

TESSA COLLINS

**De
zomer
dochter**

Vertaling Jeannet Dekker

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 © 2024 Ullstein Buchverlage GmbH, Berlin

Oorspronkelijke titel: *Die Nelkentochter*

Copyright Nederlandse vertaling: © 2025 HarperCollins Holland

Vertaling: Jeannet Dekker

Omslagontwerp: BüroSüd

Omslagbewerking: Pinta Grafische Producties

Zetwerk: Mat-Zet B.V.

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

ISBN 978 94 027 1788 4

ISBN 978 94 027 7505 1 (e-book)

NUR 302

Eerste druk augustus 2025

Originele uitgave verschenen bij Ullstein Taschenbuch Verlag.

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.

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.

Proloog

1989

In de buurt van Nuwara Eliya, in het hoogland van Sri Lanka

Saliya ademde de frisse, kruidige lucht in, die zo vertrouwd aanvoelde dat het leek alsof ze nooit weg was geweest. Dit was de geur van haar geboorteland. Tientallen jaren lang was ze hier gelukkig geweest en had ze een heerlijk leven geleid. En wat was daarvan overgebleven? Bij de gedachte aan de afgelopen jaren sprongen bittere tranen in haar ogen. Was het wel zo'n goed idee geweest om naar deze plek terug te keren?

Ze liep door het groene struikgewas, volgde de bocht in de weg en dacht dat ze elke steen, ja, elke zandkorrel, elke frangipanistruik en elke afzonderlijke slingerplant herkende. Haar wanhoop nam steeds verder toe, en hetzelfde gold voor haar intense verdriet. Elke stap deed pijn tot in haar botten.

Toen het deftige landhuis in Engelse koloniale stijl in zicht kwam, kreeg ze meteen slappe knieën. Hier was ze opgegroeid. Hier had ze haar jeugd doorgebracht, samen met haar vader. En hier had ze met Parmod een eigen gezin gesticht en had ze haar dochters het leven geschonken. Hier had ze het grootste geluk beleefd dat ze zich had kunnen voorstellen.

Terwijl ze in de schaduw van de bomen in de richting van het

landhuis liep, had ze bijna het gevoel dat ze stikte in haar verdriet. Het verlangen naar haar oude leven drukte als een zware last op haar borstkas. De aanblik van haar ouderlijk huis was bijna niet te verdragen. Wat hoopte ze eigenlijk te bereiken met deze onzalige missie?

De waarheid luidde dat ze het gewoonweg niet langer had uitgehouden. Wekenlang had dit plan voortdurend door haar hoofd gespoekt en was het steeds meer gaan rijpen. Telkens weer had ze het verworpen, om er vervolgens weer op terug te komen. Ze wilde eindelijk weten hoe het met haar familie ging. Ze wilde er zeker van zijn dat hun tijdens de gruwelijke, chaotische gebeurtenissen van de afgelopen paar jaar niets was overkomen. Heel even deed ze haar ogen dicht en concentreerde ze zich volledig op de geluiden van de zo vertrouwde natuur. Het geritsel van de blaadjes aan de bomen, in beweging gebracht door het zachte briesje van deze middag. Het gekwetter van de vogels in de dichte boomtoppen boven haar hoofd. Het gezoem van ontelbaar veel insecten, die zich laafden aan de schitterende bloemen.

Het was zo'n groot verschil met de herrie in Colombo. Saliya werd bijna duizelig bij de gedachte dat ze binnenkort weer moest terugkeren naar de lawaaige hoofdstad. Wat wilde ze graag door het dichte gebladerte lopen, naar haar thuis, en daar luidkeels haar kinderen en haar man roepen. Vrolijk vertellen dat ze eindelijk terug was en dat ze de draad van haar oude leven wilde oppakken, op de plek waar dat leven jaren geleden plots ten einde was gekomen.

Maar dat was een droom, niet meer dan een wens die nooit werkelijkheid kon worden. Saliya veegde de tranen van haar wangen. De herinneringen waren te pijnlijk. Ze had hier niet naartoe moeten komen. Waarom kwelde ze zichzelf zo?

Ze moest denken aan de feesten die ze hier had gegeven. Aan de overvloedige maaltijden die ze samen met haar kokkin Tapati had klaargemaakt. Aan het gelach, de muziek, de goede sfeer die doorgaans in huis had gehangen en die zich over alle kamers had verspreid. Dat zou ze allemaal nooit meer meemaken. Hier had ze jaren geleden met Parmod haar bruiloft gevierd. Toen waren ze nog zo ongelooflijk jong geweest. Jong, uitgelaten en heel erg verliefd.

Bij die herinnering verscheen er een glimlach rond haar lippen. Haar man was haar grote liefde geweest. En dat was hij tot op de dag van vandaag gebleven. Maar soms was de liefde te groot voor de waarheid, dacht ze bitter. Weer dwaalden haar gedachten af. Ze moest aan de verjaardagen van haar dochters denken, aan de mooie tijden toen de meisjes vakantie hadden gehad en ze hele dagen met haar over de theeplantage hadden gezworven. Saliya had er alles voor over om de klok terug te kunnen draaien, om nog een laatste keer haar gezin in de armen te sluiten en tegen hen te zeggen hoeveel ze van hen hield.

Tijdens haar jarenlange afwezigheid had ze gedacht dat de pijn niet erger kon worden, maar nu voelde ze dat haar lichaam met het laatste beetje kracht dat ze bezat in verzet kwam tegen de drang om naar haar man en dochters toe te rennen en te vertellen wat er in de afgelopen jaren was gebeurd. Weer werd ze duizelig. Haar knieën beefden. Haar hart trok pijnlijk samen.

Toen de deur van het landhuis openzwaaide en Parmod samen met Isha en Nashreen naar buiten kwam, moest Saliya haar hand voor haar mond houden om te voorkomen dat ze een kreet van pijn slaakte. Wat waren haar dochters mooi! En wat waren ze in de afgelopen paar jaar groot geworden! Saliya kon haar wanhoop niet langer in toom houden. Ze snikte en liet de tranen stromen. Haar dierbare Parmod. Zijn haar was iets grijzer geworden, maar verder was hij niet veranderd. Alleen de donkere kringen onder zijn ogen waren een bewijs van het verdriet waaronder hij de afgelopen jaren had geleden.

Ingespannen keek ze naar het drietal, dat in de open ruimte voor het huis met elkaar stond te praten. Saliya stond te ver weg om te kunnen horen wat ze zeiden. Ze keek naar de gezichten van haar dochters en zocht naar tekenen die haar konden vertellen hoe het met hen ging. Ze leefden, ze waren ongedeerd. Die zekerheid gaf Saliya een licht gevoel van geluk.

Wat zou er gebeuren als ze nu liet merken dat ze hier stond? Ze stelde zich voor dat ze haar dochters in haar armen sloot, dat ze hen dicht tegen zich aan hield en hen nooit meer losliet. In haar verbeel-

ding liep ze naar Parmod toe, legde haar handen rond zijn gezicht en zoende hem net zo lang totdat ze alle verloren jaren had ingehaald.

Toen Nashreen vrolijk lachte, trok Saliya's hart opnieuw pijnlijk samen. Ze hadden opnieuw geleerd om blij te zijn. Ook Parmod zag er opgewekt uit. Hij wees lachend in de richting van de velden met thee. Isha haalde haar hand door haar haar en zei iets. Haar gezicht stond ernstig. Isha, mijn oudste dochter, dacht Saliya vol tederheid. Wat hield ze toch veel van die twee meisjes. En wat miste ze Parmod. Ze hoopte dat de drie elkaar hadden kunnen troosten in hun verdriet om haar. En ze leken het allemaal te hebben gered. Saliya was al zo lang geleden vertrokken dat haar gezin vast niet meer op haar terugkeer hoopte. Voor haar man en dochters was ze jaren geleden al gestorven.

Toen ze weer aan de gebeurtenissen uit het verleden dacht, was de treurige herinnering een bewijs dat ze toen de juiste beslissing had genomen. Ze mocht haar familie niet ongelukkig maken. Zeker Parmod zou de waarheid nooit kunnen verdragen.

Een man die Saliya niet kende, liep naar het drietal toe. Ze verstopte zich nog verder tussen de struiken, bang om te worden opgemerkt.

Nadat ze haar man en kinderen nog een paar minuten vol weemoed had bekeken, dwong ze zichzelf om terug te gaan. Per slot van rekening had ze gekregen waarvoor ze was gekomen. Ze had met eigen ogen kunnen zien dat het goed met hen ging. Parmod had de meisjes getroost en ze hadden hem op hun beurt ongetwijfeld de kracht gegeven om zonder Saliya verder te leven.

Dat gaf haar een gevoel van trots. Ze waren sterk, alle drie, en hadden hun verlies verwerkt. De wonden leken in elk geval deels te zijn geheeld. Saliya wist dat haar terugkeer hun levens opnieuw zou verstoren en hun gevoelens wreed overhoop zou halen. Nee, ze moest nu net zo sterk zijn als haar gezin, ze moest verdergaan met het leven dat ze moeizaam had opgebouwd en haar man en dochters niet beroven van hun optimisme en hun toekomst. Ze kon niet terug, dat zou alles kapotmaken. Ze moest teruggaan naar haar tweede leven. Daar hoorde ze. En daar was iemand die op haar wachtte.

Na een laatste blik op haar dierbare gezin draaide Saliya zich om. Ze liep terug naar de weg met het besef dat dit de laatste keer in haar leven was dat ze Parmod en haar dochters had gezien. Ze zou niet meer terugkomen, hoe hevig de pijn haar ook zou kwellen. Ze hoorde hier niet langer thuis. Het lot had andere plannen met haar gehad. Ze moest nu dapper zijn en vooruitkijken. Andere mogelijkheden had ze niet. Bij de gedachte aan de man die in Colombo op haar wachtte, liep ze iets hoopvoller naar de tuktuk die haar terug naar het station zou brengen. Saliya stapte in en keek niet meer om.

1

Heden
Penzance, Cornwall

‘Ik kan u het totaalpakket aanraden,’ zei Lali voor de zoveelste keer tegen haar potentiële klant.

Maar Mrs Wright, de eigenares van een bekende keten in schoenenwinkels, was nog steeds niet overtuigd.

‘Denkt u dat ik het geld dat ik hierin steek ooit zal terugverdienen?’ Die vraag had ze in het afgelopen kwartier al meerdere keren gesteld.

Lali onderdrukte een zucht. De reclamewereld was niet haar wereld, daarvan werd ze zich steeds meer bewust. Sinds twee maanden ondersteunde ze het team van zes personen dat werd geleid door Adam Chennings, maar de acquisitiesprekken waren lastig, inspannend en tot nu toe niet erg succesvol.

‘Ja, natuurlijk. We stellen vaak met onze cliënten een allesomvattend concept samen. Daar hebben we goede ervaringen mee,’ legde ze uit. ‘Van het ontwerp van een nieuw logo en het inzetten van korte maar doeltreffende spotjes op de radio tot een sterke aanwezigheid op internet en artikelen in de plaatselijke en regionale pers. Onze vaste klanten zijn erg tevreden over onze manier van werken.’

Inmiddels kende Lali het verkooppraatje uit haar hoofd. De volgende stap was Mrs Wright een voorbeeld van een gebruikte campag-

ne laten zien. Ze had de map op haar laptop al geopend toen Mrs Wright nog niet eens naar binnen was gelopen. Een goede voorbereiding was het halve werk, zei Adam Chennings altijd.

‘Ik weet het niet,’ antwoordde de eigenares van de schoenezaken nog altijd aarzelend. ‘Het klinkt als... een maatje te groot voor ons bedrijf.’

‘Qua marketing kan het niet groot genoeg zijn.’

Ook die uitspraak haalde Lali niet voor het eerst aan. Toen ze bij Adam Chennings had gesolliciteerd naar een stageplaats op zijn reclamebureau, had hij vol euforie verteld hoe veelzijdig haar taken zouden zijn. Lali was al jaren op zoek naar een passende baan en werd telkens weer teleurgesteld, maar dit keer had ze goede hoop gehad dat het eindelijk ging lukken. Het werk beloofde afwisselend te zijn en vroeg echt iets van haar.

‘Ik heb dertig man personeel.’ Mrs Wright haakte haar vingers in elkaar. ‘Er rust een grote verantwoordelijkheid op me. Een reclamecampagne als deze neemt een enorme hap uit mijn budget.’

Als deze ondernemster geen geld wilde uitgeven, waarom had ze dan een afspraak gemaakt? Ze kan toch niet hebben verwacht dat goede marketing gratis was, dacht Lali.

‘Ik geloof dat ik er nog eens goed over moet nadenken,’ ging Mrs Wright verder. ‘Voordat ik zoveel geld uitgeef, wil ik wel weten wat ik eraan heb.’

Lali slikte haar teleurstelling weg. ‘Zoals u wenst, Mrs Wright,’ zei ze zo monter als ze maar kon. ‘En zodra u eruit bent, kunt u op elk moment contact met me opnemen.’

Ze stonden allebei op en Lali liep met de vrouw naar de deur, waar ze haar vriendelijk gedag zei.

Toen ze terugging naar haar bureau kwam ze Janet Pittman tegen, de jongste medewerkster van Adam Chennings. ‘En, heb je haar binnengehaald?’

Lali schudde mismoedig haar hoofd. ‘Ze mort over de prijs en vraagt zich af of het geld dat ze hierin steekt haar echt gaat helpen om nieuwe klanten te krijgen.’

Janet rolde met haar ogen. ‘Het is altijd weer hetzelfde liedje. Overhalen, overhalen, overhalen. Soms vraag ik me af hoe al die ondernemers zo succesvol hebben kunnen worden als ze het belangrijkste aspect van hun bedrijfsvoering al die tijd zo hebben verwaarloosd.’ Nu schudde zij haar hoofd. ‘Zichtbaarheid, dat is toch de sleutel tot elk succes.’ Ze legde haar hand op Lali’s schouder. ‘Misschien zegt ze toch nog ja. Sommige mensen hebben nu eenmaal wat langer nodig om de knoop door te hakken.’

Lali knikte, maar ze was er zelf al vrij zeker van dat Mrs Wright niks meer van zich zou laten horen. Het was haar nog geen enkele keer gelukt om een mogelijke cliënt van het belang van goede marketing te doordringen.

‘Ja, laten we nog even afwachten,’ stemde ze zonder al te veel enthousiasme in.

Ze ging weer aan haar bureau zitten, maar tijdens het verzenden van standaardantwoorden op e-mails dwaalden haar gedachten keer op keer af. Hoe moest het nu verder met haar? Ze was midden twintig en had nog altijd geen idee wat voor werk ze echt wilde doen. Aan hoeveel beroepen had ze al kunnen snuffelen? Ze had bij een krant gewerkt, in een dierenartsenpraktijk geassisteerd, een paar weken meegedraaid in een verzorgingstehuis en stage gelopen in een hotel. Een paar maanden lang had ze op een kleuterschool proberen te ontdekken of werken met kinderen iets voor haar was. Ze had een baan-tje in een supermarkt gehad, haar vader op zijn architectenbureau geholpen en bij een bouwbedrijf geprobeerd om zich de wereld van het boekhouden eigen te maken. Maar cijfers lagen haar al net zomin als kinderen iets bijbrengen, ouderen verzorgen of een artikel voor een krant schrijven.

‘Lali, kun je even hier komen?’ klonk de zware stem van haar werkgever vanuit zijn kamer.

Lali stond op, liep naar de open deur en klopte op het kozijn.

‘Kom binnen, doe de deur dicht en ga zitten, alsjeblieft.’ Hij wees op de stoel tegenover zijn bureau.

Lali liet zich op de rand van de zitting zakken.

Adam Chennings was een zwaargebouwde man van begin vijftig. Tijdens het sollicitatiegesprek had ze de geboren Schot meteen sympathiek gevonden. Hij had uitgelegd dat hij het fijn zou vinden als ze, na een korte periode van gewinning, een marketingopleiding zou willen doen. Goede mensen kon hij altijd wel gebruiken.

‘Hoe ging het met Mrs Wright?’ Hij leunde achterover en keek haar aandachtig aan.

Lali haalde haar schouders op. ‘Ze gaat erover nadenken.’

Hij trok zijn wenkbrauwen op. ‘En wat zegt je gevoel?’

Lali slikte. Ze wilde niet tegen hem liegen. ‘Ik denk niet dat ze nog eens contact opneemt. Ze... vraagt zich af of de investering wel voldoende oplevert.’

Adam Chennings knikte nadenkend. ‘Het is onze taak om cliënten te laten zien wat voor effect een marketingcampagne heeft op hun bedrijf, hun omzet en zelfs op hun personeel en hun motivatie, en op het imago. We moeten er onze ziel en zaligheid in stoppen, voor honderd procent achter het idee staan dat we aan onze cliënten willen slijten, hen meeslepen in ons enthousiasme, het vuur in hen aanwakkeren. En hun het gevoel geven dat ze geen andere keuze hebben dan ons in te huren. Dat hun bedrijf alleen met ons concept beter en groter kan worden. Als we dat niet zelf uitdragen, kunnen we daar nooit iemand van overtuigen.’

Lali knikte.

Adam Chennings stak zijn hand op en balde hem tot een vuist. ‘We krijgen niks cadeau, Lali. Niemand komt hier binnen en werpt ons zomaar een paar duizend pond in de schoot zonder dat we er iets voor hoeven te doen. We moeten onze cliënten laten zien wat we voor hen kunnen doen, we moeten duidelijk maken dat we de weg naar succes samen met hen gaan afleggen. En daardoor zal de cliënt niet anders willen dan dat met ons doen.’

‘Ja, dat begrijp ik.’ Lali schoof onrustig op haar stoel heen en weer.

Hij beet op zijn onderlip en schudde toen langzaam zijn hoofd. ‘Juist dat is het probleem, Lali. Ik heb eerlijk gezegd niet het gevoel dat je het begrijpt.’ Hij slaakte een zucht. ‘Het is beslist niet eenvoudig

om een cliënt voor je te winnen. Een groot deel van het proces draait om emoties, de zakelijke kant speelt vaak een minder belangrijke rol. Hoeveel nieuwe cliënten heb je tot nu toe voor ons bureau binnengehaald?' Zijn uitdrukking verraadde dat hij het antwoord al kende.

'Geen een,' bekende ze zacht.

Hij leunde voorover. 'Misschien moet je nog maar eens nadenken over de vraag of je hier wel op de goede plek bent. Dat is het voor nu, Lali.'

Ze stond gelaten op en liep zijn kamer uit. Wat moest ze nu doen? En wat betekende dit gesprek voor haar? Was dit de eerste waarschuwing en zou de volgende stap haar ontslag zijn? Toen ze weer aan haar bureau ging zitten en naar het beeldscherm voor zich staarde, voelde ze zich net een hond die slaag had gekregen. In gedachten nam ze de niet bepaald goed verlopen middag nog eens door. Adam Chennings had natuurlijk gelijk. Ze stopte niet al haar ziel en zaligheid in dit werk. Maar had ze dat ooit wel voor iets gedaan?

2

Het lichtblonde, golvende haar van Tom Nichols viel elke keer dat hij iets zei zelfverzekerd over zijn voorhoofd. Wanneer hij lachte, verschenen er talloze rimpeltjes rond zijn stralend blauwe ogen. Zo belangstellend mogelijk keek Lali naar zijn aantrekkelijke gezicht. Het was haar vorige week zaterdag al opgevallen in de club waar ze met een kennis de hele avond en halve nacht had doorgebracht. Tegen middernacht had Tom haar bij de bar aangesproken. Hij was charmant geweest, vol humor, en hij had Lali keer op keer aan het lachen gemaakt. Toen ze om vier uur 's morgens naar huis was gegaan, had ze zere voeten van het dansen gehad, en dat was haar al heel lang niet meer overkomen.

Vandaag hadden ze in een pub in de binnenstad van Penzance afgesproken. Tom was negenentwintig en werkte sinds twee jaar voor een gerenommeerd advocatenkantoor. Hij vertelde over zijn werk en over de zaken die hem 'soms op de zenuwen werkten', zoals hij meerdere keren uitlegde, en over de assistentes, die vaak niet begrepen wat er van hen werd gevraagd. Langzaam begon Lali zijn uitgebreide verhalen steeds saaier te vinden. Haar gedachten dwaalden af naar Mrs Wright, de ondernemster aan wie ze geen reclame-

campagne had kunnen verkopen. Had het nog wel zin om verder te gaan op het reclamebureau? Wat hoopte ze daar eigenlijk mee te bereiken?

‘Jeanny doet echt wel haar best, maar je zou de brieven moeten zien die ze aan onze cliënten stuurt.’ Tom schudde lachend zijn hoofd en nam een slok van zijn bier. ‘Als er minder dan vijf spelfouten in staan, heeft ze een goede dag.’ Weer moest hij lachen.

Lali vond het behoorlijk ongepast dat hij tegenover haar zo de spot dreef met deze assistente. Voor haar, Lali, leek hij helemaal geen belangstelling te hebben. Ze kon zich in elk geval niet herinneren dat hij haar in het afgelopen uur ook maar één persoonlijke vraag had gesteld. Wat was dat toch met die mannen? Aan de buitenkant zag alles er prima uit, maar er bleek alleen maar een hoop gebakken lucht in te zitten. Waarom kwam Lali toch elke keer weer zulke vervelende vertegenwoordigers van de mannelijke soort tegen?

‘En die cliënt dacht dat ik hem ging verdedigen, al maakte hij tegenover de rechter geen schijn van kans.’ Tom slaakte een zucht. ‘Er is echt geen advocaat die zijn vingers aan zoiets brandt. Hij had beter een dealtje met het OM kunnen sluiten.’

Lali vroeg zich af hoe ze zich zo in Tom had kunnen vergissen. Goed, ze hadden zaterdag maar een paar uur met elkaar doorgebracht, maar toen hij had toch laten merken dat hij haar beter wilde leren kennen? Als dat echt zo was, moest hij haar maar eens aan het woord laten komen. Haar ervaringen met mannen waren tot nu toe vrij oppervlakkig geweest, maar iemand die zo met zichzelf bezig was als Tom had ze al heel lang niet meer ontmoet. Zo onopvallend mogelijk keek ze hoe laat het was, en ze besloot snel afscheid te nemen, onder het voorwendsel dat ze morgen weer vroeg op moest. Ze was deze vent helemaal niks schuldig, de hele avond was een verspilling van tijd gebleken.

‘Weet je, Lali, ik wist wel dat we elkaar goed zouden begrijpen,’ verklaarde Tom met een schuin lachje. ‘Wil je nog iets drinken?’

De eerste vraag in lange tijd.

Ze schudde haar hoofd. ‘Nee, bedankt. Ik moet maar eens gaan.’

Tom keek met een verbaasde frons op zijn horloge. ‘Nu al?’ Toen keek hij haar weer aan. ‘Ik dacht: we nemen er nog eentje.’

Lali stak met afwerend haar handen op. ‘Dat is erg vriendelijk van je, maar ik moet morgen weer vroeg op.’

Tom trok een teleurgesteld gezicht, maar hij wenkte de bediening en wachtte totdat die naar hen toe was gekomen. Nadat hij had afge-rekend, zei hij op besliste toon: ‘Ik loop met je mee.’ Ze stonden op. Buiten voor de pub draaide Lali zich naar hem om en keek hem aan. ‘Ik woon hier vlakbij, dus dat lukt me wel in mijn eentje. Dank je wel voor deze avond.’

Tom legde een hand op haar arm. ‘Ik breng je naar huis. Het zou een fraaie beurt zijn als ik dat niet deed.’

Lali kreunde inwendig, maar hield haar commentaar voor zich. ‘Goed dan.’

Zwijgend liepen ze verder. De winkels in de voetgangerszone van Penzance hadden hun deuren al uren geleden gesloten, en op deze maandagavond waren er alleen een paar toeristen op straat.

‘Ik moet daar zijn, op de hoek,’ zei Lali toen ze het huis naderden waar ze samen met haar *dad* woonde. Ze bleef staan bij de voortuin, waar vier rozenstruiken een heerlijke geur verspreidden. ‘Bedankt dat je me naar huis hebt gebracht.’

Tom zette een stap in haar richting en keek haar aan. ‘Het is nog vroeg, Lali. Wat zeg je ervan als we samen nog... een kop koffie drinken?’ Hij glimlachte.

Lali schudde haar hoofd. ‘Dat gaat niet. Mijn dad –’

‘Je bent toch volwassen,’ onderbrak Tom haar met een spottend lachje. ‘En ik kan me keurig gedragen.’

Wat wilde hij nu? De hele avond had hij geen greintje belangstel-ling voor haar getoond, en nu wilde hij meteen bij de eerste date...

Lali’s woede nam toe. ‘Het gaat niet. Ik ben moe. En ik moet nu gaan slapen.’ Na die woorden draaide ze zich om en liet hem gewoon staan. Het kon haar eerlijk gezegd niet schelen wat Tom van dit plotselinge afscheid vond. Ze wist al dat ze geen tweede keer met hem wilde af-spreken.

‘Lali, wacht nou even...’ riep hij haar na, terwijl ze op het stoepje voor de deur in haar handtas naar haar huissleutel zocht.

Ze draaide zich om. ‘Zullen we het hierbij laten, Tom? Dat lijkt me het beste.’

Verbaasd keek hij haar aan. ‘Heb ik iets verkeerd gezegd? Ik dacht... We hebben toch leuk met elkaar zitten praten?’

Nu kon ze een ongelovig lachje niet langer inhouden. ‘Wé hebben niet zitten praten, dat heb jij gedaan. Hoe mijn dag was, wat ik denk en leuk vind, interesseert je geen moer. Je hebt iemand nodig die jou bewondert, die naar je luistert en bevestigt dat je zo’n leuke vent bent. Sorry, Tom, het was het proberen waard, maar dit wordt niks.’

Ze stak de sleutel in het slot en maakte de deur open. Achter haar hoorde ze Tom nog van alles mompelen, maar zodra ze hem ‘stomme trien’ en ‘ijskoude trut’ hoorde zeggen, wist ze dat ze de juiste beslissing had genomen. Ze gooide de deur hard achter zich dicht en leunde er met haar rug tegenaan.

Heel even deed ze haar ogen dicht, daarna riep ze haar vader. Toen er geen antwoord kwam, haalde ze opgelucht adem. Ze liep naar de keuken en schonk een glas water in. Nadat ze dat met grote slokken had leeggedronken, drukte ze het koude glas tegen haar voorhoofd.

Wat was er toch allemaal mis met haar leven? Op haar werk zag de toekomst er allerminst rooskleurig uit en haar liefdesleven mocht al helemaal geen naam hebben. Afgezien van een paar mislukte dates had Lali niks om op terug te kijken. De meeste van haar vriendinnen hadden allang een vaste relatie. Een week geleden had ze zelfs een uitnodiging voor de eerste bruiloft ontvangen.

Ze moest aan haar familie denken. Aan haar nichtje Dalia, die tijdens haar reis naar Mexico niet alleen haar vader had kunnen opsporen, maar ook een erg fijne man was tegengekomen en sindsdien dolgelukkig was. Haar andere nicht, Soley, was zangeres en woonde sinds een paar weken in IJsland. Ze had haar carrière als popster opgegeven om in het noordelijkste land van Europa samen met de man van haar dromen een toekomst op te bouwen en daar nieuwe muzikale wegen in te slaan. Hoe zou het zijn om iemand aan je zijde te

hebben die er altijd voor je is? Bij wie je je hart kunt uitstorten? Iemand aan wie je kunt vertellen hoe je dag is geweest?

Lali zette het lege glas op het aanrecht en liep naar de woonkamer. Daar ging ze op de bank liggen. Ze keek naar het plafond. Dalia en Soley hadden het grote geluk gevonden. Dat gunde Lali haar nichten van harte, maar op dit soort momenten beseft ze eens te meer hoe eenzaam ze was. Toen *granny* en *grandpa* nog hadden geleefd, had ze vaak op Blooming Hall gezeten. Haar grootmoeder Rose had haar begrepen, met haar had Lali altijd kunnen praten over wat haar bezighield. En ook grandpa was er altijd voor haar geweest. Hun overlijden had een enorme leegte in Lali's leven veroorzaakt. Ze hield heel veel van haar tantes, ooms en nichtjes, maar de warmte van haar grootouders was door niets of niemand te vervangen. Ze hadden Lali de liefde geschonken die ze na het vroege vertrek van haar moeder zo hard nodig had gehad. Zou haar *mum* af en toe aan haar denken? Vroeg ze zich af hoe het met Lali ging, hier in Cornwall?

Lali pakte haar telefoon, zocht met het trefwoord 'Sri Lanka' in de afbeeldingen en bladerde door de talloze resultaten. Zoals zo vaak wanneer het verlangen naar haar moeder te hevig werd, bekeek ze foto's van haar moeders geboorteland: beelden van donkergroene theestruiken, uitgestrekte zandstranden met grote palmen, kleurige markten en verheven tempels. Ze stelde zich voor dat haar moeder daar woonde en aan haar dochter in het verre Engeland dacht. Lali's vader zou er zeker niet blij mee zijn als hij wist dat ze dit deed. Al van jongs af aan had Lali geweten dat haar moeder voor hem een verboden gespreksonderwerp was. Als kind had ze hem vaak genoeg naar haar gevraagd, maar echte antwoorden had ze nooit gekregen.

Granny had haar daarentegen veel en vaak over haar moeder verteld. Dat ze zo ontzettend mooi en lief was en zo'n goed hart had. Lali veegde een paar tranen weg. Een goed hart, lief: die woorden had granny telkens gebruikt wanneer ze over Lali's moeder had gehad. Maar als je lief was en een goed hart had, dan liet je toch niet zomaar je dochttertje achter als je naar je geboorteland terugkeerde? Lali kon zich het vertrek van haar moeder niet eens herinneren, daarvoor was

ze nog veel te klein geweest. En haar vader liet amper iets los over dit onderwerp. In de afgelopen paar jaar had ze hem er helemaal niet meer naar gevraagd, maar het verlangen was nog altijd aanwezig, en na zulke ontluisterende dagen als die van de laatste tijd misschien wel sterker dan ooit.