan zou gaan schreeuwen, dus gooide ze de badkamerdeur dicht en poetste zo hard haar tanden dat haar tandvlees bloedde. Toen haalde ze diep adem en ging terug naar de slaapkamer. 'Hoor eens,' zei ze fel, 'ik wou dat het nooit gebeurd was, maar ik kan er niets meer aan doen. En ik ga me er niet voor verontschuldigen. Ik heb gezegd dat er niemand anders was geweest omdat je dat wilde horen, maar wat had je dan verwacht? Dat ik een kuisheidsgordel had omgedaan en de rest van mijn leven een soort herboren maagd zou zijn? Denk nou eens goed na,' - het kon haar niet langer schelen wat hij ervan dacht - 'want jij bent verdomme degene die weg is gegaan. En als iedereen zich rot lacht omdat ik met Bruno naar bed ben geweest, wat dan nog? Dat doet me niets meer. De mensen kletsen al twee jaar over me, sinds de dag dat mijn man opeens met de noorderzon vertrokken was. Dus als je op een verontschuldiging zit te wachten, vergeet het dan maar. Ik heb in al die twee jaar maar met één man gevrijd en daar is niets mis mee. Als ik geweten had dat je je zo belachelijk zou gedragen,' eindigde ze op bittere toon, 'zou ik er vijftig hebben genomen.' Er viel een doodse stilte, waaraan geen eind leek te komen. Alan zat haar rechtop in bed aan te staren. Ten slotte zei hij: 'Je bent veranderd.'

 Het was al laat en Janey was moe, maar ze had geen zin om naast hem in bed te stappen. Ze leunde tegen de muur en zei: 'Dat is onvermijdelijk. Als je alleen bent, moet je leren voor jezelf te zorgen.' Alan schudde zijn hoofd. 'En dat is mijn schuld. Het spijt me, schat, ik kan er niets aan doen. Maar ik schrok zo toen ik dit hoorde, dat ik ontzettend jaloers werd. Kom alsjeblieft hier, Janey. Alsjeblieft?'

 Hij stak zijn armen naar haar uit. Tot haar ergernis liep ze, meer uit vermoeidheid dan om het vooruitzicht op vrede, naar het bed toe en liet zich gelaten omhelzen.

 'Het zal nog wel een poosje duren,' mompelde Alan met zijn mond in haar haar, 'voordat we weer helemaal aan elkaar gewend zijn.' 'Mmm.'

 'Wat doe je?' vroeg hij verontwaardigd toen ze de kussens onder haar hoofd schikte en met haar rug naar hem toe ging liggen. Janey deed haar ogen dicht. 'Ik ga slapen.'

 Hoofdstuk 49

 'Nee toch, u bent het weer!' Zuchtend wenste Maxine dat ze niet opengedaan had. 'De vorige keer dat u me die streek geleverd hebt, ben ik bijna ontslagen.' Oliver Cassidy glimlachte en zei: 'Dat spijt me.' 'En terecht,' zei ze verontwaardigd. 'Guy was woedend op me, ik bofte dat ik er heelhuids afkwam. En u hebt ook geboft,' voegde ze eraan toe. 'Hij had er bijna de politie bij gehaald en u van ontvoering beschuldigd.'

 Ze lijkt op haar moeder, dacht Oliver. En hoewel ze haar best deed om flink boos te zijn, kreeg hij de indruk dat het haar alleen maar om het effect te doen was.

 'Ontvoering?' zei hij, nog breder glimlachend, waarbij de rimpels naast zijn ooghoeken dieper werden. 'Dat zou toch niet helemaal terecht zijn geweest? Ontvoerders vragen meestal losgeld, maar ik heb Josh en Ella geld gegeven!'

 'En mij bijna een hartaanval,' mopperde Maxine, rillend in een windvlaag die opeens door het portiek wervelde. Haar blote voeten op de stenen vloer waren ijskoud. 'U had niet tegen me moeten liegen, dat was een minne streek.'

 'Oud worden en nooit je kleinkinderen mogen zien, is ook een minne streek.' Oliver, goed gewapend tegen de kou in een beige kasjmier overjas, rilde ook. 'En soms moet je uit wanhoop iets drastisch doen. Het spijt me oprecht, Maxine, dat mijn zoon zijn boosheid op jou afgereageerd heeft, maar... potverdorie, die wind is koud, hè?'

 Maxine bleef stokstijf staan en bedwong met moeite een glimlach. 'Ik denk dat het in uw auto wel lekker warm is.' 'Toe nou,' zei Oliver, 'wees een beetje sportief. Als je me binnen- vraagt voor een kop koffie, kunnen we even gezellig praten. Guy is er niet, Josh en Ella zijn nog op school en niemand hoeft ooit te weten dat ik langs geweest ben.'

 'U zou het prima doen als huis-aan-huisverkoper,' zei Maxine en ze begon te lachen. 'Vooruit dan maar, kom dan maar binnen. Maar probeer me geen zwabbers of zo aan te smeren.'

 '... en Guy heeft het me nooit vergeven dat ik toen gezegd heb wat ik ervan dacht,' beëindigde Oliver een kwartier later zijn verhaal. 'Ik vond dat hij te jong was om te trouwen en dat hij een grote fout maakte, maar hij was te koppig om naar me te luisteren. Als Josh en Ella volwassen zijn en hij in dezelfde situatie belandt, zal hij misschien begrijpen dat ik alleen aan zijn bestwil dacht.' Hij haalde zijn schouders op en schoof zijn lege kopje opzij. 'Maar dan is het natuurlijk te laat, want dan leef ik niet meer.' Maxine begreep hoe hij zich voelde. Thea had immers net zo gereageerd toen ze hoorde dat Janeys verloren gewaande echtgenoot vrolijk terug naar Trezale was gekomen? En had Janey niet precies zo gehandeld als Guy door geen ogenblik te willen overwegen of haar moeders mening over hem misschien klopte? 'Misschien leeft u dan nog wel,' zei ze, in een poging iets troostends te zeggen. 'Hoor eens, ik begrijp uw situatie heel goed, maar u moet begrijpen dat ik er totaal niets aan kan doen. Als u denkt dat ik Guy tot andere gedachten kan brengen, dan... Ik kan net zo goed proberen hem in de kerstman te laten geloven.' 'Ik wil mijn kleinkinderen weer zien,' zei Oliver Cassidy. 'Nee.'

 Hij glimlachte niet meer, maar had een diepbedroefde uitdrukking in zijn ogen.

 'Luister eens goed naar me, Maxine.' Hij leunde achterover op zijn stoel en legde zijn gevouwen handen op de keukentafel. Kalm ging hij verder: 'Tegen de tijd dat Josh en Ella volwassen zijn, ben ik beslist dood. Als ik mijn arts moet geloven, haal ik Kerstmis niet eens. Natuurlijk geloof ik hem niet, want hij houdt ervan mensen de schrik op het lijf te jagen, maar ik moet er toch rekening mee houden. Misschien hoeven ze me volgend jaar geen kerstkaart meer te sturen, maar dit jaar nog wel.' Hij zweeg even en haalde toen zijn schouders op. 'Maar laten we niet sentimenteel worden. Ik vertel het je alleen omdat ik wil dat je begrijpt waarom het zo belangrijk voor me is dat ik mijn kleinkinderen nog een keer zie.' Hij keek haar recht aan en voegde eraan toe: 'En waarom jij me daarbij moet helpen.'

 'O, verdomme.' Maxine schudde wanhopig haar hoofd. 'Was u nu toch maar een huis-aan-huisverkoper, dan kon ik tenminste "nee" zeggen.'

 Josh en Ella lagen al veilig in bed toen Bruno bij Trezale House aankwam. Omdat Maxines idee van een romantisch diner voor twee personen zich beperkte tot spaghetti uit blik op toast, had hij

 zelf de ingrediënten voor een lekkere maaltijd meegebracht. Terwijl hij in de keuken druk bezig was de uien en champignons voor een rundvleesragout te snijden, zat Maxine tevreden een biertje te drinken en hem de belevenissen van die dag te vertellen. 'Jasses, moet dat nou!' gilde ze toen Bruno, die tien minuten lang zwijgend geluisterd had, de prei die hij aan het wassen was in de steek liet en zijn koude, natte handen over haar oren legde. 'Misschien,' zei hij langzaam, 'moeten we de rest van je verstand redden. Medische specialisten zijn tegenwoordig al heel ver en misschien kunnen ze het restje weer naar binnen duwen.' 'Ha, ha, wat lollig.' Maxine trok onverstoorbaar haar hoofd terug en voegde eraan toe: 'Oké, als Guy erachter komt, laat hij me vierendelen, maar zou iedereen in mijn plaats niet hetzelfde hebben gedaan?'

 'Je snapt er nog steeds geen laars van, hè?' Bruno deed een paar stappen achteruit en keek haar zowel geamuseerd als ongelovig aan. 'Je verbaast me steeds opnieuw, engel van me. Hoe kan zo'n intelligente vrouw als jij zo stom doen? Hoe kun je je met zo'n smoes laten overhalen?'

 'Welke smoes?' vroeg ze met licht gefronste wenkbrauwen en een niet-begrijpende blik in haar ogen. 'Wat bedoel je?' 'En je zei nog wel dat Janey zo goedgelovig was,' kon hij niet nalaten plagend te zeggen. Hij vond het aandoenlijk dat vlijmscherpe Maxine een onverwachte achilleshiel bleek te hebben, maar hij zou er voortaan triomfantelijk gebruik van maken. 'Nee toch!' protesteerde ze toen het eindelijk begon te dagen wat Bruno bedoelde. 'Bruno, nee, dat is pervers!' 'Maxine, ja!' aapte hij haar verontwaardigde toon na en sprong handig achteruit om een schop tegen zijn scheen te ontwijken. 'Ik weet dat ik die man nooit ontmoet heb, maar je hebt me wel iets over hem verteld. En Guy heeft toch gezegd dat zijn vader een gewetenloze zakenman was, die alles in de strijd gooide om zijn zin te krijgen? Dus als hij zijn kleinkinderen wil zien en jij vindt dat niet goed, dan moet hij met iets heel bijzonders voor den dag komen om je over te halen. En wat is nu doeltreffender dan die ouwe binnenkort-ben-ik-dood smoes? Weliswaar niet bepaald origineel, maar hij werkt wel. Want dat heeft hij gedaan, nietwaar?' zei hij met een grijns van: ik heb het je wel gezegd. 'Arme schat, je kunt maar beter je kogelvrije vest opduiken en het om je heen lijmen, want wie weet wat Guy Cassidy je aandoet als hij er deze keer achter komt.'

 'O, verdomme!' jammerde Maxine ontzet. Nu zou het haar zeker

 haar baan kosten. Toen ze bij Oliver Cassidy in zijn super-de-luxe zilvergrijze Rolls zat, had ze gepopeld om hem meer te vragen over de ziekte die hem binnenkort van het leven zou beroven. Maar ze had het niet gedaan omdat ze niet nieuwsgierig wilde overkomen en omdat je een zo goed als vreemde dat soort vragen niet kon stellen. In plaats daarvan hadden ze het over Josh en Ella gehad, over haar binnenkort uit te zenden toiletpapierreclame, de woeste schoonheid van de kust in Cornwall en dat stomvervelende eeuwige weer...

 Natuurlijk waren Josh en Ella dolblij geweest toen ze hun grootvader bij het hek zagen wachten. Maxine, ontroerd door de bijzondere omstandigheden, had bijna tranen in haar ogen gekregen. Hoe kon zelfs de meest ongevoelige figuur een stervende de kans ontnemen zijn enige kleinkinderen nog een keer te zien? Terug in Trezale House hadden ze vier dolgezellige uren met elkaar doorgebracht. Oliver Cassidy had zelfs beweerd dat hij de vissticks en alfabetspaghetti die ze opgediend had, lekker vond, hoewel hij niet veel had kunnen eten. Ze had aangenomen dat zijn gebrek aan eetlust iets met zijn ziekte te maken had. 's Avonds om acht uur was hij weggegaan. Met een hartverscheurende onschuld had Ella geroepen: 'Kom je gauw terug, opa?' Maxine had met dichtgeknepen keel haar hoofd afgewend. Josh, die eerbiedig weer een biljet van vijftig pond in zijn hand hield, had gezegd: 'Opa, als ik mijn computer heb gekocht, zal ik je Sonic the Hedgebog leren spelen. Als je vaak oefent, word je er misschien net zo goed in als ik.'

 'Ik weet niet hoe ik je bedanken moet, Maxine,' had Oliver Cassidy glimlachend gezegd, terwijl hij zijn hand op haar schouder legde toen ze hem naar de voordeur bracht. Toen had hij haar zacht op haar wang gekust en eraan toegevoegd: 'Je bent een lieve meid en ik ben je heel dankbaar. Je weet niet wat deze middag voor me betekend heeft.'

 Maxine vond het niet eens erg dat Guy er natuurlijk achter zou komen wat er gebeurd was, want Ella was nog zo klein dat ze met de beste wil van de wereld een geheim niet langer dan een paar tellen voor zich kon houden. Ze wist dat ze juist gehandeld had en bovendien was ze van plan hem over zijn vaders dodelijke ziekte te vertellen. Zelfs Guy zou door wroeging overvallen worden, had ze gedacht toen ze Oliver Cassidy in zijn Rolls vanaf het bordes nakeek, wanneer hij de waarheid hoorde.

 'O, verdomme!' herhaalde ze toen de ironie van de situatie echt tot haar doordrong. De afgelopen acht uur had ze voortdurend

 gedacht hoe oneerlijk het was dat zo'n charmante man ten dode opgeschreven was. Nu begon ze te twijfelen en was ze bang dat ze inderdaad op een gemene manier voor de gek was gehouden, en hoopte ze bijna dat het waar was. In elk geval, dacht ze wraakzuchtig, zou dan blijken dat ze toch goed gehandeld had.

 Een week later, op weg naar school, zei Maxine, die het onderwerp nauwelijks durfde aanroeren uit angst de wonderbaarlijke rust te verstoren, zo nonchalant mogelijk tegen Josh en Ella: 'Jullie hebben over dat bezoek van je grootvader niets tegen je vader gezegd, hè?'

 Het was meer een constatering dan een vraag, want ze wist dat ze hier anders niet zou zijn.

 Ella, die op de achterbank zat, begon meteen te giechelen en Josh, naast Maxine, keek apetrots en zei: 'Nee.' 'Waarom niet?'

 Hij schudde zijn hoofd. 'Dat is een geheim.' 'Maar je kunt het mij toch wel vertellen?' zei Maxine. Ella maakte een gebaar alsof ze haar mond dichtritste. 'We mogen het tegen niemand zeggen. Het is een nog groter geheim dan die keer dat jij met papa's auto tegen het hek bent gereden.' 'Hoor eens, ik ben blij dat het zo'n groot geheim is,' zei Maxine geduldig. 'Maar ik zou het ook moeten weten. Ik was er toch ook bij?' Josh dacht even na. Toen keek hij achterom naar Ella en zei ernstig: 'Goed dan, maar je mag het aan niemand doorvertellen. Zweer het, Maxine.'

 'Kont,' zei Maxine. Ella giechelde weer, want het was haar lievelingswoord.

 'Opa zei dat het geheim moest blijven,' legde Josh uit, 'omdat jij anders ontslagen zou worden en we je nooit weer zouden zien.' 'O.' De tranen sprongen Maxine in de ogen, maar gelukkig waren ze bij school aangekomen, zodat ze geen gevaar liep door het plotseling wazige zicht ergens tegenaan te rijden. 'Ik ben blij dat ik gewaardeerd word,' zei ze schor, en onderdrukte de aandrang om de kinderen in haar armen te knellen en met smakzoenen te bedekken. Als ze dat in het bijzijn van Josh' schoolvrienden in haar hoofd zou halen, zou hij door de grond willen zakken van schaamte. Daarom schraapte ze haar keel en probeerde er een grapje van te maken. 'Dus jullie vinden me toch wel een beetje aardig?' 'Ik wel,' zei Ella lief. 'En Josh ook, hoor.' Maxine glimlachte. 'O ja?'

 'Ella!' gromde Josh met een verlegen gezicht. Maar Ella's opluchting dat ze de stilte had mogen verbreken, was te groot om het daarbij te laten. Ze maakte haar veiligheidsgordel los, wrong zich tussen de voorstoelen in en fluisterde met stralende ogen: 'Opa heeft ons ook extra geld gegeven als we onze mond hielden. Een heleboel geld, wat jij niet mocht weten. Maar als we het geheim verklappen - en jij telt niet mee - moeten we dat allemaal teruggeven.'

 'O.' En ze had nog wel gedacht dat ze het niet zonder haar konden stellen, dacht Maxine. Inhalige duvels.

 'Josh gaat er een computer van kopen.' Ella trok misprijzend haar neus op. 'Jakkes, computers zijn stom. Ik wil er geen.' 'Dat komt omdat jij een meisje bent,' zei Josh minachtend. 'Jij wilt een stom paard.'

 Ella gaf hem een duw en lachte engelachtig tegen Maxine. 'Een echt levend paard,' zei ze blij. 'En ik noem hem Kont.'

 Hoofdstuk 50

 Janey lag in bad en hield zichzelf voor dat ze niet zo kinderachtig moest zijn. Per slot van rekening was ze een volwassen vrouw en geen kind, voor wie een verjaardag nog een hele gebeurtenis was. Het belang van verjaardagen nam af naarmate je ouder werd. Hemel, het was zelfs bijna 'in' om je verjaardag te vergeten! Toch was het heel teleurstellend als anderen die ook vergaten. Maar ze had zichzelf in een situatie geplaatst waaruit ze zich zonder gezichtsverlies niet meer zou kunnen redden. Haar verjaardag was morgen en het zou te vernederend zijn om dat zo kort tevoren nog aan te kondigen. Het probleem was, dacht Janey spijtig, dat ze niet de moeite genomen had er eerder iets over te zeggen omdat ze zo dom was geweest aan te nemen dat iedereen er wel aan zou denken.

 Ze zat nog steeds in bad toen de telefoon rinkelde. Even later kwam Alan de badkamer binnen. 'Telefoon, schat. Maxine.'

 Janey hield zichzelf bijgelovig voor dat Maxine, als ze uit bad stapte en aannam, haar verjaardag niet zou noemen. Maar als ze bleef waar ze was, zou die haar misschien te binnen schieten. 'Vraag maar wat er is.' Langzaam begon ze zich in te zepen. 'Neem de boodschap aan of zeg dat ik wel terugbel.' Een paar minuten later kwam hij terug. 'Ze wil weten of je morgenavond kunt oppassen. Guy heeft gezegd dat ze een paar dagen vrij mag nemen en ze heeft met Bruno afgesproken om naar Londen te gaan. Maar nu moet Guy morgenavond ook weg, en hij vraagt zich af of jij het erg zou vinden de honneurs waar te nemen. Hij zal beslist tegen middernacht weer thuis zijn.' Haar bijgeloof had dus niet gewerkt. Janey knikte vermoeid. 'Oké, ik zal haar zo terugbellen.'

 'Dat hoeft niet,' zei hij voldaan. 'Want ik heb al gezegd dat het

 goed is. Ze vraagt of je er om halfacht kunt zijn.'

 Janey staarde hem aan. 'O, je wordt bedankt.'

 'Hoezo?' vroeg hij verbaasd. 'Ik wist toch dat je het zou doen?

 Dat heb ik dus alvast gezegd. Had je soms andere plannen?'

 'Nee, hoor.' Ze deed haar ogen dicht. 'Geen enkel.'

 'Nou dan.' Hij kietelde onder haar voeten. 'Niet zo moeilijk doen, hoor.'

 Janey dwong zich tot een glimlach. Het was maar een verjaardag, niets bijzonders.

 'En jij dan? Wat doe jij morgenavond?'

 'Nou ja, ik was alleen maar van plan om thuis een romantisch avondje met mijn mooie vrouw door te brengen.' Hij rolde dweperig met zijn ogen. 'Alleen met z'n tweeën...' 'Je kunt me ook helpen oppassen.'

 '... maar nu je er niet bent,' ging hij opgewekt verder, 'kan ik net zo goed een borrel gaan drinken op de surfclub.'

 Janey zat opgekruld op de bank met een blikje bier en een pakje Maltesers en was zo verdiept in haar boek dat ze de auto buiten niet eens hoorde stoppen. Toen Guy de kamerdeur opendeed, vloog ze overeind, waarbij de snoepjes in het rond vlogen. 'Sorry.' Hij grinnikte en hielp haar ze op te rapen. 'Wat was griezeliger: het boek of ik?'

 'Je zei dat je pas tegen twaalven terug zou zijn.' Nog steeds hijgend van schrik keek Janey naar de klok. 'En het is pas halftien. O nee toch,' zei ze beschuldigend, 'je hebt haar toch niet weer laten zitten? Je hebt haar toch niet bij haar hotel afgezet en...' Toen Charlotte Guy de vorige avond opgebeld had om hem te smeken met haar mee te gaan naar het jaarlijkse diner van haar firma, had hij op allerlei manieren zijn best gedaan om eronderuit te komen. Maar Charlotte was echt wanhopig geweest. Iedereen bracht iemand mee, had ze in paniek gezegd, en haar eigen partner was zo onaardig geweest om op het laatste moment voedselvergiftiging op te lopen. 'Alsjeblieft, Guy, ik kan echt niet alleen gaan!' had ze gejammerd. 'Je hoeft heus niet met me te vrijen, want ik weet best dat dat verleden tijd is, maar wil je nog één keer iets voor me doen? Alsjeblieft?'

 Hij had het niet kunnen opbrengen te blijven weigeren. Maar het geluk was - voor het eerst sinds jaren, leek het wel - met hem. Vlak nadat ze in het hotel waren aangekomen, was Charlotte verdwenen naar de wc. Toen ze er een halfuur later bleek en duidelijk niet lekker uitkwam, had ze Guys arm gepakt en gekreund: 'O god, ik denk dat ik beter weer naar huis kan gaan. Dat me dat nu net vanavond moet overkomen! Die ellendige kip biryani en die verdomde salmonella!'

 Guy had niets van zijn opluchting laten merken en afscheid genomen van de mensen aan wie hij nog niet eens voorgesteld was. Hij had Charlotte naar de auto geholpen en haar naar huis gebracht. Doodsbang dat ze in zijn bijzijn zou moeten overgeven, had ze nadrukkelijk zijn aanbod afgeslagen om te blijven tot hij zeker wist dat ze geen hulp nodig had. Maar voedselvergiftiging was niet bepaald een elegante ziekte en ze wilde het liefst met rust gelaten worden.

 'Arme Charlotte.' Janey deed haar best om niet om de uitdrukking op Guys gezicht te lachen. 'Ze heeft wel pech, hè?' 'Achter de wolken...' antwoordde hij grinnikend, zonder een vleug van berouw. 'Ik hoefde haar niet eens een nachtzoen te geven.'

 Janey wierp een blik op haar horloge. Het was pas twintig voor tien. Nu Guy terug was, kon zij waarschijnlijk ook wel naar huis gaan. Maar Alan was er niet en het vooruitzicht op haar verjaardag alleen in haar flat te zitten, trok haar absoluut niet aan. Guy voelde haar aarzeling en vroeg: 'Moet je meteen weer naar huis?'

 'Nee, eigenlijk niet.'

 'Mooi zo, dan trek ik een fles open.'

 Toen hij de wijn ingeschonken had, pakte hij het boek waarin Janey zo verdiept was geweest. 'Hm, ik had dus gelijk. Geen wonder dat je zo schrok; dat komt ervan als je dit soort gruwelverhalen leest.'

 Ze lachte. 'Het lag onder een stapel stripboeken in de wc hier beneden. Je zou het ook moeten lezen, het is best goed geschreven. Ik vind het heel boeiend.'

 'Mimi heeft al genoeg fans.' Huiverend liet hij het boek in haar

 open handtas vallen. 'Neem het maar mee, ze stuurt me altijd een

 exemplaar van haar laatste bestseller, Joost mag weten waarom.

 Alleen die omslagen al bezorgen me hoofdpijn.'

 'Wat ben je toch een machofiguur,' zei Janey vrolijk. 'Ik lees ze

 graag.'

 'Jij hoort ze niet nodig te hebben.' Guy keek haar ernstig aan. 'Nu Alan terug is, heb je je eigen happy ending gekregen.' Janey friemelde aan een losse draad aan de mouw van haar lichtroze katoenen trui. 'Mmm.'

 Guy besloot het erop te wagen en vervolgde achteloos: 'Hoewel ik aanneem dat het niet meevalt. Twee jaar is niet niks, en het zal best even duren voordat jullie weer aan elkaar gewend zijn.' Ze had tegen niemand zelfs maar een woord laten vallen over de moeilijkheden tussen Alan en haar. Ze durfde het zichzelf nog nauwelijk toe te geven, besefte Janey. Maar je kon iemand niet

 eeuwig blijven goedpraten. Alan was charmant, geestig en liefdevol, maar zijn andere eigenschappen begonnen op haar zenuwen te werken. Hoewel hij al ruim een maand terug was, had hij nog geen enkele poging gedaan om een baan te vinden. De bedragen die hij van haar leende om zich 'zolang mee te redden' waren niet hoog, maar omdat hij ze niet terugbetaalde, liepen ze aardig op. Janey zag haar banktegoed afnemen en moest tegelijkertijd tweemaal zoveel uitgeven aan boodschappen, terwijl Alan het geld uitgaf aan rondjes voor zijn vrienden op de surfclub. 'Het valt inderdaad niet mee,' gaf Janey zo neutraal mogelijk toe. Ze zou het niet in haar hoofd halen om Guy al haar moeilijkheden uit de doeken te doen, maar ze had er ook schoon genoeg van te doen alsof er geen vuiltje aan de lucht was.

 'Het zal wel aan mij liggen,' vervolgde ze, zenuwachtig een paar slokken wijn nemend. 'Als je een poosje alleen hebt gewoond, raak je daarop ingesteld. En het zijn altijd de kleine dingen die je ergeren, hè? Zoals steeds te moeten zorgen voor iets te eten en niet al het hete water op te maken, en de wc-bril die altijd omhoog staat.'

 'Daar kan ik over meepraten.' Guy trok een wenkbrauw op. 'Maxine woont hier ook. Niet dat ze de bril omhoog laat staan, maar ik word soms stapelgek van haar. De badkamer staat vol bussen extra-sterke haarspray. De laatste keer dat ik ze telde, stonden er elf verschillende soorten shampoo, en overal liggen klodders haarmousse.' Hij schudde wanhopig zijn hoofd. 'Alsof je door een champignonveld loopt.'

 'Waarom denk je dat ik haar naar jou toegestuurd heb?' vroeg Janey lachend. 'Vroeger was dat champignonveld bij mij en ik had er schoon genoeg van.'

 Ze begon zich te ontspannen. Nog achtelozer zei Guy: 'Maar Maxine en ik zijn tenminste niet getrouwd.' 'Nee,' zei Janey aarzelend.

 Guy haalde diep adem en besloot het erop te wagen. 'Hoor eens, Janey, ik sta aan jouw kant. Misschien gaat het me niets aan, maar ik heb het gevoel dat er meer achter steekt dan heet water en wc-brillen. Alan is twee jaar weggeweest. Jullie zijn allebei veranderd. Het kan niet anders of dat moet problemen opleveren. Alleen omdat hij terug is, ben je nog niet verplicht gelukkig te zijn.' Hij zweeg even en voegde er toen met een ernstig gezicht aan toe: 'Als het niet goed gaat, hoef je je daar niet voor te schamen. Niemand zal jou daar de schuld van geven.'

 Janey beet op haar lip. Hij had gelijk, maar toch vond ze het moeilijk om toe te geven hoezeer ze twijfelde. Want Alan hield van haar en had haar nodig. Hoe zou hij reageren als ze nu ineens aankondigde dat ze van gedachten veranderd was? Alleen al bij de gedachte voelde ze zich vreselijk ontrouw, en ze dwong zich om kalm te blijven. Ze kon Guy niet met haar problemen opschepen, dat had ze na dat fiasco met Bruno al genoeg gedaan. Hij mocht dan aan haar kant staan, maar zij had haar trots en ze wilde niet dat hij haar een hopeloos geval vond. 'Het zal best goed gaan,' zei ze zo geruststellend mogelijk. 'Heus waar. Ik zat alleen maar een beetje te klagen.' Verdomme, dacht Guy, die er geen woord van geloofde. Hij had het verpest, en hij had nog wel gedacht dat ze hem vertrouwde.

 'Verdomme!' riep Maxine bijna tegelijkertijd in Londen uit. Bruno glimlachte verontschuldigend naar de restaurantmanager en hoopte maar dat die niet opeens zou weigeren hun het laatste vrije tafeltje te geven.

 'Ze komt uit IJsland,' zei hij. 'Ze spreekt geen woord Engels. Ik denk dat ze "hallo" bedoelt.'

 Maar Maxine, die naar de reserveringslijst stond te staren die open voor hen lag, was te geschrokken om het spelletje mee te spelen.

 'Het is vandaag de vijftiende,' jammerde ze. 'O jee, het is vandaag echt de vijftiende.'

 November, dacht Bruno, die ook een blik op de lijst wierp. Wat was daar voor bijzonders aan? Tenzij ze haar menstruatie niet op tijd gekregen had, want dan was er wel degelijk iets bijzonders aan.

 'Ik moet meteen opbellen!' Maxine leunde over de mahoniehouten balie. 'Mag ik dit toestel even gebruiken?' Maar de manager was vlug van begrip en had zijn hand al stevig over het apparaat gelegd. De vorige keer dat iemand dat geprobeerd had, had hij zijn moeder in Zuid-Amerika gebeld. 'Dit toestel wordt alleen voor reserveringen gebruikt, mevrouw. Voor de klanten hebben we een telefooncel achter in de bar.' 'Wat is er dan?' vroeg Bruno terwijl Maxine in zijn zakken naar kleingeld zocht. Tot zijn schrik zag hij dat haar ogen vol tranen stonden.

 'Die rotzak,' zei ze woedend. 'Ik heb hem gevraagd wat ze vanavond zou doen en hij zei dat ze niets bijzonders van plan was. Hij is natuurlijk uitgegaan.' 'Wie?'

 'Die verdomde Alan schoft Sinclair,' zei ze vol walging. 'Wie anders?'

 Bruno trok zijn wenkbrauwen op. 'Hoezo? Wat heeft hij dan nu weer uitgehaald?'

 'O, niets bijzonders, hoor. Voor zijn doen, tenminste. Het is alleen maar Janeys verjaardag vandaag.'

 Hoofdstuk 51

 O, zit dat zo, dacht Guy.

 Janey keek bezorgd naar zijn grimmige gezicht toen hij de hoorn

 neerlegde.

 'Slecht nieuws?'

 Hij knikte. 'Heel slecht.'

 'O, nee toch. Wat is er dan?' vroeg ze met bonzend hart. 'Het is vandaag vijftien november,' antwoordde Guy langzaam. 'Je verjaardag. Je wilt me toch niet vertellen dat jij dat ook vergeten bent?'

 'Ik word echt niet goed van die man!' riep Maxine met een rood gezicht van ergernis uit. 'Hij wilde haar niet eens aan de telefoon roepen.'

 Bruno fronste zijn wenkbrauwen. 'Alan? Waarom niet?' Ze keek hem minachtend aan, alsof hij expres zo stompzinnig deed. 'Niet Alan, sufferd, maar Guy! Ze past op de kinderen en ik dacht dat hij uit zou zijn, maar hij is al terug.' Bruno snapte er niets meer van en had inmiddels ook te veel trek gekregen om zich er verder in te verdiepen. Hij begon de menukaart te bestuderen, maar Maxine zat nog steeds verontwaardigd te mompelen en geagiteerd een haarlok om haar vinger te draaien. Dus Bruno zuchtte en vroeg: 'Waarom mocht je dan niet met haar praten?'

 'Hoe weet ik dat nou?' Ze keek hem boos aan. 'Hij zei dat ik het maar aan hem moest overlaten, dan zou hij wel zorgen dat het in orde kwam. Wat moet ik me verdomme daarbij voorstellen?' 'Dat ligt nogal voor de hand, dunkt me.' Bruno grinnikte. 'Hij gaat Janey een leuk feestje bezorgen.'

 'Natuurlijk ben ik dat niet vergeten,' zei Janey opeens zenuwachtig. 'Maar wie belde er dan? Is dit het slechte nieuws of is er iets anders aan de hand?'

 'Het was Maxine uit een telefooncel.' Guy schonk hun glazen weer vol. 'Ze schaamt zich dood dat ze het vergeten is, maar ze zal een megasupercadeau voor je meebrengen. Haar woorden,' zei hij

 droog. 'Maar als ik jou was, zou ik me daar maar niet te erg op verheugen. Toen ze pas geleden een megasupercadeau voor Josh meebracht, bleek het een stuiterende rubberen hersenklomp te zijn. Als je die tegen de muur gooit, schreeuwt hij "au!",' eindigde hij gelaten.

 'Ik zou best zoiets kunnen gebruiken,' zei Janey glimlachend. 'Dus het slechte nieuws is dat Maxine mijn verjaardag vergeten is?' Maar de humor was weer uit zijn ogen verdwenen. Hemel, dacht Janey, hij springt wel van de hak op de tak vanavond. 'Nee,' antwoordde Guy. 'Het slechte nieuws is dat Alan je verjaardag vergeten is.'

 Janey opende haar mond om te protesteren, maar daar kreeg ze geen kans voor.

 'Bespaar je de moeite,' waarschuwde Guy. 'Waarom moet je hem in godsnaam steeds verdedigen, Janey? De manier waarop hij je behandeld heeft, is al erg genoeg, maar je verjaardag vergeten - dit bijzondere jaar nog wel - is gewoon beneden alle peil.' 'Een heleboel mannen vergeten de verjaardag van hun vrouw.' Ze kon er niets aan doen, ze vond het niet eerlijk van hem. 'Duizenden, elk jaar weer. Het hoort gewoon bij het huwelijk.' Janey merkte dat ze trilde.

 Guys donkere ogen keken haar minachtend aan. 'Wees niet zo'n lafaard,' zei hij verontwaardigd. 'En hou op met die smoesjes om zijn gedrag goed te praten. Waarom kun je niet gewoon toegeven dat hij een egoïstische rotzak is, die je doodongelukkig maakt? Waarom maak je het jezelf niet wat gemakkelijker, Janey, door eerlijk te zeggen wat je denkt en op te houden met eeuwig zo verdomd aardig te zijn?'

 Maar nu was hij te ver gegaan en kon ze zich niet langer beheersen. Door haar zo onterecht aan te vallen, gaf Guy haar het gevoel dat zij de schuldige was.

 'Hoe durf je!' schreeuwde ze. Alsof ze plotseling geen controle meer over haar mond had, ging ze verder: 'Hoe haal je het in je hoofd om mij de schuld te geven? Als je wilt weten wat ik echt denk, dan is het dat ik jou net zo'n rotzak vind als mijn man.' Ze trilde nog erger, maar de stem liet zich niet meer tot zwijgen brengen. 'Oké, als je de waarheid wilt horen, zal ik je die vertellen. Het werkt niet omdat hij een egoïstische, luie parasiet is, die verwacht dat ik alles voor hem doe omdat ik dat vroeger ook deed, en die niet inziet dat dat veranderen moet. Hij gebruikt me en manipuleert me. Dat weet ik en dat haat ik, maar ik heb geen andere keus!'

 Janey zweeg, hijgend alsof ze een marathon gelopen had. Maar Guy had haar tot het uiterste getergd en nu kon ze het niet langer voor zich houden. Ze had het benauwd, haar keel deed pijn en haar nagels drukten zich als vishaakjes in haar handpalmen. Maar ze was nog niet klaar en nu zou hij alle ellende die ze doormaakte, te horen krijgen ook.

 'Ik heb geen andere keus,' herhaalde ze zacht. 'Want hij heeft me nodig. Ik ben bang voor wat hij zal doen als ik zeg dat het afgelopen is. Ik geloof niet dat hij dat aan zou kunnen; af en toe laat hij weleens een opmerking vallen en dan schrik ik me dood. Ik geloof echt dat hij zichzelf dan iets aan zal doen en hoe kan ik dat risico nemen? Hoe zou ik het mezelf kunnen vergeven als ik het erop aan laat komen en hij zelfmoord pleegt?' Ze schudde haar hoofd en rilde al bij de gedachte. 'Ik zou er de rest van mijn leven onder lijden, want het zou mijn schuld zijn. Ik zou hem gedood hebben.' 'O Janey.' Guy keek haar vol genegenheid aan. 'Het spijt me dat ik tegen je geschreeuwd heb. Maar begrijp je nu waarom ik dat moest doen?'

 Hij had haar natuurlijk expres boos gemaakt, om haar uit haar tent te lokken. Met een vermoeide hoofdknik zei ze: 'Ik begrijp het wel, maar je kunt me toch niet helpen. Nu ik je mijn problemen verteld heb, gaan ze niet zomaar weg.' 'Nou ja,' zei Guy, 'maar je voelt je toch wel een stuk beter?' 'Dat weet ik niet.' Dat was niet waar, want ze voelde zich wel degelijk beter. Maar hoe lang zou dat duren? Ze zou zich morgenvroeg als ze wakker werd waarschijnlijk wel een schop kunnen geven. Mokkend zei ze: 'Ik neem aan dat jij je in elk geval wel beter voelt, nu je mijn biecht uit me losgewurmd hebt. Nu hoef je er niet langer naar te raden.' 'Doe niet zo kattig.'

 'Kattig?' zei ze geërgerd. 'Vijf minuten geleden zei je nog dat ik niet zo verdomd aardig moest zijn! Je weet wel hoe je complimentjes moet geven, Guy!'

 Hij grinnikte, omdat niet veel mensen slechter met een compliment overweg konden dan Janey. Toen hij een keer haar nieuwe broek bewonderd had, had ze gezegd: 'In elk geval zie je zo mijn benen niet.' Toen hij een andere keer gezegd had dat haar haar leuk zat, had ze geantwoord dat het nodig geknipt moest worden. En als hij iets waarderends over haar kipragout zei, schudde ze haar hoofd en mompelde dat er minder dragon of meer zout in moest.

 Als hij ook maar enigszins het gevoel had dat hij haar daarmee

 kon helpen, dacht Guy, dan zou hij haar overspoelen met complimenten. Dan zou hij zeggen dat ze mooie benen had, prachtige ogen, een heerlijk kusbare mond...

 Bovendien kon hij haar vertellen dat het vooruitzicht van een nacht met Valentina di Angelo hem steenkoud had gelaten, terwijl een nacht met Janey hem wonderbaarlijk aantrok. Guy glimlachte, want hij hoefde zich in elk geval niet langer zorgen te maken over de menopauze. Hij begreep ook eindelijk waarom hij niet met Valentina naar bed had gewild. Dat was omdat hij naar Janey verlangde.

 Maar dit was niet het moment om haar dat duidelijk te maken. Als er iets was wat haar gillend op de vlucht zou jagen, dacht hij, dan was het wel een hartstochtelijke uitbarsting van een rotzak die haar net gedwongen had het grote geheim van haar hopeloze huwelijk met een andere rotzak prijs te geven. O ja, dat zou beslist meteen haar geloof in mannen herstellen!

 'Wat denk je nu?' vroeg Janey op een beschuldigende toon, omdat Guy afwezig, met een glimlach om zijn mond, voor zich uit zat te staren. Als hij haar uitlachte, kon hij een draai om zijn oren krijgen!

 'Niets, sorry.' Hij keek haar vlug weer aan. 'Hoor eens, ik begrijp best wat je wat Alan betreft bedoelt, maar die onzin over zelfmoord is emotionele chantage, Janey. Niemand heeft het recht je zoiets aan te doen. Dat gaat echt te ver. Als hij van een rots wil springen, moet hij dat zelf weten. Jij zou hem er niet toe gedwongen hebben en je zou ook niet verantwoordelijk zijn.' 'Maar...'

 Guy keek haar ernstig aan. 'Nee, nu moet je je mond houden en eens goed naar mij luisteren. Wat hij doet, is pervers. En egoïstisch. En mensen die zich zo verlagen om hun zin te krijgen, zijn veel te egoïstisch om zichzelf van kant te maken, heus waar. Daar dreigt hij alleen maar mee omdat hij weet dat het de enige manier is om er zeker van te zijn dat je hem niet wegstuurt. Als hij echt zoveel van je hield als hij beweert, zou hij je deze ellende niet aandoen. Janey, als ik ook maar een seconde geloofde dat je erop in zou gaan, zou ik mijn huis, mijn auto en zelfs mijn kinderen eronder verwedden dat hij bluft. Als jij hem de bons geeft, is een mooie hoge rots wel de laatste plek waar hij naartoe zal rennen.' 'Dat kun jij gemakkelijk zeggen.' Alleen al het horen van die woorden, gaf haar maagkrampen. 'Jij kent hem niet. Maar hij is mijn man, en ik kan zijn leven niet op het spel zetten.' Jammer genoeg niet, dacht Guy. Maar ze was duidelijk niet van

 plan er anders over te gaan denken. In elk geval had hij haar gedwongen het probleem onder ogen te zien en dat was tenminste een begin.

 'Nee, misschien niet.' Hij kon het zich wel een beetje voorstellen. Als Maxine in zo'n dilemma verkeerde, zou ze de arme man ongetwijfeld een stanleymes geven en zijn bad vast vol laten lopen. Maar Janey was anders, die deed zoiets niet. Janey hield rekening met andere mensen, had waarschijnlijk nog nooit iemand opzettelijk voor het hoofd gestoten en was bereid haar eigen geluk op te offeren om die verdomde Alan Sinclair geen ongerief te bezorgen. Dat was het probleem met aardige meisjes, dacht hij spijtig. Die hadden een geweten. Soms was dat verdomd vervelend. 'Wat is er nu weer?' Janey keek hem verontwaardigd aan, omdat hij weer zo peinzend voor zich uit keek en ze nooit wist wat hij dacht.

 Hij grinnikte. 'De fles is leeg. Zal ik een nieuwe halen?' 'Zodat je me nog een uur de les kunt lezen?' Ze bedoelde het maar half als grapje. Als Guy zich iets voorgenomen had, was hij niet van zijn stuk te brengen. Vooral als hij zijn gelijk wilde bewijzen. 'We kunnen ook over iets anders praten.'

 Janey keek op haar horloge en zag dat het al over halftwaalf was. 'Ik kan niet nog meer drinken en dan naar huis rijden,' zei ze spijtig. 'En het is al later dan ik dacht; ik kan maar beter weggaan.' 'Je hoeft niet te rijden, je kunt ook hier slapen. In Maxines kamer,' voegde hij eraan toe voordat hij haar in verlegenheid kon brengen. 'Het zou Alan helemaal geen kwaad doen zich te moeten afvragen waar je blijft,' voegde hij er listig aan toe. 'Zijn eigen schuld, dan had hij je verjaardag maar niet moeten vergeten.' Maar Janey was al bezig overeind te komen. Ze zocht haar schoenen en propte Mimi's boek in haar tas. 'En dan morgen met een flinke kater aan het werk gaan zeker,' zei ze, en ze trok een gezicht. 'Bedankt voor het aanbod, maar ik moet morgenvroeg om zes uur op de markt zijn.'

 Ze had zijn toespeling genegeerd, want ze wilde niet weer in discussie gaan.

 'Wacht even tot ik naar de kinderen gekeken heb,' zei Guy, zijn nederlaag goedmoedig aanvaardend. 'Daarna zal ik je uitlaten.' Janey stond al in de hal te wachten toen hij weer beneden kwam. Ze sloeg een rode kasjmier sjaal om haar hals en vroeg: 'Slapen ze lekker?'

 'In dromenland.' Guy knikte lachend. 'En hoe staat het met jou na deze heftige ondervraging? Zul jij lekker kunnen slapen?'

 'Maak je maar geen zorgen.' Glimlachend gooide ze een uiteinde met franje over een schouder. 'Je hebt tenminste niet mijn nagels eruit getrokken.'

 'Maar voordat je weggaat, moet ik toch nog iets zeggen,' zei hij. Janey vermande zich; ze had het kunnen weten. 'O ja? Wat dan?' 'Hartelijk gefeliciteerd.' De rode sjaal bedekte de onderkant van haar gezicht en voordat ze het besefte, duwde Guy hem uit de weg tot hij haar mond zag, zacht en uitnodigend. Als je iemand feliciteerde, vond hij, was het heel normaal dat je hem of haar daarbij een kus gaf.

 Maar omdat hij haar niet aan het schrikken wilde maken, keek hij spijtig naar haar licht geopende lippen en plantte zijn kus toen iets ernaast.

 'Niet dat het zo'n fijne dag voor je is geweest,' mompelde hij. Belachelijk, zijn hart bonsde alsof hij een schooljongen was. 'En dat spijt me.'

 Janey, van haar stuk gebracht door wat per slot van rekening alleen een beleefd gebaar was, schaamde zich diep. Heel even had ze gedacht dat Guy haar echt zou kussen en wat nog erger was, ze had er zelfs op gehoopt.

 'Mijn verjaardag is nog niet voorbij,' zei ze in een poging tot luchthartigheid. 'Want ik kan me nog op Maxines cadeau verheugen, weet je wel? Als die hersenklomp van Josh "au" roept, geeft ze mij waarschijnlijk zo'n ding dat "stomkop" zegt.' Guy, die nog steeds zijn smoking aanhad, haalde een groen leren doosje uit zijn binnenzak.

 'Ik kan natuurlijk niet concurreren met stuiterende hersens,' zei hij. Hij pakte Janeys hand en drukte het doosje in haar palm, haar met zijn blik waarschuwend niet te protesteren. 'Maar dit schreeuwt in elk geval geen beledigingen.'

 In het doosje lag een smalle rood gouden armband met een rand van ineengestrengelde bloemen en bladeren erin gegraveerd. Hij was oud, eenvoudig en adembenemend mooi. Janey wist niet wat ze ermee aan moest en zei: 'Hemelse goedheid, dit geef je toch niet aan mij?'

 'Doe niet zo mal. Beschouw het maar als een verontschuldiging voor het feit dat ik je vanavond het vuur zo na aan de schenen heb gelegd.' Omdat het er niet naar uitzag dat ze het sieraad uit het doosje zou halen, deed Guy het zelf en schoof het over haar trillende hand.

 'Maar waar... van wie...'

 'Ik heb hem een paar maanden geleden in een antiekwinkel in St. Austell zien liggen,' loog hij. 'Ik wilde hem eerst aan Serena geven, maar toen vond ik hem toch niet bij haar passen. Dus kun jij hem beter nemen,' zei hij achteloos, 'want ik heb er niets aan.' Janey bloosde van blijdschap. Het was weliswaar een veel te royaal gebaar, maar Guy wilde hem duidelijk niet terughebben. De bloemen op de armband waren vergeet-me-nietjes, zag ze, toen ze er beter naar keek. En hij had een prachtige doffe glans, waaraan je kon zien dat hij oud en kostbaar was.

 'Nee, dit is beslist niets voor Serena,' zei ze met een ondeugende glimlach. 'Ik ben blij dat je hem niet aan haar hebt gegeven. Ik vind hem schitterend, Guy. Dank je wel!'

 Ze ging op haar tenen staan en raakte met haar warme lippen zijn wang aan, vlak naast zijn mond, net als hij zojuist bij haar had gedaan. Opnieuw tintelde het verlangen door haar heen en ze vroeg zich af wat hij zou doen als ze dichterbij kwam en haar mond op de zijne drukte...

 Maar meteen flitste het beeld van Charlotte door haar hoofd, opdringerig en verliefd, en van Guy, die zich gelaten afvroeg hoe hij van haar af kon komen zonder haar te kwetsen. En ook van haarzelf, terwijl ze naar hem luisterde en zich afvroeg hoe Charlotte zich zo belachelijk kon maken terwijl ze wist dat hij geen belangstelling voor haar had.

 Zelfs een emmer koud water over haar hoofd had haar niet vlugger weer bij haar positieven kunnen brengen. Ze moest haar fantasie niet zo op hol laten slaan, dacht ze, en ze hoopte maar dat Guy haar gedachten niet had kunnen lezen.

 'Reuze bedankt voor de armband,' zei ze nog eens, en stapte haastig achteruit. Ze trok haar sjaal weer omhoog en greep verward naar de deurknop. 'Jeetje, het vriest! Kijk eens wat een sterren, en het vogelbadje is bevroren. Arme vogels!'

 Eén kusje op zijn wang, besefte Guy ongelovig zijn hoofd schuddend, en hij had al een erectie. Maak je toch niet zo druk om die vogels, dacht hij terwijl hij Janey in haar bestelwagen zag klimmen, op weg naar die ondankbare schoft van een man van haar. Die dieren redden zich wel. Bekommer je liever om mij!

 Hoofdstuk 52

 'Janey, ik ben het. Kun je zo gauw mogelijk hierheen komen?' Toen Janey de stem van haar moeder hoorde, klemde ze haar kaken op elkaar. Weliswaar had ze inmiddels haar huwelijksproblemen aan Guy verteld, maar ze vond haar moeders gedrag tegenover Alan nog steeds alle perken te buiten gaan. Zelfs als ze gelijk had, had ze zich niet zo mogen laten gaan.

 Sinds die dag hadden ze elkaar niet meer gesproken, en nu had ze Thea aan de lijn en verwachtte die van haar dat ze alles uit haar handen liet vallen en meteen naar haar toekwam. Bovendien goot het van de regen.

 Psss, deed de sproeifles in Janeys hand toen ze hem op een metershoge yucca richtte. 'Ik heb het druk,' zei ze, en ze reikte langs de yucca heen om de azalea's ook een douche te geven. Psss, psss. 'Wat is er?'

 'Ik moet je spreken.' Thea's stem klonk vreemd. 'Alsjeblieft, Janey.'

 Janey vertrouwde het niet en vroeg voorzichtig: 'Waarover?' 'Oliver is dood,' zei Thea en verbrak de verbinding.

 Hij was gisteravond plotseling in haar bed gestorven. Thea was om acht uur naar haar atelier gegaan en had drie uur aan een nieuw beeld gewerkt. Toen ze terugkwam, met pijnlijke armen van de zware klus het frame van kippengaas van de figuur met klei te bedekken, en een triomfantelijk gevoel omdat het zo goed was gelukt, had ze hem daar aangetroffen. Zijn leesbril had naast hem op haar kussen gelegen en het boek dat hij aan het lezen was, keurig dichtgeslagen op de grond naast het bed. Het zag ernaar uit, had de dokter die meteen gekomen was gezegd, dat Oliver ingedommeld was en in zijn slaap een beroerte had gekregen. Hij had er waarschijnlijk niets van gemerkt. Als je het goed beschouwde, had de dokter troostend tegen Thea gezegd, was het een geweldige manier om te gaan.

 In een kasjmier trui die nog een beetje naar Olivers aftershave rook, zat Thea ineengedoken in een hoek van de versleten, met kussens bedekte bank een enorme wodka-martini te drinken. In

 haar hareq en onder haar nagels zaten nog restjes gedroogde klei en haar ogen, door het verdriet nog donkerder dan normaal, waren roodomrand van het huilen.

 Janey had Paula in de winkel achtergelaten. Ze voelde zich afschuwelijk machteloos en nam zelf ook maar een wodka om haar moeder gezelschap te houden. Hun ruzie en haar eigen problemen vergetend - ze zonken in het niet vergeleken bij die van haar moeder - ging ze naast Thea zitten en sloeg een arm om haar heen. 'Die verdomde Oliver,' snikte Thea met haar blik op de brief op haar schoot. 'Ik kan hem wel vermoorden omdat hij me dit heeft aangedaan. Hoe heeft hij zoiets voor zich kunnen houden, zonder me zelfs maar te waarschuwen? Net iets voor hem...' Ze had de brief in zijn portefeuille gevonden, achter zijn creditcards. Haar naam stond op de witte envelop en de inhoud was bijna een nog grotere schok voor haar geweest dan zijn dood. 'Weet je wel zeker dat ik hem mag lezen?' vroeg Janey met gefronste wenkbrauwen toen haar moeder haar de brief gaf. 'Is het niet privé?'

 'De egoïstische rotzak,' mompelde Thea. Ze haalde een verfrommeld zakdoekje uit haar mouw terwijl de tranen opnieuw langs haar lange neus naar beneden gleden. 'Natuurlijk moet je hem lezen. Ik snap niet hoe iemand zo egoïstisch kan zijn.' Janey herkende het zorgvuldige, sierlijke schrift dat haar in de winkel al van hem opgevallen was en las zijn afscheidsbrief.

 Mijn lieve Thea,

 Als je dit leest, heb je of stiekem in mijn spullen gesnuffeld, of ben ik dood. Maar omdat ik je vertrouw, ga ik uit van het laatste.

 Ik vermoed dat je woedend op me bent, want ja, ik wist dat dit in de nabije toekomst zou gebeuren. Mijn dokter heeft me gewaarschuwd dat ik een wandelende tijdbom ben. En nee, er kon niets worden gedaan om het te verhinderen, zelfs geld kon hier niets uitrichten. Maar denk eens goed na, liefste. Zou je echt gelukkiger zijn geweest als je de waarheid geweten had? Ik ben bang dat je me dan voortdurend gemaand zou hebben kalm aan te doen en me zelfs niet toegestaan zou hebben je te beminnen wanneer ik daar zin in had, uit angst dat de inspanning te groot voor me zou zijn. Dat vooruitzicht trok me absoluut niet aan en daarom begrijp je misschien waarom ik niets gezegd heb.

 Nu iets wat je al weet. Ik hou van je, Thea. Hoewel we niet veel tijd hebben gehad, waren deze laatste maanden met jou de gelukkigste van mijn leven. Ik ben naar Cornwall gekomen om mijn kleinkinderen te zien. Hoe kon ik ooit raden dat ik zo'n mooie, bazige, fantastische vrouw zou ontmoeten, van wie ik zoveel zou gaan houden en die ook van mij hield? En nog wel om mezelf, niet om mijn geld! Als je dit nu leest omdat je mijn portefeuille gepakt hebt en mijn creditcards wilde inspecteren, hoop ik dat je je diep schaamt!

 Een grapje, liefste. Je hoeft deze brief niet te verscheuren. Als ik kan blijven lachen, kun jij dat ook. Ik weet niet wat ik nog meer moet zeggen. Het spijt me dat je zo geschrokken bent, maar ondanks het feit dat ik alleen aan mezelf heb gedacht, vind ik dat mijn beslissing de juiste was. Als je contact opneemt met mijn notaris (adres in mijn zwarte boekje), zal hij je mijn testament voorlezen. Misschien kan ik daarmee iets goedmaken. Ik hou ontzettend veel van je, mijn liefste. Oliver.

 Janey schraapte haar keel. 'Ik vind dat hij gelijk had,' zei ze, terwijl ze de brief opvouwde en teruggaf aan haar moeder. 'Natuurlijk had hij gelijk.' Met een mouw veegde Thea kribbig haar natte gezicht af. 'Maar daarom hoef ik het hem nog niet te vergeven! Dacht hij soms dat ik niets met hem te maken had willen hebben als ik geweten had dat hij elk moment de pijp uit kon gaan?'

 'Hij heeft uitgelegd waarom hij niet wilde dat je dat wist,' bracht Janey haar in herinnering. 'Hij wilde genieten zonder gezeur aan zijn hoofd, en hij wilde niet dat jij je voortdurend zorgen over hem maakte. Hij wilde je geen verdriet doen.' 'Maar ik heb wél verdriet!' schreeuwde Thea. 'Ik voel me ellendig! Na al die jaren kom ik eindelijk de man van mijn leven tegen en dan doet hij me dit aan! Het is niet eerlijk.' Janey besefte dat ze niets kon zeggen om haar moeder te troosten. Ze kon alleen maar bij haar blijven.

 'Je bént hem tenminste tegengekomen,' zei ze, en ze drukte Thea tegen zich aan. 'Dat had je toch niet willen missen? Een paar maanden met Oliver was toch beter dan helemaal geen Oliver?' 'Misschien denk ik er over een paar jaar zo over.' Thea gaf Janey haar lege glas. 'Maar nu weet ik niet wat ik doen moet van ellen

 de. Schenk me nog eens in, schat, een dubbele. O nee, geef me jouw glas maar. Jij moet nog rijden.'

 'Maak je maar geen zorgen, mam, ik hoef nergens naartoe.' 'Dat moet je wel,' zei Thea. 'Iemand moet Guy Cassidy gaan vertellen dat zijn vader overleden is. Dat kan hem misschien niets schelen,' voegde ze er bitter aan toe, 'maar toch moet hij het weten.'

 Guy kon zijn oren niet geloven. En Janey was nog wel degene die het hem kwam vertellen. Noemde ze dat wederzijds vertrouwen? Maxine was naar de supermarkt en de kinderen waren op school. Janey zat rechtop op een keukenstoel; haar natte haar plakte op haar hoofd en ze had een kop koffie geweigerd. Ze was meteen met de deur in huis gevallen en trok duidelijk partij voor Thea.

 'Je komt me dus vertellen,' zei Guy op neutrale toon, 'dat jouw moeder een verhouding had met mijn vader. Dat ze zo ongeveer samenwoonden. En dat jij dat wist.'

 Ze zag dat hij woedend was. Thea had gelijk, dacht Janey. Het kon hem absoluut niets schelen dat Oliver dood was, hij was alleen boos op haar.

 'Ik ben erachter gekomen, dat klopt.' Ze probeerde haar ongeduld te bedwingen en veegde een natte lok uit haar ogen. 'Maar wat doet dat ertoe? Oké, jullie hebben jaren geleden ruzie gehad, maar dat is grijs verleden. Je vader is gisteravond gestorven, Guy. Zelfs al doet dat jou niets, Josh en Ella zullen het wél erg vinden.' 'Je wist al die tijd waar hij was.' Hij leek niet geluisterd te hebben. 'En je hebt het me niet verteld.'

 Janeys donkere ogen spuwden vuur. Het contrast tussen Thea's grote verdriet en zijn volkomen gebrek aan gevoel had niet groter kunnen zijn. 'Ik heb erover gedacht het tegen je te zeggen,' zei ze kil. 'Maar het leek me beter het niet te doen en daar ben ik nu blij om.'

 'Waar ben je blij om?' Maxine stond, beladen met zes plastic tassen en nog doorweekter dan Janey, op de drempel. 'Of stoor ik jullie soms bij een persoonlijke aangelegenheid?' Ze trok wantrouwig haar wenkbrauwen op. 'Hebben jullie het soms over mij?'

 Guy nam aan dat Maxine ook in het complot zat en zei niets. 'Oliver Cassidy is gisteravond overleden,' zei Janey. 'O mijn god, dat meen je niet!' Maxine keek alsof ze niet wist of ze moest lachen of huilen. Een van de tassen viel met een klap op de grond.

 'Nee hoor, het is een grapje,' snauwde Guy.

 'Dan heeft hij dus helemaal niet gelogen,' jammerde Maxine. 'Ik wist wel dat hij tegen mij niet zou liegen! Die verdomde Bruno...' 'Wat!' riep Guy uit, met het gevoel dat hij nog lang niet alles gehoord had. Hij keek Maxine fel aan. 'Vooruit, voor de dag ermee! Wat is er achter mijn rug nog meer gebeurd?' 'Jezus,' zei hij met een zucht toen ze haar verhaal verteld had. 'Wind je toch niet zo op.' Maxine had door alle zakken gerommeld en eindelijk een pakje chocoladebiscuits te voorschijn gehaald. 'Hij is dood, dus wat doet het er nog allemaal toe? Ik ben blij dat ik hem de kinderen heb laten zien,' voegde ze er uitdagend aan toe. 'Hier, neem een biscuitje.'

 Het leek wel een legpuzzel, dacht Guy. Iedereen had een deel van de stukjes gehad, want Maxines verhaal was nieuws voor Janey. Opeens vroeg Maxine zich af wat Janey hier deed. Met volle mond zei ze tegen haar: 'Ik snap er niets van. Wat kom jij hier eigenlijk doen?'

 'Janey is me komen vertellen dat mijn vader overleden is.' Guy kon het niet nalaten op zijn beurt iemand een schok te bezorgen. 'Maar hoe wist zij dat dan?' vroeg Maxine.

 'Je moeder heeft haar naar me toe gestuurd.' Zijn ogen glinsterden van leedvermaak. 'Want mijn vader lag in haar bed toen hij stierf.'

 Drie dagen later was de begrafenis. Met zijn bekende grondigheid en aandacht voor details had Oliver zelf alles geregeld. Maar zelfs hij had het weer niet in de hand gehad, en het werd steeds slechter. Het kerkhof van Trezale bood geen enkele beschutting tegen de striemende, ijskoude regen. Terwijl Olivers kist langzaam in de grond zakte, had het groepje begrafenisgangers moeite om in de harde noordwesterstorm overeind te blijven. Na afloop gingen ze naar Thea's huis, waar ondanks de warme zitkamer een kille sfeer hing. Guy zei bijna geen woord en keek verveeld. Douglas Burke, Olivers notaris, was zoals zijn overleden cliënt hem opgedragen had, uit Bristol gekomen om het testament voor te lezen. Hij had haast, want zijn vrouw kon elk moment bevallen en hij wilde zo gauw mogelijk terug naar huis. Thea deed haar uiterste best haar verdriet te onderdrukken. Alleen Ella en Josh, die erop gestaan hadden de begrafenis bij te wonen, zorgden voor een lichtere noot.

 'Het eten is gelukkig zalig,' fluisterde Maxine in Janeys oor. Daar had Oliver ook voor gezorgd door een afspraak te maken met de

 chef-kok van het Grand Rock. Daar had hij tot op het laatst een kamer aangehouden, hoewel hij die nog maar zelden gebruikt had. De hapjes lagen mooi opgediend op zilveren schalen; de kerstomaatjes waren zorgvuldig uitgesneden, de kwarteleitjes waren gevuld met kaviaar en de zalmmousse was een kunstwerk dat in de Tate Gallery niet zou hebben misstaan. De champagne was Taittinger.

 'Het zit me toch niet lekker dat alleen wij maar hier zijn,' zei Janey zorgelijk. 'Maar de notaris zei dat Oliver dat zo gewild heeft.' Ze had hem namens haar moeder opgebeld en hij had haar voorstel om een advertentie in de Telegraph te zetten, beslist afgewezen. Dat mocht pas na de begrafenis gebeuren, had Oliver hem opgedragen. Hij had niet gewild dat zijn ex-vrouwen naar Trezale kwamen en Thea van streek maakten.

 'Kijk Guy nou eens,' zei Maxine. Om hem te ergeren, gaf ze hem een knipoog. 'Stuk chagrijn.'

 'Ik geloof niet dat hij ooit nog een mond tegen me open zal doen,' zei Janey zo nonchalant mogelijk. 'Hij zei dat ik hem bedrogen had.'

 'Dat hebben we eigenlijk allemaal gedaan.' Maxine grinnikte. 'Ik vind het nog steeds grappig. Het leek wel een samenzwering, behalve dat we niet wisten dat we daar allemaal aan meededen.' 'Arme Oliver en arme mam,' zei Janey met een zucht, friemelend aan een aspergehapje waarvan ze eigenlijk niet durfde te genieten. 'In elk geval praten jullie weer met elkaar,' zei Maxine troostend. 'Die familievete is tenminste opgelost. En nu we het er toch over hebben, hoe gaat het met jou en Alan?'

 Over samenzweringen gesproken, dacht Janey. 'O, goed,' zei ze.

 Het voorlezen van het testament was binnen een kwartier gebeurd. Oliver had zijn fortuin gewoon in drie gelijke delen verdeeld, waarbij hij Thea, Josh en Ella meteen tot miljonair had gemaakt. Thea, die geen tranen meer over had, zei dat Oliver een schoft was wiens walgelijke rotgeld ze niet wilde hebben. Josh en Ella, gefascineerd door haar woordgebruik en door het dolle heen vanwege hun plotselinge fortuin, kwamen pas tot bedaren toen ze hoorden dat ze daar tot hun eenentwintigste verjaardag niet aan mochten komen.

 'Verdomme,' zei Ella mokkend. Als Thea mocht vloeken, mocht zij dat ook. 'Eenentwintig is stokoud; tegen die tijd ben ik te oud om paard te rijden.'

 'Dat hindert niet.' Maxine knoopte haar smaragdgroene jas dicht en gaf Janey een knipoog. 'Dan kun je een gouden Zimmer-loop- rek kopen.'

 'Papa heeft niets gekregen,' merkte Josh peinzend op. 'Zijn wij nu dan rijker dan hij?'

 Guy stond al ongeduldig bij de voordeur te wachten. Janey deed net of ze hem niet zag en sloeg haar armen om Josh heen. 'Waarschijnlijk wel. Misschien moeten jullie hem voortaan zakgeld geven!' 'Maar alleen als hij zijn bed opmaakt en de auto wast.' Josh vond het een vermakelijk idee. Toen zei hij geschrokken: 'O!' Zijn blik was van haar gezicht omlaag gegleden. Janey glimlachte en vroeg: 'Wat is er?'

 'Eh... niets.' Josh' blauwe ogen met de lange wimpers kregen een verwarde uitdrukking terwijl zijn goede manieren streden met de schok. Toen raakte hij voorzichtig de mouw van haar ivoorkleurige zijden blouse aan. 'Je hebt mama's armband om.' 'Janey!' riep Ella en ze duwde Josh opzij. 'Maxine wil niet zeggen wat een Zimmer-looprek is!'

 Hoofdstuk 53

 Om tien uur 's avonds kwam Janey haar flat binnen. Alan, die voor de verandering nu eens niet op de surfclub was, was voor de televisie in slaap gevallen. De gaskachel stond op de hoogste stand, de twee ramen stonden wijd open en op de salontafel naast zijn voeten stonden drie lege bierblikjes en de restanten van een Indiase afhaalmaaltijd.

 In het gedempte licht leken zijn jukbeenderen meer naar voren te steken en zijn mondhoeken in geheim vermaak omhoog te krullen. Zijn blonde haar glansde en zijn donkere wimpers wierpen schaduwen op zijn wangen. Janey keek naar hem en vroeg zich af hoe iemand die zo'n knap, bijna engelachtig gezicht had, kon snurken als een varken.

 Toen ze de televisie uitzette, schrok hij wakker.

 'O, ben je daar.' Hij wreef over zijn ogen en ging rechtop zitten.

 Toen Janey de lege blikjes wilde weghalen, zei hij: 'Laat maar, dat

 doe ik zo meteen wel. Hoe is het vanmiddag gegaan?'

 'Zoals alle begrafenissen.' Omdat Alans idee van 'zo meteen' ook

 volgend weekend kon zijn, ging Janey door met de blikjes en lege

 schaaltjes op zijn vuile bord te stapelen. In de keuken stond de

 gootsteen vol met nog meer vuile borden en mokken; de suikerpot

 was omgevallen en de inhoud lag op de vloer. De suiker kraakte

 onder haar voeten toen ze de blikjes een voor een in de vuilnisbak

 gooide.

 'Maak je maar niet druk, ik ruim het wel op,' riep Alan vanuit de zitkamer. 'Hoe gaat het met Thea, is ze weer opgeknapt?' 'Ja, hoor.' Janey vroeg zich af of hij besefte wat een stomme vraag dat was. 'Ze weet al bijna niet eens meer hoe hij eruitzag.' Alan verscheen met een beschaamd gezicht in de deuropening. 'Hé, je hoeft niet zo te snauwen! Je weet best hoe ik het bedoelde.' 'Ze komt er wel overheen,' zei Janey kortaf. 'Kom nu eens even zitten om bij te komen, je ziet er doodmoe uit.' Hij pakte haar hand en de armband - Véroniques armband, dacht Janey - raakte zijn pols aan. Toen hij er vorige week een opmerking over gemaakt had, had ze gezegd dat het een verjaarscadeau was geweest en toen had hij aangenomen dat ze hem al jaren had.

 'Vertel op,' zei hij toen Janey haar jas had uitgetrokken. 'Je zei dat de notaris zou komen om het testament voor te lezen. Is dat niet ongewoon? Heeft Thea nog wat gekregen?' Ze keek hem aan. 'Wat bedoel je?'

 'Je luistert niet eens naar me, schat.' Alan schudde met een verwijtende glimlach zijn hoofd en trok nog een blikje bier open. 'Ik vroeg of hij Thea iets nagelaten had. Je had toch gezegd dat hij er warmpjes bij zat? Het minste dat hij kon doen, was haar dus iets leuks nalaten.'

 'Dat heeft hij ook gedaan,' zei Janey kalm. 'Hoeveel dan?' 'Ongeveer anderhalf.'

 'Duizend?' Alan keek teleurgesteld. 'Dat is ook niet veel! Ik dacht

 dat hij rijk was.'

 'Anderhalf miljoen,' zei Janey.

 Na alle verwarring en problemen van de afgelopen weken kwam de beslissing als vanzelf. Nadat Janey ruim een uur naar Alan geluisterd had, wist ze dat het zo niet langer kon doorgaan. Terwijl hij triomfantelijk doorgerateld had over haar moeders erfenis en wat ze met het geld zouden doen dat Maxine en haar ongetwijfeld ook ten deel zou vallen, was ze tot een besluit gekomen. Ze walgde van zijn schaamteloze redenering en hebzucht. Toen ze besefte dat ze ging doen wat ze, zoals ze Guy Cassidy verzekerd had, nooit had willen riskeren, gaf dat haar een gevoel van... nou ja, ze wist eigenlijk niet wat ze voelde. Maar daar zou ze later wel bij stilstaan, nu moest ze alleen de woorden nog uitspreken. '... en we zouden ook wel een nieuwe auto kunnen gebruiken,' zei hij met een gebaar naar het raam boven de straat. 'De bestelwagen is oké voor de winkel, maar je kunt hem niet bepaald stijlvol noemen. Wat vind je van een cabriolet voor de zomer, schat? Een beetje een pittig karretje?'

 Janey kon niet langer haar mond houden en zei kalm: 'Hoor eens, Oliver Cassidy heeft dat geld nagelaten aan mijn moeder. Niet aan mij en niet aan jou. Ik begrijp niet hoe je kunt denken dat je er ook recht op hebt.'

 'Ik zeg alleen maar dat Thea haar buit natuurlijk met je zal willen delen!' protesteerde hij met een gekwetst gezicht. 'En je hebt vakantie en een fatsoenlijke auto nodig, dus ik probeer je vast advies te geven.' Hij begon te grinniken. 'En natuurlijk wil je iemand meenemen naar Barbados, om Ambre Solaire op die mooie schouders van je te smeren!'

 Haar hart begon te bonzen. 'Alan, ik wil geen geld van mijn moeder hebben en ik heb ook geen behoefte aan vakantie. Maar als iemand me morgen op straat twee tickets naar Barbados zou geven, zou ik jou beslist niet meenemen, maar Maxine.' 'Je bent van streek.' Hij knikte begrijpend. 'De begrafenis is te veel voor je geweest. Kom mee, het is hoog tijd dat je naar bed gaat.'

 'Ik ben niet van streek.' Janey begon te trillen. 'Ik wil hier alleen mee ophouden. Het werkt niet, Alan. Je zei dat het tijd zou kosten om weer aan elkaar gewend te raken, maar ik heb inmiddels tijd genoeg gehad om te beseffen dat het niets zal worden.' Hij staarde haar aan. Zo verbijsterd, dacht ze, alsof hij haar spiernaakt door de hoofdstraat zag lopen. 'Wat zeg je me nou, schat?' vroeg hij ongelovig. 'Ik meen het.' Ze moest zich nu niet weer door hem laten overdonderen. 'Ik heb er geen zin meer in, ik wil niet langer met je getrouwd zijn. Je zei dat ik veranderd was en dat is ook zo. Het spijt me, Alan, maar zo staan de zaken. Je moet maar naar ander onderdak uitkijken.'

 En naar iemand anders om je te onderhouden, dacht ze vermoeid. Guy had gelijk, Alan nam alleen maar. Ze hoopte alleen dat hij wat de rest betrof ook gelijk had.

 'Ik kan mijn oren niet geloven,' zei hij op een griezelig zachte manier, waarbij hij haar met samengeknepen ogen aankeek. Ik kan mijn eigen woorden nauwelijks geloven, dacht Janey. Ze beet op haar lip en wenste dat Alan haar niet zo roerloos zat aan te kijken. Maar nu moest ze voet bij stuk houden. 'Ik meen het.'

 'Jezus, mens, ik ben teruggekomen omdat ik niet zonder je kan! En jij was dolblij dat ik terug was, dus hoe kun je nu opeens van gedachten veranderd zijn? Wat heb ik dan in vredesnaam verkeerd gedaan?'

 'Niets.' Janey deed haar best om kalm te blijven. 'Je hebt niets verkeerd gedaan, maar ik hou niet meer van je.' Hij schudde zijn hoofd. 'Nee, nee, zo werkt het niet. Ik wil de echte reden weten.'

 'Oké dan.' Ze hield haar hand omhoog en begon op haar vingers af te tellen. 'Je hebt niet eens de moeite genomen om werk te zoeken. Je verwacht maar dat ik alles betaal. Je wilt dat mijn moeder me geld geeft zodat jij het kunt uitgeven. En tot overmaat van ramp ben je mijn verjaardag vergeten.' Hij knipperde met zijn ogen. 'Nog meer?'

 'Ja!' snauwde Janey, nu ze toch goed op dreef was. 'Je snurkt!' 'Ik snap het al,' zei Alan met een wrang lachje. 'Ja hoor, ik begrijp het helemaal. Hier zit je moeder achter, hè? Die ouwe heks heeft je tegen me opgejut. Heeft ze gedreigd je geen cent na te laten als je mij niet aan de kant schuift?'

 'Doe niet zo belachelijk!' Woedend over de gemene opmerking, maar tegelijkertijd blij omdat ze daar beter mee om kon gaan dan met de dreiging van zelfmoord, keek ze hem fel aan. 'Jij was degene die zo op dat geld zat te azen! En mama heeft je naam niet eens genoemd, dus waag het niet haar hierbij te betrekken. Mijn moeder heeft op dit moment meer aan haar hoofd dan de gedachte aan jou, neem dat maar van me aan!' Ze zweeg even en voegde er kil aan toe: 'Ik heb deze beslissing helemaal alleen genomen, en het heeft geen zin te proberen me op andere gedachten te brengen. Hoe eerder je weggaat, hoe liever.'

 Alan liet zijn schouders hangen. De boosheid op zijn gezicht veranderde in berusting. 'Dus dat is het,' mompelde hij bedroefd. 'Het is voorbij.'

 Janey knikte met ingehouden adem.

 'Nou ja, het zat er waarschijnlijk dik in. Stom van me.' Hij schudde zijn hoofd. 'Voordat ik terugkwam, was ik hier al op voorbereid, dus nu moet ik me er gewoon bij neerleggen. Hoewel het nu natuurlijk veel harder aankomt.'

 Guy had gelijk, dacht Janey met opeengeklemde kaken. Het was gewoon emotionele chantage. Alan zou zich heus niets gevaarlijks in zijn hoofd halen.

 'Het is net zoiets als geloven dat je naar de elektrische stoel gaat, dan vrijspraak krijgen, en vervolgens horen dat dat maar een grapje was en dat je er toch naartoe moet.'

 'Ik stuur je helemaal niet naar de elektrische stoel,' zei Janey zacht.

 'O nee?' Hij pakte haar hand. 'Janey, ik hou van je. Waar zou ik naartoe moeten, wat is een toekomst zonder jou? Wat is wat dan ook zonder jou?'

 'Hou op.' Doodsbang dat hij meende wat hij zei, hoopte Janey dat ze de juiste woorden kon vinden. 'Zo moet je niet praten.' 'Waarom niet? Zo denk ik erover. Jezus.' Alan zuchtte en kneep zo hard in haar hand dat haar vingers gevoelloos werden. 'Ik heb de afgelopen twee jaar aan niets anders gedacht dan aan jou. Ik verlangde alleen maar naar jou, Janey. God weet dat ik niet perfect ben... Ik heb geprobeerd een baantje te vinden, maar er is gewoon niets te krijgen. Dat spijt me echt. En ik weet dat ik niet altijd de afwas doe, maar dat is toch geen reden om een eind aan ons huwelijk te maken! Misschien verdien ik je niet,' mompelde hij mismoedig, 'maar ik hou wel van je. Geef me nog één kans om je dat te bewijzen, liefste. Ik zweer je dat ik dan met een schone lei zal beginnen en je gelukkig zal maken!'

 'Nee,' zei Janey. 'Ik heb al gezegd dat mijn besluit vaststaat. Het kan me niet schelen wat je gaat doen, ik ben niet meer verantwoordelijk voor je. Dus het blijft nee.'

 'Gewetenloos kreng dat je bent.' Hij liet haar hand los en duwde die weg en klemde zijn kaken zo hard op elkaar dat ze een ader in zijn wang zag kloppen. 'Oké, als je wilt dat ik wegga, zal ik gaan. Maar ik hoop dat je beseft wat je doet. Je zult er nog spijt van krijgen, Janey, heel veel spijt!'

 Maxine lag languit op Janeys bank en bewoog haar tenen op de maat van het reclamedeuntje voor een nieuwe chocoladereep. Niemand mocht nog naar de BBC kijken. Bij het begin van elke reclamepauze keek ze verwachtingsvol naar het scherm en als de Babysoft-boodschap verscheen, zat ze in stille bewondering naar zichzelf te staren.

 'Verdorie, de film begint alweer. Misschien komt hij in de volgende pauze. Waar had ik het net over?'

 'Je zei dat ik me niet zo druk meer over Alan moest maken en hem moest vergeten,' zei Janey behulpzaam.

 'Precies. Hem de deur uitschoppen was het verstandigste dat je ooit gedaan hebt. Dit hoort de fijnste tijd van je leven te worden, schat. Je hebt je verstand teruggevonden, hem de bons gegeven en kunt nu opnieuw beginnen. Je hoeft niet langer over hem in te zitten, dus je bent eindelijk vrij! Ik snap niet waarom het je nog iets kan schelen wat er met hem gebeurt. Die rotzak heeft zich toch ook nooit om jou bekommerd?'

 Janey had van Maxine ook geen begrip verwacht. Toen ze haar verteld had waar ze bang voor was, had Maxine lachend uitgeroepen: 'Dan ben je meteen helemaal van hem af!' Toch viel het niet mee om de hele zaak meteen achter zich te laten. Hoe kon ze zich nu ontspannen als ze zich, elke keer dat de telefoon rinkelde, een hoedje schrok uit angst dat het de politie of het ziekenhuis was? Of Alan zelf, met zijn maag vol pillen? Het was inmiddels een week geleden dat hij vertrokken was. Hij logeerde bij Janet en André Covel en sliep op de vloer van hun woonkamer. Geen ideale situatie en Janet was er dan ook helemaal niet blij mee, had Alan haar grimmig verteld toen hij zijn

 laatste eigendommen kwam ophalen. Maar het was beter dan een slaapzak op het strand. En het zou waarschijnlijk niet voor lang zijn...

 'Wees blij dat hij weg is,' zei Maxine. Ze pakte de afstandsbediening en zapte naar Channel 4 op zoek naar meer reclameboodschappen. 'En vind je het niet zalig om de hele flat weer voor jezelf te hebben? Heb je nog meer chocolade Hobnobs, Janey, of was dat het laatste pakje?'

 Janey glimlachte tegen wil en dank. Maxine, languit op de bank met een leeg zakje in de ene en de afstandsbediening in de andere hand, leek Alan wel. Sinds Bruno tien dagen geleden in het Grand Rock begonnen was, en zijn diensten parallel liepen met Maxines kostbare vrije tijd, bracht ze steeds meer tijd bij Janey door. 'Ja hoor, het is zalig om de flat voor mezelf te hebben,' antwoordde Janey vriendelijk. 'En er zijn geen Hobnobs meer. Om hoe laat is Bruno vanavond klaar?'

 Maxine schudde de laatste kruimels in haar hand en zei somber: 'Als de laatste gokker vertrokken is. Je houdt het niet voor mogelijk hoe lang mensen over hun laatste kopje koffie kunnen doen! Ik weet zeker dat ze expres blijven plakken.' 'Maar met jullie tweeën gaat het nog steeds goed?' Janey had geen idee wat Bruno van Maxines chaotische manier van leven vond. 'Geweldig.' Maxine likte de laatste kruimels op en rekte zich bijna spinnend van genot uit. 'Hemels gewoon. Alsof we op huwelijksreis zijn zonder de last van een huwelijk... hoewel hij steeds zanikt dat we moeten trouwen. Moet je zien, zeg, ik heb een roze en een oranje sok aan, dat was me nog helemaal niet opgevallen!' 'Trouw je met hem?' vroeg Janey nieuwsgierig. 'Dat weet ik nog niet, we zien wel.' Maxine haalde haar schouders op en schudde haar blonde haar naar achteren. 'Het gaat goed tussen ons, maar ik vind niet dat we te hard van stapel moeten lopen. En het kan ook geen kwaad dat hij niet precies weet waar hij aan toe is. Bovendien kan er, nu ik aan mijn carrière begonnen ben, nog van alles gebeuren en dan wil ik niet gebonden zijn.'

 En Alan noemt mij een gewetenloos kreng, dacht Janey, verwonderd over Maxines luchthartige houding.

 'Als Bruno je steeds weer ten huwelijk vraagt en jij weigert steeds, wat doet hij dan?' vroeg ze geïntrigeerd.

 'Wat kan hij dan doen?' was Maxines wedervraag, vergezeld van een nonchalant schouderophalen. 'Hopen dat hij de volgende keer meer geluk heeft. Ik hou echt ontzettend veel van hem hoor,

 maar hij heeft nauwelijks recht van spreken. En mijn carrière is het belangrijkste, dat weet hij.' Ze zweeg met een nadenkend gezicht. 'Klinkt dat erg egoïstisch?' Janey zei vol bewondering: 'Ja.'

 'Nou ja.' Maxine grinnikte zorgeloos. 'Dat geeft niet. Een beetje lijden kan geen kwaad, vooral niet voor Bruno.'

 Hoofdstuk 54

 Het liep tegen Kerstmis. Het was druk in de winkel en de bestellingen stroomden binnen. Janey dankte de hemel voor haar betrouwbare Paula, want ze werd bedolven onder de vraag naar kerstkransen, tafelversieringen en pot-et-fleur-boeketten. En tieners, die ze het hele jaar niet zag, kochten bossen maretakken. Op een morgen, toen Paula de bestellingen aan het bezorgen was en Janey met leren handschoenen aan met een snoeischaar een berg hulsttakken te lijf wilde gaan, ging de deur open en kwam er een lange, donkerharige jonge vrouw met een baby op de arm de winkel in. De vrouw, die er elegant uitzag in een duur caramelkleurig leren jasje, een zwarte broek en lage zwartbruine laarzen, was zwaar opgemaakt en rook sterk naar parfum. De baby, zo te zien een jongen, was ingepakt in een donkerblauw sneeuwpakje en had een blauwwit gestreepte muts op. Eronderuit piekten asblonde haren en hij had de mooiste blauwe ogen die Janey ooit gezien had.

 De jonge vrouw, die eruitzag alsof ze een jaar of vijfentwintig was, maakte een zenuwachtige indruk. Janey liet de hulst met rust en trok haar handschoenen uit.

 'Hallo.' Ze zwaaide naar het jongetje en vroeg glimlachend aan zijn moeder: 'Kan ik u helpen?'

 'Eh, dat hoop ik.' Haar lange, met mascara bepleisterde wimpers knipperden geagiteerd. Om tijd te winnen, keek ze rond naar de bloembakjes die aan het plafond hingen. De baby maakte gebruik van haar onoplettendheid en greep een klimopsliert die binnen zijn bereik hing, en de terracotta pot waarin hij groeide, werd met een raspend geluid over de plank naar voren getrokken. Voordat iemand een reddende hand had kunnen uitsteken, was hij al in een emmer vol fresia's gevallen. De vloer lag opeens vol blaadjes en aarde, en de geschrokken baby begon te krijsen. 'O nee!' riep zijn moeder uit. 'O hemel, wat spijt me dat!' 'Het hindert niet.' Voorzichtig maakte Janey de klimoptak los uit het mollige vuistje van de baby. Gelukkig was de bloempot nog heel. Het was een rommel, maar die zou zo weer opgeruimd zijn.

 'Ik betaalde schade wel.' De jonge vrouw zette het kind op haar andere heup en begon paniekerig in haar schoudertas naar haar portemonnee te zoeken. 'Het spijt me echt ontzettend. Zijn die fresia's ook vernield?'

 Janey zag dat ze stond te trillen. Ze bukte zich, haalde vlug de bloempot uit de arme geplette bloemen en schudde glimlachend haar hoofd.

 'Het is niet erg. Ze waren toch niet meer te gebruiken en ik was van plan ze vanavond weg te gooien. En de pot is nog heel, kijk maar.' Ze hield hem omhoog. 'U hoeft heus nergens voor te betalen.'

 De baby was inmiddels weer stil en nadat hij Janey even ernstig

 aangekeken had, glimlachte hij opeens stralend.

 'O god,' zei de jonge vrouw, nog steeds van haar stuk. 'U bent zo

 aardig, dat maakt het er niet gemakkelijker op.'

 'Het was een ongelukje,' zei Janey. 'U had toch niet verwacht dat

 ik er de politie bij zou halen?'

 'Ik heb het niet over die pot.' Ze aarzelde en gooide haar glanzende donkere haar naar achteren. 'Ik heb wekenlang moed verzameld om hiernaartoe te gaan en u zult het niet leuk vinden als u hoort waarom.'

 Janey fronste haar wenkbrauwen. 'Ik begrijp u niet.'

 'U bent toch mevrouw Sinclair?' vroeg de vrouw nerveus. Janey

 knikte.

 'Ik heet Anna Fox.' Ze wachtte even en vroeg toen hoofdschuddend: 'Zegt u dat niets?'

 De baby graaide kirrend van bewondering naar de goudkleurige knopen op Janeys trui. 'Nee, hoezo?' vroeg Janey niet-begrijpend. 'O jee, het is nog moeilijker dan ik verwacht had.' De jonge vrouw had rode wangen van agitatie gekregen. 'Ik kom eigenlijk voor Alan, uw eh... man. Misschien kan hij het u beter uitleggen.' Ze knipperde een paar keer met haar ogen. 'Is hij ergens in de buurt?'

 Ineens flitste de waarheid door Janeys hoofd. Verbijsterd greep ze zich vast aan de toonbank. De baby lachte blij, waarbij hij twee parelachtige tandjes en een heleboel roze tandvlees liet zien. Wat raar, dacht Janey onsamenhangend, dat een babylach zo onweerstaanbaar was. De lach van een volwassene met maar twee tanden had een heel ander effect...

 Anna Fox beet op haar lip. Haar donkere ogen keken zowel trots als berouwvol. 'Het spijt me echt vreselijk,' zei ze met een zucht.

 'Ik zei al dat het niet gemakkelijk was. U denkt natuurlijk dat ik een afschuwelijk mens ben.'

 De winkeldeur ging open en Paula kwam, net als de cavalerie, precies op tijd.

 'Die lieve oude mevrouw McKenzie-Smith barstte in tranen uit toen ik met haar boeket aankwam,' zei ze opgewekt. 'Het is haar gouden bruiloft en dit is de eerste keer dat haar man haar bloemen stuurt. Hallo schatje,' zei ze, met haar stompe vingers naar de baby wuivend. 'O, wat kun jij lekker lachen! Hoe heet je?' 'Ik ben blij dat je terug bent,' zei Janey vlug. 'Kun jij voor de winkel zorgen, Paula? Wij gaan even naar boven.'

 'Hij heet Justin,' zei Anna, terwijl ze de ritssluiting van zijn pakje probeerde los te trekken om het hem uit te trekken. Ze keek Janey nadrukkelijk aan en voegde eraan toe: 'Hij is tien maanden.' Janey had de ketel aangezet en leunde wachtend tot het water zou koken tegen de deurpost. 'Kan hij al iets zeggen?' Anna trok een gezicht. 'Alleen "papa".'

 'Papa,' herhaalde Justin vrolijk het bekende woord. 'Papapapa...pa!'

 'Mama,' zei Anna hem beschaamd voor, maar hij zei weer stralend: 'Mm... papa.'

 'Dit is belachelijk,' zei Janey. Ze liet de ketel zijn gang gaan en ging zitten. 'Jij hebt met mij te doen en ik met jou. Alan woont hier niet meer. We zijn... uit elkaar gegaan. Ik moet toegeven dat je me overvallen hebt, maar ik vind het niet erg. Op een vreemde manier had ik geen beter nieuws kunnen krijgen.' 'Echt waar?' Anna kreeg tranen in haar ogen terwijl ze Janey zowel verbaasd als opgelucht aankeek. 'O, wat ben ik daar blij om. Jakkes, mijn mascara loopt door!'

 Janey gaf haar een doos tissues. De baby, pas halverwege uit zijn pakje, lag te kronkelen als een aal.

 'Geef hem maar aan mij,' zei Janey, toen Anna tegelijkertijd probeerde haar neus te snuiten en hem op haar schoot in bedwang te houden. 'Je komt handen te kort.' 'Vind je het echt niet erg?' vroeg Anna luid snuivend. Janey glimlachte. 'Natuurlijk niet, ik ben dol op baby's.' 'Ik bedoel dat van mij en Alan.' Ze beet op haar lip. 'Ik vind het nog steeds afschuwelijk dat ik hier zomaar naartoe gekomen ben.' 'Geloof me nou maar als ik zeg dat ik daar dolblij mee ben,' zei Janey geruststellend, uit de grond van haar hart. 'Ik heb hem de deur uitgezet, hij wilde niet weg.' Ze aarzelde, haalde haar schouders op eh vervolgde: 'Nu ik dit weet, hoef ik me ook niet langer schuldig te voelen. Je kunt je niet voorstellen wat een opluchting dat is.'

 'We waren alleen voor de grap gegaan,' legde Anna uit, met haar handen om haar koffiekopje en een uitdagende uitdrukking op haar gezicht. 'Ik zat heus niet om een man te springen, maar mijn vriendin Elaine had zonder veel succes op kennismakingsadvertenties geschreven en toen had ik haar voorgesteld eens naar een vrijgezellenkroeg te gaan. Ze had in Time Out een adres gevonden en mij meegesleept. Ik had er eigenlijk geen zin in, maar ze kan ontzettend doordrammen. Daarom heeft ze waarschijnlijk nooit langer dan een week een vriendje,' voegde ze er glimlachend aan toe. Janey, die zo langzamerhand van mening was dat dat soort advertenties en kroegen heel wat kwaad aanrichtten, knikte bemoedigend.

 'Nou ja, zodra we die bar in Kensington binnenkwamen, zag ze Alan zitten en viel meteen op hem. Hij kwam naar ons toe en begon te praten, en zo is het begonnen. Elaine was natuurlijk woedend, maar ik kon er toch niets aan doen? Hij was zo knap en charmant dat ik, toen hij aan het eind van de avond om mijn telefoonnummer vroeg, hem dat meteen gegeven heb. Hij had Elaine niet eens zien staan.' Ze keek Janey aan. 'Nu zou ik natuurlijk willen dat hij dat wel had gedaan.'

 'En wanneer was dat?' Janey dacht met verbazing terug aan Alans verhalen over Glasgow en Manchester. 'Vorig jaar februari, bijna twee jaar geleden.' Janey knikte. Dan had hij niet veel tijd verloren laten gaan. En die Schotse kakkerlakken en vieze zitslaapkamertjes waren fraaie verzinsels geweest. 'Ga door.'

 'Nou ja, toen is hij gewoon bij me ingetrokken,' zei Anna op hulpeloze toon. 'Nu moet ik toegeven dat ik behoorlijk met me heb laten sollen, maar toen is het geen moment bij me opgekomen dat hij me eenvoudig gebruikte. Als je smoorverliefd bent, denk je daar gewoon niet aan. Het huis waarin ik woon, heb ik van een tante geërfd en geld is geen probleem voor me. Bovendien had ik een goeie baan op een reclamebureau en vond ik het heerlijk om iemand te hebben die 's avonds op me wachtte. In het begin deed hij nog wel wat in huis, zoals de was of hij kookte eten. En dat vond ik fantastisch. Maar na een paar maanden stak hij geen hand meer uit.' Anna zweeg en haalde diep adem. 'Elaine had er steeds al sarcastische opmerkingen over gemaakt, maar ik dacht

 'Maar dat wist hij niet.' Anna drukte haar halfopgerookte sigaret uit in het asbakje, duwde haar haar naar achteren en keek naar Justin, die in slaap gevallen was. 'Het enige dat hij ooit over jou gezegd had, was dat je een bloemenwinkel had en erboven woonde. Toen ik vroeg waar, zei hij alleen dat het ergens in Cornwall was. Maar op een avond kwam hij stomdronken thuis. We kregen ruzie en toen dreigde hij dat hij, als ik niet oppaste, terug zou gaan naar Trezale. En de volgende ochtend had hij zo'n kater dat hij zich niet eens kon herinneren dat we ruzie hadden gehad. Ik weet niet waarom, maar toen heb ik "Trezale" achter in mijn agenda geschreven.'

 'Dus je bent zomaar op de gok vanuit Londen hiernaartoe gekomen?'

 'Nee hoor, ik heb eerst een beetje Miss Marple-achtig speurwerk verricht.' Anna glimlachte. 'Ik heb Inlichtingen gebeld om de telefoonnummers van alle Sinclairs, en die gebeld om te vragen of ze de bloemenwinkel waren. De derde met wie ik sprak, vertelde me hoe je winkel heet, waardoor ik weer Inlichtingen kon bellen en je nummer vragen. Toevallig was dat het volgende op mijn lijstje. Toen hoefde ik je alleen nog maar te bellen en naar Alan te vragen. Maar ik denk dat ik toen je assistente aan de lijn had. Ze zei dat Alan de hele middag weg zou zijn, en toen wist ik dat hij inderdaad weer bij jou woonde. Dat was een paar weken geleden natuurlijk,' besloot ze haar verhaal. 'Voordat je hem de deur wees.'

 'Knap hoor,' zei Janey. 'Hij woont trouwens nog steeds in Trezale. Ik kan je zijn adres geven.' Ze zweeg even en vroeg toen nieuwsgierig: 'Maar waarom ben je eigenlijk gekomen? Wil je dat hij bij je terugkomt?'

 De baby bewoog zich in zijn slaap; hij rekte zich uit en balde even zijn handjes tot vuistjes.

 'God nee,' zei Anna en streelde zijn wang. 'Maar ik wil niet dat hij denkt dat hij hier zo gemakkelijk vanaf komt.' Met een uitdagende blik in haar ogen voegde ze eraan toe: 'En ik wilde ook dat jij wist wat een schoft hij is. Voor je eigen bestwil, niet om gemeen te zijn. Ik denk dat ik wilde dat hij beseft dat hij niet kan doorgaan met vrouwen als voetvegen te behandelen.' 'Dank je,' zei Janey glimlachend. 'Ik ben blij dat je gekomen bent. Ik wou alleen dat het wat eerder was geweest.' 'Voelde je je echt schuldig?'

 Janey knikte. 'Behalve een schoft is hij ook een doorgewinterde leugenaar. Hij heeft me dat schuldgevoel gewoon aangepraat. O, je weet niet half wat een opluchting het is ervanaf te zijn!' Anna vroeg guitig: 'Wil je met me mee naar hem toe? Zou dat geen mop zijn?'

 'Ik heb een nog beter idee,' zei Janey grinnikend. Ze stak haar arm uit naar de telefoon. 'Waarom zouden wij ons uitsloven? Waarom bel ik hem niet en zeg dat hij hierheen moet komen?'

 Het was net zoiets als een geest verdrijven, maar veel leuker. Janey, die zich in jaren niet zo vermaakt had, belde Alan op en nodigde hem met een zwoele, uitnodigende stem uit bij haar langs te komen. Alan, die meteen aannam dat ze tot inkeer was gekomen en besefte dat ze niet zonder hem kon leven, was dolblij en maar al te bereid om haar te vergeven.

 Binnen twintig minuten stond hij opgewekt, fris gedoucht en verwachtingsvol voor de deur. Janey en Anna gluurden vanachter de gordijnen naar hem terwijl ze zich verbaasden over zijn onverwoestbare lef, en hun lachen nauwelijks konden inhouden. 'Kom boven!' riep Janey met een sexy stem naar beneden nadat hij aangebeld had. 'De deur is open.'

 Hij rende met twee treden tegelijk de trap op en verscheen in de deuropening. De uitdrukking op zijn gezicht, toen hij zag wie er nog meer in de kamer zat, was met geen pen te beschrijven. Dit is nog beter dan sex, dacht Janey.

 'Ik wilde je verrassen, schat,' zei Anna vrolijk. Ze stak haar neus in de lucht en snoof. 'O, wat lief,' zei ze tegen Janey. 'Hij heeft mijn lievelingsaftershave opgedaan. Vind je dat niet aandoenlijk?' Alan zag eruit als een dier in de val, dacht Janey. Aan zijn glinsterende, samengeknepen ogen was te zien hoe woedend hij was dat hij betrapt was. Hij was gekomen omdat hij een verzoening verwachtte, en nu hadden ze hem voor gek gezet. Hij had een koekje van eigen deeg gekregen en wist nu wat vernedering betekende. 'Wat doe jij hier verdomme?' snauwde hij tegen Anna. Maar de trillende, zenuwachtige jonge vrouw die een uur geleden Janeys winkel binnen was gekomen, was onder Janeys leiding op een bijna wonderbaarlijke manier een ander mens geworden. Met een nonchalante glimlach keek ze Alan lief aan. 'Het was dringend, schat. Weet je nog wel dat ik je opgegeven heb voor die verkiezing? Ze hebben opgebeld en gezegd dat je in de laatste ronde zit.'

 Het onverwachte antwoord bracht Alan volkomen van zijn stuk. 'Wat?' vroeg hij en staarde haar niet-begrijpend aan. 'Welke verkiezing?'

 'Weet je dat niet meer, schat?' vroeg Anna goedmoedig. 'Voor Vader van het Jaar.'

 Opnieuw in de maling genomen, snauwde hij: 'Verdomd slim, hoor. Ha, ha. Hoe heb je me eigenlijk gevonden?' 'O, da's gemakkelijk genoeg,' mompelde Janey. 'Ze is gewoon de lucht van je aftershave gevolgd.'

 Alan keek haar woedend aan en blafte: 'Hou jij je mond nou maar, wraakzuchtig kreng dat je bent. Heb jij dit soms verzonnen? Jij vindt dit zeker heel leuk!'

 Janey wierp een blik op de nog steeds slapende Justin. Als het aan haar lag, zou Alan een tatoeage krijgen - op de juiste plaats - met een waarschuwing namens justitie, waardoor vrouwen in het vervolg wisten waaraan ze begonnen. Ze wist zeker dat hij op het punt stond het huis nog sneller uit te stormen dan hij binnengekomen was. Nou ja, dacht ze, ze konden het ijzer, terwijl het heet was, nog even smeden.

 'Leuk?' Ze keek vragend naar Anna en schudde haar hoofd. 'O nee, Alan, je bent veel te zielig om leuk te zijn. Meelijwekkend gewoon. Wat vind jij van hem, Anna, kun jij nog een paar andere beschrijvingen voor hem bedenken?'

 'O, ja hoor,' zei Anna met een enthousiast gezicht. 'Massa's!'

 'Jeetje, wat heb ik daarvan genoten,' zei Anna tevreden toen hij weg was en bij zijn vlucht de deur bijna uit zijn voegen had getrokken. 'Hoe voel jij je nu?' Janey zuchtte van genot. 'Vrij.'

 'Ik ook. Dus hier zitten we dan: jong, vrij en manloos. En vooral hongerig.'

 De baby, die door alle consternatie heengeslapen had, begon zich te roeren.

 'Kom mee,' zei Janey, die iets wilde vieren. 'Ik trakteer op een zalige lunch.'

 Hoofdstuk 55

 De eerste week van januari was altijd de rustigste van het jaar. Niemand wilde bloemen kopen, niemand trouwde of overleed zelfs. Janey zat, een lok om haar vinger windend, alleen in de winkel op een kruk een oud tijdschrift te lezen, toen de deur openging en Guy binnenkwam.

 Ze schrok zo dat haar hart bijna door haar keel naar buiten vloog toen ze hem zag. Hij had Josh en Ella in de kerstvakantie twee weken meegenomen naar Klosters om te skiën, en het contrast tussen het grijze Trezale en de gebruinde Guy Cassidy - adembenemend knap in een wit overhemd en gebleekte, nauwsluitende Levi's - had niet groter kunnen zijn. Zijn ogen waren blauwer dan ze zich herinnerde, zijn tanden witter en zijn jukbeenderen nog perfecter. Hij rook verdorie zelfs heerlijk!

 Janey schoof vlug het tijdschrift onder de toonbank en hoopte dat ze er niet zo overdonderd uitzag als ze zich voelde. Ze had Guy sinds de dag van zijn vaders begrafenis, toen Josh die gênante onthulling over de armband had gedaan, niet meer gezien en ze had geen idee wat hij nu kwam doen. Hij glimlachte en zei: 'Hallo. Gezellige kerst gehad?' 'Oergezellig,' zei Janey. Ze had het niet sarcastisch bedoeld, maar zo had het wel geklonken. Terwijl Guy en zijn kinderen in Zwitserland waren, hadden Maxine en Bruno zich teruggetrokken in Mole Cottage en volgens Maxine een zalige week in bed doorgebracht. In gezelschap van haar rouwende moeder was het voor Janey niet bepaald een leuke tijd geweest, en wilde ze die het liefst zo gauw mogelijk vergeten. Guy hoorde meteen dat er iets mis was.

 'Nou ja,' zei hij, iets vriendelijker, 'misschien vrolijk je hiervan op. Childsafe, die vereniging voor kinderen, begint volgende week met de campagne en geeft een liefdadigheidsbal in het Grosvenor House Hotel. Het bestuur heeft besloten mijn foto te gebruiken, dus als je ertegen kunt omringd te zijn door posters met je eigen gezicht erop, moet je maar eens nadenken over wat je zult aantrekken.'

 Hij overhandigde haar een uitnodiging van dik papier met zilveren letters, erop. Ze keek ernaar en de woorden 'voor twee personen' vielen haar meteen op.

 'Eh... ik heb niemand om mee te nemen,' bracht ze er toen met tegenzin uit.

 Guy glimlachte. 'Dit is mijn uitnodiging en ik vind het wel zo eerlijk dat ik jou meeneem.' 'O.' Haar maag verkrampte.

 'Het is volgende week vrijdag,' zei hij. 'Dus moet je de winkel dan aan Paula overlaten. Ik was van plan er omstreeks lunchtijd naartoe te vliegen, in het hotel te blijven slapen en de volgende morgen terug te komen.'

 'O,' zei Janey nogmaals. 'Hoeveel kost zo'n overnachting?' vroeg ze toen voorzichtig.

 Guy keek haar geamuseerd aan. 'Raak maar niet in paniek, daar is al voor gezorgd. Jij hoeft alleen maar een avondjurk in je koffer te stoppen.' 'O.'

 'Je hebt toch wel een avondjurk?' vroeg hij verontrust. Dat probleem was nog niet bij hem opgekomen.

 Janey, die zich steeds meer als een soort Assepoester ging voelen, loog verontwaardigd: 'Natuurlijk.' Anders zou hij daar misschien ook nog voor zorgen. 'En maak je maar niet ongerust, ik kom heus niet in polyester.'

 Janey vond het volkomen normaal dat Maxine weg was van Mei Gibson, maar zelf verliefd te worden op een kennis, vond ze te gênant voor woorden. Ze dacht na over haar schoolmeisjesachtige gevoelens voor Guy en wilde dat ze zich niet zo aanstelde. Ze snapte niet eens hoe haar dat zo opeens had kunnen overkomen. Maandenlang was er niets aan de hand geweest en nu... boem!... was ze smoorverliefd en doodsbang dat ze zich nog belachelijker zou maken dan ze zich al voelde.

 Het kwam natuurlijk door dat gedoe met Alan, dacht ze. Een bizarre reactie op het feit dat ze nu echt weer vrijgezel was. Hoe dan ook, ze vond het een vernederende ervaring. 'Wie is dat?' vroeg Paula, die over haar schouder meekeek. Janey had haar niet horen aankomen en schrok zich een hoedje. 'O, het is een oud tijdschrift.' Ze probeerde vlug de bladzijde om te slaan. 'Het lag onder de toonbank.'

 'Het is Guy!' Paula, behulpzaam als altijd, wees naar de foto. 'O, kijk eens, met Valentina di Angelo! Wat een beeldschoon mens is dat toch, hè? Je verheugt je natuurlijk ontzettend op vrijdag,' vervolgde ze dromerig. 'Stel je voor, naar een bal met Guy Cassidy! Iedereen zal jullie voor een paar aanzien! En volgende week sta jij misschien breeduit in het een of andere roddelblad... Wat trek je trouwens aan? Weet je dat al? Toch geen limoengroene fietsbroek, hoop ik, hè, net als de verleidelijke Valentina?' Janey, die de afgelopen zes dagen over niets anders had nagedacht dan met Guy Cassidy naar een bal gaan, en die zich er maar al te goed van bewust was dat hij zich moreel verplicht had gevoeld om haar mee te vragen, sloeg het tijdschrift dicht en gooide het in de prullenbak.

 'Ik trek niets aan,' mompelde ze vermoeid. Er zat echt niets anders op. Ze draaide zich om naar de verbaasd kijkende Paula en voegde er met een gedwongen glimlach aan toe: 'Want ik ga niet.'

 Guy, die tot laat in de nacht in de donkere kamer aan het werk was geweest, lag nog in bed toen Janey donderdagmorgen om elf uur opbelde.

 'Hallo, met mij,' zei ze vlug. 'Eh, ik heb haast, dus ik val maar meteen met de deur in huis. Het spijt me, maar ik kan morgenavond toch niet mee. Paula heeft opeens griep gekregen en kan niet op de winkel letten en ik kan het niemand anders vragen, dus moet ik zelf blijven. Het spijt me echt,' ratelde ze door, 'maar ik vond dat ik het je zo gauw mogelijk moest laten weten. Ik weet zeker dat je meer dan genoeg andere vrouwen kent die wel meewillen...' Guy kwam slaperig op een elleboog overeind. 'Ik heb jou gevraagd,' zei hij geërgerd. 'Ik dacht dat je het leuk zou vinden. Hoor eens, we kunnen ook vrijdagavond terugvliegen, als je dat beter uitkomt. Je kunt toch wel iemand vinden die je alleen 's middags een paar uur uit de brand wil helpen? Kun je het je moeder niet vragen?'

 'Nee, dat kan niet,' zei Janey beslist. 'Maar het is aardig van je dat je me gevraagd hebt. Je zult je best vermaken, vraag maar gewoon iemand anders. O jee, er komen nog meer klanten binnen. Ik moet neerleggen.'

 Verdomme! dacht Guy toen ze de verbinding verbroken had. Die verdomde Paula, die verdomde griep, verdomme! Paula, die tuinen-in-flessen zo groot als salontafels de winkel in had gezeuld, leunde tegen de toonbank om op adem te komen. Blakend van gezondheid zei ze: 'Ik heb helemaal geen griep.' 'Een leugentje om bestwil.' Janey was blij dat ze het telefoontje achter de rug had en haalde verontschuldigend haar schouders op.

 'En wat gebeurt er als hij mijn moeder vraagt of ik al beter ben? Dan denkt ze dat hij malende is geworden.'

 'Je moeder werkt alleen op maandag en woensdag voor Guy,' antwoordde Janey kalm. 'Dus dan doet het er niet meer toe.' 'Hm.' Paula leek niet overtuigd. 'Ik snap trouwens niet waarom je niet naar dat feest toe wilt. Het klinkt fantastisch. Als er hier iemand malende is, ben jij het wel,' besloot ze dreigend.

 'O schat, je zult het niet geloven, maar ik heb fantastisch nieuws!' Maxine kwam het huisje binnenstormen en wierp zich in Bruno's armen. 'Mijn agent heeft net gebeld om te zeggen dat ik een rol krijg in Ramsey Roadl Je hebt de volgende Bet Lynch in je armen, de toekomstige koningin van de soaps, de beroemdste televisiester sinds Miss Piggy!'

 'Goddank.' Bruno, die zijn baan in het oerdegelijke Grand Rock hartgrondig haatte, slaakte een zucht van opluchting. 'Dan kun je me meenemen. Die serie wordt toch in Manchester opgenomen? Wanneer vertrekken we?'

 'Eh...' zei Maxine aarzelend, 'ik begin volgende week, maar zeg je baan alsjeblieft nog niet op. Ik hoef alleen maar even het toneel op te lopen, of liever te heupwiegen,' verbeterde ze grinnikend, 'want ik speel een del op witte schoenen met naaldhakken en oorbellen tot op haar schouders, die de dominee probeert te verleiden. Maar hij laat zich niet verleiden en dan wieg ik beledigd weg. In elk geval doe ik mee!' Met sprankelende ogen omknelde ze Bruno nog een keer. 'En als ze zien hoe goed ik ben, vragen ze vast wel of ik wil blijven.'

 'Volgende week? Wat zegt Guy Cassidy daarvan?' vroeg hij met gefronste wenkbrauwen.

 'O, die heeft schoon genoeg van het weer en heeft vanmorgen besloten met de kinderen naar St. Lucia te gaan, waar vrienden van hem een kast van een huis hebben. Ik zei dat ik meewilde, dus was hij dolblij toen ik vanmiddag dat telefoontje kreeg.' Ze grinnikte. 'Nu hoeft hij voor mij geen vliegticket te betalen.' Bruno dacht hier zwijgend over na. Als hij de keus had gehad tussen een week op St. Lucia zonder Maxine en een week thuis met haar, zou hij thuisgebleven zijn. Maar de gedachte een gratis vakantie af te slaan, was niet eens bij haar opgekomen. En hoewel hij het al erg genoeg had gevonden als Maxine een week met Guy Cassidy op een tropisch eiland had gezeten, moest hij er helemaal niet aan denken dat ze die met een televisieploeg in Manchester ging doorbrengen. Hij mocht dan wel van haar houden, maar hij vertrouwde haar nog steeds voor geen cent. En vooral niet omdat ze zo vastbesloten was carrière te maken. 'Hoe lang blijf je weg?' 'Een week maar.'

 'Een hele week? Voor maar één scène?'

 Maxine drukte glimlachend haar gezicht in zijn hals. 'Hm, ik weet wat je bedoelt. Maar het zijn twee opnames, zo'n soort del ben ik nou eenmaal.'

 Bruno zei niets. Daar was hij al bang voor geweest. 'Je hebt een ladder in je kous.'

 Maxine gooide haar haar naar achteren, waarbij ze zichzelf bijna bewusteloos sloeg met haar enorme glinsterende oorbellen en zei: 'O, verdorie.' Ze zat in de studiokantine en grinnikte omhoog naar Zack Morrison, de ster van Ramsey Road en het idool van miljoenen. 'Het horen er twee te zijn.'

 Hij knikte. De manier waarop hij dat deed, zodat die haarlok over zijn linkerwenkbrauw naar voren viel, was fascinerend, vond Maxine.

 'Ik heb je beneden op de set ook al gezien,' zei hij nonchalant. 'Je doet het goed.'

 'Dat weet ik.' Maxine was te opgewonden om te eten en liet haar vruchtencakeje liggen. Hij speelde de rol van een sluwe handelaar en vrouwenverleider, een charmante schurk die je beter uit de weg kon gaan. Eerlijk gezegd was hij helemaal niet zo knap om te zien, maar wel een stuk aantrekkelijker dan de rest van de mannen in de cast. In zijn rol van Robbie Elliott deed hij heel wat harten sneller kloppen en elke vrouw vroeg zich af of zij hem zou kunnen temmen.

 'Ik heb je ook in die Babysoft-reclame gezien,' zei hij. Maxine haalde haar schouders op.

 'Stapstenen,' antwoordde ze. Ze sloeg haar ene been over het andere en schommelde ontspannen met een voet waaraan een versleten witte schoen met naaldhak bengelde. 'Waarom ga je niet zitten, voordat de sla van je bord valt?'

 Zack Morrison, pas weer gescheiden, was geboeid door Maxines eerlijkheid. De rest van haar kon er ook best mee door, moest hij toegeven. Hij viel eigenlijk altijd op brunettes, maar een blondje was voor de verandering ook niet te versmaden. Ze had een magnifieke glimlach en zelfs die afschuwelijke kleren konden niet verhullen dat ze een fraai figuur had, dat graag gezien wilde worden.

 Maar vooral haar openhartigheid trok hem aan. De vrouwen die zich aan hem opdrongen, vertelden hem altijd dat ze doodongelukkig waren met de man met wie ze omgingen of getrouwd waren. Op die manier lieten ze merken dat ze beschikbaar waren. Maar hoewel hij zo goed als zeker wist dat Maxine Vaughan ook naar zijn gunst dong, kletste ze bijna de hele lunch door over haar idyllische verhouding met een vent die Bruno Parry-Brent heette. Volgens haar was de man opvallend knap om te zien, een uitstekende kok, welgesteld en het beste gezelschap ter wereld. Zack, die eraan gewend was zelf degene met die goede eigenschappen te zijn - behalve natuurlijk wat het koken betrof - werd bijna jaloers. Ze liet hem zo ongeveer weten dat hij niet aan die Bruno kon tippen, dacht hij een beetje geërgerd. Maar hij was verdomme Robbie Elliott, geen man kon aan hém tippen! Hoe meer ze de onbekende Bruno prees, des te meer boeide ze hem. Ten slotte kon hij zich niet langer inhouden en zei: 'Ah, maar hij is niet een van ons, hè? Hij heeft niets met ons vak te maken, dus kan hij je ook niet bij je carrière helpen.' 'Natuurlijk niet.' Maxine haalde haar schouders op en deed suiker in haar koude koffie. 'Maar dat doet er niet toe. Als ik goed genoeg ben, kom ik er zelf wel. Dat lukt een heleboel anderen toch ook? Kijk maar eens hoe ver ik al ben!' voegde ze er opgewekt aan toe.

 'Een toiletpapierreclame en een rolletje van een paar zinnen.' Zack Morrison deed de fantastische prestatie met een minachtend gebaar af. 'In onze wereld telt alleen wie je kent, schat. Oké, die Bruno van je kan dan misschien een heerlijke omelet maken, maar daar kom jij niet mee aan de top.'

 'Daar kan hij toch niets aan doen,' zei Maxine gekwetst.

 'Maar met de juiste man achter je,' zei Zack uitdagend, 'nou ja,

 dan...'

 'Schei toch uit,' zei ze afwerend, met een goedmoedige glimlach. 'Zo gemakkelijk ligt dat niet, hoor.'

 'Dan zal ik je eens een voorbeeld geven.' Hij leunde over de tafel en ging zacht verder: 'Een van de vele. Ik ben degene die ervoor zorgt dat Ramsey Road een van de meest bekeken programma's is, en daarom wordt er naar mij geluisterd. Als ik morgen naar de schrijvers zou gaan en zou voorstellen dat ze jouw rol uitbreiden en belangrijk maken voor het verhaal, dan zouden ze naar me luisteren.' Hij knikte, geamuseerd door de ongelovige uitdrukking in haar ogen. 'Echt waar. Als ik dat wilde, zou dat gebeuren. Ben je het dus niet met me eens dat dat heel wat makkelijker zou

 zijn dan al die audities aflopen op zoek naar het volgende minne rolletje?'

 'Natuurlijk,' zei Maxine zacht. Ze keek somber en leunde bijna onmerkbaar van hem af. Ze zag er opeens teleurgesteld uit, vond Zack.

 'Wat ik je verteld heb, is echt waar,' zei hij opschepperig. 'Ik geloof je heus wel.' Maxine beet op haar onderlip. 'Hoor eens, het spijt me, maar ik geloof dat ik een beetje naïef ben geweest. Bedoel je dat als ik jou een gunst bewijs, jij ook iets voor mij zult doen? Heb je het over dat bekende verhaal dat je met iemand naar bed moet om een bepaalde rol te krijgen?'

 Zack Morrison grinnikte, nog steeds gefascineerd door de eerlijke manier waarop ze voor haar teleurstelling uitkwam. 'Hoezo? Zou je met me naar bed gaan als ik je dat vroeg, in ruil voor een rol in Ramsey Road

 'Nee.' Maxine schudde haar hoofd. 'Het spijt me echt, meneer Morrison, maar zo'n soort meisje ben ik niet.' Wat een vrouw! dacht Zack vol bewondering. Wat een stuk! Een onweerstaanbare uitdaging...

 'Dan zal ik het maar niet vragen.' Hij schonk haar zijn beroemde Robbie Elliott-glimlach en keek op zijn horloge. 'Ik weet niet hoe het met jou zit, maar ik moet over negentig seconden weer op de set zijn. Ben je vanavond vrij? Heb je zin om mee uit eten te gaan?' Maxine keek hem wantrouwig aan. 'Ik weet niet of dat wel een goed idee is.'

 'Vrijblijvend,' verzekerde hij haar met een glimlach.

 'Goed dan.' Uitdagend voegde ze eraan toe: 'Maar ik moet om

 halfnegen Bruno bellen.'

 Zack stond op. 'Geef me je adres, dan kom ik je om negen uur halen. En trek iets chics aan.' Maxine Vaughan was wel een paar centen waard, vond hij. 'Dan maken we er een mooie avond van.' Toen hij weg was, dronk Maxine langzaam haar koffie op. Hij was ijskoud en smaakte vies, maar dat deed er niet toe. Haar mondhoeken krulden omhoog in een triomfantelijk glimlachje. Op naar de Oscars, dacht ze tevreden. Jeetje, wat ben ik goed!

 Hoofdstuk 56

 St. Lucia was een heerlijk oord, maar Guy zou er meer van genoten hebben als hij niet voortdurend aan Janey had moeten denken.

 Hij wist ook nog steeds niet waarom ze niet met hem mee naar het liefdadigheidsbal in het Grosvenor had willen gaan. Het enige dat hij wel wist, dacht hij droog, was dat hij, toen hij die vrijdag omstreeks lunchtijd op weg naar het vliegveld door Trezale reed, Paula - er niet bepaald grieperig uitziend - tegen de heuvel op had zien fietsen.

 Janey zou wel een andere reden hebben gehad om hem af te wijzen, dacht hij. Hoewel hij aan de ene kant het liefst naar de winkel was gegaan om die uit haar te krijgen, besefte hij aan de andere kant dat dat geen goed idee was. Ze had een ellendig jaar achter de rug en hij kon haar maar beter een poosje met rust laten, zodat ze met zichzelf in het reine kon komen. Het kostte hem grote moeite, maar er zat niets anders op.

 Uit pure wanhoop had hij Josh en Ella dus maar meegenomen naar St. Lucia, wat een verspilde week was geweest. Janey kostte hem handen vol geld, concludeerde Guy geërgerd. Als ze wist hoeveel, zou ze in alle staten zijn.

 Maar nu was hij terug en had hij hier en daar wat goed te maken. Dus vooruit dan maar...

 Hij bleef zwijgend in de deuropening staan en keek naar haar terwijl ze aan het werk was. Ze stond op blote voeten met haar rug naar hem toe. Hij glimlachte toen hij de gaten in de ellebogen van haar wijde, donkergrijze trui zag. De lange, wijde witte rok van dunne katoen was meer geschikt voor juli dan voor februari en haar blote, bruine benen waren gevlekt van de kou. Het was ijskoud in de studio, maar ze was zo verdiept in haar werk dat het blijkbaar niet bij haar opgekomen was de verwarming aan te zetten. Ook had ze niet gemerkt dat haar lange witte haar uit de kammetjes opzij ontsnapt was en in een verwarde, met klei besmeurde bos over een schouder hing. 'O,' zei Thea toen ze voelde dat er iemand binnengekomen was, en ze draaide zich naar hem om. Toen ze hem herkende, zei ze nog eens 'o', maar nu een octaaf lager.

 'Rustig maar,' zei Guy, 'ik ben niet gekomen om tegen u te schreeuwen.'

 'Dat moest er nog bijkomen ook.' Ze trok haar wenkbrauwen op. 'En dat zou ik je ook niet aanraden, jongeman, want ik zou net zo hard terugschreeuwen.'

 Dat wilde Guy best geloven. 'Ik kom u mijn verontschuldigingen aanbieden,' zei hij. 'Bij de begrafenis was ik erg in de war, maar dat is geen excuus voor slechte manieren. Ik had u op z'n minst moeten condoleren.'

 'Het is niet eens tot me doorgedrongen dat je dat niet gedaan hebt,' zei Thea, iets vriendelijker. 'De hele dag is een beetje aan me voorbij gegaan. God mag weten wat die arme jonge notaris van me gedacht heeft; volgens Janey heb ik gevloekt als een ketter.' Dat was al bijna drie maanden geleden. Guy knikte. 'Hoe gaat het er nu mee? Hoe voelt u zich?'

 Ze haalde haar schouders op en veegde haar handen af aan haar rok. 'Nou ja, niet bepaald vrolijk, maar ik ben weer aan het werk. Dat helpt. Het is heel gek, maar nu ik niet langer mijn brood hoef te verdienen, werk ik nog harder dan vroeger.' Ze zweeg even en vervolgde: 'Hel; leidt me af en ik denk dat de dingen die ik nu maak, beter zijn dan ooit. Het is jammer dat Oliver ze niet meer kan zien en me de hemel in kan prijzen.'

 'Gelukkig is het atelier nu van u.' Dat had Maxine hem verteld. Guy glimlachte. 'Daar zou mijn vader blij om zijn. Hij vond het verschrikkelijk om huur te betalen en er geen bezit voor terug te krijgen.'

 Thea keek hem aan. 'Vind je het vervelend dat hij me al dat geld nagelaten heeft?'

 'Helemaal niet.' Guy schudde nadrukkelijk zijn hoofd. 'U hebt het verdiend. Ik vind het alleen een beetje vervelend dat hij mijn kinderen ook zoveel nagelaten heeft. Het gaat me zo langzamerhand de keel uithangen dat ze elke dag nieuwe lijstjes maken van de dingen die ze van plan zijn te kopen zodra ze eenentwintig zijn.'

 'Hebben ze een fijne vakantie gehad?' vroeg Thea glimlachend. 'Je bent mooi bruin. Janey zei dat je ze mee hebt genomen naar een warme plek, maar ik weet niet meer waar.'

 'St. Lucia.' Belachelijk genoeg vond hij het heerlijk alleen al haar naam te kunnen uitspreken. 'Heeft Janey het dan over... ons gehad?'

 'Ik geloof dat ze je kinderen mist,' antwoordde Thea onbewust wreed. 'Ze is erg op ze gesteld, weet je.'

 'Ze zijn ook erg op haar gesteld.' Guy deed net of hij de half afgemaakte figuur bekeek waaraan ze werkte. 'Hoe gaat het eigenlijk met Janey? We hebben haar al een hele tijd niet gezien.' Thea popelde om weer aan het werk te gaan en wreef met haar duim over het jukbeen van de figuur. Nu nog niet, maar binnenkort zou ze zich aan een buste van Oliver wagen. 'Nou ja, wat had je dan verwacht?' zei ze afwezig. 'Als je haar wansmaak wat betreft mannen in aanmerking neemt? Ze leeft langzaam op en de scheiding wordt volgende week goddank uitgesproken, maar ik vraag me af wat ze daarna gaat doen. Ze is een schat van een meid, al zeg ik het zelf, maar haar zelfvertrouwen laat te wensen over. Ze heeft een aardige man nodig die haar fatsoenlijk behandelt.' Ze kneep haar ogen half dicht en leunde naar voren om de symmetrie van de oogleden van het beeld te inspecteren. 'Maar ik hou mijn hart vast als ik denk aan de volgende met wie ze aan zal komen. Die anderen in aanmerking genomen, heb ik nu al een hekel aan hem.'

 'Bestaan er ook mannen die u wél aardig vindt?' vroeg Guy geamuseerd.

 Thea keek even zijn kant op. 'Ik vond Oliver aardig,' zei ze waardig. 'Voor mij was hij de perfectste man ter wereld.' 'Dat is er tenminste één,' zei Guy.

 'Jij kunt er ook wel mee door,' gaf ze met een glimlachje toe. 'Je bent nog iets te knap om te zien, maar dat zal met de jaren wel slijten.'

 Janey gierde van het lachen. De tranen stroomden over haar wangen en ze had pijn in haar zij, maar ze kon er niet mee ophouden. Maxine kon geen tissues vinden en gooide haar een papieren handdoekje toe terwijl ze geduldig wachtte tot de aanval van hysterie voorbij was.

 'Je lacht nooit zo hard om mijn grapjes,' zei ze ten slotte klagend. 'En het is niet eens grappig bedoeld. Arme Bruno, ik zie er vreselijk tegenop het hem te moeten vertellen.'

 'Arme Bruno?' hijgde Janey, terwijl ze haar ogen bette. 'Arme Bruno? Ik lach me dood!'

 'Hij houdt van me,' zei Maxine somber. 'Hij zal het niet leuk vinden, dat kan ik je wel vertellen.'

 Janey deed haar best om tot bedaren te komen. Als ze langzaam ademhaalde en nergens aan dacht, zei ze tegen zichzelf, zou dat

 haar lukken. Ze moest ophouden met dat gelach, want het was een serieuze zaak. Bruno stond op het punt de bons te krijgen en daar wilde ze alle sappige details over horen. Maar als ze niet tot bedaren kwam, zou Maxine haar misschien niets meer vertellen en dat zou afschuwelijk zijn.

 'Wat heeft hij dan fout gedaan?' vroeg ze, en kneep met een bezorgd gezicht haar lippen op elkaar.

 'Niets,' zei Maxine, nog somberder. 'Daarom is het ook zo moeilijk.'

 'Maar waarom geef je hem dan de bons?'

 'O Janey!' jammerde Maxine plotseling. 'Hij is zo aardig geworden! En je weet toch dat ik niet tegen aardige mannen kan! Denk maar eens aan Maurice; ik ben hier teruggekomen omdat ik bij hem weggelopen ben. Maurice was zo aardig dat ik dacht dat ik doodging van verveling.' Ze schudde wanhopig haar hoofd. 'Het trok me juist zo in Bruno aan dat hij zo'n slechte reputatie had en zo'n schurk was. Ik dacht echt dat ik iemand gevonden had die me nooit zou vervelen.'

 'Je bedoelt dat je dacht dat jullie elkaar wel aankonden?' 'Dat was ook zo,' zei Maxine gelaten. 'Maar nu ligt het anders. Ik kreeg het gevoel dat ik met een huisvrouw zat opgescheept. Bruno wilde bewijzen dat ik hem kon vertrouwen, en haalde geen streken meer uit. En toen... ik weet het niet... toen verloor ik mijn belangstelling voor hem.'

 Janey deed haar best ernstig te blijven kijken. O hemel, Bruno was voor het eerst van zijn leven van iemand gaan houden en daardoor een saaie Piet geworden!

 'Hij gaat vast uit Trezale weg,' zei ze peinzend. Een man met zijn reputatie zou de schande niet kunnen verdragen. 'Want hij zal je niet meer tegen het lijf willen lopen.' Grinnikend omdat Alan dat ook gedaan had, voegde ze eraan toe: 'Misschien vertrekt hij wel stiekem naar St. Ives.'

 'O.' Maxine knipperde met haar ogen. 'Nou ja, hij hoeft niet weg te gaan, want dat doe ik al.' 'Wat zeg je?'

 'Ik ga weg, naar Manchester,' zei Maxine vlug. 'Ik heb een contract voor zes maanden voor Ramsey Road. De del op witte naaldhakken zal een heftige verhouding met de dominee krijgen. En als ze besluiten dat ze zwanger wordt, moet ik een kussen onder mijn trui stoppen en nog een jaar langer blijven. O Janey, eindelijk gaat het dan gebeuren,' zei ze met een zucht en tranen van geluk in haar ogen. 'Ik word Mandy Blenkinsop.'

 'Verander je je naam in Blenkinsop?'

 'Zo heet ze, sufferd, die del.' Maxine grinnikte. 'Ze had nog geen naam omdat het maar zo'n klein rolletje was. Maar vanaf volgende maand doet ze echt mee.' Dromerig voegde ze eraan toe: 'En dan hoor ik echt bij de cast, en krijg ik waarschijnlijk zelfs een fanclub.'

 Ze had Bruno al vergeten, alsof hij nooit bestaan had. Verbijsterd vroeg Janey: 'En Guy dan?'

 Maxine schoof gegeneerd heen en weer op haar stoel. 'Nou ja, hij wist dat dat kon gebeuren. Het is toch geen volkomen verrassing? En alle keren dat hij me bijna ontslagen heeft in aanmerking genomen, zal hij wel blij zijn dat ik opkras.'

 'Maar je hebt nog niet genoeg moed verzameld om hem dat te vertellen?' vroeg Janey licht verwijtend. 'Dat moet je meteen doen, Max. Denk maar eens aan de moeite die hij had om Berenice te vervangen. Hij wil niet zomaar iemand voor zijn kinderen. Bovendien,' voegde ze eraan toe, 'willen Josh en Ella ook niet zomaar iemand. Ze zullen je vreselijk missen.'

 'Jammer dat ze niet wat meer waardering voor me getoond hebben toen ze me nog hadden.' Om haar schuldgevoel te onderdrukken, zei Maxine luchthartig: 'Die donderstenen wrijven me alleen maar onder mijn neus dat ze met jou veel meer plezier hadden. Echt waar, Janey, als je er ooit over zou denken de winkel te verkopen en iets anders te gaan doen... En dan zou je zelfs kunnen proberen Guy te verleiden, misschien lukt dat jou beter dan mij!' Ze leek Pavlovs honden wel, dacht Janey. Maxine maakte maar een grapje, maar zelfs van de geringste insinuatie werd ze al vuurrood. Inwendig vloekend omdat ze daar niets aan kon doen en wanhopig zoekend naar een ander onderwerp, negeerde ze de plagende opmerking en ging tot de aanval over. 'Schei uit, Max, ik ben je zusje, weet je wel? Denk je nou echt dat ik geloof dat er niets anders achter steekt?' Maxine knipperde met haar ogen. 'Waarachter?' 'Dat hele Ramsey Road-gedoe.' Maxine had niet zomaar met haar ogen geknipperd, en Janey vervolgde triomfantelijk: 'Want ik vind het wel heel toevallig dat je die rol krijgt en tegelijkertijd van Bruno af wil. Ik raad maar wat,' ging ze luchtig verder, 'maar lopen er in Manchester soms mannen met een slechte reputatie rond?'

 Eindelijk keek Maxine beschaamd. 'Nou ja,' mompelde ze vaag, 'nu je het zegt... misschien een paar...'

 Hoofdstuk 57

 Hoewel het weer eindelijk verbeterde, bleef Bruno somber gestemd. Voor het eerst sinds maanden baadde Mole Cottage - door Maxine 'Hot Dog Cottage' gedoopt nadat ze een schimmelig worstje onder het bed hadden gevonden - in het zonlicht. Wolkjes dreven door de helderblauwe lucht, de zee - van turquoise overgaand naar saffierblauw - glinsterde in de verte en overal stonden bossen narcissen te knikkebollen in de warme bries. Zelfs de hopeloos verwilderde voortuin stond vol gele bloemen, maar doordat Bruno geen belangstelling voor de natuur had, wist hij niet wat het waren.

 Het kon hem ook niets schelen. Niets kon hem nu schelen, behalve het feit dat Maxine hem twee dagen geleden de bons had gegeven.

 Hij stond voor het raam van de woonkamer en staarde niets- ziend naar de zee, terwijl de tranen achter zijn ogen prikten. Ze had verdomme nog niet eens de moeite genomen het voorzichtig te brengen. Op haar eigen haastige manier was ze plompverloren met de deur in huis gevallen: nee, er was niemand anders, hij had niets verkeerds gedaan, maar het werkte gewoon niet. Daarna had ze de paar kleren en make-upspullen die ze naar het huisje had gebracht in een roze strotas gestopt en vrolijk gezegd: 'Sorry, schat, zulke dingen gebeuren nu eenmaal! Wens me maar succes... da-ag!'

 Het leugenachtige kreng, dacht hij, terwijl hij met opeengeknepen lippen de prentbriefkaart om en om draaide. Ze had nog niet eens de moeite genomen haar sporen uit te wissen. Dat had je ervan als je iemand liefhad en vertrouwde, dacht hij bitter. Dan gebruikte ze je alleen maar en dacht geen moment aan het verdriet dat ze je aandeed...

 Hij had de kaart in het borstzakje van zijn denim overhemd gevonden. Maxine, die dat vorig weekend van hem geleend had, had chocolade milkshake op de mouw gemorst en het in zijn wasmand gegooid. Dan kon hij het zelf wassen en strijken, waarna zij het weer kon lenen.

 En het was nog wel zo'n tuttige kaart ook, dacht Bruno, terwijl hij

 knipperend met zijn ogen neerkeek op de foto van Ramsey Road in volle glorie. Hij draaide hem om en las voor de vijftiende keer de korte boodschap op de achterkant: 'Kom ik niet altijd mijn belofte na? Bel me. Zack.'

 Zelfs Bruno, die nooit naar de televisie keek, herkende de naam. Zack Morrison mocht dan wel niet de talentvolste acteur ter wereld zijn, dacht hij wrang, maar hij stond er wel om bekend dat hij altijd zijn belofte nakwam!

 Bruno kleedde zich zorgvuldig aan en koos met opzet het roze- met-grijs gestreepte overhemd uit dat zij voor hem gekocht had, samen met een onberispelijk geperste donkergrijze broek. Het was warm genoeg buiten om zonder jasje te kunnen gaan. Hij bekeek zichzelf in de slaapkamerspiegel en knikte, tevreden met wat hij zag. Hij kon er nog steeds als een charmeur uitzien, dacht hij trots. Hoeveel vrouwen hadden hem niet verteld dat zijn groene ogen zo ontzettend sexy waren? En zijn glimlach zo onweerstaanbaar? Hoeveel hadden hem niet gesmeekt hen van hun man af te pakken?

 Paco Rabanne, besloot hij en stak zijn hand uit naar de ladenkast. Nee, Eau Sauvage. Dat had ze ook voor hem gekocht. Als ze dat het lekkerst vond ruiken, zou hij dat dragen.

 Nina zat met een glas tomatensap aan de bar met een van de vaste lunchgasten te praten, toen Bruno het restaurant binnenkwam. Het mooie weer had voor een stroom klanten gezorgd, die het allemaal naar de zin leken te hebben. Wat Wayne Simmonds aan persoonlijk magnetisme ontbrak, dacht Bruno, werd blijkbaar door zijn kookkunst goedgemaakt. De zaak had gelukkig niet onder zijn afwezigheid geleden.

 'Goeie hemel,' zei Nina verlegen. Haar gezicht was opgeklaard toen ze hem in het oog had gekregen. 'Wie hebben we daar! Bruno, wat leuk je na al die tijd weer te zien! En wat zie je er goed uit, je hebt het zeker naar je zin in het Grand Rock?' Glimlachend boog Bruno zich voorover en kuste haar bleke wang. Nina was niets veranderd, dat had hij altijd zo in haar gewaardeerd. Zelfs die vormloze gebloemde Laura Ashley-jurk was als vanouds. Ze had hem al zes jaar.

 'Je ziet er zelf ook prima uit.' Hij ging weer rechtop staan, keek onderzoekend naar haar glimmende, onopgemaakte gezicht, ademde de weldadig bekende geur van patchoeli-olie in, pakte haar hand en gaf er een kneepje in. 'Heb je het druk of kunnen we

 boven een praatje maken? Ik voel me hier beneden niet op mijn gemak als ik de klanten niet mag beledigen!' De zonnige zitkamer was minder opgeruimd dan vroeger, maar verder nog hetzelfde.

 Nina zag hem rondkijken en zei glimlachend: 'Jij was degene die altijd alles opruimde. Ik ben nog steeds een hopeloos geval.' 'Je bent helemaal niet hopeloos,' zei hij vol genegenheid. 'Gewoon... op je gemak. O Nina, wat fijn om je weer te zien! Vertel me eens wat je allemaal uitgevoerd hebt en hoe het werkelijk met je gaat.'

 De minstens tien zilveren armbanden tinkelden toen ze haar haar achter haar oren stopte. 'Het gaat goed. De kerstdagen waren natuurlijk heel druk en oudejaarsavond was chaotisch als altijd. In januari liep het ook prima. We hebben het menu veranderd en de klanten lijken er tevreden mee te zijn.'

 'Ik bedoelde hoe het met jou gaat.' Hij trok haar mee naar de bank en ging naast haar zitten zonder haar hand los te laten. 'We hebben waarschijnlijk geen van beiden een gemakkelijke tijd achter de rug...'

 'Och, dat valt best mee.' Ze haalde haar schouders op en bekeek een rafelend gat in haar rok. 'Zoals je toen al gezegd hebt, gebeuren die dingen nu eenmaal, maar het leven gaat door.' 'Nina,' zei Bruno zacht, 'ik heb destijds een paar heel stomme dingen gezegd. Daar heb ik nu spijt van. Je...'

 'Hoe gaat het met Maxine?' vroeg ze plotseling, en ze keek hem belangstellend aan. 'Ik heb haar in die toiletpapierreclame op de tv gezien en vond haar heel goed.'

 Bruno zuchtte. 'Dat zal wel. Maar ze is jou niet, schat. Ze haalt het zelfs niet bij jou, dat zie ik nu pas in. Ik heb genoeg van Maxine,' zei hij zonder omhaal. 'En ik wil dat je me vergeeft omdat ik me als een idioot gedragen heb. Ik wil jou terug.' Nina zag er even uit alsof ze in tranen zou uitbarsten. Ze keek hem aan, raakte de mouw van zijn overhemd aan en fluisterde: 'Dit heb ik vorige zomer voor je gekocht.' Hij knikte met een bemoedigende glimlach.

 'O Bruno, ik wilde zó graag dat je terugkwam, dat ik nergens anders aan kon denken,' zei Nina zacht. 'Ik droomde ervan dat dit zou gebeuren en dat was zo ongeveer het enige dat me op de been hield.'

 'En nu ben ik terug.' Bruno streelde de binnenkant van haar dunne pols.

 'Ik wou dat je eerder van gedachten veranderd was,' zei Nina ongelukkig. Ze wilde hem absoluut geen verdriet doen. 'O jee, ik weet eigenlijk niet goed hoe ik het zeggen moet, maar ik heb iemand anders. We gaan in april trouwen, zonder poespas, met maar een paar mensen erbij. We gaan niet eens echt op huwelijksreis.'

 'Trouwen?' zei Bruno met wijd opengesperde ogen van schrik. Hij staarde haar verbijsterd aan. 'Met wie dan, verdomme?' Ze kromp ineen. 'Eh, met Wayne.'

 'Dat meen je niet!' riep hij ongelovig uit. 'Doe niet zo belachelijk, Nina. Dat kun je niet doen!'

 Maar Nina liet zich niet uit het veld slaan. Ze hield van Wayne en hij van haar, dat wist ze zeker.

 'Dat doen we wel!' zei ze zenuwachtig. 'Alles is al geregeld. Op zo april.'

 Het leek wel een nachtmerrie. Bruno, die niet eens besefte dat zijn nagels in haar pols drukten, schreeuwde: 'Zeg het dan af, verdomme! Hij trouwt alleen maar met je om je geld!' 'Dat is niet waar.' Nina trok zich los en wreef over haar arm. Arme Bruno, ze moest hem de rest nu ook maar vertellen. Ze rechtte haar rug en zei stralend van trots: 'Hij trouwt met me omdat ik in verwachting ben!'

 Hoofdstuk 58

 Het was niet veel, dacht Guy spijtig, maar het was alles wat hij had. Maxines nonchalante opmerking van gisteravond, toen ze Josh had geplaagd met zijn nieuwe achtjarige vriendinnetje - 'Jeetje, je bloost bijna net zo hard als Janey als ik het over je vader heb!' - gaf niet veel houvast, maar het was een teken dat ze misschien meer om hem gaf dan ze tot nu toe had willen toegeven. Het was in elk geval genoeg om hem ervan te overtuigen dat het moment gekomen was om iets te ondernemen en erachter te komen. Hij kon de onwetendheid niet langer verdragen. En als Maxine het mis bleek te hebben, kon hij haar nog altijd met zijn blote handen wurgen!

 Twee bossen roze rozen. Janey trok een gezicht toen een doorn in de tere huid tussen duim en vinger prikte. Hij had niet één, maar zelfs twee bossen langstelige roze rozen besteld! Ze was vervuld van doodgewone afgunst terwijl ze probeerde te bedenken op wie Guy zo graag indruk wilde maken. Ze kwam in de verleiding om minder mooie bloemen uit te kiezen die al helemaal open stonden, zodat de blaadjes binnen een paar dagen zouden uitvallen.

 Maar haar trots dwong haar ertoe de takken te nemen met de mooiste ontluikende knoppen van een prachtige schelproze kleur met een abrikooskleurige gloed. Als wie het dan ook was de moeite nam er goed voor te zorgen, zouden ze twee weken goed blijven. Zuur vroeg Janey zich af of Guys belangstelling voor wie het dan ook was langer stand zou houden dan de prachtige rozen. Dezelfde trots stuurde haar naar boven om haar haar te borstelen en een schone, olijfgroene blouse en witte spijkerbroek aan te trekken voordat ze het boeket ging bezorgen. Als het meisje - waarschijnlijk weer zo'n elegant model - in Trezale House was als ze daar aankwam, wilde ze zich niet minderwaardiger voelen dan ze al deed. Het was al erg genoeg te beseffen dat je verliefd op iemand was, maar tegenover zijn superchique, superslanke vriendin komen te staan, was de genadeslag.

 Hou alsjeblieft op, dacht Janey vermoeid. Ze veegde de lipstick af die ze net opgedaan had en keek naar het potje bronzen oogschaduw dat ze zomaar in haar hand hield. Nu was ze helemaal stom bezig, zei ze tegen zichzelf, en zette het potje terug in de la van de toilettafel. Ze bekeek haar spiegelbeeld. Een beetje make-up zou geen spat verschil maken.

 Guy deed de voordeur open toen Janey de bloemen uit de auto haalde. Ze had ze het liefst meteen in zijn handen gedrukt, maar hij ging een stap opzij zodat ze naar binnen kon lopen. Er leek niemand anders thuis te zijn en er lag zeker geen beeldschone brunette verleidelijk op de keukentafel. In een poging om gewoon te doen, vroeg Janey achteloos: 'Waar is Maxine?' 'Maxine en de kinderen zijn er niet,' zei hij glimlachend. 'Ze zijn naar een of ander verjaarspartijtje in Truro en blijven nog uren weg.'

 'En ik dacht nog wel dat de rozen voor haar waren.' Ze legde ze op tafel en het schoot haar te binnen dat ze Guy niet meer gezien had sinds de dag dat hij met de uitnodiging voor dat liefdadigheidsbal naar de winkel was gekomen. In de hoop dat hij er niet op terug zou komen en met het wanhopige besef dat ze een kleur had gekregen, vestigde ze haar aandacht op het boeket en begon de gekrulde uiteinden van de linten te schikken. 'Ze zijn voor jou,' zei Guy achter haar rug. 'Waarom heb je die smoes verzonnen over Paula die griep had? Vond je het vooruitzicht van een hele avond in mijn gezelschap echt zo vreselijk of was er een andere reden voor? En geloof maar niet dat ik tot tien tel terwijl je iets verzint,' ging hij rustig verder, 'want daar heb je al acht weken de tijd voor gehad.'

 Janey werd zo mogelijk nog roder. Ze kon er niets aan doen, en ze wist ook niet wat ze zeggen moest.

 'Hoor eens,' biechtte ze ten slotte een deel van de waarheid op, 'ik dacht alleen maar dat je met iemand anders meer plezier zou hebben.'

 'Als ik dat ook gedacht had, Janey, dan had ik wel iemand anders gevraagd,' zei hij zowel geamuseerd als ongeduldig. 'En je hoort die bloemen te bewonderen en te zeggen: "Wat prachtig, dat had je niet moeten doen!'"

 'Je weet best wat ik bedoel.' Ze wist dat ze onzin praatte en deed een stap achteruit. 'De kranten stonden vol met foto's van jou en Valentina, en de mensen verwachten dat je met zo iemand komt aanzetten. Ze zouden zich afvragen wat je in vredesnaam...' 'Ze zouden ook kunnen denken dat ik eindelijk verstandig werd.'

 Guy, die heel wat nerveuzer was dan hij liet merken, zei rustig: 'Janey, heb je wel gehoord wat ik net zei?'

 'Natuurlijk wel.' Totaal in de war schudde Janey haar hoofd. 'Ik snap alleen niet waarom. Je hebt deze bloemen telefonisch besteld en nu kun je ze toch niet zomaar teruggeven?' 'Waarom niet?' Hij trok zijn wenkbrauwen op. 'Ik heb er toch voor betaald? Ik heb je het nummer van mijn creditcard opgegeven.'

 'Maar dat heeft toch geen zin?'

 'Wel waar, want je bent toch hiernaartoe gekomen?' zei hij glimlachend.

 Ze beet op haar lip. 'Ik begrijp er nog steeds niets van.' 'Misschien kun je beginnen met "dank je wel" te zeggen,' opperde hij met een geamuseerde blik in zijn ogen. 'Zo drukken mensen meestal hun waardering uit als ze twee bossen afschuwelijk dure roze rozen hebben gekregen.'

 Janey gaf het op. 'Vooruit dan maar, dank je wel. Ze zijn prachtig. Wat aardig, dat had je niet moeten doen. En zo duur waren ze nou ook weer niet,' voegde ze er met een glimlachje aan toe. 'Ik vind dat het best meevalt.'

 Het was nu of nooit, besloot Guy. Hij haalde diep adem. 'Nog een manier om je waardering uit te drukken voor twee bossen wat de prijs betreft best meevallende roze rozen,' zei hij langzaam, 'is met een kus.'

 Ze staarde hem aan. Was dit een afschuwelijke grap of zo? Zat Maxine verscholen achter de keukenkast met een videocamera in haar hand? Zat Jeremy Beadle op de loer in de koelkast? Uiteindelijk zei ze: 'Wil je dat ik de rozen kus?' Maar Guy keek haar zwijgend aan. Hij glimlachte niet meer en had een bijna angstige blik in zijn ogen. Janey werd licht in haar hoofd en voelde haar hart sneller kloppen. Haar maag maakte een sprong en toen een duik.

 'De keus is aan jou,' zei hij toen, 'maar ik heb liever dat je mij kust.'

 Als in een droom en verbaasd dat haar benen haar nog konden dragen, liep ze naar hem toe en kuste hem voorzichtig op zijn gebruinde wang.

 'Is het zo goed?' vroeg ze dom.

 Maar Guy zei met een glimlachje: 'Vreselijk, wat een slechte poging. Ik weet zeker dat je het veel beter kunt.' Hij sloeg zijn armen om haar heen. Janey, niet in staat zich nog langer te verweren, deed haar ogen dicht toen zijn mond de hare vond. Ze gooide alle voorzichtigheid overboord en gaf zich aan hem over, en de kus leek geen einde te hebben.

 'Dat was een stuk beter,' zei Guy ten slotte met zijn mond in haar

 haar en zijn armen nog steeds om haar heen.

 Janey, die blij was dat ze overeind gehouden werd - ze kon alle

 hulp gebruiken - haalde diep adem om bij te komen.

 Hij glimlachte. 'Gaat het een beetje?'

 'Dat weet ik niet zeker.' Ze keek hem aan en vroeg bibberig: 'Moet dit een grap voorstellen? Want als dat zo is, vermoord ik je.'

 'Je kunt altijd Maxine op me loslaten, dat is nog erger dan doodgaan.' Guy was dolblij met het succes van zijn plan en lachte. 'Maar het is geen grap, dus je kunt je de moeite besparen. Mijn god, Janey, heb je enig idee wat je me de laatste paar maanden aangedaan hebt?'

 Nog steeds niet in staat te beseffen wat er allemaal aan de hand was, zei ze verward: 'Dat spijt me dan.'

 'Dat hoop ik dan maar.' Hij kuste haar opnieuw en ademde de zwakke geur van haar parfum in. 'Je liet dan ook niets merken, ik had geen idee of je me ook maar een beetje aantrekkelijk vond, je hebt mijn sexleven geruïneerd...'

 'Wat bedoel je toch allemaal?' Janey trilde van top tot teen en greep de voorkant van zijn overhemd vast. Ze voelde de warmte van zijn huid door de katoenen stof heen en onderdrukte de neiging om knoopjes los te gaan maken.

 'Al je aandacht was voor die afschuwelijke man van je, zodat ik machteloos was,' klaagde Guy. 'En ik wilde niemand anders, het was gewoon een kwelling.' Hij rolde quasi-verwijtend met zijn ogen. 'En het was onmogelijk om niet aan je te denken, want die verdomde poster hangt overal. Ik begon er al serieus spijt van te krijgen dat ik die foto gegeven had, dat kan ik je wel vertellen. Want hoe kon ik nou weten dat ze je gezicht bij elke bushalte in het land zouden aanplakken?' Met een overdreven zucht voegde hij eraan toe: 'Al met al ben je een moeilijk mens om van te gaan houden, Janey Sinclair, en ik vind dat je je verontschuldigingen moet aanbieden voor alle ellende die je veroorzaakt hebt.' 'Meen je het echt?' Ze rilde. Hij had zojuist beweerd dat hij van haar hield. Ergens ver weg in de echte wereld wachtte Paula tot ze terug zou komen om de winkel te sluiten en hier stond zij midden in Guys keuken naar dit soort verklaringen te luisteren! 'Natuurlijk meen ik het,' zei Guy verontwaardigd. 'Zo half en half verwacht ik nog steeds dat Jeremy Beadle uit de koelkast te voorschijn springt,' mompelde Janey met een blik over haar schouder. 'Hoe laat zei je ook alweer dat Maxine met Josh en Ella thuiskomt?'

 'Nog lang niet.' Hij grinnikte. 'Dit is een zorgvuldig uitgedacht plan, liefste. Je gelooft toch niet echt dat ik het risico wilde lopen door dat stel gestoord te worden?'

 'Hm.' Janey, nog steeds een beetje beverig, raakte zijn mond aan. 'Maar goed dat ik Paula niet gevraagd heb de bloemen te bezorgen.'

 Guy kuste haar opnieuw. 'Nu heb ik mijn ziel voor je blootgelegd,' zei hij licht bestraffend, 'maar jij hebt nog geen woord over jouw gevoelens gezegd. Durf je het samen aan of heb je er ernstige bezwaren tegen je leven te delen met een slechtgehumeurde fotograaf, twee luidruchtige boeven en een kinderjuf die haar eigen gang gaat?'

 Janey dacht opeens terug aan de avond van de kermis, toen Alex- ander Norcross haar gewaarschuwd had voor de gevaren van een eenoudergezin.

 'Dat weet ik nog niet,' zei ze luchtig. 'Vraag je me alleen omdat dat gemakkelijker is dan een vervangster voor Maxine te zoeken?' Guy lachte. 'Wat een goed idee, ik heb haar al wekenlang niet met ontslag gedreigd. Denk je echt dat ze weggaat als we het haar vriendelijk vragen?'

 Met een schuldig gevoel haalde Janey opgelucht adem. Dus Maxine had nog niets gezegd. Niet dat ze echt geloofd had dat hij zoiets zou doen, maar toch was het fijn het zeker te weten. Ze glimlachte, omdat 'fijn' met geen mogelijkheid beschreef hoe ze zich voelde in de wetenschap dat Guy echt van haar hield. Niet alle mannen hadden bijbedoelingen, hield ze zichzelf voor. Alan was een slechte ervaring geweest, die achter haar lag. Geen twee mannen verschilden meer van elkaar dan Alan en Guy. 'Ik ben echt niet op zoek naar een goedkope oppas,' vervolgde Guy, terwijl hij strelend haar haar naar achteren duwde en in haar ogen keek. Hij was op zoek naar een echtgenote, maar daar hoefde hij haar nu niet meteen mee de stuipen op het lijf te jagen. Dat had geen haast, ze hadden alle tijd om elkaar beter te leren kennen. 'Mooi zo,' zei Janey. 'Want ik ben niet goedkoop.' 'In tegenstelling tot je best meevallende rozen.' 'Niemand heeft me ooit eerder bloemen gegeven.' Met tranen van geluk in haar ogen, keek ze liefkozend naar het boeket. 'O jee, ik moet je nog iets vreselijks opbiechten.' Hij keek haar aan. 'Voor den dag ermee.'

 'Ik dacht dat ze bestemd waren voor de een of andere afschuwelijke nieuwe vrouw in je leven en heb bijna de minder verse genomen, die gauw zouden verwelken.'

 'Daar zou je dan nu spijt van hebben.' Hij lachte. 'Dus je was jaloers? Daar ben ik blij om.'

 'Natuurlijk was ik jaloers,' zei Janey beschaamd. 'Goed dan, ik zal je nog iets anders vertellen. Ik kon het niet opbrengen met je mee naar Londen te gaan omdat ik bang was mezelf voor gek te zetten. Ik dacht dat je aan me zou kunnen merken wat ik voor je voelde.'

 Had ze maar beseft, dacht Guy, hoe graag hij geweten had wat ze voor hem voelde.

 Maar dat was nu allemaal verleden tijd. Glimlachend streelde hij haar wang. Hij kon maar niet ophouden haar perfecte huid te strelen, die zo zacht was als warme zijde.

 'Het doet er niet meer toe,' zei hij zacht. 'Ik heb het nu gemerkt. En je voelt perfect.'

OEBPS/images/img0002.jpg
KaPergeopde ksl

“Is het wel verstandig om de kinderjuf het hele huis
en, schat? Ze zit al de hele avond

te laten geb
in de gemakkelijkste stoel met de afstandsbediening
in haar hand. En ze drinkt jouw gin.”

Maxine Vaugh is een werkloze actrice, maar talent
heeft ze beslist. Talent om niet alleen zichzelf,
maar ook haar moeder en veel te geduldige zusje
in de nesten te helpen. Als Maxine verneemt dat
fotograaf Guy Cassidy, de plaatselijke beroemdheid,
een oppas voor zijn kinderen zoekt, ziet zj dat
als een handig opstapje voor een glanzende carriére.
Maar er zijn vele kaapsters op de kust...

Jill Mansell is de auteur van o.a.
SOLO, TOPHIT, OPEN HUIS en GEMENGD DUBBEL.

“Veel romantiek en vrolijkheid
in dit ongecompliceerde boek.’
LEEUWARDER COURANT

OEBPS/images/img0001.jpg

