

ROBYN CARR

ZONSOPGANG IN HALF MOON BAY

Vertaling Carola Bijlsma

HarperCollins


Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.

Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2020 Robyn Carr

Oorspronkelijke titel: *Sunrise on Half Moon Bay*

Copyright Nederlandse vertaling: © 2022 HarperCollins Holland

Vertaling: Carola Bijlsma

Omslagontwerp: HarperCollins Holland

Omslagbeeld: © Harlequin Enterprises ULC

Zetwerk: Mat-Zet B.V.

Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1812 6

ISBN 978 94 027 7526 6 (e-book)

NUR 302

Eerste druk in deze editie juni 2025

Originele uitgave verschenen bij Harlequin Enterprises ULC, Toronto, Canada.

Deze uitgave is uitgegeven in samenwerking met Harlequin Enterprises ULC.

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.

* en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met ® zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.

Alle rechten voorbehouden inclusief het recht op gehele of gedeeltelijke reproductie in welke vorm dan ook.

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentietechnologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve rechten van de auteur en uitgever worden hierbij niet beperkt.

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

Alle in dit verhaal voorkomende personen zijn ontleend aan de fantasie van de schrijver. Elke gelijkenis met bestaande personen berust op toeval.

Hoofdstuk 1

Vlak voor Kerstmis was de moeder van Adele Descaro overleden. Natuurlijk miste Adele haar, maar ze was ook opgelucht dat haar moeder nu niet langer opgesloten zat in een lichaam dat niet meer deed wat ze wilde. Na de hersenbloeding, vier jaar daarvoor, was ze verlamd geraakt. Praten kon ze niet meer en communiceren kon ze alleen nog maar met haar ogen en gezichtsuitdrukking. Adele was haar mantelzorger geweest en nu Elaine rust had gevonden, kon ze verder met haar eigen leven. Als ze zich kon herinneren wat dat ook alweer was.

Ze was tweeëndertig en de laatste acht jaar was ze voornamelijk mantelzorger geweest, want ze had eerst ook haar moeder geholpen met de verzorging van haar gehandicapte vader, vier jaar lang. Binnen een paar maanden na zijn dood was Elaine getroffen door een beroerte. Na die wrede speling van het lot had Adele haar parttimebaan als boekhouder bij de plaatselijke kroeg opgegeven om fulltime voor haar moeder te kunnen zorgen. Ze had hulp gehad van een thuiszorgservice en soms van haar oudere zus Justine. Justine was tweeënvijftig, twintig jaar ouder dan zij.

Adele had er geen spijt van dat ze de zorg voor haar moeder op de eerste plaats had gezet, maar ze wist ook dat daardoor haar eigen leven op een zijspoor was geraakt en haar zelfontwikkeling, haar dromen en verlangens naar de achtergrond waren verdwenen. Nu lagen haar kansen voor het oprapen. Ze woonde in haar vertrouwde ouderlijk huis, had in het kleine stadje genoeg vrienden en alle tijd van de wereld om te doen wat ze maar wilde.

Justine, een succesvolle bedrijfsjurist in Silicon Valley en moeder van twee tienerdochters, had niet veel tijd kunnen vrijmaken

voor Elaines verzorging. Om dat goed te maken had ze bijgedragen aan de kosten en Adele een bescheiden salaris betaald. Ook had ze om de week een zondag met Elaine doorgebracht, zodat Adele dan in elk geval nog een beetje tijd voor zichzelf had.

Het kwam erop neer dat Adele de laatste vier jaar, of eigenlijk de laatste acht jaar, had gefantaseerd over hoe ze zichzelf opnieuw zou uitvinden als de tijd daar was. En nu die tijd daadwerkelijk was aangebroken, in deze kille, druilerige, typisch Californische winter, beseftte ze dat ze nog geen enkel idee had.

Ze had haar studie Engelse literatuur aan Berkeley afgebroken en was weer thuis komen wonen toen haar vader uit het ziekenhuis ontslagen werd. 'Om jou te helpen,' had ze tegen haar moeder gezegd. Haar vader Lenny was hoofd Onderhoud van de scholengemeenschap van Half Moon Bay geweest en was lelijk ten val gekomen toen hij een ventilatierooster in het plafond van een auditorium had willen repareren. Hij had maanden in een harnas gezeten, was verschillende keren aan zijn wervelkolom geopereerd en de jaren daarop had hij of in tractie gelegen of in een rolstoel doorgebracht. Maar het ergste was de pijn geweest. Hij was afhankelijk geworden van zware pijnmedicatie.

Adeles moeder had Adeles hulp zeker goed kunnen gebruiken, maar daarvoor had ze haar studie niet hoeven afbreken. Nee, Adele had in die tijd een ander probleem: ze was verliefd geworden op iemand en per ongeluk zwanger geraakt. De vader wilde het kind niet, dus ze had niet alleen te maken gehad met een zwangerschap, maar ook nog met een gebroken hart. Ze was van plan geweest om het kind in haar eentje op te voeden, maar er waren complicaties opgetreden en de baby was dood geboren. Een verlies dat haar haar laatste beetje kracht had ontnomen. Het veilige ouderlijk huis was haar toevluchtsoord geweest, ook al had haar vaders toestand een schaduw over het leven daar geworpen.

Toen, als een soort vingerwijzing dat ze nog niet klaar was om haar leven weer op te pakken, had haar moeder een beroerte gekregen. En nu had ze geen idee wat ze moest doen.

Ze staaarde uit het keukenraam. Het was begin maart, en in Half Moon Bay hing elke dag de mist tot een uur of twaalf uur boven het strand. Het was alsof ze in een grijze wolk woonde. Ze had helemaal nergens zin in. Staand bij het aanrecht was ze een kartonnen pak linzensoep van de delicatessenwinkel aan het leeglepelen. Ze had een beetje soep gemorst op de voorkant van de lila velours ochtendjas die ze aanhad. Niet dat ze van plan was om vroeg naar bed te gaan; ze had zich die dag gewoon niet aangekleed. Ze had geweldige literatuur kunnen lezen of, nog beter, een praktisch plan voor haar leven uit kunnen stippelen. In plaats daarvan had ze de hele dag op de bank naar oude afleveringen van *M*A*S*H* liggen kijken.

Ze sliep al maanden op de bank. Ze was ermee vergroeid. Toen haar moeder op sterven lag had ze daar ook geslapen, zodat ze haar 's nachts kon horen. Adeles slaapkamer was nog altijd niet veel meer dan een kleedkamer.

De deurbel ging. Ze keek naar de vlekken op de ochtendjas. 'Lekker dan,' mompelde ze. Ze nam nog een hap soep, liep naar de deur en gluurde naar buiten. Het was Jake Bronski, misschien wel haar beste vriend. Hij hield een witte tas omhoog om haar te laten zien dat hij iets voor haar had meegenomen.

Ze deed de deur open. 'Hoi Jake. Sorry, ik wilde net weggaan.'

'Tuurlijk,' zei hij, naar binnen lopend. 'Zeker op weg naar een pyjamafeestje?'

'Ja, toevallig wel,' antwoordde ze gelaten.

'Ach, je ziet er fantastisch uit, zoals altijd. Als je nou eens iets aantrekt dat wat minder comfortabel is, dan dek ik de tafel.'

‘Oké, maar alleen als je belooft dat je niet de keuken gaat schoonmaken,’ zei ze. ‘Ik vind het vervelend als je dat doet.’

‘Iemand moet het doen, Addie,’ zei hij. En met een glimlach: ‘Huppakee.’

‘Goed dan. Maar dit moet een keer ophouden,’ zei ze, hoewel ze eigenlijk helemaal niet wilde dat het ophield.

Ze ging naar haar kamer. Het was de slaapkamer van haar ouders geweest tot die allebei ziek waren geworden en ze de slaapkamer op de begane grond, met een eigen badkamer, als ziekenkamer hadden ingericht. Het was een geluk dat haar vader het huis enigszins had aangepast voor zijn val, want dit soort oude huizen had doorgaans geen ruime badkamer op de begane grond.

Misschien sliep ze daarom liever niet in het bed; hier hadden haar ouders in geslapen toen ze nog gezond en gelukkig waren.

Ze kleepte zich uit en stapte onder de douche. Dat verdiende Jake. Ze föhnde haar krullende haar en ging op zoek naar een schone spijkerbroek. Uiteraard behoorde zij tot de groep vrouwen die van verdriet eerder dikker dan dunner werden. Maar hoe was het mogelijk dat ze zwaarder werd terwijl ze bijna niets door haar keel kon krijgen? Ze zuchtte diep, wurmde zich in een te strakke broek en deed wat lipgloss op.

Ze kwam terug in een opgeruimde keuken. De tafel was gedekt voor twee, met placemats, echte borden, wijn- en waterglazen. Jake had zijn traktatie zelfs in serveerschalen gedaan: biefstuk, caesarsalade en sperziebonen met knapperige stukjes spek. Op het keukenblad lagen een paar grote stukken cheesecake met bosbessen. Een ontkurkte fles wijn stond te ademen.

‘Komt je moeder niet?’ vroeg Adele.

‘*Dancing with the Stars* is op tv,’ zei hij bij wijze van verklaring. ‘Wat heb je vandaag gedaan?’

‘Niet zoveel,’ bekende ze.

Hij trok een stoel voor haar bij. ‘Heb je wel eens overwogen om met iemand te gaan praten? Met een deskundige, bedoel ik. Ik heb het idee dat je depressief bent.’

‘En denk je dat iemand me daaruit kan krijgen door te praten?’ vroeg ze spottend.

‘Misschien heb je medicatie nodig.’

‘Jake, mijn moeder is net dood!’

‘Dat weet ik,’ zei hij, ‘maar we praten al jaren over alles wat je wilde gaan doen als je niet meer gebonden zou zijn.’

‘Dat klopt, maar ik wilde niet dat ze dood zou gaan! Volgens mij is het heel normaal om te rouwen als je moeder gestorven is.’

‘Daar ben ik het helemaal mee eens, maar je verandert langzaam in een kluzenaar. Je bent vrij om je eigen leven te gaan leiden. Je kan eindelijk met vrienden leuke dingen doen, uitgaan, lol maken.’

‘Genieten in dit koude, natte weer, bedoel je? Als de zon weer eens gaat schijnen, kan ik misschien meer motivatie opbrengen.’

‘Je had een hele lijst met dingen die je zou gaan doen. Ik kan me niet eens meer alles herinneren.’

Zij wel. ‘Ik wilde dit huis verbouwen of op z’n minst grondig opknappen en als het verkocht was een leuk, luxe appartementje met een mooi uitzicht voor mezelf kopen, mijn studie afronden, daten met Bradley Cooper...’

Glimlachend zei hij: ‘Met het huis kan ik je helpen. Voor de ingewikkelde dingen kan ik je een goede klusser aanraden. Heb je Justine onlangs nog gezien?’

‘Ik zie haar niet meer zo vaak sinds ze me niet meer hoeft te helpen met mama,’ zei ze. ‘Ze is een paar keer langs geweest met de meisjes na Kerstmis.’

‘Dat valt me van haar tegen,’ zei Jake fronsend.

‘Ik zou net zo goed naar San Jose kunnen gaan om haar op te zoeken. Het ligt niet alleen aan haar.’

‘Ik geloof niet dat ze beseft hoe erg je haar nodig hebt.’

‘Ach, we zijn niet zo close. We zijn familie. Als we geen zussen waren, zouden we nooit met elkaar omgaan. We zijn totaal verschillend.’

‘Dat zeggen veel broers en zussen over elkaar. Ik heb ook geen hechte band met Marty. Als hij niet constant blut was, zou hij nooit iets van zich laten horen.’

Dat hadden ze gemeen, dacht Adele, maar de oorzaak was totaal anders. Marty, eigenlijk Martin, was Jakes jongere broer. Hij was twee keer getrouwd geweest, had drie kinderen met die twee vrouwen, woonde nu samen met een vriendin en had moeite met het ondersteunen van zijn uitgebreide familie.

Bij Adele en Justine was het leeftijdsverschil nog maar het begin. Ze hadden eigenlijk nooit tegelijkertijd in hetzelfde huis gewoond. Justine had al op de universiteit gezeten toen Adele werd geboren. Elaine was tot ieders verbazing zwanger van haar tweede geworden toen ze al in de veertig was. Waarschijnlijk omdat Elaine al wat ouder was, was Adele haar oogappel geworden, veel meer dan Justine ooit geweest was. Adele had altijd alle aandacht gekregen en was daardoor vreselijk verwend.

Niet dat Justine aan de kant was geschoven, maar ze had absoluut veel minder aandacht gekregen. Justine vertelde vaak dat ze hun moeder had gevraagd om haar trouwjurk te maken, omdat Elaine een bijzonder talent had voor het maken van kleding. Maar Elaine had gezegd: ‘Waar moet ik daar de tijd voor vandaan halen? Ik heb een klein kind!’ Toen Justine haar erop wees dat dat kleine kind op school zat, had Elaine gezegd: ‘Maar ik moet voor de trouwerij nog iets maken voor mezelf en Adele!’ Met andere woorden: dan had ze toch geen tijd over voor de jurk van de bruid?

Voor zover Adele zich kon herinneren was het altijd zo gebleven. Adele was het lievelingetje, en van Justine werd verwacht dat ze haar kleine zusje aanbad en begripvol een stap opzij deed. Justines geweldige prestaties, en dat waren er veel, werden vanzelfsprekend gevonden, terwijl Adeles geringste gebrabbel de hemel in geprezen werd. Justine zei altijd: ‘Als Adele een drol in de punchbowl zou leggen, zou mama nog zeggen: “Kijk eens wat Adele heeft gedaan! Wat een briljant kind is het toch!” ’

Zo reageerden haar ouders echter niet toen Adele zwanger thuiskwam van de universiteit en ze weigerde te zeggen wie de vader was. Haar eigen vader had gereageerd alsof hij in zijn borst was geschoten en haar moeder had alleen maar gehuild, niet in staat te bevatten hoe het mogelijk was dat een of ander misbaksel haar onschuldige, dierbare dochter had bezwangerd.

Toen het jongetje dood werd geboren, had Adeles vader gezegd dat ze nu een nieuwe start kon maken en haar moeder had het een zegen genoemd. Alleen Justine had haar oprecht gesteund. ‘Als moeder kan ik me voorstellen hoe afschuwelijk dit voor je moet zijn. Als ik iets voor je kan doen, Addie, wat dan ook, laat het me weten.’

Closer dan toen waren ze waarschijnlijk nooit geweest. Het was een kort, bitterzoet moment geweest, maar veelbetekenend. Een gevoel van verbinding dat altijd zou blijven.

‘Ik stel voor dat we morgenavond naar de film gaan,’ zei Jake. ‘Dat hebben we al in geen jaren gedaan.’

‘Nou, geen jaren,’ protesteerde ze. ‘Eén jaar, bijna.’

‘Toe, laten we uitgaan,’ drong hij aan. ‘Niet dat ik onze etentjes hier niet leuk vind, maar een keer naar de bioscoop is toch leuk? Ik zal stilletjes mijn popcorn eten terwijl jij zit te kwijlen bij de aanblik van Bradley Cooper.’

‘De eerste keer dat je me moest redden, was ik een jaar of vier.’

‘Eerder tien,’ relativeerde hij. ‘Je dook zomaar in het zwembad en zonk als een baksteen.’

Jake was toen badmeester in het schoolzwembad. Hij was acht jaar ouder dan zij en was als een grote broer voor haar. Na die bijna-verdrinking had hij haar leren zwemmen. Nu zwom ze iedereen eruit, als ze de kans kreeg.

Jake en Adele kenden elkaar bijna hun hele leven. Ze woonden vroeger met hun ouders één blok bij elkaar vandaan in een oudere woonwijk van Half Moon Bay, Californië. Mr Bronski had een winkel om de hoek. Mrs Bronski kwam vaak op bezoek bij Addies moeder en ze deden samen vrijwilligerswerk op school. Beverly Bronski bleef tot het eind toe Elaines trouwste bezoeker.

Jake en Addie maakten samen veel aangrijpends mee. Dertien jaar eerder was Jake met Mary Ellen getrouwd, maar nog geen twee jaar later had ze hem verlaten voor een andere man. Tien jaar eerder was Max Bronski overleden aan een hartaanval. Acht jaar eerder had Addies vader tijdens zijn werk zijn rug gebroken en was hij voor de rest van zijn leven gehandicapt geraakt. Omdat ze geen van beiden echt een band met hun broer en zus hadden, waren Jake en Addie al heel lang elkaars steun en toeverlaat.

Samen ruimden ze de tafel af, en hoewel Adele een vaatwasser had, deed Jake de afwas met de hand en droogde zij af. Ze praatte over hun buurt, mensen die ze allebei kenden, hun families. Adele vertelde dat Justine altijd aan het werk was. Jakes jongere broer Marty had niet zoveel met de winkel als Jake en hij werkte daar alleen als hij even geen baan had.

‘Die vent moet eindelijk eens volwassen worden,’ verzuchtte Jake, niet voor de eerste keer.

Voor hij afscheid nam, stelde hij voor om de volgende avond de film van zeven uur te pakken. Als ze na de popcorn nog honger hadden, konden ze daarna ergens iets te eten halen. Hij legde zijn

grote hand op haar schouder, kneep er even in en zei: ‘Het was een fijne avond, Addie.’

‘Vond ik ook. Bedankt, Jake. Tot morgen.’

Met een kus op haar voorhoofd nam hij afscheid.

Jake was al jaren gek op Adele, maar er leek nooit een goed moment te komen om daar iets mee te doen. Toen hij haar voor het eerst als meer dan een kind begon te zien, toen hij haar voor zijn ogen zag ontluiken, was ze nog een tiener en hij een man van begin twintig. Vervolgens ging ze studeren en werd hij verliefd op Mary Ellen, met wie hij al snel trouwde. Toen Mary Ellen bij hem wegging en hij alleen en gebroken was, had Addie verkering met iemand op Berkeley, dus zette hij haar uit zijn hoofd.

Maar elke keer als ze voor een vakantie naar Half Moon Bay kwam of een weekend bij haar ouders doorbracht, was hij meer van haar onder de indruk. Hij kon niet langer ontkennen dat hij naar haar verlangde. Maar ze had nog steeds iemand anders. Toen hij van zijn moeder hoorde dat die verkering helaas uit was, had hij tegen zichzelf gezegd dat hij geduld moest hebben en beschaafd afstand gehouden.

Tegen de tijd dat ze aan haar master bezig was, had ze hem compleet overrompeld met haar sprankelende intelligentie. Hij vond het heerlijk om met haar te praten als ze in Half Moon Bay verbleef omdat ze zo fascinerend was. Ze wist overal wel iets over te vertellen. Hij kon eindeloos lang gebiologeerd naar haar luisteren.

Op een dag bekende ze dat ze een vriend had, maar ze wilde niet veel kwijt over de relatie.

‘Maar ben je verliefd?’ vroeg hij.

‘Ik ben hopeloos verloren,’ zei ze. ‘Maar ik probeer zo cool mogelijk te doen om hem niet af te schrikken. Dit keer wil ik het

rustig aan doen, niet zoals vorige keer halsoverkop in het diepe springen en dan bijna verdrinken.’

Hij had onwillekeurig moeten denken aan hoe hij het met Mary Ellen had aangepakt. Die was zo mooi, zo sexy dat hij binnen vijf minuten voor de bijl was gegaan. Maar toen hij haar eenmaal had veroverd, had hij ontdekt dat ze weinig inhoud had. Mary Ellen had, het speet hem wel dat hij het moest zeggen, net zoveel diepgang als een vogelbadje. En ze was hem vrijwel meteen gaan bedonderen.

Dat Addie het kalm aan wilde doen, vond hij dus heel verstandig.

Op een dag was Adele terug naar huis gekomen. Niet voor een bezoekje, maar voorgoed. Ze beweerde dat ze terug was gekomen omdat haar vader geopereerd moest worden. Maar Jake kende haar veel te goed en wist dat er meer achter zat. Na een tijdje zag hij haar dikker worden en begreep hij wat dat ‘meer’ precies inhield. Ze was zwanger. En ze moest het doen zonder de steun en liefde van de vader van de baby. Ze stond er alleen voor.

Jake probeerde haar zo vaak mogelijk op te zoeken, in elk geval twee keer per week. Als het geschikte moment zich aandiende, zou hij haar zeggen dat hij de rol van de vader op zich wilde nemen. Hij was gaan beseffen dat hij zijn leven met haar wilde delen. Maar dat geschikte moment was nooit gekomen.

Eén keer had hij gedacht dat een moment van genegenheid zou kunnen uitlopen op iets intiems. Het was tijdens een gesprek over wat ze had doorgemaakt toen ze het kindje had verloren. Heel heftig.

Dolblij was hij dat ze zich veilig genoeg voelde om haar hart bij hem uit te storten. Tot ze was gaan huilen. Hij had geprobeerd om haar te troosten, had zijn armen om haar heen geslagen en haar een kusje op haar voorhoofd gegeven. Ineens had hij haar lippen

op zijn mond gevoeld. Ze hadden onhandig gekust en toen had ze zich van hem losgemaakt. Na alles wat ze had doorgemaakt kon ze dat blijkbaar niet aan.

Hij had vijf jaar gewacht tot ze tot de conclusie zou komen dat ze hem iets meer kon geven. En hij gaf zoveel als hij durfde te geven.

Zij was niet de enige die zich kwetsbaar voelde.

Na het leuke etentje met Jake de vorige avond en het vooruitzicht van een bioscoopbezoek voelde Adele zich een beetje beter. Uiteraard kwam toen haar zus weer de stemming bederven. Justine had gebeld om te zeggen dat ze langs zou komen om iets te bespreken. Het was zaterdag, en dan hoefde ze niet naar kantoor.

Justine was Adeles tegenpool; niet alleen qua uiterlijk, maar ook wat bijna alle andere dingen betrof. Ze was lang, slank en blond. Adele had donker haar en was een stuk kleiner en voller. Vroeger zeiden ze wel eens gekscherend dat ze misschien niet dezelfde ouders hadden. Maar Justine verfde haar haar en ze droeg blauwe contactlenzen, waardoor ze er eerder Scandinavisch dan Italiaans uitzag. Bovendien was ze chic, maar ze behoorde dan ook tot de wereld van de zakenmensen met topsalarissen, en daar werd van je verwacht dat je chic was. Adele had zichzelf altijd gezien als het type docent Engels, met slobberige truien en platte schoenen. Meestal droeg ze haar haar in een clip of in een saaie paardenstaart.

Ze hadden bar weinig gemeen, wat nog een reden was waarom ze niet close waren.

Het eerste wat Adele opviel toen haar zus binnenkwam, was haar modieuze kapsel. ‘Hoeveel kost zo’n superkorte blonde coupe?’ vroeg Adele. ‘Ik denk erover om eens iets anders te doen met mijn haar...’

‘Het is behoorlijk duur,’ antwoordde Justine terwijl ze Adele een vluchtige knuffel gaf. ‘Misschien laat ik het wel weer groeien... Scott is niet zo dol op kort haar.’

‘Nou en? Het is jouw hoofd, toch? Ik vind het prachtig. Heb je zin in koffie?’

‘Het is zeker te vroeg voor wijn, hè?’ vroeg Justine. ‘Hoe gaat het met je sinds de begrafenis? Begin je zo langzamerhand alles weer op de rails te krijgen?’

‘Zo’n beetje,’ loog Adele. ‘Ik vind het lastig en het gaat veel langzamer dan ik zou willen. Al die dingen waar ik zo naar uitkeek, zoals de tijd en energie hebben om aan mijn figuur te werken, en misschien mijn studie weer oppakken of in elk geval het programma van de universiteit eens doorlezen... Maar de dagen gaan voorbij en ik heb nog helemaal niets gedaan. Ik geloof dat ik een beetje depressief ben.’

‘Dat schijnt veel voor te komen, tegenwoordig,’ zei Justine hardvochtig. ‘Luister, ik moet met je praten. Lastig onderwerp.’

Dat klonk niet best, dacht Adele. Ze had echter geen idee wat het zou kunnen zijn. Alles klopte in Justines leven. ‘Waar zullen we dat lastige gesprek voeren?’ vroeg ze.

Nog voor ze uitgesproken was, zat Justine al in de woonkamer op het randje van de zwarte leunstoel. De aanblik van haar lange, elegante, mooie zus stijfjes en gespannen op die oude stoel herinnerde Adele eraan dat ze nog niet eens begonnen was met het geplande opknop- en herinrichtingsproject. Justines huis was, hoewel ze het razend druk had, adembenemend perfect ingericht en kon zo in een woonblad. Dit oude huis was niet alleen gedaateerd, het was ook tot op de draad versleten. En haar doorgaans zo zelfverzekerde zus was heel nerveus.

‘Om met de deur in huis te vallen: er is iets gebeurd,’ zei Justine. ‘Er zijn nogal wat veranderingen doorgevoerd in het bedrijf.

Mijn bedrijf. Serieuze personeelskrimp en outsourcing. Mijn functie is nog niet opgeheven, maar het is zeker dat ook daarmee iets gaat gebeuren. Zoals een salarisverlaging.’

‘O, nee! Waarom is dat?’ vroeg Adele.

‘Een combinatie van factoren, maar het draait uiteindelijk om winst en verlies. We zijn twee keer gefuseerd met een ander softwarebedrijf, er is personeel ontslagen en nu hangt er een bord met TE KOOP AAN DE DEUR. Na de laatste fusie hebben ze allerlei juristenfuncties gecombineerd. Als twee bedrijven samengaan, is het onzin om twee operationeel managers, twee directeurs of twee algemeen juristen te hebben. Ze hebben me trouwens al gevraagd of ik geïnteresseerd ben om de hr-afdeling over te nemen, omdat ik een aantal van hun juridische kwesties heb afgehandeld. Ik neem het in overweging, maar het zou een aanzienlijke loonsverlaging betekenen. Het dwingt me om over andere dingen na te denken.’

Zoals je echtgenoot vragen of hij eens naar een echte baan uit kan kijken? Adele sprak die gedachte niet uit en vroeg: ‘Wat bijvoorbeeld?’ Ze snapte niet wat dit allemaal met haar te maken had.

‘Ik ga naar een headhunter, een ander bedrijf zoeken dat een bedrijfsadviseur nodig heeft. Met mijn ervaring als bedrijfsjurist zou ik bij een advocatenkantoor kunnen werken, maar dan begin ik helemaal onderaan. Of... Ik heb zelfs even aan een eigen kantoor gedacht. Door mijn ervaring met personeelszaken ben ik inzetbaar op verschillende terreinen. Ik sta overal voor open. Misschien kan ik bij de overheid terecht. Hoe dan ook, ik moet nu iets bedenken. Ik heb het vermoeden, een sterk vermoeden, dat mijn inkomen ernstig getroffen zal worden. Heel binnenkort.’

Adele was benieuwd hoe Justines man dit nieuws had ontvangen.