

*And if you were to ask me
After all that we've been through
Still believe in magic
Well yes, I do
Of course I do*

Colofon

Auteur: Lieke Jansen

Redactie: Dominique Riaskoff

Foto auteur: Hilma ten Boske

Druk: Pumbo.nl

Ontwerp: Maurits Lagerweij

schrijf@lieke-jansen.nl

www.lieke-jansen.nl

Eerste druk, januari 2017

ISBN 978-90-826228-0-5

©2017 Lieke Jansen

Niets uit deze uitgave mag worden verveelvoudigd, door middel van druk, fotokopieën, geautomatiseerde gegevensbestanden of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van de uitgever.

***Ik
.wil
je.
zien***

LIEKE-JANSEN

Deel 1

Martijn ziet er mooi uit zoals hij aan de hangtafel staat. Ik zie hem graag in een spijkerbroek met een stoer overhemd. Dit donkergroene, linnen hemd maakt zijn groene ogen donkerder. Zijn bruine krullen dansen ondeugend op zijn voorhoofd. Hij heeft een biertje in zijn ene hand en gebaart druk met zijn andere terwijl hij in gesprek is met zijn studievrienden. Mijn blik wordt getrokken door Maurits en Sascha die met hun kinderen onze tuin in komen lopen. Maurits is behalve onze vriend ook onze accountant. Sas en hij zijn de voogden van onze vier kinderen. Ik loop met open armen op ze af.

‘Hé, wat fijn dat jullie er zijn.’ Ik leg mijn handen om Sascha’s slanke middel. Zij pakt mijn schouders en zoent mijn wangen. Haar zachte parfum ruikt vertrouwd.

‘Wat ziet het er hier gezellig uit,’ zegt ze rondkijkend.

‘Dankjewel, we hebben ons best gedaan,’ antwoordt Martijn vanuit een onverwachte hoek. Hij neemt Sascha van me over. Maurits staat met zijn armen gespreid voor me klaar. Maurits met zijn twinkelende ogen en kuiltjes in zijn wangen.

‘Hé stuk,’ zegt hij terwijl hij me vastpakt.

‘Hé lekker ding.’ Ik druk hem stevig tegen me aan.

‘Wat zie je er prachtig uit in je witte jurk.’

Ik knipper gemaakt verlegen met mijn ogen.

Martijn slaat zijn arm om Sascha heen. ‘Staan ze weer te flirten?’ vraagt hij haar lachend.

Ik trek Maurits nog eens extra naar me toe.

‘Waar staat de collectebus?’ vraagt Sascha wapperend met een enveloppe.

‘Loop maar even mee,’ zeg ik vrolijk.

‘Echt een leuk idee, geld vragen voor een goed doel,’ zegt Sas.

‘Vonden wij ook, vooral omdat we dit feest vieren omdat alles in ons leven zo lekker gaat.’

‘Wat is het ook weer, het doel?’ vraagt ze verontschuldigend.

‘Stichting Kinderhulp Nederland. Het geld gaat naar kinderen die het minder hebben. Dat zij ook eens leuke dingen kunnen doen. Of een fiets kunnen kopen ofzo.’

‘Ja, mooi. En je kunt het aan je eigen kinderen ook goed uitleggen,’ zegt Sascha.

‘Aan Nina en Mick zeker. Die waren oprecht verbaasd toen we vertelden dat er kinderen zijn die nooit op vakantie gaan of soms zelfs geen verjaardagscadeautje krijgen. Caro vond het vooral zielig. Mats is nog te klein om het te begrijpen.’

Mijn moeder helpt me in de keuken. Ik geef haar twee gloeiend hete stokbroden en leg er meteen weer een paar in de oven. Het mes ratelt door het brood heen en de kruimels springen weg. Ik pak een plank en haal de Brie, Chaumes en Port Salut uit hun verpakking.

‘Gezellig, hè?’ zeg ik terwijl ik naar het druk pratende gezelschap in de tuin kijk.

Mijn moeder legt het mes neer en doet het brood in de mand die ik bij haar heb neergezet. ‘Ja geweldig. Jullie hebben het weer goed voor elkaar.’

Mijn zus Annelies voegt zich achter het aanrecht en houdt een komkommer en een mesje omhoog. Ik knik en ze begint

uit de hand plakjes te snijden.

‘Onze jongens hebben het ook weer zo naar hun zin,’ zegt ze.

‘Hoe is het trouwens afgelopen met die architectenselectie waar Martijn op had ingeschreven laatst?’ vraagt mijn moeder. Annelies en zij kijken me afwachtend aan.

‘Dat loopt nog. Maar op zich heeft hij genoeg opdrachten nu hoor. Het mag soms zelfs wel wat minder van mij. Hij zit echt vaak ’s avonds nog te tekenen.’

‘Jij hoeft in elk geval niet te werken,’ zegt mijn zus.

‘Klopt. Al was ik waarschijnlijk nog vrolijk directiesecretaresse als ik door die nare overname niet weg moest.’

‘Nou schat, je was toen zwanger van Mats. Met vier kinderen is het wel goed dat je thuis bent hoor,’ zegt mijn moeder. ‘Of ben ik nou heel ouderwets?’

‘Ik vind het zelf ook fijn,’ geef ik toe. ‘Ik geloof wel dat de juiste dingen op het juiste moment gebeuren.’

Ik hoor gestommel op de trap. De kinderen gaan naar beneden. Het is bijna half acht. Dat valt niet tegen. Ik kruip dicht tegen Martijn aan. Zijn blote rug tegen mijn buik, zijn billen in mijn schoot. Ik streel zijn behaarde borst en kus zijn schouder. Hij kreunt zachtjes en draait zich op zijn rug.

‘Het was leuk gisteren, hè?’ Ik kus zijn wang.

‘Ja, het was leuk,’ antwoordt hij met een roestige ochtendstem.

‘Wij hebben echt leuke vrienden.’ Beelden van gisteren dansen voor mijn ogen.

‘Uhuh.’ Martijn heeft meer tijd nodig om wakker te worden.

‘Ik heb een hele tijd met Irene staan praten, de moeder van Fleur.’ Ik hoor hem denken. ‘Fleur, Nina’s vriendinnetje.’

Hij draait zich naar me toe. ‘Dat is die met kanker toch?’

‘Ja, ze heeft vorig jaar haar beide borsten laten afzetten. Echt heftig.’ Ineens zie ik mijzelf met twee littekens op de plekken waar nu mijn borsten zitten. Ik ril en schud het beeld van me af. ‘Het is goed dat we dit feestje gegeven hebben. Het is echt niet vanzelfsprekend dat alles zo goed gaat als bij ons.’

Martijn humt instemmend. Ik duw mezelf rechtop.

‘Laura viert binnenkort trouwens haar verjaardag. Met een etentje voor haar vriendinnen.’

‘O leuk.’ Zijn nek knakt als hij zich uitrekt.

‘Ja, heb ik heel veel zin in. Gaan we ook stappen. Vrijdag over drie weken. Kan ik dan? Volgens mij hebben we niks dat weekend, wel?’

Hij mompelt een antwoord dat voor een akkoord kan doorgaan en trekt me naar zich toe.

‘Kom, even rustig wakker worden.’

Met enige moeite lukt het me vijf tandjes terug te schakelen en me terug in bed tegen zijn warme lichaam aan te vlijen. Hij streelt mijn schouder, mijn haar. Als hij bij mijn borst komt, word ik onrustig.

‘Volgens mij moeten we naar beneden hoor, de kinderen zijn al de hele tijd alleen.’

‘Ik hoor anders niks, kom nou nog even lekker liggen.’

Ik maak me los uit zijn omhelzing. ‘Kom, we gaan ontbijten.’

Vanavond viert Laura haar verjaardag. Ik trek mijn strakke, lichtblauwe spijkerbroek aan met een zachtroze shirtje. Ik doe er mijn huidkleurige sandaaltjes met hoge hakken onder om mijn geringe lengte enigszins te compenseren. Mijn donkere haar krult los over mijn schouders. Tevreden kijk ik naar mijn spiegelbeeld. Na de geboorte van Mats was ik van mijn wangen tot mijn tenen

opgerekt en uitgedijd. Na de geboorte van de oudste twee paste ik nog voor het eind van mijn zwangerschapsverlof mijn gewone kleren weer. Na de jongste twee heb ik optimaal van mijn positiekleding kunnen genieten.

Met mijn gevulde weekendtas sjuw ik de trap af. Ik gooi het zware ding onder de kapstok en zwier de kamer binnen om mijn gezin dag te zeggen.

‘Mooie hakken, mam. En leuke nagellak,’ zegt Mick. Ik kijk naar mijn donkerrood gelakte teennagels en geef mijn charmeur van bijna zeven een dikke knuffel.

‘Je ziet er knap uit, schat.’ Martijn trekt me tegen zich aan. Zijn handen strelen mijn rug. Ik sluit even mijn ogen. Dan geef ik ook de anderen een stevige zoen, pak mijn sleutels en mijn tas en ga door de voordeur mijn vrije avond tegemoet. Hoe gek ik ook op mijn kinderen ben, af en toe heb ik het echt nodig even los van thuis te zijn. Even niemand die wat van me verwacht.

Laura woont op tien wandelminuten van het centrum van Eindhoven. Nadat het twee jaar geleden uitging met haar vriend is ze met rechte rug en geheven hoofd de toekomst ingestapt. Haar ex heeft haar uitgekocht en Laura is opnieuw begonnen. Ze heeft in haar eentje een huis gekocht en het helemaal opgeknapt. Ik voel me altijd erg thuis bij haar. We kennen elkaar vanaf ons vijftiende, kwamen in vier HAVO als zittenblijvers bij elkaar in de klas. We hebben heel wat lief en leed gedeeld samen. Toen we zestien waren overleed haar moeder onverwachts aan een hartstilstand. Ze was pas vijfenveertig en viel zomaar neer tijdens een potje tennis met haar vriendinnen. Die zomer gingen Laura en ik voor het eerst samen op vakantie, op Interrail naar Griekenland. In Chersonissos ontmoette zij haar eerste grote liefde. Ik vond hem van het begin af aan eigenlijk maar saai, een beetje te stilletjes voor Laura. Toch zijn ze bijna achttien jaar samen geweest.

Ik vind een plekje vlak voor haar deur. Toeterend parkeer ik mijn auto, die meer een taxibusje is, en stap uit. Laura staat al in de deuropening.

‘Hanna.’ Ze spreidt haar armen. Ik nestel me in haar omhelzing.

‘Gefeliciteerd lieverd, vijfendertig!’ Ik laat haar los om haar drie zoenen te kunnen geven. ‘Wat zie je er ontzettend jarig uit.’ Ik bewonder haar van top tot teen.

Lachend laat ze de soepele, wit gebloemde stof om haar benen zwieren terwijl ze een fles witte wijn uit de koelkast pakt.

‘Wil je vast wat drinken?’ Ze houdt de Sauvignon Blanc omhoog.

Met ieder een gecondenseerd wijnglas in de hand wandelen we door de openslaande deuren haar keurig verzorgde tuintje in. Onder de grijs-wit gestreepte zonneluifel staat de gedekte tafel. Aan het aantal couverts te zien zijn we met zeven vanavond. Om de tafel staan comfortabele houten stoelen met oudroze kussens. De klassieke klinkertjes van het terras passen perfect bij de romantische ‘Laura-sfeer’. Achterin is een kleine zitkuil die nog knusser wordt door de geleide linden die er staan. In de borders staan verschillende grassen en hortensia’s in wit en paars. Allemaal zorgvuldig uitgezocht en geplant.

De tafel is gevuld. Laura’s vroegere buurmeisje is er en haar nicht, twee vriendinnen uit haar HBO-tijd en haar collega Donna.

‘Hanna, stomme vraag misschien, maar eh.. was jij niet blond?’ vraagt de collega twijfelend nadat ze me een tijdje vanaf de andere kant van de tafel heeft zitten observeren. Ik moet lachen.

‘Klopt. Geverfd blond.’

Ze kijkt niet begrijpend.

‘Een paar jaar geleden hadden we voor het eerst luizen thuis.’ Het is voor de rest een nog onbekend onderwerp zie ik. Twee van de vijf dames hebben net als ik kinderen, maar die zitten nog niet op school. ‘Terwijl Nina bij me op schoot zat, zag ik zo’n

beest over haar middenscheiding wandelen.'

'Jeuw!' De dames kijken me vol walging aan. Aangemoedigd door hun afgrijzen vertel ik met veel armgebaren verder.

'Je moet weten dat luizen op schoon haar afkomen.' Ik maak mijn ogen groot. 'Het was echt complete stress. Mijn menstruatie sloeg er zelfs van over. We moesten alle bedden verschoneren, alle knuffels moesten twee weken in afgesloten vuilniszakken, we wasten allemaal ons haar met luizenshampoo en vervolgens moesten we twee weken dagelijks kammen, kammen, kammen.'

Ik draai mijn haar om mijn vingers. 'Een lang verhaal kort. Een maand later begon ik te merken dat mijn geverfde, lange haar steeds pluiziger werd. Op een gegeven moment was mijn hele staart een platinablonde strosliert.'

'Kwam dat dan door die shampoo?' Donna haalt haar vingers door haar, ik vermoed eveneens geverfde, blonde haar.

'Dat denk ik wel ja.'

'Wat heb je toen gedaan?'

'Uiteindelijk heb ik mijn haar afgeknipt,' ik houd mijn vingers onder mijn oorlel, 'en bruin geverfd, zodat ik het in mijn eigen kleur kon laten uitgroeien.'

'Vreselijk.' Ze kijken me aan of ik mijn been heb laten afzetten.

'Ja, echt balen. Maar weet je, in diezelfde tijd had een goede kennis borstkanker. Door de chemo raakte zij al haar haar kwijt. En dat was nog haar minste zorg.'

'Dan kun je beter maar klagen over luizen, Han,' zegt Laura.

'Zeg dat wel,' antwoord ik en ik pak mijn glas.

'Hoe gaat het eigenlijk met Peter?' vraagt Laura aan haar collega. 'Haar man is ontslagen,' voegt ze eraan toe terwijl ze ons allemaal even aankijkt. Donna frommelt aan haar servet.

'Slecht,' zegt ze dan. 'Hij zit nu acht weken thuis. Een onzeker hoopje met een baard is hij geworden. Het is niet eens zozeer

de financiële onzekerheid. Het is vooral de manier waarop het gegaan is. Zo oneerlijk. Inmiddels heeft de huisarts gezegd dat hij een burn-out heeft.'

Donna vertelt dat de burn-out een zware wissel trekt op haar gezin. Peter is wel thuis, maar niet in staat wat te doen. Ze zit er zelf ook behoorlijk doorheen. Laura wrijft haar collega over haar rug. We zeggen allemaal even niks. Dan gaat Laura staan en pakt de wijnfles uit de koeler.

'Het leven moet gevierd worden. Het is te kort om te kniezen. Bovendien weet je maar nooit wat er kan gebeuren,' zegt ze met een knik naar Donna. 'Wie wil nog een glaasje?'

Het is kwart voor een 's nachts. Ik zit bij Laura achter op haar fiets. De zwoele avondlucht waait door mijn haar.

'Wat jammer dat de rest niet mee ging,' zeg ik.

'Tja... gemiste kans. Gaan we naar De Publiek?'

'Jij mag het zeggen.' De Publiek is de zogenaamde alimentatiebar van Eindhoven, Laura's favoriete afzak- en danskroeg. Als we de markt op komen, spring ik van de fiets en lopen we het laatste stukje met de fiets aan de hand. Een levendig geroezemoes stijgt op van de terrassen.

'Binnen zal het wel niet druk zijn,' zegt Laura. Haar vermoeden wordt bevestigd als we de openstaande deur naderen. Maar 'nobody's wife' zingt ons over de streep. De barman lacht ons toe als we naar een dansvloertje achter in de zaak swingen, waar slechts twee andere meiden staan te dansen. Dankzij de alcohol zit ons hoofd al aardig los. Anouks laatste noten gaan over in een lekker geluid uit de late jaren tachtig. Synthesizer, blikkerige drums en een vette bas vormen de omlijsting van het destijds progressieve Push It! Netjes dansen op deze plaat is onmogelijk. We laten ons gaan alsof we ervoor betaald worden. De overgang van Salt-n-Pepa

naar Pink Floyd is vervolgens nogal verrassend. Laura staat abrupt stil, geeft de dj een boze blik en haalt haar schouders op. Ook ik stop met dansen.

‘Biertje?’ vraagt ze.

‘Witbiertje, én een glaasje water alsjeblieft.’

Laura loopt naar de bar en ik kijk de kroeg een beetje rond. Toch jammer dat er veel mensen buiten zitten. Mijn ogen glijden over een stel lange benen naar beneden en landen op een paar hippe gympen. Ik volg dezelfde weg terug naar boven en zie een mooi donker overhemd half in de stoere broek steken. Zwart denk ik, of donkerblauw misschien. Het steekt in elk geval mooi af bij het blonde haar en... O shit hij kijkt mijn kant op. Wie staat er achter me? Niemand. Hij kijkt naar mij, nog steeds. Ik kijk lachend terug. Leuke ogen heeft hij. Mooie volle mond ook.

‘Hier.’ Laura verbreekt de verbinding en duwt me mijn bestelling in de hand. ‘Ik zag net aan de bar die collega van me waar ik het laatst over had. Timo, weet je wel?’

Er gaat zo gauw geen belletje rinkelen bij die naam.

‘Ik ga even met hem praten, oké?’ Ze tilt haar wenkbrauwen veelbelovend op en loopt weer weg. Ik drink mijn glas water in een teug leeg en draai me om, om het weg te zetten. Ik schrik me kapot en laat het glas bijna vallen. Ik had hem niet aan zien komen.

‘Geef maar.’ Zijn vingers raken de mijne als hij het lege glas van me aanneemt. Hij zet het achter zich op een statafel en geeft me een stevige hand. ‘Chris.’

Hij kijkt me onafgebroken aan. Ik verbreek het contact en staar naar zijn hand in de mijne. Dan maak ik me lang.

‘Hanna, gelukkig getrouwd, vier kinderen.’

‘Vier?!’ Hij laat mijn hand los en doet een stapje naar achter. Hij streelt me van top tot teen met zijn ogen. Ik wiebel op mijn hakjes. ‘Hoe doe je dat?’ Hij klinkt oprecht verbaasd.

‘Goede genen denk ik.’

‘Jemig vier kinderen. Ik heb er één en dat vind ik meer dan genoeg.’

‘Wat brengt jou hier vanavond?’ vraag ik en ik drink van mijn Hoegaarden.

Chris gebaart naar een groep mannen. ‘Uitje met mijn hockey-team.’

‘Gezellig.’

‘We hebben net oesters gegeten.’ Hij staat erg dichtbij.

‘Toe maar. Heeft het gesmaakt?’

Hij houdt een denkbeeldige schelp vast en kijkt verlekkerd als hij het fictieve weekdier naar binnen slobbert. Vervolgens neemt hij een slok van zijn bier om hem weg te spoelen.

‘En wat doe jij in het dagelijks leven, behalve moederen?’

‘Al een tijdje niks meer.’ Zijn ogen nu bruin of heel donderblauw? ‘Voordat ik stopte met werken, was ik secretaresse. Een heel erg goede natuurlijk.’

Zijn hand raakt de mijne zonder hem vast te pakken. Er schiet een steek door mijn onderbuik.

‘Ik zoek nog een goede secretaresse.’

Ja, natuurlijk. Hij kijkt me strak aan en ik kijk strak terug.

‘Dan moet je mij hebben. Ik ben enorm proactief en hands-on.’ Ik flirt wel vaker als ik op stap ben, maar de onrust die ik nu ineens in mijn buik voel heb ik nooit eerder ervaren. Bestaat er zoiets als lust op het eerste gezicht? The Kings of Leon vullen de kroeg met vurige seks. Mijn heupen beginnen als vanzelf te draaien.

Chris trekt me naar zich toe en fluistert: ‘Misschien moet je een keertje langskomen dan... op sollicitatiegesprek.’

Ik leg mijn vrije hand in zijn middel en we bewegen langzaam op het heftige nummer.

'Ik vraag me af wat er zou gebeuren als we zouden kunnen opgaan in de massa,' zegt hij. Zijn lippen raken mijn oorschelp. Ik begin te giebelen en kijk vluchtig om me heen. De kroeg is nog steeds redelijk leeg. Ik zie enkel zijn teamgenoten, mijn vriendin met haar collega en een handvol figuranten.

Een van zijn maten komt een biertje brengen. Chris laat me los. Ik neem twee slokken achter elkaar. Zijn vriend spreekt hem toe en kijkt mij kort aan als hij weer wegloopt. Ik haal mijn schouders op. Chris drinkt van zijn koude biertje en blijft me aankijken. Hij geeft mij zijn glas en pakt mijn billen met twee handen beet. Hij knijpt er stevig in. Dat zal Martijn niet leuk vinden. Maar Martijn is er niet. God, wat is dit spannend. Chris ruikt bedwelmend lekker. Ik wil hem wel zoenen. Maar dat kan ik niet maken. Ik drink van mijn witbier en zoek Laura met mijn ogen. Ze staat nog steeds aan de bar met haar favoriete collega.

'Jezus, wat ben jij lekker.' Chris brengt me terug in het moment. 'Kun je mijn enthousiasme voelen?' Hij drukt zijn kruis tegen me aan. De gedachte aan zijn harde piemel die geen kant op kan in zijn broek brengt een nerveuze lach op mijn gezicht. Zijn warme adem strijkt langs mijn oor. De haartjes op mijn rug gaan rechtop staan. Mijn benen worden slap. Straks laat ik de glazen nog vallen. Ik wil hem echt zoenen. Wat maakt het eigenlijk uit? Martijn hoeft het toch niet te weten? Bovendien houd ik alleen van Martijn en deze man zie ik nooit meer. Chris is magnetiserend mooi. En hij staat hier met mij. Ik ga het gewoon doen, ik ga hem zoenen. Ik zet de glazen weg en sla mijn armen om zijn nek. Ik kriebel in zijn haar en til mijn hoofd naar hem op. Hij komt me niet tegemoet. Hij trekt zijn hoofd zelfs terug. Ik verzwak mijn greep en probeer zijn gezicht te lezen.

'Niet hier, meiske.' Hij knikt naar zijn vrienden. Wat nu? Ik brand werkelijk van verlangen. Ik moet wat verzinnen. We moeten weg hier.

‘Sigaretje dan?’ stel ik voor. Ik kijk hem schuin aan. Zijn vragende blik verandert in een lach. Wat een mooie tanden. Laura kijkt niet begrijpend als ik zeg dat ik even buiten ga roken, maar ze is te druk met Timo om vragen te stellen. Het hockeyteam laat het bij een waarschuwende blik.

Het is zaterdagmiddag vier uur als ik thuis kom. Martijn zit aan de keukentafel te werken. Ik begroet hem met een gepassioneerde tongzoen die hij verrast beantwoordt.

‘Was het leuk?’ vraagt hij als hij verder schetst.

‘Super! Echt heel gezellig.’ Met mijn hoofd in de wolken ga ik naast hem zitten. ‘Leuke vriendinnen heeft Laura.’

Martijn humt. Ik sta weer op en loop naar het aanrecht. ‘We hebben eerst uitgebreid bij Laura gegeten. Daarna gingen we de stad in.’ Ik houd een glas onder de kraan en drink het in één teug leeg. ‘Het was superdruk in de stad. De terrassen zaten vol. Maar binnen was het behoorlijk leeg.’

‘Binnen?’ Hij stopt even met tekenen.

‘Binnen in de kroeg. Door het mooie weer zaten de meeste mensen buiten.’

‘O zo. Natuurlijk.’

Ik ga weer zitten. Tegenover hem deze keer.

‘Ik had trouwens echt goeie sjans,’ flap ik eruit. Hij kijkt me aan met een blik die aanmoedigt noch afkeurt. ‘Best een knappe vent,’ ga ik voorzichtig verder. ‘Ik heb hem vanmorgen een berichtje gestuurd.’

Er verschijnen twee diepe verticale strepen tussen zijn wenkbrauwen. ‘Een berichtje?’

‘Ja, om te laten weten dat ik het zo leuk heb gehad.’ Ik probeer het luchtig te laten klinken.

Martijn schudt zijn hoofd. ‘Dat moet je niet doen, Hanna.’

Dat schept allemaal valse verwachtingen.' Hij legt zijn schetsrol opnieuw over de originele tekening. Ik pak ondertussen de laptop en google Chris van Seumeren. Zijn knappe kop is gauw gevonden.

'Kijk.' Ik houd de laptop onder Martijns neus. Hij werpt een korte blik op het beeldscherm en duwt mijn hand dan weg.

'Hè, Han, dat wil ik allemaal niet weten.'

Langzaam laat ik de laptop zakken. Is hij nou geïrriteerd of gewoon ongeïnteresseerd? Ik had toen ik vanmorgen wakker werd besloten dat ik die zoen toch zou opbiechten, maar ik geloof dat ik daar nu vanaf zie. Hij wil het niet weten. Wat zou ik hem ermee vermoeien dan? Mijn misstap, als je het al zo zou kunnen noemen, zegt toch niks over mijn gevoel voor Martijn.

Als Martijn en ik 's avonds met z'n tweetjes op de bank zitten, klim ik wijdbeens op zijn schoot.

'Wat krijgen we nou?' vraagt hij stralend.

Ik druk mijn kruis tegen het zijne en begin hem te zoenen. Ik voel zijn opwinding groeien en trek mijn shirt uit. Hij kneedt mijn borsten.

'Kom,' zeg ik. Hij volgt me naar de slaapkamer.

Met wijd open ogen staar ik in het donker. Ik ben twee keer klaargekomen en nog steeds opgewonden. Zo heb ik me in geen tijden gevoeld. Hitsig. Geil zelfs. Ik loop al een tijdje bij een homeopaat voor diverse kwaaltjes, waaronder een laag libido. De korreltjes helpen wel wat, maar het is toch lang geleden dat ik Martijn heb besprongen.

Ik kruip tegen hem aan en begin hem opnieuw te strelen. Ik kroel door zijn borsthaar, zak af naar zijn navel, zijn schaamhaar.

'Ik slaap,' mompelt hij.

Ik pak zijn slappe piemel. Knijp er zachtjes in.

'Schatje, morgen weer, oké?' zegt hij.

Teleurgesteld laat ik hem los.