

Christina Lauren

'Intenser dan *Fifty Shades of Grey*.
Een heerlijke roman.'
- Chicklit.nl

Verlangen

roman

wild

Ook verschenen van Christina Lauren bij Xander Uitgevers:

Stouter – Ondenkbaar (2014)

Stouter – Onverwacht (2014)

Stouter – Ongebonden (2014)

Wild – Vertrouwen (2015)

CHRISTINA LAUREN

Wild verlangen

Uitgegeven door Xander Uitgevers BV
Hamerstraat 3, 1021 JT Amsterdam

www.xanderuitgevers.nl

Oorspronkelijke titel: *Dirty Rowdy Thing*

Oorspronkelijke uitgever: Gallery Books

Vertaling: Gabriëlla van Karsbergen

Omslagontwerp: HildenDesign, www.hildendesign.de

Omslagbeeld: HildenDesign/www.shutterstock.com

Auteursfoto: www.christinalaurenbooks.com

Zetwerk: Michiel Niesen, ZetProducties

Copyright © 2014 Christina Hobbs & Lauren Billings

Copyright © 2015 voor de Nederlandse taal:

Xander Uitgevers BV, Amsterdam

Eerste druk 2015

ISBN 978 94 0160 409 3 | NUR 302

De uitgever heeft getracht alle rechthebbenden te traceren. Mocht u desondanks menen rechten te kunnen uitoefenen, dan kunt u contact opnemen met de uitgever. Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

HOOFDSTUK EEN

Harlow

Alsof iemand me achternazit, storm ik een willekeurig filiaal van de Starbucks binnen. Het belangrijkste is dat ik erin ben geslaagd het huis te ontvluchten van de op één na slechtste seks van mijn leven. Toby Amsler is een geweldige flirter, sexy en ook nog eens lid van het UCSD-waterpoloteam. Kortom, hij had alles in zich voor een nachtje eerste klasplezier. Helaas bleek hij een gevalletje Misleidende Reclame.

Wanneer het aankomt op potentiële lovers kun je jongens over het algemeen in drie categorieën indelen: de manhoer, de onbegrepen en het moederskindje. In mijn ervaring is de manhoer er in verschillende vormen en maten: vunzige rockster, gespierde quarterback en soms zelfs de onweersaanbare sexy nerd. Hun sterke punt in bed? Over het algemeen smerige praatjes en uithoudingsvermogen, twee dingen waar ik wel van hou. Helaas vertalen deze eigenschappen zich niet altijd in fysieke vaardigheden.

De onbegrepen is meestal een kunstenaar, een rustige surfer of een muzikant met gevoel voor soul. Deze jongens weten vaak amper wat ze moeten doen, maar ze zijn wel bereid het urenlang te proberen. Het moederskindje is het makkelijkst te vinden. Hier in La Jolla rijdt hij meestal rond in een afgedankte Lexus die hij in topconditie probeert te houden. Dit type doet zijn schoenen uit zodra hij binnenkomt en houdt

altijd oogcontact als hij met je praat. In bed heeft het moederskindje weinig te bieden, maar ze zijn tenminste wel netjes.

Toby Amsler bleek een zeldzame combinatie van een moederskindje en een manhoer. En dat maakte hem dan weer extra slecht in bed. Het enige wat erger was dan zijn vacuumzuigende orale vaardigheden, was zijn moeder. Die kwam namelijk om zes uur zijn kamer binnenlopen met thee en Cheerios, zonder te kloppen. Niet de prettigste manier om wakker te worden.

Ik weet eigenlijk niet waarom ik zo verbaasd ben. In tegenstelling tot wat films en liedjes een vrouw doen geloven, zijn deze knullen allemaal hopeloos als het op het vrouwelijk orgasme aankomt. Ze leren hoe ze seks moeten hebben door naar porno te kijken, waarbij het enige doel een goed camerashot is. Of het meisje er plezier aan heeft doet er niet toe, want zij faket het toch allemaal wel. Seks gebeurt echter van dichtbij en vanbinnen, niet op camera-afstand. Alleen lijken jongens dat niet door te hebben.

Mijn hartslag moet nog steeds tot rust komen. Het stel dat voor me staat doet er een eeuwigheid over om hun keuze te maken. Hij wil weten: ‘Wat is lekker als je geen koffie drinkt?’ *Misschien moet je dan niet naar de Starbucks gaan*, wil ik naar hem snauwen. Maar ik doe het niet en herinner mezelf eraan dat het niet de schuld van deze man is dat alle mannen onwetend zijn en dat ik gefrustreerd en pissig ben. Echt, normaal gesproken ben ik niet van het dramatische. Ik heb gewoon een slechte ochtend en ik moet even rustig bijkomen.

Ik doe mijn ogen dicht en adem diep in. Zo. Da’s beter.

Maar meteen erger ik me weer aan de manier waarop de vrouw op zeurderige wijze haar bestelling plaatst. Dus ik

draai me om en kijk met fronsende blik naar de taarten in de display en bedenk wat ik zal bestellen. Dan knijp ik mijn ogen toe en kijk nog eens, in de weerspiegeling van het glas.

Is dat... Nee... Finn Roberts die achter me staat?

Ik leun een beetje voorover en zie behalve mijn eigen spiegelbeeld inderdaad Finn achter me staan. Mijn brein begint meteen allerlei vragen te stellen. Waarom is hij niet in Vancouver? Waar ben ik? Ben ik wel wakker? Of heb ik een Finn Roberts-nachtmerrie terwijl ik nog lig te slapen in het tweepersoonswaterbed van Toby Amsler? Ik ben ervan overtuigd dat het door de lichtval komt. Misschien is er wel kortsluiting ontstaan, juist op de ochtend dat ik mijn linkerarm over zou hebben gehad voor een orgasme. Dat zou me uiteraard wel aan Finn doen denken Finn Roberts, de enige die niet in een van mijn drie jongenscategorieën past. Finn Roberts, de beruchte ex-echtgenoot-van-twaalf-dronken-uren-in-Vegas, die goed was met handen, lippen én lichaam. Die me zo vaak heeft laten klaarkomen dat hij dacht dat ik flauw zou gaan vallen. Finn Roberts, die ook een klootzak bleek te zijn.

Het is het licht. Dat moet haast wel.

Maar als ik heel voorzichtig over mijn schouder kijk, realiseer ik me dat hij het echt is. Hij heeft een vaalblauwe Mariners-pet op die hij ver over zijn voorhoofd heeft getrokken. Zijn hazelbruine ogen hebben de langste en dikste wimpers die ik ooit heb gezien. Hij draagt een groen t-shirt met het logo van zijn visbedrijf. Hetzelfde shirt als die keer dat ik hem thuis verraste, nu iets meer dan een maand geleden. Hij heeft zijn bruine gespierde armen voor zijn brede borst gevouwen.

Finn is hier. Fuck. Finn is *híer*.

Ik doe mijn ogen dicht en kreun. Mijn lichaam geeft toe aan een afschuwelijke reflex en ik word slap en warm vanbinnen.

Mijn rug kromt zich alsof hij van achter tegen me aan komt staan. Ik herinner me de eerste keer in Vegas dat we elkaar zagen. Straalbezopen had ik naar hem gewezen en hardop en ten aanzien van iedereen geroepen: *Denk dat ik hem vanavond ga neuken.*

Daarop had hij in mijn oor gefluisterd: *Schattig hoor, maar ik ben liever degene die het neuken doet.*

Ik ben zo opgefokt dat ik zeker weet dat als ik nu zijn diepe schorre stem zou horen, ik midden in de winkel een orgasme zou krijgen.

Had ik nou maar even gewacht en was ik maar gewoon naar Pannikin gereden voor mijn gebruikelijke dosis ochtendcafeïne. In stilte tel ik tot tien. Mia, een van mijn beste vriendinnen, grapt altijd dat ik alleen maar stil ben als ik verbaasd ben of boos. Op dit moment ben ik allebei.

De magere barista leunt voorover en kijkt me aan. ‘Wil je soms onze pumpkin spice mocha proberen?’

Ik knik zonder na te denken.

Wacht, wat? Nee, dat klinkt afschuwelijk! Het kleine deel van mijn hersenen dat nog wél functioneert schreeuwt naar mijn mond dat ik hetzelfde moet bestellen als altijd: een grote zwarte koffie. Maar ik sta als aan de grond genageld terwijl de barista met piepende stem mijn bestelling omroept en noteert met een zwarte stift. Compleet van de wereld reken ik af en prop mijn portemonnee weer in mijn tas.

Ik verman me en terwijl ik me omdraai en op mijn koffie sta te wachten ziet Finn me staan. Hij glimlacht en zegt: ‘Hé, Kletskep.’

Zonder me om te draaien kijk ik hem van over mijn schouder aan. Hij heeft zich niet geschoren en de donkere stoppels zorgen voor een gevaarlijk uitziende schaduw op zijn kaken.

Zijn nek is diepbruin gekleurd doordat hij de hele zomer op open zee heeft gewerkt. Ik laat langzaam mijn ogen naar beneden glijden, want het zou stom zijn om deze man niet eerst goed te bekijken voordat ik hem zeg op te rotten.

Finn heeft de bouw van een superheld uit een van de stripboeken die Lola altijd leest: brede borst, smalle heupen, gespierde onderarmen en gespierde benen. Hij ziet eruit alsof hij ondoordringbaar is en zijn zongebruinde huid bedekt is met titanium. Hij is een arbeider die met zijn handen werkt en zweet. Die neukt alsof het zijn roeping is. Hij is opgevoed door een vader die vooral wil dat zijn zonen goede vissers zijn. De jongens die ik ken zijn vergeleken met hem net garnalen. Als ze naast hem zouden staan zouden ze totaal in het niet vallen.

Zijn mond vormt een rechte lijn en hij houdt zijn hoofd een beetje scheef. ‘Harlow?’

Hoewel de schaduw van zijn pet zijn ogen deels bedekt, zie ik ze nog net een klein beetje groter worden wanneer ik hem aankijk. Ik herinner me weer hoe zijn blik voelt, als een haak die je naar binnen trekt. Ik sluit mijn ogen en schud mijn hoofd in een poging het leeg te maken. Als de situatie ernaar is heb ik helemaal niks tegen zwijmelen, maar ik haat het als dat gevoel mijn welverdiende en rechtschapen verontwaardiging aan de kant schuift.

‘Wacht. Ik denk nog na over mijn antwoord.’

Verward fronsst hij zijn wenkbrauwen... tenminste, ik dénk dat het verwarring is. Ik heb bij Finn altijd het vermoeden dat emoties allemaal lijken op ongeduld, frustratie en concentratie. Hij is nou niet bepaald een open boek. ‘Oké...?’

Oké, dit is het probleem: na ons huwelijksavontuur in Vegas ben ik hem nota bene op gaan zoeken in Vancouver. Ik

was slechts gekleed in een regenjas. *Verrassing!* We hadden bijna twaalf uur achtereen ruige en luide seks, overal waar het maar kon. Toen ik hem vertelde dat ik weer naar het vliegveld moest, glimlachte hij alleen maar, zette zijn telefoon aan en belde een taxi. Hij was net klaargekomen op mijn tiet en dan belt-ie een taxi om me naar het vliegveld te brengen! En toen de taxi arriveerde, stopte hij achter Finns gloednieuwe kersenrode Ford F-150.

Heel rustig kwam ik toen tot de conclusie dat we niet bij elkaar passen. Zelfs niet wanneer het alleen maar gaat om een incidentele en grensoverschrijdende neukpartij. Dus ik heb het maar zo gelaten.

Maar waarom ben ik dan zo pissig hem hier te zien?

De barista biedt Finn ook de pumpkin spice mocha aan, maar hij trekt een vies gezicht en bestelt twee grote zwarte koffie. Hierdoor word ik nog pissiger want dat is precies wat ik had moeten doen.

‘Wat doe je verdomme in mijn koffiezaak?’

Zijn ogen worden groot en hij lijkt iets te willen zeggen maar er komt niets uit zijn mond. En dan zegt hij uiteindelijk: ‘Is dit jóúw zaak?’

‘Ben je soms high, Finn? Het is een Starbucks. Ik bedoel alleen maar dat dit mijn stad is.’

Hij doet zijn ogen dicht en begint te lachen. De manier waarop het licht op zijn kaken schijnt en hoe die stoppels op mijn huid zouden voelen... *argh*.

Ik hou mijn hoofd schuin en staar hem aan. ‘Wat is er zo grappig?’

‘Heel even dacht ik echt dat deze Starbucks van jou was.’

Ik rol met mijn ogen, pak mijn koffie aan en storm de winkel uit.

Onderweg naar mijn auto strek ik mijn nek en draai met mijn schouders. *Waarom ben ik zo pissig?*

Het is nou niet alsof ik had verwacht dat er een rijtuig klaar zou staan toen ik op de deur klopte van zijn kleine strandhuisje. Ik was in Vegas al met hem naar bed geweest en was bekend met de geen-verplichtingenregeling. Ik was daar gewoon omdat ik zin had in goede seks. In feite had ik behoefte aan bevestiging van het feit dat de seks inderdaad zo goed was als ik me herinnerde.

Het was zó veel beter.

Het moet de slechte-Toby-Amsler-seks-kater zijn die ervoor zorgt dat ik zo geïrriteerd ben. Want als ik níét uit het bed was gestapt van de eerste gozer met wie ik seks heb gehad ná Finn, zou deze toevallige ontmoeting met hem heel anders zijn verlopen. Toby Amsler is de eerste met wie ik heb geslapen in twee maanden en het was een zeer onbevredigende ervaring.

Ik hoor voetstappen achter me op het asfalt. Net als ik me om wil draaien voel ik Finns stevige hand om mijn bovenarm. Steviger dan waarschijnlijk zijn bedoeling was want ik laat verschrikt mijn pumpkin coffee op de grond vallen. Net niet op mijn schoenen.

Ik kijk hem geërgerd aan en gooi de lege beker in de afvalbak.

‘O, kom op,’ zegt hij met een voorzichtige glimlach. Hij geeft me de bovenste beker. ‘Die zou je toch niet opgedronken hebben. Je wilde dat kant-en-klare vanillekruidenspul dat ik thuis heb staan ook niet aanraken.’

Ik pak de koffie aan, mompel een bedankje en kijk weg. Ik gedraag me nu net zo als de vrouw die ik nooit wil zijn: afgevozen, gekweld en verontwaardigd.

‘Waarom ben je boos?’ vraagt hij rustig.

‘Ik heb gewoon dingen aan mijn hoofd.’

Hij negeert mijn antwoord en zegt: ‘Is het omdat je midden in de zomer met niets meer dan een regenjas aan helemaal naar Vancouver Island bent gekomen en ik je plat heb geneukt?’ Aan de sneer in zijn stem kan ik horen dat hij denkt dat ik zeker niet dáár boos over kan zijn.

En daar heeft hij gelijk in.

Ik ben even stil en kijk hem aan. ‘Bedoel je soms die keer waarop je niet eens de moeite wilde nemen om wat kleren aan te trekken om me naar het vliegveld te brengen?’

Hij knippert met zijn ogen en houdt zijn hoofd naar achteren. ‘Ik heb een hele dienst overgeslagen toen jij ineens voor m’n neus stond. Dat doe ik nooit. Toen jij weg was ben ik meteen weer aan het werk gegaan.’

Dit is nieuwe informatie. Ik schuifel wat heen en weer en durf hem niet aan te kijken, dus ik kijk maar langs hem heen de drukke straat in. ‘Je hebt me niet verteld dat je moest werken.’

‘Welles.’

Ik klem mijn kaken op elkaar van woede en kijk hem weer aan. ‘Nietes.’

Hij zucht, zet zijn pet af, krabt op zijn hoofd en zet hem weer op. ‘Oké, Harlow.’

‘Wat doe je hier trouwens?’ vraag ik hem.

En dan valt het kwartje: Ansel is op bezoek bij Mia en we gaan morgen allemaal naar de grote opening van Olivers stripwinkel, Downtown Graffick. Canadese Finn, Parijse Ansel en de komische Aussie Oliver: de bruidegommen van Vegas. Hoewel vier van ons snel een nietigverklaring hadden geregeld na onze huwelijksperikelen, besloten Mia en Ansel

bij elkaar te blijven. Lola en Oliver zijn vrienden geworden met een gezamenlijke liefde voor het stripverhaal. Dus of we het nu leuk vinden of niet, Finn en ik maken wel deel uit van deze groep kneusjes.

‘Natuurlijk,’ mompel ik. ‘De opening is dit weekend. Daarom ben je hier.’

‘Ik weet dat ze de *Seventeen* en *Cosmo* niet verkopen, maar je moet echt een keertje gaan kijken,’ zegt hij. ‘Het is een prachtige winkel.’

Ik hou de koffiebeker onder mijn neus en ruik eraan. Puur zwarte koffie. Perfect. ‘Natuurlijk ga ik erheen. Ik ben dol op Oliver en Ansel.’

Hij veegt met zijn hand over zijn mond en glimlacht voorzichtig. ‘Dus je bent pissig vanwege die taxi?’

‘Ik ben niet pissig. Dit is ook geen liefdesruzie. Ik heb gewoon een slechte ochtend.’

Hij knijpt zijn ogen samen en bekijkt me van top tot teen. Hij is zo opmerkzaam dat ik ervan moet blozen. Wanneer hij weer begint te glimlachen weet ik dat hij doorheeft dat ik niet van huis kom. ‘Je haar zit helemaal in de war. Maar wat nog interessanter is, is dat je er nogal gefrustreerd uitziet. Alsof je niet hebt gekregen waar je behoefte aan had.’

‘Rot op.’

Finn komt dichterbij, met die onuitstaanbare halve glimlach op zijn gezicht. ‘Als je “alsjeblieft” zegt, doe ik het nog ook.’

Ik moet lachen en duw met mijn hand tegen zijn zeer mooie en stevige borst. ‘Ga weg.’

‘Omdat jij dat wilt?’

‘Omdat je een douche nodig hebt.’

‘Luister,’ zegt hij lachend. ‘Ik zal niet achter je aan komen

als je weg wilt lopen, maar besef wel dat we elkaar van tijd tot tijd toch tegen het lijf zullen lopen. Dus laten we er volwassen mee omgaan.’

Zonder op een antwoord te wachten loopt hij weg. Ik hoor het piepje van het alarm op zijn truck. Met een verwend *fuck you*-gezicht steek ik mijn middelvinger op en zie ik hem uit het zicht verdwijnen. Dan slaat mijn hart over door een plotselinge stoot adrenaline. Dat was dezelfde kersenrode truck die voor de stoep van zijn huis stond geparkeerd. Alleen is hij nu bedekt met stof en modder door de vele kilometers die hij heeft gereden. Dat doet me afvragen: als hij hier alleen voor het weekend is, waarom is hij dan helemaal van Vancouver naar hier komen rijden? Ik heb niet veel tijd om erover na te denken want mijn telefoon begint te trillen in mijn zak. Het is mijn moeder die me een sms stuurt: **Wil je alsjeblieft meteen naar huis komen?**

Ik ben een regelaar.

Toen ik als vierjarige mijn moeders ketting kapot had gemaakt bij het passen, heb ik drie uur in mijn boomhut gezeten om te proberen 'm weer aan elkaar te lijmen. Uiteindelijk waren het alleen mijn vingers die ik aan elkaar wist te lijmen. In het laatste schooljaar, toen Mia werd aangereden door een vrachtwagen en bijna verlamd was en van haar tenen tot aan haar middel in het gips zat, heb ik een hele zomer elke dag naast haar bed gezeten. Ik wist dat als ik er maar lang genoeg zou blijven zitten, ze vast een keer iets nodig zou hebben en dat ik er dan voor haar zou zijn. Ik nam dvd's voor haar mee en van die stomme tienerbladen. Ik lakte haar nagels

en smokkelde de meest vreemde dingen haar kamer binnen: wijnkoelers, haar vriendje Luke, haar kat. Gewoon omdat ik haar weer wilde laten glimlachen. Toen Lola's vader naar Afghanistan werd uitgezonden en hij daarna als een ander mens weer terugkwam, en Lola's moeder hen voorgoed in de steek liet, bracht ik ze boodschappen en avondeten. Wat er ook voor nodig was om ze maar enigszins te kunnen ontzien. En toen Ansel te veel man was geweest om het nog goed te kunnen maken met Mia, heb ik me er ook mee bemoeid. Als mijn vrienden iets nodig hebben dan regel ik het. Als een geliefde een probleem heeft dat hij of zij niet kan oplossen, doe ik het wel. Zo ben ik gewoon.

Ik rijd de oprit van mijn ouderlijk huis op en ga naast mijn kleine zusje zitten in onze familiekamer waar we altijd zo gelukkig zijn geweest. Diezelfde kamer voelt nu als een graf-tombe en ik ben meteen gealarmeerd. Over het algemeen is onze familie luidruchtig, maar nu zijn we stil. Ik heb het gevoel dat ik moet fluisteren. De dikke donkerblauwe gordijnen zijn open, maar ze geven de kamer toch een zwaarmoedige en donkere uitstraling.

Mijn familie is mijn wereld. Dat is altijd al zo geweest. Toen mijn ouders trouwden was mijn moeder actrice. De carrière van mijn vader kwam pas echt op stoom toen ik naar de middelbare school ging. Toen ik klein was trokken mijn vader en ik samen met mijn moeder van de ene naar de andere filmset. Ik was zes toen mijn zusje Bellamy werd geboren, maar voor die tijd waren we eigenlijk altijd met zijn drieën. Mijn vader is de emotionele en gevoelsmatige van de familie, de zorgende en iemand met creatieve energie en passie. Mijn moeder is mooi en de kalme kracht, degene die het huishouden leidt met een knipoog van achter mijn vaders brede schouders.

Maar nu zit ze naast hem. Ze heeft zijn hand in haar twee handen vast. Ze zit te zweten.

In gedachten heb ik al nagedacht over wat ze ons gaan vertellen. Dat ze het huis gaan verkopen (ik zou hier zeer op tegen zijn), dat ze naar Los Angeles gaan verhuizen (dan draai ik helemaal door), dat hun relatie niet lekker loopt en dat ze tijdelijk uit elkaar gaan (hier kan ik me helemaal niets bij voorstellen).

‘Wat is er aan de hand?’ vraag ik langzaam.

Mijn moeder doet haar ogen dicht, haalt diep adem, kijkt ons recht in de ogen en zegt dan: ‘Ik heb borstkanker.’

Nadat ze deze drie woorden heeft uitgesproken, klinkt de rest vaag en verward. Ik krijg nog wel mee dat ze een tumor van ongeveer drie centimeter in haar borst heeft zitten en dat er uitzaaiingen zijn gevonden in meerdere lymfklieren. Mijn vader had het ontdekt toen ze onder de douche stonden. Ik ben eigenlijk te zeer opgelucht dat hij het heeft ontdekt om te kunnen freaken over het feit dat ze samen onder de douche stonden. Ze had niets tegen ons willen zeggen totdat ze meer wist. Ze heeft gekozen voor een borstamputatie, gevolgd door chemotherapie. De operatie is aanstaande maandag... dat is al over drie dagen.

Het gaat allemaal veel te snel, maar voor een regelaar als ik niet snel genoeg. Ik schiet vragen op haar af: heb je al een second opinion gevraagd? Wat is de herstelperiode na de operatie? Hoe snel daarna kun je beginnen met chemo? Welke medicijnen gaan ze je geven? Maar ik ben te veel van slag om door te hebben of dit spervuur aan vragen wel gepast is.

Bellamy schiet eerst in de lach en begint daarna hysterisch te snikken wanneer mijn vader vertelt dat hij het knobbeltje heeft ontdekt. Mijn moeder klinkt als een robot wanneer ze

vertelt wat de dokter tegen haar heeft gezegd. Mijn vader is ongewoon stil. Dus ik bedoel maar: wat is een gepaste reactie als een van de belangrijkste personen in je leven te horen krijgt dat ze een dodelijke ziekte heeft?

Ze vertelt ons alles wat ze weet en verzekert ons dat ze zich sterk voelt en eigenlijk gewoon prima, helemaal prima. Dan zegt ze dat ze even wil gaan liggen en een poosje alleen wil zijn. Ik kan amper ademen. Als ik de blik op het gezicht van mijn vader zie, lijkt het alsof hij het allerergste verwacht.

Bellamy en ik zitten naar *Clue* te kijken met het geluid bijna uit. Ze ligt op mijn schoot en mijn vader is de gang in gelopen op weg naar hun slaapkamer. Op mijn telefoon struin ik het internet af op zoek naar informatie over stadium drie borstkanker. Bij elk stukje nieuwe informatie krijg ik een mentale update over de kansen van mijn moeder. De aftiteling loopt al en voor ik er erg in heb, is de film afgelopen.

Dit keer is er niets wat ik kan doen. Mijn moeder wil ook niet dat ik voor haar zorg. Ze wil dat we ‘onze levens leiden’ en ‘dat dit niet ons leven mag overnemen’. Kent ze mijn vader en mij dan zo slecht? Slechts een paar uur nadat ze het ons heeft verteld is de kanker een ‘ding’ geworden. Een levende entiteit die net zo veel ruimte in ons huis inneemt als ieder van ons doet. Het is het enige waar ik nog aan kan denken, alles wat ik nog zie als ik naar haar kijk. En dus heb ik geen idee wat ik met mezelf aanmoet.

‘Er was toch een feestje vanavond in Lola’s nieuwe appartement?’ vraagt mijn moeder en ik ben weer terug bij het gesprek. Ze ziet eruit als altijd, hoewel misschien een beetje moe.

Ze draait een gegrild kaasje om en kijkt me aan van over haar schouder. Ze staat gewoon eten voor ons te koken alsof het een normale vrijdag is. Helemaal niets aan de hand. Ik weet dat we alle drie naar haar zitten te kijken en ons best moeten doen om niet tegen haar te zeggen dat ze moet gaan zitten en zich moet ontspannen en dat wij wel voor het eten zorgen.

Maar ze zou ons wurgen.

‘Klopt...’ zeg ik ontwijkend en ik pik een paar sliertjes kaas uit de schaal. ‘Maar ik blijf hier.’

‘Helemaal niet.’ Mijn moeder draait zich om en kijkt me aan met haar beste geen-discussie-mogelijk-gezicht. ‘Olivers winkel gaat morgen open.’

‘Weet ik.’

‘Je gaat gewoon en daarna ga je naar je eigen huis,’ dringt mijn vader aan. ‘Ik ga met je moeder naar de film en dan neem ik haar weer mee naar huis en...’ Hij maakt een gelikte dansbeweging. ‘Je wilt niet thuis zijn als het vervolg begint.’

O god. Ik druk mijn handen tegen mijn oren terwijl Belamy wegduikt en net doet alsof ze zich verschuilt onder de ontbijttafel.

‘Jij wint,’ zeg ik tegen hem en ik probeer luchtig te klinken en de opkomende paniek te verbergen. Ik wil gewoon bij mijn moeder zijn. ‘Maar morgen gaan we iets met z’n viertjes doen.’

Mijn vader knikt en glimlacht dapper naar me. Ik heb hem nog nooit zo van slag gezien.

Als ik eerlijk ben is het wel prettig om even weg te zijn. Het ergste dat we mijn moeder kunnen aandoen is haar de hele dag in de gaten houden en treurig naar haar zitten kijken.

Mijn vader heeft me laten weten dat ik de komende weken en maanden een belangrijke rol zal spelen. Dat kan ik wel aan. Bellamy is lief, maar ze is pas achttien en ook zeldzaam onbekwaam. Ze wordt gestrest van elk klein ding dat ze moet doen. Laat haar de rol van positivo maar spelen, dan ben ik wel de dochter die dingen regelt. Ik ben de dochter die mijn moeder naar afspraken zal rijden, die te veel vragen stelt, voor haar zal zorgen als mijn vader moet werken en die haar waarschijnlijk gek zal maken.

Maar op dit moment voel ik me alleen maar afschuwelijk.

De enigen die ik vanavond wil zien, afgezien van mijn familie, zijn mijn meiden.

Lola's nieuwe appartement is een enorme vooruitgang in vergelijking met haar kamer op de campus. Ik had verwacht dat ze bij mij in zou trekken toen we afstudeerden, maar ze wilde in het centrum wonen. En dat kan ik haar niet kwalijk nemen. Het appartement ligt net ten noorden van de wijk Gaslamp Quarter, heeft enorme ramen, uitzicht over de haven en is slechts een paar straten van de Donut Bar vandaan. Mazzelaar.

'Harlowwww!' Ik hoor mijn naam vanaf de andere kant van de grote woonkamer en al snel word ik vastgepakt door vier armen. Twee zijn van Lola en de twee andere van London, Lola's nieuwe huisgenootje en de meest schattige *All-American girl* die je je kunt voorstellen: blond haar, sproeten, kuiltjes en met een constante glimlach. Ze heeft een te gekke nerdy bril op haar neus en draagt een blauw Tardis-t-shirt, een groengele polkadotrok en zwart-wit gestreepte kniekousen. Lola heeft een vintage zwart jurkje aan en heeft een Bettie Page-kapsel. De rest van ons ziet er dus tragisch truttig uit.

'Hoi Lola-London,' zeg ik en ik geef Lola een knuffel. *Dit had ik nodig.*

Lola's stem klinkt gedempt in mijn haar. 'Dat klinkt als de naam van een stripper.'

London lacht en maakt zichzelf los uit het groepje. 'Of de naam van een drankje?'

'Een Lola-London *on the rocks*,' zeg ik.

'Nou,' zegt London terwijl ze naar de koeler op de keukenvloer wijst. 'We kunnen wel proberen om het vanavond te brouwen. Ik heb echt van alles meegenomen. Mixers en sterkedrank, bier en nootjes en...' Ze doet haar ogen dicht, steekt haar hand omhoog in rockergroet en gilt: '*Fritos!*'

Dan rent ze naar de deur om open te doen en ik geef Lola een goedkeurend knikje. 'Ik mag die meid wel.'

'Iemand heeft me verteld dat er een *fiësta* is in deze *casa!*'

Ik draai me om als ik Ansel's diepe stem hoor. Iedereen is even stil en begint dan luid te juichen en te lachen. Hij heeft namelijk een grote sombrero op die is gevuld met tortilla-chips. Wat is hij toch een schattige idioot.

Mia komt naar me toe rennen en slaat haar armen om me heen. 'Alles goed?'

Ik heb Lola en Mia al gebeld om ze op de hoogte te brengen en ze kennen me goed genoeg om de omvang van mijn paniek te begrijpen. Ik kijk naar Ansel die de show steelt met een vreemde stierengevechtdans.

'Ach. Je weet wel.'

Ze kijkt me aan en besluit dan heel verstandig dat ik hier ben om afleiding te zoeken en niet om het over mijn moeder te hebben. We kijken allemaal hoe Ansel sombrerochips uitdeelt. Het kind in hem is duidelijk wakker geschud.

Ik maak een gebaar in de lucht om mijn hoofd heen. 'Wat is dat met de...?'

'Geen idee,' onderbreekt Mia me. 'Hij en Finn zijn daar-

straks een biertje wezen drinken en toen hij thuiskwam had hij 'm bij zich. Hij heeft 'm al uren op en heeft 'm al drie keer opnieuw gevuld. Achteruit dames' – ze buigt voorover om een biertje uit de koeler te pakken – 'hij is helemaal van mij.'

Op het moment dat ze zijn naam noemt zie ik Finn aan de andere kant van de kamer staan. Hij is blijkbaar tegelijkertijd met hen binnengekomen. Ik voel een knoop in mijn maag en krijg de kriebels wanneer hij zijn petje rechtzet en lacht om iets wat Ansel zegt. Ik zie zijn biceps bewegen en val bijna flauw. Ik sla snel de rest van mijn biertje achterover en stel me voor hoe het drankje de vlammen in mijn lijf op metaforische wijze blust.

'Ik wist niet dat Finn vanavond ook kwam.'

Maar wat had ik gedacht? Dat ze hem alleen thuis zouden laten zitten?

Mia draait de dop van haar bierflesje en kijkt me aan met een glimlach in haar ogen. 'Is dat oké?'

'Dat weet je ook wel.'

'Zolang hij maar niets zegt, toch?' Ik knik en moet lachen. 'Juist.'

Lola wrijft over mijn rug en houdt haar hoofd schuin en laat weten dat ze met een groepje gaat kaarten. 'Gaat het?'

'Jep,' zeg ik tegen haar. 'Ik hou me maar gewoon een beetje afzijdig en kijk toe hoe geweldig jullie zijn.'

Nadat ze zich ervan heeft overtuigd dat ik me wel red, gaat Mia met haar mee. Ik blijf achter in de keuken en kijk naar het groepje aan de eetkamertafel. Ansel likt aan zijn duim en begint de kaarten uit te delen. Op vakkundige wijze werpt hij elke speler een kaart toe. Ik voel me een beetje verloren, alsof ik hier niet zou moeten zijn. Maar ik kan ook niet thuis zijn. Ik zit niet lekker in mijn vel en heb het veel te warm.

Er loopt een schaduw langs me heen en als ik me omdraai zie ik een knul met een geblondeerde hanenkam die wijn uit de koelkast pakt.

‘Interessant drankje,’ zeg ik. ‘Passion punch!’

Hij draait zich om en lacht instemmend. Hij is ontzettend knap, maar ook wel een beetje goor. Maar als hij glimlacht zie ik een mond vol perfect witte tanden. Een echte La Jolla-hippiejongen. ‘Heb je het wel eens gedronken? Het is net sap!’

Een net ontdekte goedkope wijn? Dit is absoluut een hippiejongen uit La Jolla.

‘Ik ben Harlow,’ zeg ik en ik steek mijn hand uit. ‘En als je sap wilt, drink je dat toch gewoon?’

Hij schudt het pak. ‘Zit weinig kwaads in, in sap,’ zegt hij en hij voegt eraan toe: ‘Not-Joe.’

“‘Nacho?’”

‘Nee. *Not. Joe.* Oliver, mijn nieuwe baas? Hij noemt me Joey. Volgens mij zit hij me te fucken, een soort van kangoeroehumor want hij is Australiër. Maar zo heet ik niet.’

Ik wacht totdat hij me zijn echte naam vertelt, maar dat doet hij niet. Oliver zal hem vast niet na een paar maanden al Not-Joe noemen. ‘Dus ze noemen je Not-Joe?’

‘Ja!’

‘Altijd?’

‘Ja.’

‘Oké, leuk je te ontmoeten, Not-Joe.’ Ondanks het feit dat ik het vermoeden heb dat Not-Joe niet erg intelligent is, besluit ik dat ik hem toch wel aardig vind. Hij draagt een surfbroek en t-shirt en straalt een en al oprechte vrolijkheid uit. ‘Dus je gaat in de winkel werken?’

Hij knikt en slaat bijna zijn hele drankje in één keer achterover. ‘Het zal wel spannend worden morgen,’ voeg ik eraan toe.

‘Gaat helemaal goed komen. Oliver is een toffe baas. Hij is gewoon zo relaxed.’

Ik kijk naar Oliver, die uiterst geconcentreerd naar zijn kaarten zit te staren. In tegenstelling tot Finn, die het niet lijkt te interesseren hoe hij eruitziet, is Oliver meer sexy op een toevallige manier. Maar Finn krijgt het voordeel van de twijfel omdat hij zijn haar kort houdt en zijn gezicht meestal geschooren is. Het is in elk geval duidelijk dat Oliver geen enkel idee heeft hoe hij eruitziet. In elk geval altijd behoorlijk heftig. En gezien het feit dat hij pas begin dertig is en nu net een prestigieuze stripwinkel heeft geopend in de hipste wijk van San Diego, denk ik niet dat hij zo relaxed is als Not-Joe hoopt.

Ik kijk de hippiejongens aan. ‘Wat ga je eigenlijk doen?’

‘Stripverhalen en zo verkopen.’

Ik moet lachen als ik denk aan deze knul zonder enige vorm van begeleiding. ‘O, je bedoelt in de winkel werken?’

‘Jep. In de winkel en soms ook in het magazijn.’ Hij moet lachen om zichzelf. ‘De kas-sa,’ zingt hij.

‘Hoe high ben je eigenlijk, Not-Joe?’

Hij staat stil en denkt even goed na. ‘Behoorlijk high.’

‘Zullen we een paar shots nemen?’

Want het is echt ondenkbaar dat ik ooit seks zal hebben met Not-Joe. Wat ik daarnaast graag doe met jongens is ze dronken voeren.

We zetten een paar shots op een rijtje en slaan ze achterover. Dan zie ik Finn opstaan van de tafel. Hij gooit zijn kaarten neer, zet zijn pet af, krabt wat op zijn hoofd met dezelfde hand en zet hem dan weer op. Ik haat het dat ik dat zo sexy vind. Wanneer hij opkijkt en mij in de keuken ziet staan met Not-Joe knijpt hij zijn ogen samen en loopt naar ons toe.

‘O shit,’ mompel ik zachtjes.

‘Hooft de Hulk bij jou?’ vraagt Not-Joe en hij beweegt zijn hoofd in zijn richting.

‘Mocht hij willen.’

‘Maar kijk eens naar die intensiteit in zijn ogen,’ fluistert hij met dronken stem. ‘Als een leeuw die op jacht is.’ Met een kleine huivering wordt hij wakker uit zijn trance en zegt: ‘Ik ga naar het kleinste kamertje.’

‘Bedankt hoor,’ grom ik naar hem terwijl hij wegloopt.

Finn komt naast me staan en leunt tegen het aanrecht.

Vanavond moet ik het stellen zonder mijn gebruikelijke schild. Mijn enthousiasme, mijn zelfvertrouwen, het gevoel dat het goed gaat met iedereen van wie ik hou. Er gaat een alarmbelletje af in mijn hoofd. Een waarschuwing dat praten met Finn wel eens een heel slecht idee zou kunnen zijn. We zullen of ruzie gaan maken of samen in bed belanden en Finn doet allebei met weinig tederheid. Maar ik weiger me terug te trekken. Ik voel zijn lichaamswarmte. Hij heeft zijn pet laag over zijn ogen getrokken en dus kan ik alleen maar naar zijn mond kijken om zijn stemming te peilen. Hij lijkt verveeld, boos, somber, of zelfs slaperig.

‘Dat ik jou hier tegenkom.’

‘Finn,’ zeg ik en ik geef een knikje.

Langzaam verschijnt er een glimlach op zijn lippen. Hij ook met die verdomde flirterige mond. ‘Harlow.’

Ik bijt op mijn onderlip en kijk hem aan. Dit gevoel ken ik nog niet: er staat een gozer voor me, categorie nog onduidelijk, maar ik voel me kwetsbaar en weet niet of ik nu wel tegen hem opgewassen ben. Hij is moeilijk te peilen, maar prettig voor de ogen. En ook al weet ik dat het een slecht idee is, ik zou hem maar wat graag naar me toe willen trekken en op mijn rug op de keukenvloer gaan liggen.