

De kersenoogst

Van Lucy Sanna is verschenen:
De kersenoogst[◊]

◊ Ook als e-book verkrijgbaar

LUCY SANNA De
kersenoogst

Vertaald door Tineke Funhoff

UITGEVERIJ LUITINGH-SIJTHOFF

© 2015 Lucy Sanna

Published by arrangement with HarperCollins Publishers

All rights reserved

© 2015 Nederlandse vertaling

Uitgeverij Luitingh ~ Sijthoff B.V., Amsterdam

Alle rechten voorbehouden

Oorspronkelijke titel: *The Cherry Harvest*

Vertaling: Tineke Funhoff

Omslagontwerp: b'IJ Barbara

Omslagfotografie: Arcangel Images

ISBN 978 90 245 6754 6

NUR 302

www.lsamsterdam.nl

www.boekenwereld.com

Voor mijn grote zus Charlie, die me de weg wees

Als je je voorstelt dat je rechterhandpalm de staat Wisconsin is, dan is je duim Door County, dat ver uitsteekt in Lake Michigan. Zo ver noordelijk duurt het seizoen waarin de fruitbomen in bloei staan maar kort, dus je moet precies op tijd zijn. Kom tegen eind mei, neem een laagvliegend vliegtuig vanaf Cherryland Airport helemaal tot aan Rock Island, en je glijdt over twaalfhonderd hectare dwarrelende roze-met-witte bloesem. In de beste jaren voorzagen deze bomen het hele land van kersen. Maar dat was vóór de oorlog.

1

Het begon weer te regenen, harder dit keer. Charlotte trok haar gebreide muts omlaag, sloeg de kraag van haar grijze wollen jas op en staarde door het kippengaas naar de konijnen. Kates prijswinnende konijnen.

Ze ging het hok in en koos een stevig exemplaar uit, donzig en warm in haar koude handen. Het hart bonsde als een klein naaimachientje. Charlotte nam het konijn mee de schemerige schuur in en streelde over de vacht tot het dier haar vertrouwde en kalmeerde. Ze aarzelde even – *stelen van mijn eigen dochter* – en pakte toen het slagersmes.

Toen ze de halsslagader doorsneed, hield het naaimachientje op. Het lijf verslaptte. Er spatte bloed in het rond dat in druppels aan slierten van Charlottes witblonde haar bleef hangen. Nadat ze het dier aan de hielen had opgehangen, knipte ze bij de achterpoten de vacht door en trok die over de dij en de dikke buik naar beneden alsof ze een handschoen binnenste-buiten keerde.

Een lichtflard vol stofjes viel schuin door het raam op het glibberige, witte lijf waarvan de voorpoten als in gebed tegen elkaar hingen.

Charlotte sneed de kop eraf. Die zou ze later fijnhakken om aan de kippen te voeren. De vacht kon als voering van een muts of paar wanten dienen.

Twee van de muizenkatten schoten uit de schaduw tevoor-

schijn en streken miauwend langs Charlottes benen. Lulu en Ginger Cat. Ze negeerde hun klaaglijke kreetjes. Zij moesten de graanschuur en de composthoop vrijhouden van muizen. Dus was het beter als ze honger hadden.

Toen ze het karkas van voren opensneed – ‘Oeh!’ – gleden er zes nietige lijfjes in haar hand, kronkelend en vol leven. Trillend deed ze de stop in de afvoer van de spoelbak en pompte er water in. Ze had beter moeten weten. Ze had aan de buik van het konijn moeten voelen voor ze haar opensneed. Ze staarde naar de drijvende dode dingen. Niet één van Kates konijnen, maar zeven.

Terwijl ze het schuldgevoel van zich afschudde, legde Charlotte het geslachte beest op het hakbord en sneed het in kwarten. Ze schepte de lichaampjes uit de spoelbak en hakte ze in onherkenbare stukjes.

De regen was opgehouden en de zon stond laag aan de hemel toen Charlotte haar dochter over Orchard Lane naar de schuur zag fietsen. Terwijl ze door het keukenraam naar haar keek, verwonderde ze zich erover hoe Kate was veranderd van een verlegen, mager meisje in een mooie, jonge vrouw, slank in haar gebreide trui en wollen rok, met een rozig-bleke huid en lang, blond, springerig haar.

‘Ik zag jullie Kate gisteren in de stad,’ had Ellie Jensen die morgen nog tegen haar gezegd in de manufacturenwinkel. ‘Echt volwassen geworden, zo knap. Ze doet me denken aan die Zweedse actrice, Ingrid Bergman. Net zoals jij.’

Charlotte glimlachte bij de gedachte. Hoe heette die film ook weer die zij en Thomas het laatst hadden gezien? *Intermezzo*. Toen ze nog zorgeloos genoeg waren om zich een paar uur in de bioscoop te permitteren. Ze herinnerde zich die avond, die nacht. Het was al zo lang geleden dat ze iets van begeerte had gevoeld. Die verdomde oorlog veranderde alles.

Toen Kate binnenkwam, zette Charlotte zich schrap voor een confrontatie.

Kate legde haar schoolboeken op de bank in de hal. 'Mmm. Er ruikt iets heel lekker.' Ze pakte de groentemand. 'Zo terug.'

Charlotte nam snel alle mogelijke manieren door om het uit te leggen. Ze moest eerst met Thomas praten. Ze had zijn steun nodig.

Kate kwam te snel terug met een mand vol morieljes en jonge kool. 'Ik zag ze op weg naar huis in het bos staan.' Ze nam haar vondst mee naar de diepe porseleinen gootsteen en liet alles in het vergiet vallen.

'Geweldig!' Charlotte stak haar hand uit naar de mand. 'Ik maak het wel klaar. Ga jij maar naar boven om aan je huiswerk te beginnen. Ik roep je als het eten klaar is.'

Kate pakte vrolijk haar boeken op en haastte zich naar haar kamer boven.

Charlotte was de tafel aan het dekken toen Thomas door de achterdeur binnenkwam. Hij gooide zijn strohoed op de plank in de hal, haalde zijn rode zakdoek tevoorschijn, veegde zijn voorhoofd af en haalde toen diep adem. 'Ah, de geuren van Chars keuken.'

Thomas Christiansen was een magere man van een meter negentig. Zijn zandkleurige haar begon, nu hij in de veertig was, een beetje grijs te worden bij de slapen, en naast zijn blauwe ogen hadden zich kraaienpootjes gevormd. Hij hield zijn gezicht dicht bij Charlottes nek en snuffelde speels aan haar huid. 'Wat zit er in de pan?'

Ze deed een stap achteruit. 'Ik moet je iets vertellen.' Want hij zou het weten zodra ze het uit de pan haalde. Ze kon liegen, zeggen dat ze het gestrikt had of geschoten. Hij zou haar geloven. Thomas geloofde alles wat ze hem vertelde. Maar Kate niet. Kate hield haar konijnen in de gaten. Ze wist altijd precies hoeveel ze er had en hoeveel meer ze er nodig had om haar collegegeld te kunnen betalen. Haar spaarpot. Het was als stelen uit haar spaarpot.

Thomas draaide zich om naar de gootsteen om zich onder de pomp te wassen.

Charlotte mengde de paddenstoelen door de stoofpot en deed het deksel weer op de pan. ‘Olga van de slager geeft me geen krediet meer.’

Hij pakte de handdoek. ‘Waar heb je krediet voor nodig? Je hebt voedselbonnen.’

‘Die heb ik ingeruild voor petroleum en zeep en toiletpapier en zoveel andere dingen. O, Thomas...’ *Zeg het, zeg het gewoon.* ‘Ik moest een van Kates konijnen slachten. Ze weet het niet.’

‘Een van haar konijnen? En je kippen dan?’

‘Als we vandaag mijn kippen opeten, hebben we morgen of de dag erna of daarna geen eieren meer. Ik moet elke dag weer eten op tafel zetten, Thomas.’

‘De eieren dan. Waarom heb je de eieren niet geruild voor avondeten? Of waarom heb je die niet klaargemaakt. We hadden vanavond eieren kunnen eten in plaats van...’

‘Zoveel zijn het er ook weer niet...’ Ze kon zichzelf er niet toe brengen om hem over de wol te vertellen.

‘Je had groentesoep kunnen maken.’

‘Zo is het welletjes!’ Ze draaide zich snel naar hem om.

Hij keek getroffen. O, Thomas. Hij had geen idee hoe moeilijk het was. Ze was niet in de positie om te klagen; het was haar plicht om het huishouden draaiende te houden. De moedereend die kalm op het wateroppervlak dreef, maar daaronder als een gek peddelde. ‘Thomas, ik moest wel.’

Hij gooide de handdoek neer en liep naar de salon, ongetwijfeld om te ontsnappen in een van zijn boeken. Charlotte tilde de stoofpot van het gietijzeren fornuis en zette hem op het houten keukenblad. Ze goot wat geitenmelk bij het sap en roerde alles door. *Ooit zal dit voorbij zijn. Maar tot die tijd doen we wat we moeten doen.*

Toen het konijn gaar was, legde Charlotte op elk bord een stuk vlees, bedekte dat met paddenstoelensaus en schikte de wilde groenten ernaast. Ze riep Kate en Thomas naar de keuken.

Kate wilde net gaan zitten toen ze naar haar bord keek. ‘Dat is een... is dat een van mijn konijnen?’ Ze staarde Charlotte aan.

‘Het spijt me, Kate, maar...’

‘Heb je een van mijn konijnen doodgemaakt?’ Haar blauwe ogen knipperden snel, maar niet snel genoeg om te voorkomen dat er een paar tranen ontsnapten.

Toen Thomas haar hand wilde vastpakken, stond Kate op van tafel en rende de deur uit. Met een geïrriteerde blik naar Charlotte stond Thomas op en liep weg.

Charlotte keek naar ze door het raam, Thomas die Kate volgde naar de schuur, waar ze zich met z’n tweeën terugtrokken in hun fantasiewereld.

Terwijl ze wachtte tot ze terugkwamen, rommelde ze wat in de keuken. Ze nam het aanrecht en de tafel af, zette dingen anders neer, keek telkens weer door het raam. Na een halfuur schraapte ze het eten weer van de borden in de pan. Al die moeite voor niets.

Daar waren ze eindelijk. Ze liepen naar de voorkant van het huis, Thomas met zijn arm om Kates schouders. Charlotte hoorde de voordeur open- en dichtgaan, Kates voetstappen de trap op.

Thomas kwam de keuken in en bleef boven haar uittorend voor haar staan, met zijn armen over elkaar. ‘Het gaat niet alleen om het konijn, maar om het principe, dat je het niet gevraagd hebt.’

‘Ze was er niet.’

‘Ze spaart geld bij elkaar door die konijnen te verkopen. Je weet dat de universiteit alles voor haar betekent.’

Charlotte knikte alsof ze het ermee eens was, maar dat was niet zo. Wat was boekenwijsheid waard als je eten op tafel moest zetten? Kate zou nooit een goede huisvrouw worden en Thomas hielp bepaald niet mee.

Hij stak zijn arm uit naar zijn stoel alsof hij wilde gaan zitten.

‘Je moet naar die districtsbijeenkomst.’

Thomas keek naar de klok en liet zijn schouders hangen. Hij liep naar het halletje achter en pakte zijn hoed.

‘Ik heb hier Dorothy’s brief.’ Ze trok hem uit de zak van haar huisjurk.

Hij hief zijn hand op om haar af te wimpelen. ‘De kwekers hebben vast iets beters te bieden, waarom zouden ze anders om een bijeenkomst gevraagd hebben?’

‘En als dat nou niet zo is?’ Charlotte maakte haar schort los. ‘Ik ga met je mee.’

‘Wat?’ Hij draaide zich snel om. ‘Vrouwen gaan niet naar die bijeenkomsten.’

‘Dan ben ik de eerste.’ Ze greep haar hoed en handschoenen, deed de achterdeur open en liep voor hem uit over het tegelpad naar de garage.

Thomas wilde het iedereen naar de zin maken, dat was de moeilijkheid. Hij was geen type om herrie te schoppen, zelfs al was het voor zijn eigen bestwil. Hij had ook niet veel belangstelling voor zakelijke kwesties. Hij was het gelukkigst met zijn boeken, las het liefst verzonden verhalen en gedichten.

Hij zette de Chevy-pick-up in de versnelling en ze slingerden zonder iets te zeggen het hobbelige grindpad af. De zon was ondergegaan en aan de horizon waren nog plekje paars te zien. Aan de andere kant van de gebarsten leren voorbank hield Charlotte haar handen rustig in haar schoot.

‘Wat heeft het voor zin dat jij meegaat?’ Hij keek haar kant uit.

‘Let op de weg.’

‘Verdomme, mens.’ Hij staarde recht voor zich uit. ‘Dat riskante plan van jou...’ Hij greep het stuur zo stevig vast dat de claxon afging.

Charlotte kromp in elkaar, maar sprak hem niet tegen.

Aan het eind van Orchard Lane sloeg Thomas zuidwaarts af naar County Trunk Q. Ze zeiden niets meer en reden langs de baai, waarboven een bleke maan door de wolken omhoogklom. Vissersboten schuurden zachtjes tegen hun steigers. Er gleed één enkele zeemeeuw over het water die de avondstilte doorboorde met een schrille kreet. Kikkers, krekels, ze spraken allemaal een woordje mee. Die dieren maakten zich niet druk over jongens die doodgingen, schepen die op de loer lagen. Als wij verdwenen,

zouden ze het niet eens merken, dacht Charlotte terwijl ze uit het raampje staarde. Het kon deze koude, prachtige wereld geen donder schelen.

Toen ze op Highway 57 kwamen, schakelde Thomas in een hogere versnelling en bleef in zuidelijke richting rijden, naar de districtshoofdstad.

Als je Sturgeon Bay naderde, was het alsof je een nieuwe wereld betrad. Omdat er telkens meer oorlogsschepen nodig waren, had de scheepswerf duizenden arbeiders aangetrokken, en de intieme havenbuurt was overgenomen door rijen prefab huizen en mannen uit alle delen van het land.

Thomas reed de parkeerplaats van de rechtbank van Door County op. Hij had geen glimlach op zijn gezicht. Charlotte wachtte niet tot hij haar uit de truck hielp stappen, maar wel tot hij voor haar uit kon lopen. Dan zouden de mannen meer respect voor hem hebben.

Zodra Thomas de deur van de vergaderruimte opende, voelde Charlotte dat er naar haar werd gekeken. Ze was inderdaad de enige vrouw. Hoewel bestuursleden haar toeknikten, zag ze de blikken die ze onderling uitwisselden.

Mike Peterson was opvallend aanwezig, en dat herinnerde iedereen eraan dat hij eigenaar was van Big Mike's Bouwmaterialen. Nu er zoveel gebouwd werd, moest hij wel in het geld zwemmen.

Ole Weborg, die de winkel in visgerei runde, was een kleine, gedrongen man, met een rood gezicht van de zon of de wind, afhankelijk van het seizoen. Hij was vriendelijk tegen iedereen, wist waar de vis zwom, wanneer je uit moest varen en wanneer je geduld moest hebben. Een sympathieke kerel, maar eerder behoedzaam dan verstandig, dacht Charlotte.

Bo Jenson, districtsbestuurder, de enige man in een pak, was vriendelijk op een politieke manier. Hij schudde handen, vroeg naar de zaken en het gezin, glimlachte, knipoogde.

De deur ging open en sheriff Bauer, een grote Duitser met een brede borst, kwam binnen in uniform, pistool in zijn holster. En

vlak achter hem dominee Duncan, lang, kalm. Er waren andere leden die Charlotte niet kende, negen in totaal.

Ze liep achter Thomas aan naar het vak voor het publiek, waar kwekers op metalen klapstoelen zaten. De meesten droegen tuinbroeken met vlekken van wat voor groente of fruit ze maar kweekten. De vlekken van Thomas waren roze omdat hij al jaren in de kersen zat. Toen Charlotte dichterbij kwam, stonden de kwekers eerbiedig op. Thomas zette zijn hoed af, schudde de mannen de hand en bood Charlotte een stoel aan. Nadat ze waren gaan zitten, haalde Thomas zijn lege pijp uit zijn zak en zoog eraan alsof er tabak in zat.

Toen de bestuursleden hun plaats aan de tafel vooraan hadden ingenomen, verstomden de gesprekken. Iemand hoestte. Sigarettenrook kringelde omhoog door het stoffige licht, waardoor de ruimte er ziekelijk bleek uitzag.

Bo liet zijn voorzittershamer neerkomen. 'We hebben deze bijeenkomst georganiseerd op verzoek van de kwekers.' Hij keek naar het publiek, zo'n twintig man. 'Dus wat hebben jullie te zeggen?'

Ralph Sundgren ging staan en schraapte zijn keel. Hij had een kersenboomgaard in het zuiden van Door. 'Ik schaam me niet om te zeggen dat we hulp nodig hebben.' Hij keek naar het bestuur. 'Onze beste mannen en jongens zijn in dienst. De rest werkt hier op de scheepswerf. Seizoenarbeiders ook, Mexicanen en indianen. En waarom niet? Vast werk, goed loon.'

'Zelfs de meisjes komen hierheen na schooltijd,' zei Gus, die een appelboomgaard had. 'En wie blijven er over om het fruit te plukken?'

'Ik heb het in '43 amper gered,' schreeuwde Artie, een grote kweker uit de buurt van Sister Bay. 'Nog zo'n jaar en ik moet ermee ophouden.'

'Het gaat niet alleen om de oogst,' zei Ralph. 'We hebben nú mannen nodig, om te snoeien en te spuiten. Het district moet arbeiders subsidiëren, zodat ze weer teruggaan naar de boerderijen.'

Andere kwekers riepen ook iets in de trant van Ralphs woorden.

Bo sloeg met de hamer. ‘Het district heeft niet genoeg geld om hetzelfde loon te betalen als op de scheepswerf.’

‘Hef dan belasting!’ Artie schudde met zijn vuist. ‘Al die arbeiders die hierheen komen, worden vlak onder onze neus rijk. Leg ze een belasting op om de plukkers van te betalen. Man, ze verdienen zoveel dat ze het niet eens zullen merken.’

Mike hief zijn handen op. ‘We kunnen geen belasting instellen zonder dat daarover is gestemd. De volgende verkiezing is pas in september.’

‘Wat gaan jullie dan doen?’ daagde Ralph hem uit.

Charlotte raakte Thomas’ hand aan. Hij stopte zijn pijp in zijn zak en ging langzaam staan. Het werd stil in de ruimte. Thomas keek om zich heen, nam de tijd, schraapte toen zijn keel en begon te spreken. ‘Het leger gaat hier Duitse gevangenen naartoe brengen, kampen opzetten.’

Er ging een golf van gemompel door de menigte. ‘Wat zei je?’ Gezichten keken op naar zijn lange gestalte.

‘Krijgsgevangenkampen, hier in Wisconsin,’ zei hij ietsje harder. ‘De gevangenen kunnen het werk doen.’

Charlotte ademde diep in en ging rechtop zitten.

‘Bedoel je dat we nazi’s krijgen om op de boerderijen te werken?’ Big Mike drukte zijn sigaret uit in een stenen asbak.

‘Dat is wat ze in Beaver Dam van plan zijn.’ Thomas gebaarde naar Charlotte. ‘De nicht van mijn vrouw schreef dat ze in de conservenfabrieken gaan werken en worden ondergebracht in tenten op het jaarmarktterrein.’

‘Je hebt het over moordenaars,’ onderbrak Mike hem. ‘Die kunnen we niet zomaar los laten rondlopen!’

De sheriff schraapte zijn keel. ‘Het zijn jongens, zoals onze jongens. Ze staan alleen aan de verkeerde kant.’

‘Jongens?’ Mike richtte zich tot de sheriff. ‘Ze hebben mijn zoon vermoord!’

De gesprekken verstomden tot Ole de stilte verbrak. ‘Ik heb

geruchten gehoord. Canadezen hebben een Duitse onderzeeër buitgemaakt in de Saint Lawrence Seaway.'

De mannen hapten naar adem.

Ole hield een hand omhoog. 'Het is niet in het nieuws vanwege de media-black-out, maar stel het je eens voor.' Hij keek naar de geschokte gezichten. 'De Saint Lawrence stroomt naar Lake Ontario, Erie, Huron en daarna regelrecht naar ons, naar Lake Michigan. En reken maar dat ze dolgraag een eind zouden willen maken aan de scheepsbouw hier in Sturgeon Bay en in Milwaukee en Chicago. Misschien zijn ze op dit moment al bezig mijnen te leggen in de meren.'

Big Mike sloeg met zijn vuist op de tafel. 'Dan moeten er nodig nog wat nazispionnen bij komen om aan die Duitse onderzeeërs door te seinen hoe de situatie hier is.'

Ole maakte een bange indruk. 'Nazi's zijn getrainde soldaten, en wij zijn de vijand. Ze proberen vast te ontsnappen.'

'Waarheen dan? Mijn god, ze spreken niet eens Engels,' zei Ralph.

Bo keek naar de kwekers. 'Zijn er nog meer kwesties?'

'Nee.' Artie knikte in de richting van Thomas. 'Wat hij zegt, staat me wel aan.'

'Ja. Ik zou zeggen: zet ze aan het werk.' Ralph ging staan en greep de bretels van zijn tuinbroek vast. 'Ze zijn het ons verschuldigd.'

De kwekers vielen hem luidruchtig bij, tot Bo met zijn hamer sloeg. 'Stil. Eén tegelijk.'

Thomas nam het woord. 'Onze zoon Benjamin dient op het moment bij Clarks Vijfde Leger in Italië. Jullie kunnen je voorstellen dat wij die nazi's net zo erg haten als jullie.'

Charlotte kwam naast hem staan. Dat ze één meter vijfenzeventig lang was, was een voordeel in de omgang met mannen. 'We maken ons zorgen om onze jongens overzee, maar we hebben niets om onze families hier te eten te geven.' Ze vroeg zich zelf ook af wat de consequenties van het plan zouden zijn, maar ze was niet van plan om uiting te geven aan haar twijfels, niet

als het om de familieboerderij ging. 'De tijd is onze grootste vijand. En die gevangenen zijn de enige manier om onze oogst binnen te halen voor we wéér een jaar verliezen.'

'Waar gaan ze verblijven?' vroeg Ole.

'Wij hebben een kampement voor seizoenarbeiders,' zei Charlotte. 'Groot genoeg voor vijftien, misschien wel twintig man op ons land.'

Thomas knikte.

'Ik heb ook een kampement,' schreeuwde Ralph.

'Zet die klootzakken aan het werk,' riep een van de kwekers. 'Arbeiders zijn arbeiders.'

De sheriff schraapte zijn keel voor hij iets zei. 'Wat moeten we doen om die krijgsgevangenen hier te krijgen?'

'Dat staat allemaal in de brief,' zei Thomas. 'We vragen het leger om hoeveel man we maar nodig hebben. Ze sturen bewakers mee met de arbeiders. Het loon voor de arbeiders gaat via het leger, maar we kunnen de uitbetaling opschorten tot na de oogst.'

'Bedoel je dat het leger die godvergeten nazi's betaalt?' vroeg Mike.

'Dan vinden we ze achter in de bioscoop terug,' zei Ole. 'Met onze meisjes.'

Thomas schudde zijn hoofd. 'Het leger betaalt ze met bonnen, alleen inwisselbaar in de kantine. Ze kunnen geen bioscoopkaartjes kopen.'

Dominee Duncan schraapte zijn keel en zei, nadat hij even een stilte had laten vallen: 'Ik ken de pijn van deze gemeenschap. Ik kom bij families die hun mannen en jongens hebben verloren. Ik zie boerderijen en bedrijven die eronderdoor gaan. Vergeef je vijanden, leert Jezus ons. We moeten die gevangenen vergeven.'

'Dat meen je toch niet!' schreeuwde Mike.

De sheriff wilde opstaan, maar toen Mike hem dreigend aankeek, ging hij weer zitten. 'Ik stel voor dat we stemmen,' zei Mike.

De kwekers stonden juichend op.

'Ik steun het voorstel,' zei Bo. 'Maar alleen bestuursleden.'

Te midden van het gemopper dat hierop volgde, liet Bo de hamer weer neerkomen. ‘Laat iedereen die ervóór is het leger te verzoeken om krijgsgevangenen die op de boerderijen kunnen werken, zijn hand opsteken.’

Charlotte zag de hand van dominee Duncan omhooggaan, en daarna die van de sheriff. Een paar mannen die niets gezegd hadden, hieven aarzelend een hand op. Mike bleef stijf rechtop zitten, met een zelfvoldaan gezicht.

Het werd stil in het vertrek tot Bo luidkeels het oordeel bekendmaakte: ‘Vier voor, vijf tegen.’

Artie sprong op. ‘En wat gaan jullie dan voor ons doen?’

‘Dit district leeft van de kersen,’ riep Ralph.

Charlotte ging weer staan en richtte zich tot het bestuur. ‘Als we geen oogst hebben, kopen we niet bij jullie winkels.’ Terwijl de kwekers haar mompelend bijvielen, besepte ze dat haar stem de krachtigste in het vertrek was. De mannen aan de tafel hadden alleen angst te bieden. ‘Jullie zijn als zakenlui nu rijk vanwege de scheepswerf. Maar als deze oorlog eenmaal voorbij is en als de boomgaarden verdwenen zijn, dan komen de toeristen niet terug. En dan zijn er ook geen kwekers meer. Wat gaan jullie dan doen?’ Het werd stil in de ruimte. ‘Het gaat niet om politiek, het gaat om overleven.’

‘Bravo!’ Na Artie gingen alle kwekers staan.

Thomas gaf een kneepje in Charlottes hand.

Bo glimlachte niet meer. Hij knikte naar Ole en Mike aan de andere kant van de tafel.

‘Prima, oké. Doe het maar.’ Mike sprak met donderende stem. ‘Maar laten we schriftelijk vastleggen...’ Hij wees naar de kwekers, zijn blik gericht op Charlotte. ‘Laten we schriftelijk vastleggen dat jullie – júllie – een pact met de duivel sluiten.’

2

Een lichtstraal gleed over het plafond en verdween. Kate kon de minuten tellen voor hij weer zou komen en de nacht zou doorsnijden vanuit de vuurtoren achthonderd meter verderop aan de kust.

Door haar open raam woei een koel avondbriesje naar binnen, samen met het geluid van het gekabbel aan de oever beneden. Ze was nu over het konijn heen, maar nog vastbeslotener om in de herfst weg te gaan uit dit huis. Terwijl ze onder haar quilt kroop, pakte ze een boek van de stapel op haar nachtkastje en sloeg de eerste pagina op: *Gisteravond droomde ik dat ik weer naar Manderley ging...* O, dat zou een mooi verhaal worden.

Bingo sprong op het bed en spinde om aandacht. Kate schudde de kussens achter haar op, zette de kat op haar schoot en liet zich meteen meeslepen door het verhaal.

Het rommelende geluid van vaders auto verbrak de betovering. Kate ging door met lezen, maar toen ze moeder en vader de trap op hoorde komen – hadden ze ruzie? – kon ze zich niet meer concentreren. Hun gesprekken waren meestal respectvol, hoewel Kate de laatste tijd een zekere spanning voelde onder de beleefde woorden. Nu klonk vaders stem. ‘Als er ook maar één van die krijgsgevangenen wegglipt... Ik ben in de boomgaard... Wie moet jou en Kate beschermen?’

Kate gleed uit bed en ging bij haar deur staan luisteren. Duitse krijgsgevangenen in de boomgaard?

Een windvlaag uit de richting van het meer bezorgde haar kippenvel. Ze trok haar flanellen nachtjapon dicht om zich heen. Was Ben hier maar. Sinds hij vertrokken was, was niets meer zoals het hoorde te zijn. Ze moest met Josie praten.

Nadat ze haar deur had dichtgedaan, trok ze een overall en een dikke wollen trui aan. Ze knipte haar leeslamp uit, stak haar arm uit het raam en greep een dikke tak van de eikenboom.

Haar Schwinn-fiets was haar ontsnappingsmiddel. Ze kwam er niet ver mee, lang niet ver genoeg, maar hij bracht haar naar Josie. Voor de benzine op rantsoen was gegaan, had ze de motorboot kunnen nemen, maar nu mocht ze die niet meer gebruiken. Hij zou trouwens toch te veel herrie maken in de stille nacht.

Het pad liep langs de bocht van de baai, tussen het strand aan haar rechterhand en de voortuin aan haar linker. Toen ze in het bos kwam, reed Kate tussen de ceders door en langs het huisje van de opzichter. Dat huisje, ontworpen als een kleinere versie van het grote huis, stond al jarenlang leeg. Het was de plek waar Josie wilde wonen als zij en Ben getrouwd waren, en ze had er zo nu en dan spullen naartoe gebracht – een spiegel in een lijst voor de slaapkamer, een aquarel van een huis met een wit hek eromheen voor de woonkamer, lakens en kussens en een gestikte deken voor het tweepersoonsbed. Kate had beloofd om kanten gordijnen te maken.

Vlak voorbij het huisje schrok ze op van een gekraak tussen de cedertakken – een damhinde met een witte staart en twee reekalfjes. Ze reed snel verder, niet bang voor de herten maar voor de coyotes die door de kleintjes werden aangetrokken. Die wilde ze niet tegenkomen als ze jankend aan kwamen rennen.

Toen ze bij Island Road kwam, zette Kate haar fiets tegen een berk, schopte haar canvas schoenen uit en rolde de pijpen van haar overall op. Het kanaal was zo'n twintig meter breed. Tot een paar maanden geleden had een voetbrug het eiland met het vasteland verbonden, maar de brug was ingestort tijdens een winterstorm. De vuurtorenwachter stak met de boot over naar

het vasteland, en voor iedereen die het te voet waagde, had hij een touw gespannen naast de verwoeste brug. Vandaag stond het water hoog vanwege de stormvloed. Kate greep het touw en stapte met blote voeten in het koude water, dat bijna tot aan haar knieën kwam.

Ze was ongeveer halverwege toen ze bleef stilstaan omdat ze een plons hoorde. Er dook een donker beest onder water. Ze bevroor, bevreesd voor wat haar vanuit de diepte kon aanvallen. Maar toen er een bever bovenkwam die naar de baai zwom, lachte ze om haar eigen dwaasheid.

Eenmaal op Loon Island rende Kate door de bossen, over de vergane naalden die zacht aanvoelden onder haar blote voeten. Toen ze bij het erf kwam, haastte ze zich langs de bijgebouwen – olieopslag, ijshuis, rookhuis, houtschuur, schuur, privaat, zomerkeuken – en bleef ten slotte staan onder Josies raam op de eerste verdieping. Ze gooide er een steentje tegenaan, hun afgesproken teken. Josies gezicht kwam tevoorschijn en verdween weer.

Algauw deed Josie de deur naar de donkere gang tussen het verblijf van de wachter en de toren open. ‘Kom,’ fluisterde ze. Haar ouders sliepen, maar op een avond als deze stond hun raam vast open. Met een olielamp in haar hand ging Josie haar voor naar de ronde, stenen vuurtoren waar ze de koude gietijzeren treden op liepen, honderdachtien in totaal, die almaar omhoogcirkelden.

Bovenaan duwde Kate het luik open, terwijl Josie de lamp omhooghield. Ze klommen erdoor naar de uitkijkruinte die werd omringd door dik glas. Josie opende de deur naar de omloop, een grijs gietijzeren balkon dat om de toren heen liep.

Een lage ladder die aan de muur was bevestigd, leidde naar het lichthuis boven, waar de grote lens rond de lamp draaide. Alleen Josies vader mocht daar komen. De lamp verlichtte de wereld rondom de toren, de ene plek na de andere – de waterige horizon in het oosten, het kiezelstrand in het zuiden, de bossen op het vasteland en de rotsachtige kust die naar de Potawatomi Islands ver in het noorden leidde.

Toen ze naast Josie op het metalen rooster zat, trok Kate haar trui strak om zich heen tegen de kille nachtlucht. Josie bood haar een Chesterfield aan en Kate boog zich voorover voor het vuurtje.

Josie had brede gelaatstrekken, volle lippen, donkere ogen, en vergeleken met Kates slanke figuur was ze een en al welving. Josie was een jaar ouder, maar Kate had een klas overgeslagen, dus de vriendinnen zaten allebei in het laatste jaar van de middelbare school. Josephine, noemden de leraren haar. De jongens noemden haar sexy.

‘Kijk wat ik gevonden heb,’ fluisterde Josie en ze trok een tijdschrift onder haar jasje vandaan. Kate had haar aangemoedigd om poëzie en fictie te gaan lezen, maar Josie was meer geïnteresseerd in tijdschriften; *Good Housekeeping*, *Ladies’ Home Journal*. Ze hield zelfs een plakboek bij van favoriete artikelen – ‘Gids voor de goede echtgenote’, ‘Hoe je je man tevreden houdt’ en andere onnozele adviezen.

Dit tijdschrift zag er tenminste interessanter uit dan de andere. *Esquire*. Josie sloeg het open bij een pentekening van een roodharige vrouw die uitdagend op haar rug lag, in zwarte lingerie die niets te raden overliet en met haar lange benen gebogen in de lucht alsof ze op een onzichtbare sofa steunden, haar voeten spits toelopend in zwarte slippers met hoge hakken. ‘Een van de Vargas Girls.’ Josie zei het alsof ze het meisje op de tekening persoonlijk kende. Ze sloeg de pagina om en begon hardop voor te lezen uit een interview met Hugh Hefner.

‘Hugh wie?’

‘Ik weet ook niet wie hij is, maar door dit soort dingen te lezen kun je heel veel leren over wat een jongen wil.’

‘O, Josie. Waarom verspil je je tijd daaraan?’

‘Ha! Jij verspilt juist je tijd aan fantasieverhalen. Wat schiet je daarmee op? Ik lees liever over het echte leven.’

‘Het echte leven is lang niet zo interessant.’

‘Dat komt omdat je niet verliefd bent.’ Josies gezicht straalde even in het ronddraaiende licht en ze glimlachte alsof ze meer

wist dan ze wilde loslaten. 'Je moet alleen de juiste jongen tegenkomen.'

Kate nam een diepe haal van haar sigaret.

Josie stootte haar aan. 'Mijn moeder heeft me een abonnement gegeven op *Brides Magazine*. Je moet me helpen om een trouwjurk uit te zoeken die Benny mooi zou vinden.'

Kate moest zich inhouden om niet te gaan lachen. Trouwjurken waren het laatste waar Ben belangstelling voor had.

'Hé, ik zag dat Timothy Peterson tijdens Engels naar je keek.' Josie zweeg even om haar aandacht te krijgen. Timothy was zeventien, nog niet oud genoeg om dienst te nemen. 'Hij is slim en knap, en zijn vader is de eigenaar van die firma in bouwbenodigdheden. Big Mike's.' Josie hield even op met praten om een trekje te nemen. 'Zijn oudere broer is gesneuveld. Hij heeft iemand nodig om mee te praten. Je zou een goed leven met hem kunnen hebben.'

'Ik wil geen goed leven met hem, of met wie dan ook. Ik wil mijn éígen leven.'

'O, Kate. Je hebt nog nooit een jongen gezoend, laat staan...'. Josie haakte een arm in die van Kate. 'Het maakt een groot verschil als je verliefd bent.'

De twee vriendinnen zwegen even en keken uit over het donkere meer. Josie verbrak de stilte. 'Ik zou graag iets speciaals willen maken voor Benny. Wat denk jij?'

'Chocola. Hij houdt van chocola. Koekjes, brownies.' Dat zou Kate doen als niet alles op rantsoen was. Dankzij de vuurtoren kon Josie aan veel meer dingen komen dan Kate: suiker, boter en alle boeken die ze maar wilde hebben. De kustwacht zorgde overal voor.

'Ik dacht aan iets wat hij kan dragen.' Josie glimlachte veelbetekenend. 'Jij zou me kunnen helpen. Jij houdt van naaien.'

'Ik weet zeker dat het leger Ben voorziet van alle kleren die hij nodig heeft.'

'Iets intiems.' Ze keek Kate in het donker aan en fluisterde: 'We zouden een onderbroek voor hem kunnen maken.'

‘Wat?’

‘Stt...’ waarschuwde Josie, en praatte daarna zachtjes verder. ‘Een zachte stof... Ik zou er een hartje met mijn naam op borduren.’

‘Nou ja! Hoe kom je op zoiets? Trouwens, je weet niet welke maat hij heeft.’

Josie blies rook uit haar mondhoek. ‘Er ligt er vast nog wel een in zijn kamer. Jij zou...’

‘Geen sprake van!’ Kate nam bozig een trekje van haar sigaret en tikte het peukje door de balustrade van de omloop.

‘Of ik zou het aan je moeder kunnen vragen.’

‘Dat zou meteen het einde betekenen van jullie relatie.’ Moeder mocht Josie helemaal niet.

Gedachten aan moeder brachten het beeld van het in vieren gesneden konijn terug, ongetwijfeld als straf voor de tijd die ze op school doorbracht om huiswerk te maken in plaats van rechtstreeks naar huis te komen en te helpen met het huishouden. ‘Moeder wil nu dat ik steeds thuis ben. Het is erger geworden sinds Ben weg is.’

Josie stak nog een sigaret op en gaf hem aan Kate.

‘Ik ben niet goed in de klusjes die hij doet.’ Kate zoog de rook naar binnen.

Josie staaarde in het duister. ‘Niemand kan zich met Benny meten.’

Kate trok haar benen onder zich op.

‘Hij is zo populair. En de beste danser die er bestaat.’ Josie ging staan en draaide in kleine cirkeltjes de hele omloop rond.

Het was waar. Iedereen was dol op Ben. Hij kon niet meespelen met het footballteam omdat hij thuis moest helpen, maar voor elke thuiswedstrijd woelden de spelers hem door zijn blonde haar omdat dat geluk bracht. Tijdens de wedstrijden rende hij op en neer langs het veld terwijl hij de spelers toejuichte en het publiek aanmoedigde om dat ook te doen. Hij was sterk en handig en hielp burens hekken te repareren en schuren te bouwen. Er kwamen vrienden naar de boomgaard of de schuur om

onder het werk met hem te praten; dan gaf hij ze iets te doen. Na het eten kwamen er groepen jongens langs. In de zomer gingen ze zwemmen in het meer en daarna op de steiger zitten; in de winter verzamelden ze zich in het opzichtershuis om ‘mannen-zaken’ te bespreken, zoals Ben het noemde, en joegen ze Kate weg als ze probeerde mee te gaan.

Josie kwam terug gedanst over de omloop en probeerde Kate omhoog te trekken om mee te doen. ‘Alle meisjes willen met Benny gaan, maar hij heeft mij uitgekozen! Ik wil alleen maar met hem dansen. Dansen en dansen en dansen! Kom op.’

Kate schudde haar hoofd. ‘Ik moet je iets vertellen.’

‘Een geheim?’ Josie ging zitten en boog zich naar haar toe. Ze was dol op geheimen.

Kate legde een vinger op haar lippen. ‘Er gaan Duitse krijgsgevangenen in onze boomgaard aan het werk.’

‘Nazi’s in jullie boomgaard?’ riep Josie uit. ‘Benny vecht tegen ze en jouw familie gaat...?’

‘Sst!’

‘Dat is niet te geloven! Weet Benny dat?’ Ze greep Kates arm vast. ‘Dat moet ik hem schrijven.’

‘Nee!’ O, ze had het niet moeten vertellen.

Bens brieven aan Josie waren anders dan de brieven die hij aan de familie schreef. Brieven aan Josie waren vaak besmeurd met modderige vingerafdrukken, geschreven in koude schuttersputjes, zei hij tegen haar. Er stonden passages in die onleesbaar waren gemaakt door censors van het leger, en Josie dacht dat hij het daarin had over zijn maten die naast hem stierven, doodgeschoten door de nazi’s. In de gedeelten die niet onleesbaar waren, schreef hij dat er maar twee dingen waren die hem op de been hielden: zijn haat jegens de vijand en zijn hoop dat hij Josie weer in zijn armen kon nemen.

Josies gezicht verhardde. ‘Als die nazi’s in jullie boomgaard zijn, kom ik misschien wel langs met papa’s geweer om ze uit de bomen te schieten.’ Het licht zwaaide rond en haar ogen glommen. ‘Dat zou Benny mooi vinden.’

Het was ver na middernacht toen Kate weer in de eikenboom krom in het licht van miljoenen sterren. Binnen kleepte ze zich voor het open raam uit en ging toen naakt op haar laken liggen. Na de verhitte fietstocht naar huis voelde de koele nachtlucht op haar huid prettig aan.

Een tijdje later schrok ze wakker. Een paar ogen staaarde haar aan. Het was geen nieuwe droom – hij hoorde bij het geritsel van takken, wasberen in de boom of herten in de struiken beneden – maar nu waren het de ogen van nazigevangenen. Loerend, lachend.

Een lichtstraal gleed over het plafond en verdween. Ze huiverde en trok het dek omhoog.

3

Charlotte werd wakker met het zachte gekoer van treurduiven en gleed stilletjes onder de warmte van haar dekens vandaan, voorzichtig om Thomas niet wakker te maken. Ze schoof het gordijn opzij en keek uit over het grote meer. Charlotte had al vele ochtenden door dit raam gekeken en dan Ben op de steiger gezien of in de blauwe, houten motorboot met Scout, zijn zwarte labrador. Hij bleef altijd vissen tot hij genoeg had voor hun avondeten; daarna maakte hij zijn vangst schoon en bracht Charlotte prachtige filets. Allemaal voor schooltijd.

Ze glimlachte toen ze aan het vest dacht dat ze gisteren had afgebreid. Nu lag het naast haar bed in de canvas tas, klaar om verstuurd te worden. Ze stelde zich Ben voor die met zijn vingers over de kunstige steken streek, denkend aan zijn moeder die hem in de ijzige Alpen warm hield.

De laatste keer dat ze Ben had gezien, was op het station, lang en ernstig in zijn legeruniform. Als hij al bang was, liet hij dat niet merken. Zij was het beslist wel: bang dat de oorlog hem zou veranderen, bang dat ze hem nooit terug zou zien. Ze bestudeerde zijn gezicht, volle rozige wangen, grote blauwe ogen. Ze drukte hem dicht tegen haar borst tot de fluit van de stoomlocomotieven uiteen blies.

In de verte, bij Loon Island, gooide een man in een motorboot een lijn uit. Hij haalde iets in en liet het in een net vallen. Charlotte was te ver weg om te zien wat het was, maar het moest een

vis zijn. Eten, dat leek het enige waar ze tegenwoordig aan kon denken. Ze had drie avonden gedaan met de konijnenstoofpot en de twee dagen daarna hadden ze een waterige soep gegeten van jonge kool en paddenstoelen en een paar van haar laatste zielige groenten uit de kelder – een slappe wortel en een aardappel vol spruiten. Ze had vandaag eieren en geitenmelk voor het ontbijt en de lunch, maar hoe moest het met het avondeten? Een fazant zou fijn zijn, of een korhoen. Als Ben uit school kwam, pakte hij altijd zijn geweer, ging met zijn hond het bos in en bracht heerlijke avondmaaltjes mee terug. Charlotte had hem niet geschreven dat Scout was gestorven.

Thomas viste en jaagde in de winter, maar in de lente moest hij snoeien en sproeien en in de zomer organiseerde hij de oogst. Charlotte kon zelf ook goed schieten, maar ze had niet genoeg geduld om rustig te blijven zitten en stil te zijn. Zoveel te doen. Tot een week geleden had ze erop gerekend dat Olga haar krediet gaf. Wat moest ze vanavond op tafel zetten? En morgen? En de dag daarna? Alleen al bij de gedachte kreeg ze honger. Gisteravond alleen waterige soep! Thomas en Kate moesten ook honger hebben.

Ze trok haar flanellen ochtendjas aan.

Was dat misschien de vuurtorenwachter, in die boot? Ze had hem nooit in iets anders gezien dan in zijn donkerblauwe uniform plus pet, netjes en verzorgd, trots als een militaire officier. De man op het water had een sportief jack aan en een platte pet op.

Remy Lapointe was geen militair maar een burger, een soort ingenieur, in dienst van de kustwacht, met privileges waar Charlotte alleen maar van kon dromen. De bevoorradingsboot van de kustwacht stopte regelmatig bij het eiland en bracht alles wat de vuurtorenwachter en zijn gezin maar hebben wilden. Hij hoefde bepaald niet te gaan vissen voor zijn avondeten.

Charlotte keek hoe de man weer een vis binnenhaalde en in zijn net stopte. Vis was hier niet op rantsoen, maar wie nu viste, hield de vangst zelf. Wat een verspilling als de familie van de

vuurtorenwachter die vis kreeg! Charlotte draaide haar rug naar het raam. *Wat kan ik ervoor ruilen?* Ze keek om zich heen en haar blik viel op de canvas tas. *Maar natuurlijk! Als Marta voor de wol zorgt, kan ik iets voor haar breien, iets speciaals wat ze niet kan kopen.* Ze trok een pas gewassen huisjurk aan en greep de canvas tas met het vest om Marta te laten zien dat ze goed werk leverde.

Beneden in de koude keuken opende Charlotte de gietijzeren kachel, legde er een blok uit de houtkist in en stak de aanmaakhoutjes aan. Kate en Thomas zouden blij zijn met een warme kachel als ze naar beneden kwamen voor het ontbijt. Algauw vulde het vertrek zich met de geur van kersenhout.

Charlotte deed de achterdeur open, pakte de *Door County Advocate* en las de koppen. Geen oorlogsnieuws vandaag. Ze legde de krant op de keukentafel voor Thomas, trok haar jas, hoed en handschoenen aan en ging de deur uit.

In het boothuis draaide Charlotte aan de lier, en de blauwe houten motorboot gleed over de helling naast de steiger. Een zilveren vis flitste even op onder het oppervlak. Ze stapte in de boot, duwde af en liet de schroef in het water zakken. Toen ze voorbij de steiger was, trok ze hard aan het koord, en nog een keer, tot de motor eindelijk aansloeg en grommend in beweging kwam. De lucht vulde zich met de stank van olie. Charlotte zette de gashendel open en de boeg kwam omhoog en stuiterde over de golven terwijl ze de boot over de baai naar het eiland stuurde.

Door een opkomende mist heen verschoot de oostelijke horizon van paars naar oranje, en tegen de tijd dat Charlotte bij de vuurtoren was, danste de ronde, vurige bal van de zon op het oppervlak van het meer. *Wanneer heb ik voor het laatst gedanst?* Ze had Ben en Kate leren dansen in de huiskamer – de wals, de foxtrot, de lindyhop. Ben was zo lichtvoetig als hij lachte en meezong met de muziek. Alle meisjes wilden zijn partner zijn.

Ze legde de boot vast aan de steiger onder de vuurtoren en liep het pad op. Charlotte kende deze mensen, Remy en Marta Lapointe, niet goed. Ze waren gekomen in 1939, toen de vorige vuurtorenwachter een nieuwe post toegewezen had gekregen.

Charlotte en Thomas waren naar het welkomstfeest gegaan – een squaredance in de wapenzaal. Ze herinnerde zich Remy, die er waardig uitzag in zijn uniform, Marta, zijn mollige vrouw, die haar hand uitstak om iedereen te begroeten, en hun vier kinderen, twee jongens en twee meisjes. Josie was de oudste. Was het toen begonnen, Ben en Josie die samen dansten?

Charlotte liep over het pad langs de grote stenen toren en sloeg de hoek om naar de voorkant van het huis. Toen ze de deur opendeed, keek Marta verschrikt; grote donkere ogen, opgetrokken wenkbrauwen. ‘Waar kom je voor? Is er iets gebeurd?’ Haar Frans-Canadese accent klonk Charlotte vreemd in de oren, de nasale *o*, de stille *h*.

‘Ik wilde je niet aan het schrikken maken, Marta. Ik kom alleen even langs.’ Charlotte was niet iemand die vaak bij de burens op bezoek ging – al was het maar omdat ze niet wilde dat de burens op háár keukendeur kwamen kloppen – maar omwille van dit zakelijke voorstel was ze er nu toe bereid. ‘Als het niet uitkomt...’

Marta deed de deur verder open. ‘Kom alsjeblieft verder, als je het niet erg vindt om zachtjes te praten, anders worden de kinderen misschien wakker.’ Ze zweeg even. ‘Ik geniet altijd zo van de ochtend als de kinderen nog niet op zijn.’

‘Ik stoor je.’

Vijf jaar eerder, vlak nadat het echtpaar in Door County was aangekomen, was Charlotte langsgegaan bij Marta met een kersentaart. Marta had haar toen vriendelijk ontvangen, maar nu glimlachte ze niet.

Toen ze Marta haar jas overhandigde, zag ze hoezeer de vrouw op Josie leek: de hoge jukbeenderen, grove trekken, dikke, donkere haren en wimpers.

‘Ik wilde net koffie gaan zetten.’

Charlotte vatte dat op als een uitnodiging. ‘Wat heerlijk.’ Ze had al in eeuwen geen koffie meer gedronken, alleen zo nu en dan cichorei. Ze dronk meestal thee van de munt uit de bloembak voor het raam.

Marta, die meer dan twintig centimeter kleiner was dan Charlotte, ging haar voor naar de keuken. Ze droeg een broek in militaire stijl, naar de laatste mode, met een bijpassend vest – Charlotte had dat soort kleren bij Schwarz's Drug Store op de omslag van tijdschriften zien staan. En glanzende, nieuwe leren instappers! De enige schoenen die je in Turtle Bay kon krijgen, waren van canvas.

In de keuken knikte Marta naar een stoel aan de ronde tafel van vruchtbomenhout. De vorige vuurtorenwachters hadden het huis in het originele bruin en grijs gehouden, maar nu was het helderblauw met geel geschilderd, wat er vrolijk uitzag. Er stond een grote schaal vers fruit op het houten blad – grapefruit, sinaasappels, citroenen, bananen – en aan een rek hingen manden met groenten: sla en komkommer en rijpe tomaten. Hoe kwam ze daaraan, zo vroeg in het seizoen? Om geen behoeftige indruk te maken, slikte Charlotte haar vraag in en zei ze: 'Wat een gezellige keuken.'

Net op dat moment opende Marta het koffieblok en o, dat volle, donkere aroma! Ze schudde bonen in de molen en draaide aan de hendel. 'Het is niet als in Boston, maar voorlopig...' zei Marta, alsof dit een hele achteruitgang was vergeleken met de vroegere post van haar echtgenoot. Remy en Marta hadden geen makkelijk leven hier op het eiland. Geen elektriciteit, niet eens een pomp bij de gootsteen omdat het bronwater niet drinkbaar was. Alles moest gebracht worden. Maar toch was Charlotte jaloers dat ze zo makkelijk aan van alles konden komen omdat Remy voor de regering werkte. Charlottes zoon werkte ook voor de regering, maar zijn familie had het moeilijk, terwijl dit gezin niets van de schaarste merkte.

Marta tilde het deksel van de broodtrommel en haalde er een schaal met vruchtentaartjes uit. Charlotte kon haar blik er niet van afhouden. Niemand had tegenwoordig suiker of meel voor dat soort traktaties.

'Appel of abrikozen?'

'Abrikozen,' zei Charlotte te snel.

Marta legde twee taartjes op het broodrooster op de kachel. ‘Heb je nog iets van Benny gehoord? Zo’n knappe, handige jongen. Je moet wel trots zijn, toch?’

Charlotte kromp even in elkaar toen Marta de bijnaam gebruikte die Josie hem gegeven had. ‘Dank je, ja, we krijgen vaak nieuws van Benjamin.’

Marta’s blik bleef op Charlotte gericht omdat ze meer verwachtte, maar Bens brieven gingen haar niet aan. Ze goot kokend water op de gemalen koffiebonen. ‘Josie krijgt brieven...’

‘Brieven?’ Charlotte voelde een steek. ‘Van Benjamin?’ *Wat vertelt hij háár?*

Marta lachte. ‘Geliefden... wie weet!’

Charlotte lachte niet. Josie was zo’n slim meisje dat alles deed wat maar nodig was om te krijgen wat ze wilde. En Josie wilde Ben. Sommigen zouden het meisje misschien aantrekkelijk vinden, maar ze ging naar Charlottes smaak veel te losjes om met haar lichaam. Zoals ze onder het lopen expres met haar heupen wiegde, te dichtbij kwam staan, met haar borsten naar voren. Charlotte wenste dat Ben iemand van zijn eigen soort had gekozen – een boerenmeisje, een Noorse, op zijn minst een protestants meisje. Dat was het ergste: deze mensen waren katholiek. Charlotte had met geen enkele kerk veel op, maar de trouw van de katholieken aan de paus irriteerde haar mateloos. Een katholiek huwelijk zou betekenen dat Ben gedoopt moest worden en, erger nog, moest zweren dat hij zijn kinderen – haar eigen kleinkinderen – katholiek zou opvoeden.

Door haar met boeken te verleiden, had Josie zelfs Kate in haar web getrokken, ongetwijfeld om informatie over Ben te krijgen. De kustwacht bracht regelmatig bibliotheekboeken naar het eiland, en Josie bestelde alles waar Kate om vroeg. Ontvankelijk als ze was, bracht Kate veel te veel tijd door met het oudere meisje.

Toen Marta met de koffiepot kwam en het kokendhete, donkere vocht in de kopjes schonk, viel Charlotte bijna flauw van de verleidelijke geur.

‘Suiker en room?’ vroeg Marta.

Suiker en room! Sinds voor de oorlog had Charlotte niet meer zo'n terloops vertoon van luxe gezien. Ze probeerde nonchalant te doen toen ze haar hand uitstak. 'Was dat je man die ik op het meer zag vissen?'

'Remy? Ja, het is zijn manier om te ontspannen.'

Charlotte lachte. 'Ik heb een paar keer geprobeerd te vissen, maar ik kon alleen maar denken aan alle andere dingen die ik nog moest doen. De vissen bijten vroeg in de ochtend en de avond, net als ik ontbijt of avondeten moet klaarmaken. Benjamin was degene die...'

Marta zette taartjes op tafel en ging tegenover Charlotte zitten. Ze lachte niet. Ze gedroeg zich niet vriendelijk, zoals vroeger. *Wat is er aan de hand?*

Charlotte koos het grootste taartje, dat droop van de abrikozenjam. 'Dank je.' Kon ze het maar mee naar huis nemen om het te delen met Kate en Thomas. Ze wilde er net een hap van nemen toen Marta haar keel schraapte om de aandacht te trekken.

'Laten we bidden.' Marta boog haar hoofd.

Charlotte liet het taartje op het bordje vallen en sloeg uit respect, net zoals Marta, een kruisje, maar vanbinnen kookte haar bloed van verontwaardiging. Ze wilde niet dat Ben zich zou schamen als hij zijn vork te snel oppakte.

Precies op het moment dat het gebed eindigde, ging de deur open en keek Marta op. 'Ah, daar is Remy.'

De vuurtorenwachter kwam de keuken binnen.

Hij tikte tegen zijn hoed - 'Mrs. Christiansen' - maar glimlachte niet. Hij had een gazen mand vol met baarzen bij zich die hij in de gootsteen zette. Ze sloegen met hun staart en hun veelkleurige schubben glinsterden in het ochtendlicht. 'Ik hoop dat er niets aan de hand is?'

'Charlotte komt gewoon even op bezoek.' Marta's stem klonk scherp. Man en vrouw wisselden fronsend een blik uit.

Wat gebeurt hier?

Remy maakte een lichte buiging. 'Neem me niet kwalijk. Ik moet me verkleden voor mijn werk.'

Boven klonken voetstappen. Charlotte moest haar voorstel ter sprake brengen nu ze de kans nog had. Ze glimlachte naar Marta. ‘Je hebt geluk dat je een man hebt die je gezin iets te eten brengt.’

‘De kinderen halen hun neus op voor vis, alleen Josie niet.’ Marta zuchtte. ‘Voor Remy is het een sport.’

Sport? Dus ze wilden ze niet eens hebben! Charlotte hoefde ze maar voor iets kleins te ruilen, een muts of wanten misschien. Ze nam een slok van de heerlijke koffie. ‘De laatste keer dat ik naar hartenlust vis heb gegeten, was op de trouwdag van Big Mike’s oudste zoon.’

‘De jongen die is omgekomen in de Kasserinepas, gedood door die nazi Rommel!’ Marta staarde Charlotte aan en perste haar lippen op elkaar. ‘We hebben gehoord wat jij gedaan hebt op die districtsbijeenkomst.’

Charlottes kopje ratelde op de schotel.

‘Hoe kon je dat doen, nu je eigen zoon daar is? Mijn toekomstige schoonzoon!’

Niet als ik het kan voorkomen! Charlotte ging rechtop zitten en torende boven de andere vrouw uit. ‘Wij hebben geen boot die ons voedsel en voorraden brengt. Wij hebben mannen nodig om het fruit te plukken. Dat moet je toch begrijpen.’

‘Wat jij niet begrijpt, Charlotte’ – Marta legde haar gespreide handen plat op tafel – ‘is dat je mijn man en al die anderen die waken over jouw veiligheid in gevaar brengt. Als er hier aan de kust nazi’s vrij rondlopen...’

Charlotte schudde haar hoofd. ‘De gevangenen worden bewaakt door het leger. Daar hoef je je geen zorgen over te maken.’

‘Geen zorgen? Naast alles wat ze al moesten doen, worden vuurtorenwachters nu ook belast met de bescherming van onze kust tegen de vijand. De kust van de Saint Lawrence Seaway en de Great Lakes.’ Ze boog zich voorover. ‘En jij denkt dat een paar gevangenenbewaarders ons kunnen beschermen tegen die gek Hitler, die vastbesloten is de wereld te veroveren?’

Charlotte huiverde. Wat zou er gebeuren als er echt een gevan-

gene ontsnapte? Als er onderzeeërs waren in Lake Michigan... Nee, nee, ze moest zich niet door angst laten meeslepen.

‘Het is oorlog, Charlotte.’ Marta ging staan, met haar handen op haar heupen. ‘Wat wil je? Waarvoor ben je gekomen?’

Charlotte was verbijsterd door Marta’s vijandigheid. Ze wilde weggaan. Naar buiten lopen. Maar die vissen wilde ze nog liever. Ze haalde diep adem, reikte naar beneden en maakte haar canvas tas open. ‘Ik kom je iets laten zien wat ik heb gemaakt.’ Ze trok het blauwe vest eruit.

Marta’s blik klaarde op. Ze ging weer zitten en pakte het vest aan. ‘Zoiets kun je niet kopen.’ Ze hield het omhoog. ‘Het is ongeveer net goed voor Remy. Ja, precies zijn maat.’

‘Ik zou iets voor je kunnen breien, Marta.’

Marta’s mond ging open, haar wenkbrauwen gingen omhoog in een vraag.

‘Ik ben bereid om te ruilen,’ zei Charlotte. ‘Ik heb niets om op tafel te zetten.’

Marta glimlachte. ‘De vis, hè?’

Charlotte knikte.

‘Zou je dit prachtige vest willen ruilen voor een mand vis?’

‘Nee, niet dit vest. Maar ik kan iets speciaals voor je maken als jij voor de wol zorgt. Wanten, een muts, een sjaal.’ Ze zweeg en wachtte. ‘Zelfs een vest. Dat zou ik voor je kunnen maken.’

Marta’s hand ging over de kabelsteken. ‘Ik vind dit mooi.’

‘Ik heb acht bollen nodig. Ellies manufacturenwinkel...’

‘Nee, dit vest.’

Charlotte schudde haar hoofd. ‘Ik heb dit voor Ben gebreid.’

Marta keek naar het vest, daarna naar Charlotte, en haar mond vertrok in een zelfvoldaan lachje. Charlotte voelde tranen opkomen. Ze had die vis nodig!

‘Nou?’ wilde Marta weten.

Charlotte draaide zich om en keek haar aan. ‘Ik ruil het vest voor de vis.’ Ze keek onderzoekend de kamer door. ‘En voor die grapefruit en sinaasappels en citroenen. Die mand groene groenten. Een blik koffie.’

Marta deed een kastje open, haalde er een jutezak uit en begon hem te vullen, en daarna nog een. 'De kustwachtboot komt morgen.' Ze zei het alsof ze gewonnen had.

Charlotte keek naar de tafel. 'Room en suiker.' *Wat nog meer?* 'En drie van die taartjes...'

'Drie taartjes?' Marta aarzelde. 'Ik heb ze aan de kinderen beloofd.'

'Eén dan, voor Kate. Abrikozen.'

Marta wikkelde een abrikozentaartje in vetvrij papier en stopte het ook in de zak.

Charlotte pakte het vest en ging nog één keer met haar vinger over de blauwe kabels voor ze het losliet.

4

Nadat ze was teruggevaren over de baai bond Charlotte de boot vast aan de steiger en bleef even staan om naar het huis te kijken. Voor anderen zag het er misschien uit als een gewone oude boerderij – de traditionele twee verdiepingen, witte houten gevel – maar voor Charlotte was het prachtig. Het was thuis.

Het huis van de familie Christiansen was in 1860 gebouwd op een heuveltje aan de kust en nu wierp de vroege zon een goudkleurig licht op de brede veranda aan de voorkant, waarop kamperfoelie in bloei stond. Aan de dakspanten hing een schommelbank en daarnaast stond de houten schommelstoel die Ben voor haar had gemaakt.

Charlotte tilde Marta's jutezakken uit de boot en droeg ze over het stenen pad. Op de veranda gaf ze een duwtje tegen de schommelstoel om hem in beweging te zetten.

Binnen werden de kamers aan de voorzijde – woonkamer rechts, eetkamer links – verlicht door de ochtendzon. Alles was in orde.

Charlotte droeg de zakken de gang door, zette ze op de keukentafel en keek door de achterdeur naar de boomgaard. Dat deed haar plezier, Thomas' kersenboomgaard. Hij strekte zich uit over 24 hectare vlakke, vruchtbare grond, 225 bomen per hectare, bij elkaar 5400 bomen.

Thomas was hier opgegroeid, en vóór hem zijn vader. Nu woonde Charlotte hier al langer dan ze op de zuivelboerderij bij

Kewaunee had gewoond. Daar had ze van haar vader alles over dieren geleerd en alles over het huishouden van haar moeder. Maar ze genoot het meest van de groentetuin – de donkere, volle geur van de aarde, het wonder van zaden en hoe de koele grond onder haar blote voeten voelde als ze tussen de rijen door rende terwijl haar katoenen schort opwaaide in de wind.

Mama had als kokkin en dienstmeisje gewerkt voor de Romano's, de familie die eigenaar was van de zuivelboerderij waar pa voorman was. Elke avond, als ze zelf vroeg hadden gegeten, bedienden Charlotte en haar moeder de Romano's en hun gasten. Charlotte vond het heerlijk om stiekem te kijken hoe ze de groenten aten die zij had gekweekt – groene salade, tomaten, komkommers, wortelen, bietjes, pompoen. Ze zeiden allemaal kirrend tegen de kleine Charlotte: 'Heb je die bonen echt zelf verbouwd? Ach, wat ben je toch een knap kind!' Daarna draaiden ze zich om en spraken verder over hun volwassen onderwerpen.

Dat wil zeggen, tot mama de taart opdiende. Die vond iedereen het lekkerst, mama's taarten – aardbeien, bosbessen en rabarber in de zomer, appel en pompoen in de herfst en ten slotte *mincepies* met Kerstmis. Het geheim zat in het deeg, had mama tegen haar gezegd. Dus Charlotte keek toe en luisterde en leerde tot mama haar de taarten zelf liet maken.

Charlotte was vijftien toen de Romano-jongens met een kalf naar de jaarmarkt gingen en haar uitnodigden om mee te gaan met haar taarten. Ze won die keer geen prijs, maar mensen proefden de taarten en wilden er meer.

Het blauwe lintje kwam later, in het jaar dat ze Thomas ontmoette. Zij was zeventien, hij twintig. 'Jouw appeltaart smaakt naar thuis,' zei hij. Hij was lang en mager en had een prettig gezicht, en naast zijn ooghoeken verschenen rimpeltjes als hij lachte. Ze was blij dat ze haar lichtblauwe zonnejurk had aange trokken.

Na nog een hap zei hij: 'Hoeveel taarten heb je nog over?' Hij praatte op een rustige, bedachtzame manier.

‘Nog maar drie.’ Ze lachte van onder haar wimpers en streek een pluk witblond haar achter haar oor.

Hij trok een leren portemonnee uit zijn zak. ‘Ik wil ze allemaal hebben.’ Hij zweeg even. ‘Als je me vertelt hoe je heet.’

Er steeg een blos naar haar wangen. Hij knipoogde en zei:

*Er is een tuin op haar gelaat
Waar rozen en witte lelies bloeien
Het is als een hemels paradijs
Waar alle heerlijke vruchten groeien.*

‘Charlotte,’ fluisterde ze uiteindelijk.

‘Charlotte.’ Hij deed zijn ogen dicht alsof hij genoot van een lievelingsgerecht en zei:

*Werther hield zo van Charlotte
Niet in woorden uit te drukken
Weet u hoe hij haar ontmoette?
Toen ze brood sneed in flinke stukken.*

Waar heeft hij het over? ‘Wie is Werther?’

Hij grinnikte. ‘Een verzonnen personage in een gedicht van Thackeray.’

Thackeray? Wat moest ze daarop zeggen?

‘Fijn om kennis met je te maken, Charlotte.’ Hij stak zijn hand uit, lange vingers als van een pianospeler, lichte aanraking. Een aangename geur van kersentabak. ‘Ik ben Thomas. Thomas Christiansen.’

Hij droeg een pas gestreken linnen overhemd, een beige linnen broek en mooie leren schoenen. Hij zag er een beetje slonzig uit – zijn jasje bungelde over zijn schouder, zijn schoenen waren stoffig – maar gezien de kwaliteit van zijn kleren en zijn belezenheid schatte ze in dat hij rijk was.

‘Ik ken niet veel gedichten,’ zei ze. Ze wilde hem niet vertellen dat ze gedichten onnozel vond; al die kinderversjes over ie-

mand die Jack heette – Jack Be Nimble, Jack & Jill, Jack Sprat, Little Jack Horner. Ze dacht vliegensvlug na tot ze zich er een herinnerde over ene Tommy, en de woorden schoten uit haar mond:

*Kleine Tommy Tucker
Zingt voor een bord eten
Wat zullen we hem geven?
Witbrood en boter
Hoe moet hij dat dragen
Zonder een touw...*

Ze hield op. Ze had er niet goed over nagedacht.

‘Hoe moet hij trouwen / Zonder een vrouw?’ maakte Thomas het met een grijns af. ‘Wil je met me gaan wandelen, Charlotte, nu je geen taarten meer hebt om te verkopen?’

Toen ze bloosde, boog hij zich naar haar toe en zei: ‘Je wangen lijken wel kersen. Ik durf te wedden dat jij de lekkerste kersentaart maakt.’ Hij bood haar zijn arm en zong:

*Zij bakt een heerlijke kersentaart
Net zo snel als een hond kwispelstaart*

‘Ik heb nog nooit een kersentaart gebakken.’

‘Nooit? Wat zullen we nou krijgen? Ik heb een boomgaard vol kersen en niemand om een taart voor me te bakken.’

Ze pakte zijn arm. ‘Heb je een boomgaard?’

Ze liepen over het jaarmarktterrein, tussen het lawaai van de draaimolen en mannen die kaartjes voor allerlei attracties stonden uit te venten. Overall om hen heen hoorden ze de muziek van het kermisorgel. Charlotte zat op een beschilderd paard in de draaimolen. Thomas stond naast haar, met zijn hand op de manen van haar paard, en vertelde haar dat hij plannen had gehad voor een literaire carrière, maar toen zijn vader en broer omkwamen bij een brand, gaf hij zijn universitaire studie eraan

en keerde terug naar huis om voor zijn ontredderde moeder en de familieboomgaard te zorgen.

In de loop der jaren kreeg Charlotte het gevoel dat Thomas meer had opgegeven dan alleen zijn studie, maar ze vroeg er nooit naar omdat ze bang was dat hij het zou beamen. En zelfs als hij het had ontkend, zou ze hem niet hebben geloofd.

Charlotte was een goede echtgenote. Ze zorgde voor Thomas' moeder tot de ziekelijke vrouw stierf. Ze voerde een efficiënt huishouden, onderhield een tuin met een rijke opbrengst, kookte en naaide, deed de boekhouding en bracht Ben en Kate de verantwoordelijkheden van het boerenleven bij. Thomas hield van haar, dat wist ze. Maar hij hield ook van andere dingen. Hij hield van zijn boeken. Wat hij eerder had nagestreefd, wat het ook was dat hij had achtergelaten op de universiteit, dat kon Charlotte hem niet geven.

Ze draaide haar rug naar de boomgaard en liep terug naar de steiger om de boot op het droge te trekken. Op het erf keek Mia, de geit, even op van de plek waar ze op jong gras stond te kauwen. In dat eerste jaar zonder oogst had Charlotte de andere twee geiten geslacht. Ze had Mia gehouden om haar melk. Wie wist dat de oorlog zo lang zou duren. Alleen mensen met kleine kinderen kregen bonnen voor melk uit de winkel, dus er was zelfs vraag naar geitenmelk.

De kippen liepen te pikken en negeerden haar. Nog maar vijf hennen over. Een paar weken geleden was de haan op een avond niet teruggekeerd naar het hok. Met al zijn gepronk en gekukuleku in het donker moest hij een makkelijke prooi zijn geweest voor een vos of een coyote. Tot Charlotte een andere haan had om de eieren te bevruchten, kon ze zich niet permitteren haar gezin kip voor te zetten.

Ze dacht aan de eieren die ze geruild had voor de wol, diepblauw, net als Bens ogen. Ze had hem in de etalage van Ellies manufacturenwinkel gezien. Die verleiding kon ze niet weerstaan, al had ze daarna niets meer over om te ruilen voor stoofvlees. Ze had erop gerekend dat Olga haar krediet zou geven.

Maar nu had ze vis voor twee of drie maaltijden en een overvloed aan fruit en groente, dus die ruil had goed uitgepakt. Een half dozijn eieren voor dit alles.

Nee. Ze keek naar het konijnenhok. Niet als ze alle pijn en woede en wantrouwen meerekende. En het prachtige vest dat Ben nooit zou dragen.

Nadat ze de boot op het land had getrokken, ging Charlotte terug naar de keuken en pakte de *Door County Advocate* van gisteren. Ze sloeg hem open bij de pagina's met plaatselijke advertenties en zette de emmer vis op de tafel. Een voor een schraapte ze de schubben eraf, haalde de ingewanden eruit en legde de rozig witte filets daarna in de ijskast.

Charlotte bewaarde haar brei- en verstelwerk meestal voor de avond, als ze met Thomas in de salon zat terwijl hij zijn boeken las. Ze had haar dagelijkse taken – vandaag was het wasdag – maar nu wilde ze eerst iets maken voor Ben. Ze nam haar canvas tas mee naar de salon en zette de radio aan – Glenn Millers band met 'I Dream of You'. Vanaf de bank kon ze het bosje uitbottende berken en esdoorns zien en de boomgaard erachter. In de verte was Thomas aan het snoeien. Hij kon onmogelijk alle bomen snoeien voor ze in bloei kwamen te staan. *Wanneer komen die krijgsgevangenen?*

Ze deed haar tas open. Er was niet veel wol meer over. Wat kon ze nog maken met zo'n beetje? Bingo sprong op Charlottes schoot en ze schrok. Ze streeelde de kat met lange halen tot hij begon te spinnen en ging liggen.

Toen ze weer opkeek, richtte ze haar blik op de Oorlogsmoedervlag die voor het raam hing. De grote blauwe ster vertelde de wereld dat haar jongen in het leger diende. Volgens het nieuws was het leger van generaal Clark gestationeerd in de ijzige bergen van Montecassino. Charlotte wist niet veel van de geografie van Italië, maar ze wist hoe ze sokken moest breien: één recht, twee averecht. Ze pakte haar breinaalden en zette tweeënveertig steken op.

Marta's kinderen hielden niet van vis. Charlotte schudde haar

hoofd. Ze had ze allemaal kunnen krijgen voor één simpele sjaal. Als ze het vest maar niet had meegenomen.

De muziek eindigde en de lokale verslaggever kondigde een totale uitverkoop aan in de kledingwinkel; een vrouw was gewond geraakt bij een ongeluk op de scheepswerf; een jongen uit Egg Harbor omgekomen bij de slag om Saipan. *Omgekomen!* Johnny Malone... uit Bens klas!

De kat sprong weg.

Charlottes hart bonkte en haar handen klemde zich om de kussens op de bank, haar ogen gericht op de Oorlogsmoedervlag. Ze hapte naar lucht. Hapte nog een keer en haalde schor adem. En daarna nogmaals.

De verslaggever praatte over het weer – overwegend zonnig – en daarna kwam de stem van Bing Crosby die ‘I’ll Be Seeing You’ zong. Charlotte hield haar hoofd achterover om te voorkomen dat de tranen van haar gezicht drupten. Haar bevende handen pakten de naalden op. Doorgaan. Eén recht, twee averecht.

5

Kate las gretig door tot het einde. *En de as waaide onze kant uit op de zoute wind van de zee.* As van Manderley.

Nadat ze die laatste regel had gelezen, sloot ze met tegenzin het boek en staarde naar het gele boekomslag – *Rebecca*, Daphne du Maurier. Kate wilde die schrijfster ontmoeten, horen wat de drijfveer achter het verhaal was. De biografische informatie op de binnenflap vermeldde dat Du Maurier in Cornwall, Engeland woonde. Oneindig ver weg.

Kate legde het boek neer, knipte de lamp op haar nachtkastje uit en legde haar hoofd op het kussen. Ze besloot dat ze het meest van treurige eindes hield. Waarom was dat? Ze zou het graag willen bespreken met Miss Fleming.

Er riep een uil in de bossen: *oe-oehoehoehoe*. Een andere uil echoede in de verte. De lichtstraal van de vuurtoren gleed over het plafond.

Miss Fleming. Kate deed haar ogen dicht en haalde het allemaal terug. Het was vier jaar geleden, toen ze dertien was.

Al van kleins af aan had vader haar meegenomen naar elke theaterproductie in het district – amateurtoneelstukken, schoolvoorstellingen, zelfs marionettentheater. Moeder en Ben hadden er geen belangstelling voor, maar Kate vond het heerlijk om te ontsnappen in een verhaal. Toen vader voorstelde om haar mee te nemen naar een toneelstuk op de universiteit van Madison, was moeder daar niet blij mee. Maar het was novem-

ber, de boomgaard verkeerde in rust, de kelder was gevuld en Ben bood aan Kates taken over te nemen in de tijd dat ze weg was.

‘Het is maar één nacht,’ had vader gezegd.

Er dwarrelden lichte sneeuwvlokken om hen heen toen Kate en vader in de trein stapten en naar het zuiden reisden, door kleine stadjes en open velden en langs met sneeuw bedekte rode schuren en sneeuwpoppen met een wortelneus en kinderen die schaatsten op vijvertjes in de achtertuin.

Toen ze eenmaal op weg waren, deed vader zijn tas open en haalde er een boek uit. *Show Boat*. ‘Het stuk is gebaseerd op dit boek.’ Hij gaf het aan Kate. ‘Geschreven door een meisje uit Wisconsin, Edna Ferber. Opgegroeid in Appleton. We komen er onderweg doorheen.’

Hunkerend naar een nieuw verhaal deed Kate haar schoenen uit, trok haar benen op onder haar geruite wollen rok en sloeg het boek open.

Zo nu en dan stopte de trein. Passagiers haalden pakketjes uit bagagerekken en stapten haastig uit. Anderen kwamen met een koude windvlaag binnen, klopten de sneeuw van hun jas en muts, vonden een plek voor hun spullen. Kate merkte het amper, zo verdiept was ze in het verhaal.

Ze was ongeveer halverwege het boek toen vader haar arm aanraakte. ‘Ik ben zo terug.’ Nadat er voor de tweede keer op het fluitje was geblazen, kwam hij terug met een boeket bloemen. Hij maakte een enthousiaste, opgewonden indruk.

‘Voor wie zijn die?’

‘Voor iemand aan wie ik je graag wil voorstellen.’

Toen ze uitstapten in Madison, stond er een vrouw op het peron te wuiven. Ze had donker haar en grote bruine ogen en droeg een jas van wasbeerbont met een ceintuur en een bijpassende muts en heel hoge hakken.

Vader gaf haar de bloemen en stelde haar voor als Miss Fleming – ‘professor Fleming,’ corrigeerde hij zichzelf snel. ‘Ze was nog geen docent toen we elkaar ontmoetten, hoeveel jaar gele-

den?’ Hij wachtte niet op haar antwoord. ‘En nu worden haar verhalen gepubliceerd in *The Atlantic Monthly, Harper’s...*’

‘O, Thomas.’ Ze drukte zijn arm tegen zich aan. ‘Zo is het wel genoeg.’

Miss Fleming – vader noemde haar al snel Deenie – reed hen naar de universiteit. Dik ingepakt in winterjassen, mutsen en handschoenen liepen ze over schoongeveegde trottoirs naar een voornaam stenen gebouw. ‘De Memorial Union,’ zei Miss Fleming tegen hen.

‘Het lijkt wel een paleis,’ zei Kate.

De Union stond aan de oever van het bevroren meer. Eén enkele schaatser draaide en danste op het ijs en wierp een lange schaduw in de lage, oranje zon. Op het strand duwden twee jongens zich af in een ijszeiler, en toen het zeil eenmaal was gehezen, begon de kleine skiff zigzaggend te laveren en racete daarna sneller over het meer dan Kate een boot ooit had zien doen.

Binnen leidde Miss Fleming hen naar een lawaaierige eetzaal, Der Rathskeller, die doortrokken was van de geur van natte wol en bier. Toen vader Miss Fleming uit haar jas hielp, zag ze er verbluffend mooi uit in een strak zittend, groen wollen mantelpakje. Ze gingen met zijn drieën voor een open haard met Duitse muurschilderingen zitten en bestelden bratwurst en bier, en frisdrank voor Kate.

Er liepen studenten af en aan – sommige voerden lange, ernstige gesprekken, andere stonden in groepjes te lachen of in hoeken te flirten. De meisjes zagen er vlot uit in een elegante wollen rok, een gebreide trui en tweekleurige leren schoenen. Jongens droegen een v-halstrui over hun overhemd en das. Kate nam de kledij in zich op, de haardracht van de studenten, het geflirt, het gedrang.

Kate had haar beste vest en witte katoenen blouse aan. ‘Wat voelt dat vuur lekker aan,’ zei ze, over haar armen wrijvend.

Vader glimlachte en zette zijn dichtersstem op: “Sommigen zeggen dat de wereld zal eindigen in vlammen / Sommigen zeggen in ijs.”

‘Ik kies voor vlammen,’ zei Miss Fleming, terwijl ze vader met een grijns aankeek.

‘Mijn lievelingsgedicht van Frost is *The Road Not Taken*,’ zei Kate. “Een splitsing in een gelig bos / Helaas kon ik slechts één weg volgen...”

Toen het afgelopen was, zei vader: ‘Konden we maar beide nemen.’ Hij keek naar Miss Fleming.

Ze schraapte haar keel en wendde zich toen, na een moment stilte, tot Kate. ‘Je vader heeft me verteld dat je graag verhalen schrijft.’

Wanneer had hij haar dat verteld?

‘Over favorieten gesproken,’ zei vader. ‘Mijn favoriete Kate-verhaal is “Het hert en de wolf”.’ En daarna vroeg hij aan Kate: ‘Mag ik het vertellen?’

Kate bloosde. Maar toen Miss Fleming verwachtingsvol haar kant op keek, knikte ze.

Vader zette zijn bier neer en begon. ‘Een hinde vindt een wolvenwelpje dat is achtergelaten in het bos en neemt het onder haar hoede als vervanging voor haar kalfje, dat is neergeschoten door een harteloze jongen.’ Hij zweeg om een slok bier te nemen. ‘Zodra de wolf geen melk meer nodig heeft, gaat hij zijn eigen weg. Maar op een dag rent hij in een roedel wolven en loopt hij het hert omver dat hem heeft grootgebracht. Kate beschrijft heel goed hoe de wolf in tweestrijd staat als hij zijn voedster bijt.’

Miss Fleming depte haar lippen met een papieren zakdoekje. ‘Dat is me wel een verhaal, Kate. Weet je nog waar het idee vandaan kwam?’

Ja, dat wist ze nog heel goed. ‘Ik liep door het bos en zag een hinde en haar jong en vroeg me af wat er zou gebeuren als dat jong doodging en de hinde nog melk had voor haar baby. En toen kwam het verhaal vanzelf.’

‘Zou je bereid zijn me iets van wat je geschreven hebt te laten lezen?’

Kate dacht aan de notitieboekjes vol gedichten en verhalen en willekeurige gedachten, simpele bespiegelingen over al-

ledaagse dingen. ‘Er gebeurt niet veel in mijn verhalen.’

‘Het gaat niet om wat er gebeurt, maar om hoe je personages reageren,’ zei Miss Fleming. ‘Wil je me een voorbeeld geven van een verhaal waarin niet veel gebeurt?’

Kate legde haar bratwurst neer en veegde haar handen af aan haar servet. ‘Ik molk een van de geiten en ze schopte bijna de melkemmaer omver. Ik begon aan een verhaal over wat er zou gebeuren als ze dat echt had gedaan. Maar het is stom...’

‘Vertel op.’

‘Nou, ik zou de melk erg belangrijk moeten maken, toch? Misschien hebben ze die nodig om te overleven.’ Ze zweeg even. ‘Ach, dit klinkt zo kinderachtig.’

‘Helemaal niet.’ Miss Fleming gaf een klopje op haar hand. ‘Ga door.’

Kate haalde diep adem. ‘De hoofdpersoon wil haar moeder niet teleurstellen, dus in plaats van de waarheid te vertellen, glipt ze de schuur van de burenen in en melkt hun geiten. Ik weet nog niet wat er daarna gebeurt. Dat heb ik nog niet bedacht.’

‘Het zou zoveel kanten op kunnen gaan,’ zei Miss Fleming. ‘Dat zijn de beste verhalen. Als je eenmaal besloten hebt hoe het eindigt, zou ik het heel graag lezen.’

‘Als ik het af heb, zal ik het naar u opsturen.’ Kate zweeg even. ‘Maar ik zou het nooit aan moeder laten zien.’

Vader hoestte alsof hij bijna stikte en nam toen een slok van zijn bier.

‘Schrijvers hebben geen ouders,’ zei Miss Fleming, en ze gaf Kate een knipoog.

Kate bloosde. Vader zat vlak naast haar.

‘Je vader staat achter je. Hij zou een prima docent Engels zijn geweest.’

Vader glimlachte. ‘Nou, dat weet ik zo net nog niet...’

‘Je vader en ik hadden het er ooit over om samen een boekwinkel te beginnen.’

‘En de boomgaard dan?’ flapte Kate er uit.

Vader fronste en wendde zijn blik af.

In de hal van het theater gonsde het van studenten die naar elkaar riepen, praatten en lachten. Een groep jongens en meisjes kwam op Miss Fleming af en toen ze Kate voorstelde als een vriendin leken de studenten haar graag te willen leren kennen. ‘Wanneer kom je hiernaartoe?’ ‘Wat voor hoofdvak kies je?’

Voor Kate kon antwoorden, klonk er een bel en liep iedereen naar de zaal.

Ze hadden plaatsen op de eerste rij en toen het doek opging en het orkest inzette met ‘Ol’ Man River’, had Kate het gevoel dat ze zelf op de steiger in Natchez, Mississippi, stond om aan boord te gaan van de rivierboot.

Toen het gordijn viel voor de pauze volgde Kate haar vader en Miss Fleming naar het café in de hal, waar ze iets te drinken bestelden.

Kate nam een slok warme chocola en vroeg hun hoe ze elkaar hadden ontmoet.

‘Dat was in het eerste jaar,’ zei Miss Fleming. ‘Op een studentenfeest.’ Ze pakte haar kroes met bier op.

Vader lachte en tikte met zijn kroes tegen de hare. ‘Zo lang geleden.’

Kate probeerde zich haar vader op een studentenfeest voor te stellen.

‘Ik studeerde landbouwkunde, maar Deenie haalde me over om een college literatuur te volgen.’

‘En heb je er spijt van?’ daagde Miss Fleming hem op een plagerig toontje uit.

‘Ik zou er niet mee zijn doorgegaan als dat zo was.’ Hij raakte haar hand aan. ‘Je weet hoeveel ik van lezen houd. Vertel het haar maar, Kate.’

‘Vader is dol op zijn boeken. Maar moeder vindt het dwaasheid en tijdverspilling.’

Vader fronste bij die laatste zin. ‘Tja, de tijden veranderen.’

‘Inderdaad,’ zei Miss Fleming, met een melancholieke uitdrukking op haar gezicht.

Na een stilte nam vader een slok bier, en hij grijnsde. ‘Weet je

nog die keer dat de zeilboot ons midden op Lake Mendota in het water kieperde?’

‘De picknick!’ Ze wendde zich tot Kate. ‘Ik had voor je vader brownies met een scheutje brandy gebakken, mijn eigen speciale recept. De vissen die mijn zoete traktatie vonden, moeten een heerlijke middag hebben gehad.’

‘Je zoete traktatie.’ Vader knipoogde naar haar.

‘Maar hé, TomTom.’ Ze gaf hem een duwtje tegen zijn schouder. ‘Je was sterk genoeg om die grote boot weer rechtop te krijgen.’

TomTom? Kates ogen gingen wijd open.

‘Het was een kleine boot, Deenie. Je herinneringen zijn groter dan mijn kwaliteiten.’

Kate zette haar chocolademelk neer. ‘Ik had geen idee hoe leuk de universiteit is.’

‘Vertel ’s, Kate,’ vroeg Miss Fleming. ‘Zou je hier willen studeren?’

‘O ja! Maar...’ Ze keek naar vader. Was het mogelijk?

Hij knikte. En met dat knikje ging het raam van Kates kleine wereld wijd open.

Na het toneelstuk liepen ze naar het huis waar de eerstejaarsmeisjes sliepen. Miss Fleming had geregeld dat Kate daar de nacht kon doorbrengen. Kate stelde zich voor met haar volledige naam, Katrina Linn Christiansen, want als ze schrijfster zou worden, wilde ze die naam voeren.

De meisjes bleven tot lang na middernacht over het toneelstuk praten en Kates vragen over het studentenleven beantwoorden.

Daar zou ze op dit moment willen zijn. Ze wilde voor altijd in dat huis bij die meisjes wonen.

6

Charlotte keek op toen ze een auto hoorde aankomen en gluurde door de achterdeur. Eindelijk! Een legertruck, groen met een grote witte ster op het portier en een met canvas overdekte achterbak, dreunde over Orchard Lane. Ze veegde haar handen af aan haar schort en liep naar de veranda.

Thomas stuurde de truck naar de zijkant van zijn terrein, in de richting van het kamp voor de seizoenarbeiders, een verzameling houten gebouwtjes waaronder een slaapbarak, een kookbarak, een privaat en een eetruimte. De gevangenen zouden tot het eind van de herfst blijven, eerst om hier in de kersenboomgaard te werken, en daarna in Gus' appelboomgaard aan Plum Bottom Road. Dat was de afspraak. Het leger had een hek om het kamp heen gezet, een armzalige bescherming, maar ze stuurden ook bewakers die Duits spraken. Ze hadden de gevaarlijke gevangenen eruit geschift – ss'ers waren te herkennen aan een tatoeage van hun bloedgroep op de binnenkant van hun linkerarm, had Charlotte gehoord. De mannen die hierheen kwamen, waren goedgekeurd en blij dat ze konden werken.

Het arbeiderskamp was vanuit het huis niet te zien, maar Charlotte was nieuwsgierig naar de gevangenen. Ze bleef op de veranda staan wachten tot Thomas, geflankeerd door twee legerbewakers met pistolen in hun holsters, een tiental mannen naar de boomgaard leidde. Thomas praatte met een van de bewakers. Charlotte kon hun gesprek niet verstaan, maar af en toe

schreeuwde de bewaker een bevel in een taal die Duits moest zijn. De gevangenen stonden in de houding in een bruin met beige uitrusting, met op de achterkant van hun hemd groot de letters KG. Zelfs van deze afstand kon Charlotte zien dat de meesten nog maar jongens waren, zoals Ben.

Toen Thomas zich omdraaide om de krijgsgevangenen naar de schuur te brengen, liep Charlotte snel naar binnen. Door het keukenraam glurend zag ze hoe een van de gevangenen Thomas inhalde en naast hem kwam lopen. De twee leken in gesprek te zijn. Thomas sprak geen Duits, dus die man moest Engels spreken. Ze bleef kijken tot de groep de schuur weer uit kwam met hoogsnoeiers en takkenscharen, zagen, bijlen, harken en ladders.

Eindelijk wordt de oogst binnengehaald.

Charlotte voelde aan de aarde in haar tuin. Het had al bijna een week niet meer geregend en de bedden waren droog genoeg om te planten. Het was een mooi stukje rijke, leemachtige aarde van duizend vierkante meter, omgeven door kippengaas om herten en konijnen te weren. Ze zag een paar plekken waar de omheining gerepareerd moest worden. Ze had altijd op Ben kunnen rekenen om haar te helpen. Ze keek naar de schuur, alsof ze verwachtte dat haar knappe zoon fluitend met zijn gereedschapskist naar buiten zou komen, klaar om te repareren wat er maar gerepareerd moest worden.

Er zou later wel tijd zijn voor die reparaties. Ze moest het zaad in de grond zien te krijgen zolang het mooie weer aanhield. Ze liep naar de schuur om het gereedschap te halen.

Weer terug in de tuin pakte Charlotte de zware spitvork, zette een voet op het onderstuk en stak de beitelvormige, stalen tanden in de grond. Ze werkte één kant op en daarna terug en maakte zo de aarde klaar voor beplanting. De grond omwoelen was zwaar lichamelijk werk, maar ze hield van de geur van de aarde, het aroma van overvloed.

Het was laat op de dag toen een rinkelende fietsbel Charlottes

aandacht afleidde van haar werk. Kate reed over Orchard Lane op de terugweg van school naar huis, lang blond haar wapperend in de wind, witte katoenen blouse tegen haar jonge borsten gedrukt, met een opwaaiende rok waardoor haar goedgevormde benen zichtbaar waren.

Op dat moment liet een van de gevangenen zijn hark vallen en stormde op Kate af. Charlotte gooide de spitvork neer en begon schreeuwend te rennen, maar de anderen waren te ver weg om het te horen. Vanaf die afstand kon ze het gezicht van de gevangene niet zien, maar hij was stevig gebouwd en gedrongen, met een brede borst en blond, kortgeknipt haar.

Thomas rende ook. Hij stormde op de man af en liet hem struikelen, en de gevangene viel met zijn gezicht naar beneden op de grond. Kates fiets begon te slingeren en kieperde om, waardoor Kate met haar boeken en papieren op het grind terecht kwam. Een van de bewakers stond over de gevangene gebogen, met zijn pistool op de in elkaar gedoken man gericht. Toen de krijgsgevangene opkrabbelde, duwde de bewaker hem terug naar het arbeiderskamp.

Dit was waar het districtsbestuur bang voor was geweest, waar Charlotte zelf bang voor was geweest. En het seizoen was nog maar net begonnen.

Thomas hielp Kate overeind en pakte haar spullen op. Hij legde een arm om haar schouders en liep met haar over de weg naar het erf. Kate huilde niet snel, maar haar gezicht was nu opgezet van de tranen, haar blouse was gescheurd en ze had bloederige plekken op haar blote knieën.

Thomas knikte naar Charlotte en ging daarna terug naar de boomgaard.

‘O, Kate!’ Charlotte wilde haar dicht tegen zich aan drukken, maar dat was ze niet gewoon.

‘Het is niet te geloven dat jullie die moordenaars op ons erf hebben gelaten!’ Kate perste de woorden er hijgend uit. ‘Die nazi wilde me vermoorden! Kan je dat niks schelen? Ben je niet bang?’

‘Ja, ik ben bang. Maar dat gaan we ze niet laten zien.’ Ze liepen met Kates fiets naar de schuur. ‘Over een paar maanden zijn ze weer weg.’ Charlotte probeerde opgewekt te klinken. ‘Blijf gewoon bij ze uit de buurt.’

‘En zij kunnen beter bij mij uit de buurt blijven.’ Kates stem trilde.

De kelder was alleen te bereiken via de achterkant van het huis, door dubbele houten luiken die in een schuine hoek tegen de fundering rustten. Toen Charlotte naar buiten liep, tilde een briesje de zoom van haar huisjurk op. Het was nu schemerig en de ondergaande zon had de warmte met zich meegenomen. Ze wreef energiek met haar armen over haar lichaam om warmer te worden.

Toen ze zich vooroverboog om de metalen ring aan een van de luiken te pakken, voelde ze dat er ogen op haar waren gericht. Ze keek op en zag de Duitse gevangene, degene die met Thomas had gepraat, aan de rand van de boomgaard rondhangen.

Charlotte huiverde toen ze de koele stenen ruimte onder de keuken in stapte. Ze streek een lucifer af en stak de petroleum-lamp aan die op de plank stond. Toen ze de graanbak opendeed, zag ze in een hoek een handvol wilde rijst liggen. Ze prees heimelijk haar vondst, veegde de korrels in haar handpalm en ging weer naar boven. De gevangene was verdwenen.

Tijdens het avondeten was Thomas vol enthousiasme over de voortgang in de boomgaard. ‘Die mannen zijn goede werkers. Over een week moeten we wel klaar zijn met snoeien.’ Hij zweeg even. ‘Maar er zitten misschien een paar slechteriken tussen,’ zei hij tegen Kate, ‘dus blijf bij ze uit de buurt, oké? Speciaal bij diegene die je tegen de grond heeft gewerkt... Hij heet Fritz Vehlmer.’

‘Hij heeft krankzinnige ogen,’ zei Kate. ‘En dat litteken op zijn wang. Ik wil ze geen van allen meer zien. En ik wil ook niet dat ze naar mij kijken.’

‘Blij dat te horen,’ zei Thomas.

‘Je moet die man wegsturen,’ zei Charlotte.

‘Ik heb tegen de legerbewakers gezegd dat ze hem terug moesten brengen naar de gevangenis en me een andere moesten sturen, maar ze zeiden dat het leger hem niet wil vervangen. Ze verzekerden me dat het Vehlmer alleen om Kates fiets ging. Hij is mecanicien en hij hoorde iets ratelen toen ze langsfietste.’ Thomas viel even stil. ‘Ze zeggen dat die kerel goed is in dingen repareren. Ik ga hem naar de tractor laten kijken. En naar jouw fiets, Kate.’

‘Ik wil niet dat er iemand aan mijn fiets komt!’

‘Goed. Goed.’ Thomas gaf een klopje op haar hand.

Kate nam een slok water.

Toen Thomas een hap vis in zijn mond stak, zei hij: ‘Dit is overheerlijk, Char. God mag weten hoe je het doet. Citroen bij de vis. Groene groenten.’ Hij prikte in zijn salade.

Charlotte had het grootste deel van het eten in de ijskast gelegd. Sinaasappelpartjes zouden een verrassing voor na het eten zijn. Grapefruit bij het ontbijt. En koffie met room en suiker.

‘Kate, je moeder is een keukenprinses.’

Kate knikte. ‘Het is echt lekker.’

Na een korte stilte zei Thomas tegen Charlotte: ‘Je was nog laat op gisteravond.’

‘Ik was aan het breien... iets voor Ben.’ Haar ogen werden troebel bij de gedachte aan het vest dat ze die morgen had geruild. Nee, daar wilde ze nu niet aan denken. ‘Wil je nog een beetje spinazie?’

‘Ah.’ Thomas nam de schaal van haar aan.

‘Ik was verrast toen ik je met een van de gevangenen zag praten,’ zei ze. ‘Spreken ze Engels?’

‘Alleen die ene, Karl Becker.’

Charlotte overwoog Thomas te vertellen dat Becker naar haar had staan kijken toen ze de kelder in ging, maar Thomas vervolgde: ‘Hij is wiskundeleraar. Slim, kennelijk belezen. Heeft op Oxford gezeten.’ Hij zweeg en citeerde daarna:

*O, heilige kweekplaatsen van bloeiende jeugd!
Onder wier academische mantel Englands bloemen
ontluiken en in hun prille uren genieten
van de lucht van vrijheid, het licht van de waarheid*

Kate wuifde met haar hand, waardoor hij ophield. ‘Dat gedicht ken ik niet.’

‘Wordsworth. Een tikje obscuur, moet ik toegeven. Hij heeft het geschreven toen hij op Oxford zat,’ zei Thomas met een knip-oog. ‘En hoe gaat het met Hawthorne?’

‘*The Scarlet Letter*? Ik heb het bijna uit.’

Thomas glimlachte. ‘De erfzonde aan de kaak gesteld.’ Hij nam een slok water en pakte zijn lege pijp. ‘Wat vind je van het besluit van Hester Prynne?’

‘Het is onterecht dat ze veroordeeld wordt, maar het is haar eigen schuld omdat ze niet eerlijk heeft verteld wie de vader van haar baby is.’

‘Ze is een en al schuldgevoel.’ Thomas zoog aan zijn pijp. ‘Ze heeft de dominee verleid. Net zoals Eva Adam verleidde in de Hof van Eden.’

‘Kate?’ Charlotte ging staan om de tafel af te ruimen.

Het meisje zette het gesprek met haar vader voort terwijl Charlotte de borden afspoelde. ‘Hester neemt de volle verantwoordelijkheid op zich, terwijl de dominee niets zegt. Hij is degene die zich schuldig zou moeten voelen. Hij zou ook een scharlaken letter moeten dragen.’

‘Maar zij is het sterkere personage, vind je niet? Zij maakt een keuze, zij leeft door, terwijl hij instort...’

‘Dat komt door Chillingworth, volgens mij.’

Het is welletjes met die stomme praatjes. Charlotte zette haar handen op haar heupen. ‘Laat dat een les zijn.’

Kate keek op van de gootsteen. ‘Wat voor les?’

‘Dat je je benen bij elkaar moet houden.’

‘Moeder!’ Kates wangen werden rood.

Thomas kuchte en wendde zijn blik af.

Charlotte glimlachte in zichzelf. Als ze zo nodig over verzonnen verhalen wilden praten, dan konden ze er op zijn minst een praktische boodschap in proberen te vinden. Ze deed de ijskast open, koos een van de sinaasappelen, die ze in stukjes sneed.

Na het eten liep Charlotte naar de salon en zette de radio aan. Ze ging op de bank zitten, deed haar naaimandje open en trok er een sok uit die gestopt moest worden. Thomas zat in de fauteuil van groen brokaat aan zijn lege pijp te zuigen met een opengeslagen boek voor zich. Frank Sinatra zong 'All or Nothing' at All' toen de muziek abrupt ophield. 'We onderbreken dit programma voor een speciaal bulletin. De geallieerden hebben Montecassino veroverd. Herhaal. Geallieerde troepen hebben de Duitsers verdreven uit Montecassino.'

Charlotte liet de sok vallen en staarde naar de radio. Thomas legde zijn boek weg.

De omroeper ging door: 'In de vroege ochtenduren heeft een patrouille van het Poolse 12^{de} Regiment dat dient in het Amerikaanse Vijfde Leger onder bevel van majoor-generaal Mark W. Clark vandaag, 18 mei 1944, een vlag geplant in de ruïnes van de abdij van Monte Cassino. Van de verdedigers bleef alleen een groep van dertig Duitsers over, allemaal gewond. De weg naar Rome ligt open. En nu keren we terug naar de vorige uitzending.'

Sinatra's stem kwam terug.

'O, Thomas! Het is ze gelukt. Ben kan eindelijk weg uit die vreselijke bergen.'

Thomas glimlachte. 'We zullen er morgen in de krant vast alles over lezen.'

Bingo miauwde en sprong op de bank. Charlotte tilde hem op haar schoot en ging met haar vingers door zijn zachte grijze vacht. 'Thomas, wat is het eerste wat je koopt als we weer geld hebben?'

'De tractor heeft nieuwe banden nodig.'

'Die verdomde tractor. Paarden zijn betrouwbaarder.'

‘Wil jij de boomgaard beheren?’

‘Wat nog meer?’

Thomas bestudeerde zijn pijp. ‘Ik zou zorgen voor een flinke voorraad tabak.’ Hij viel stil. ‘En jij, Char?’

De kat sliep nu, maar Charlottes vingers masseerden nog steeds zijn nek. ‘Ik heb een haan nodig. En genoeg legkippen om mijn toom aan te vullen. En nog twee geiten. En koeien. Melk-koeien. Ik begin met twee.’ Charlottes gedachten gingen terug naar het verleden. Lekkere verse melk, zoveel als ze wilde. Ja, na de oorlog, als Ben naar huis kwam, dan zou Charlotte naar de jaarmarkt gaan en twee prijskalveren uitzoeken.

‘Aan koeien heb je een hoop werk, Char.’

‘Je vergeet dat ik ben opgegroeid op een zuivelboerderij.’

‘Dat ben ik niet vergeten.’ Hij knipoogde naar haar. ‘Mijn lieve, blozende melkmeisje.’

Charlotte nestelde zich op de bank. ‘Bedenk toch eens hoe goed we het de laatste paar jaar gehad zouden hebben als we een koe hadden gehad. Dan hadden we melk en boter en room en kaas kunnen verkopen. En karnemelk. Ik kan me niet meer herinneren wanneer ik voor het laatst karnemelk heb gedronken. Als we een koe hadden, konden we de wei aan de geiten en kippen voeren. Iedere lente een stier huren om over een jaar een kalf te slachten. Onafhankelijk zijn.’

‘Je hebt het allemaal uitgepuzzeld, knap koeienmeisje van me. Een haan. Een fokstier. Ik begrijp waar je aan zit te denken.’

Ze lachte. ‘Jij zoekt altijd naar verborgen betekenissen.’

‘Zo zitten vrouwen toch in elkaar? Verborgen betekenissen.’

‘Dan maak ik vanille-ijs. O, ik kan het bijna proeven! Met kersensaus.’

‘Kersensaus. Hmm.’ Thomas stond op en stak zijn hand naar haar uit opdat ze hem zou volgen.

Charlotte zat aan haar toilettafel en pakte haar borstel. Toen Thomas haar schouders aanraakte, liet ze hem de borstel pakken en er zachtjes mee door haar lange, blonde haren gaan. Het

sensuele gevoel dat die simpele daad opriep, stroomde door haar heen.

Het was zo lang geleden dat ze genoten had van zijn aanraking. Thomas was altijd een hartstochtelijke man geweest, en ze hadden het fijn gehad samen in bed. Maar sinds Ben weg was, deed Charlotte simpelweg wat er van haar werd verwacht. Als zijn echtgenote was dat haar plicht. Maar ze verlangde er niet naar, niet zoals vroeger.

‘Jij hebt je benen niet bij elkaar gehouden, hè, schat,’ fluisterde hij in haar oor.

Charlotte deed haar ogen open om via de spiegel in de zijne te kijken. ‘Ik kon geen weerstand tegen je bieden, Thomas.’

Toen ze trouwden, was Charlotte al zwanger. Het was gebeurd op de hooizolder van de zuivelboerderij; achter het schuurraam stroomde de regen naar beneden, de koeien onder hen stampen en loeiden, de geur van de scherpe, vruchtbare aarde en een toekomst met een man die de familieboomgaard had geërfd. Ja, voor Thomas had Charlotte haar benen uit elkaar gedaan.

En nu ze naast hem lag op hun bed deed ze dat weer, en Thomas schoof naar haar toe, zijn soepele lijf warm tegen het hare, zijn handen op haar borsten, op haar billen, die hij kende, en hij kwam in haar, voluit en vertrouwd.

‘Jij bent mijn ondergang,’ fluisterde hij. ‘Mijn erfzonde.’

Ze lachte om zijn woordspelletje.

‘Jij zult mijn scharlaken letter dragen.’ Hij stootte in haar.

Ze liet haar handen over zijn rug glijden terwijl ze zich die eerste keer herinnerde en hem dicht naar zich toe trok, de fysieke aanwezigheid van Thomas, de man naar wie ze destijds verlangde en die nu haar gezicht streefde, in haar haar ademde, haar naam fluisterde.

En nu, op dit moment, verlangde haar lichaam ook naar hem, had het hem nodig. Ze fluisterde terug.

7

Toen Kate wakker werd, rook ze de scherpe geur van stinkdier. Steunend op een elleboog keek ze uit over het meer, waar de ochtendmist boven het stille water dreef in dat grijswitte licht vlak voor zonsopgang.

Ze luisterde alsof ze hem – Ben – misschien kon horen fluiten in de kamer naast haar. Hij stond altijd vroeg op om zijn karweitjes te doen. Vaak deed hij ook de hare, waarna hij zijn hoofd om haar deur stak en zong: ‘Luie Katie, sta je nog op, sta je nog op, sta je nog op...’

Ze ging met haar vingers door haar klitterige haren. Die stinkdierstank vond ze niet zo heel erg. Nee, die deed haar denken aan de prikkelende geur van dennenbomen toen ze met Ben door de bossen zwierf. Ze trok haar flanellen nachtjapon uit en een katoenen hemd, een wollen trui en een overall aan.

Beneden verspreidde de kachel een warme lucht van brandend kersenhout. Moeder was neuriënd de melkimmers aan het steriliseren, zoals ze vroeger altijd deed, toen alles nog normaal was. Zeker vanwege het oorlogsnieuws, Ben op weg naar Rome.

‘Goedemorgen, Kate.’

‘Goedemorgen.’

Kate trok haar wollen jack aan, zette een muts op en pakte de afgedekte emmers. Buiten kreeg de kou vat op haar en ze deed haar jack dicht. Ze had zich altijd, op elk moment van de dag of

de nacht, veilig gevoeld op het erf, maar nu stelde ze zich gevangen voor die in de schaduwen op de loer lagen. Het hek om het kamp was meer een afscheiding dan een versperring, licht genoeg om omver te lopen door iemand die vastbesloten was te ontsnappen. Ze zag de wilde ogen van de nazi die naar haar toe rende weer voor zich en huiverde.

Terwijl ze de zware, houten schuurdeur openschoof, ademde Kate de kalmerende warmte van dierlijk zweet en mest in en liep naar het hok van de geiten.

Wat was dat? Een geritsel en een bons op de hooizolder. Kate verstijfde.

Ginger Cat sprong op de grond en schoot weg naar de lege boxen, achter iets aan dat zo snel was dat Kate het niet kon zien. Ze ademde zwaar uit.

In de boxen hadden ooit twee trekpaarden gestaan, Getup en Sunrise. Vader had de paarden een paar jaar geleden verkocht om de tractor te kunnen kopen. De ochtenden waren makkelijker voor Kate nu ze niet meer voor de paarden hoefde te zorgen, maar ze miste ze wel. De schuur leek groter nu hij leeg was. Bijna angstaanjagend.

Kate stapte het geitenhok in, begon Mia met lange halen te strelen en mompelde zacht tegen haar. Moeder had haar geleerd hoe ze dieren moest kalmeren voor het melken. Mia bewoog haar stompe staart heen en weer. Kate legde wat hooi in de voederbak, hielp de geit op het melkplatform, zette haar vast aan de paal en maakte haar uier schoon. Terwijl ze op het melkkrukje zat, nam Kate in elke hand een warme, zachte speen, masseerde de melk er voorzichtig doorheen en liet de vloeistof in de emmer spuiten. Ze vroeg zich af hoe het voor Mia moest zijn, al dat persen en betasten. De eerste keer dat ze een geit had gemolken, had ze zich gegeneerd voor de intimiteit ervan. Mia mekkerde alsof ze ervan genoot.

Onder het werken dwaalden Kates gedachten af naar de universiteit, de meisjes in het studentenhuus. Ze had de toelatingsformulieren diverse keren doorgelezen en het rooster plus de

kaart van de campus uit haar hoofd geleerd. Libby Huntington uit Shorewood Hills zou haar kamergenootje worden. Libby. Ze had nog nooit iemand ontmoet die Libby heette. Ze hoopte dat deze Libby Huntington uit Shorewood Hills graag naar het toneel ging en over literatuur praatte.

Nadat Kate Mia het erf op had gelaten, strooide ze voer voor de kippen en haalde de eieren uit hun nesten. Ze veegde de boxen uit met de grote bezem, klom toen de ladder op naar de stoffige hooizolder en gooide een vork hooi naar beneden. Al die tijd verlangde Kate naar de dag dat ze hier weg zou zijn, dat ze kon lezen en schrijven en praten met interessante mensen zoals Miss Fleming en de meisjes in het studentenhuis. Maar ze voelde zich ook schuldig, schuldig dat ze haar moeder in de steek liet. *Wat moet ze beginnen als ik weg ben?* Alles zou beter zijn als Ben thuis kwam. Maar wanneer zou dat gebeuren?

Kate liep naar Bens werkbank. Hij kon uren achter elkaar op zijn kruk meubels en beeldjes zitten maken van dikke takken en knoesten, terwijl hij naar de hitparade luisterde op die oude radio die hij had gerepareerd. Ze blies het stof van de radio en zette hem aan. Bill Austin met zijn 'Is You Is or Is You Ain't My Baby'. Louis Jordan op trompet. Ze kende de zanger omdat Ben altijd de namen van de liedjes en de zangers raadde zodra de muziek begon en hij Kate uitdaagde om mee te doen. Ben floot mee. Hij probeerde haar te leren fluiten, maar haar mond kon de juiste stand niet vormen.

Bens houtbewerkingskist stond netjes naast de stukken hout op zijn werkbank, precies zoals hij alles had achtergelaten. Er lag een blok klaar naast de draaischijf, ongetwijfeld om veranderd te worden in een meubelstuk. Hij had de keukentafel en stoelen gemaakt, en ook moeders schommelstoel op de veranda.

Kate pakte een van zijn houten beeldjes op, een steigerend paard met duidelijk zichtbare spieren en manen. De ogen stonden wild van angst. Ben moest er vlak voor hij wegging aan gewerkt hebben. 'Hij komt nu snel thuis,' had moeder een paar dagen geleden gezegd. 'Ik voel het gewoon.'

Nat King Cole zong 'Straighthen Up and Fly Right'. Kate zette het beeldje neer en draaide de radio uit.

Aan de andere kant van de schuur maakte ze het konijnenhok open. Voorzichtig haalde ze Mama Bunny eruit, streekte haar zachte, grijze vacht en zette haar zolang in een ander hok. Ze verschoonde het stro van het dikke konijn en zette vers water en vers groen neer.

In het buitenhok knuffelde Kate een paar kleintjes en strooide wat droogvoer. 'Het is lente en binnenkort krijgen jullie klaver en paardenbloembladeren te eten.'

Kate ging terug naar de schuur om op te ruimen en toen ze ten slotte weer naar buiten kwam, werd ze begroet door zangvogels – melodieuze vinken, vrolijke roodborstjes, schrille, kleine mezen. Er hipten mussen tussen de kippen die in de grond liepen te pikken. Aan de rand van het bos stond een moederhert met twee gespikkelde kalfjes van het jonge groen te eten.

De zon kwam net boven het meer uit gluren, het randje van een reusachtige rode bol. Kate stond als aan de grond genageld toen de grijsblauwe mist roze begon te kleuren en opsteeg van het glazige oppervlak. Langs de oever rimpelden weerspiegelingen van bomen. Een familie eenden dreef voorbij als papieren bootjes. Ze dacht aan Thoreau – 'drijvende weide van de lucht'. De wereld was niet angstaanjagend meer. Ze ademde de frisse ochtend in en liep door het bedauwde gras.

Koffie? Al voor Kate de keukendeur had geopend, rook ze het. Moeder en vader zaten zachtjes te praten, alsof ze een geheim hadden. Toen Kate binnenkwam, hielden ze abrupt op en schoven van elkaar weg. Ja, ze dronken koffie!

'Wil jij ook een kopje?' vroeg Charlotte. 'En er is suiker en room.'

'Ja, graag!' Kate schoof haar stoel dicht bij de tafel.

Charlotte zette borden roerei met grapefruitpartjes en het vruchtentaartje neer.

Thomas nam een hap. 'Moedertje. Hoe krijg je het voor elkaar?'

Charlotte glimlachte en hield de pot omhoog. 'Meer koffie?'

'O, ja.' Na nog een slok te hebben genomen, zei hij: 'Ik laat de krijgsgevangenen vandaag beginnen met sproeien. Ik zag bladluis in de bomen aan de andere kant van de boomgaard.'

Charlotte gaf een klopje op Kates hand. 'Zorg dat de wind het gif niet jouw kant uit blaast.'

Dat hoefde ze Kate niet te vertellen. Als je het bestrijdingsmiddel inademde, kreeg je een vreselijke smaak in je mond en begonnen je longen te branden.

'Ik ga iets nieuws proberen,' zei haar vader. 'Ik heb een brief gekregen van Dr. Michaels van de universiteit. Hij zei dat een simpel zeepmengsel net zo goed werkt als loodarsenaat. Veiliger, en ook goedkoper.'

Charlotte schudde haar hoofd. 'Dit is geen goed jaar om iets nieuws uit te proberen. We zouden de hele oogst kunnen verliezen.'

'Ik test het uit op een klein stukje. Als de bladluis terugkomt, kan ik altijd nog gif sproeien. Nietwaar, Kate?'

Ze knikte. *Waarom is moeder altijd zo negatief?*

'Hij heeft me het recept gestuurd.' Thomas veegde zijn mond af met een servet. 'Ik vraag of Karl me helpt de oplossing te mengen in de schuur.'

'Met een bewaker erbij, natuurlijk.'

'Er gebeurt echt niets.'

Charlotte stak haar vork in de lucht. 'Je kunt geen van die gevangenen vertrouwen.'

'Wat denk je dat hij gaat doen, Char? Een kip stelen?'

'Ik denk aan het gereedschap voor de slacht.'

'Dus misschien slacht hij een kip?' Thomas gaf haar gniffelend een klopje op haar hand.

'Hij is jonger en... en misschien sterker dan jij.' Ze stond op en begon de tafel af te ruimen.

Thomas pakte zijn pijp en was even stil. 'Ik heb eerder met Karl gepraat, zonder de anderen erbij. Hij heeft interessante opvattingen over Thomas Mann. In *De Toverberg* ziet Karl toespelin-

gen op irrationele krachten binnen de menselijke psyche. Ik ga het boek herlezen.'

Irrationele krachten binnen de menselijke psyche. 'Ik wil het ook graag lezen,' zei Kate, die opstond om te helpen.

'Prima. Dan kunnen we erover praten, jij en ik. En Karl.'

Charlotte draaide zich om bij de gootsteen. 'Kate die dingen bespreekt met gevangenen? Nee. Nooit.' Ze zette de gietijzeren koekenpan met een klap op het houten aanrecht. 'Die gevangenen gaan naar de boomgaard met bewakers en komen eraf met bewakers, en zo moet het ook. Wij krijgen onze oogst en daarmee is het afgelopen.'

Omdat ze zich de ogen van die krankzinnige nazi Fritz herinnerde, koos Kate voor één keer partij voor haar moeder.

Thomas schudde zijn hoofd. 'Karl is een intellectueel. Hij wil graag meer Amerikaanse schrijvers lezen.' Hij zoog aan zijn lege pijp en voegde er na een momentje aan toe: 'Ik heb gezegd dat ik hem een paar boeken zou lenen.'

'Persoonlijke bezittingen aan gevangenen lenen?'

'Wat kan dat voor kwaad?' Hij legde zijn pijp op tafel.

Charlotte waste in stilte borden af en gaf ze aan Kate om af te drogen. Daarna veegde ze haar handen af aan haar schort. 'Nou, als je dingen met hem gaat delen, moet je er misschien iets voor terugvragen.'

'Ik geniet van de gesprekken met hem.'

'De bevoorradingsstruck van het leger komt elke week. Hij heeft legerbonnen waarmee hij alles kan kopen wat ze hebben. Waarom leen je je boeken niet uit in ruil voor pijptabak? Ik weet hoe erg je die mist.'

'Daar heb ik nooit aan gedacht, Char.' Hij staarde naar de lege kop van zijn pijp. 'Het zou zeker fijn zijn om weer tabak te hebben.'

'Ik vind dit ongelooflijk!' kwam Kate tussenbeide. 'Bens makers worden daar aan flarden geschoten.'

Vader legde de pijp neer. 'Hoe kom je daarbij?'

'Uit zijn brieven aan dat meisje, hè?' Moeder sloeg haar armen over elkaar.

‘Ja,’ hoorde Kate zichzelf fluisteren.

‘Hou alsjeblieft geen informatie over Ben voor ons achter, Kate,’ zei vader.

‘Er staan zinnen in de brieven die zwart zijn gemaakt. We kunnen alleen raden wat eronder staat.’ O, ze had haar mond dicht moeten houden. ‘Als Josie erachter komt dat ik het jullie heb verteld, laat ze me niets meer zien.’

Thomas schraapte zijn keel. ‘We willen beslist niet dat je liegt tegen je vriendin. Je hoeft ons geen persoonlijke dingen te vertellen die Ben aan haar schrijft, alleen het nieuws over wat er aan het front gebeurt. Meer niet. Is dat redelijk?’

Kate knikte en veegde haar handen af aan haar overall. ‘Ik moet me gaan wassen en verkleden voor school.’

‘Ja, en ik zou maar hard werken aan je wiskunde,’ zei Thomas. ‘Anders moet je extra colleges volgen op de universiteit in plaats van wat je echt wilt doen.’

Wiskunde, getver. Kate verwachtte dit semester weer alleen achten en negens op haar rapport te krijgen, behalve voor wiskunde.

‘Luister, wat zou je ervan vinden...’ begon Thomas. ‘Onze Kate heeft hulp nodig met wiskunde, bijlessen.’

Kate wachtte wat er ging komen.

‘Karl is wiskundeleraar...’

‘Wat?’ Charlotte draaide zich razendsnel om.

‘Ik heb Karl ondervraagd over zijn achtergrond en sympathieën. Hij was geen aanhanger van Hitler.’ Hij zweeg even. ‘Ik zou hier vlak naast hem blijven zitten tijdens die lessen.’

‘Ik vind het maar niks,’ zei Charlotte.

Thomas boog zich voorover. ‘Geloof me, ik beschouw de meesten van die gevangenen als vijanden. En ik wil ze niet in de buurt van mijn huis hebben. Maar Karl... ik denk dat we hem kunnen vertrouwen.’

‘Dénk?’ Charlotte balde haar vuisten. ‘Dénk je dat we hem kunnen vertrouwen?’

‘Ik kom met hem hierheen als ons werk in de boomgaard is

gedaan. Dan zou hij Kate na het eten bijles kunnen geven.'

'Suggereer je nu dat we hem uitnodigen om met ons te eten?'

'Dat stelde ik niet voor, maar het zou goed zijn als ze hem bij een maaltijd leert kennen.' Thomas zoog aan zijn lege pijp.

'En denk je dat ik nóg een bord op tafel kan zetten?' Charlotte zette haar handen op haar heupen. 'Ik heb vandaag en morgen genoeg voor ons, maar ik mag gehangen worden als ik ons eten ga delen met een of andere gevangene die alles wat hij maar nodig heeft van het leger krijgt.' Charlotte veegde haar handen af aan haar schort. 'Als Kates wiskunde niet goed genoeg is voor de universiteit, dan is dat jammer. Dan kan ze naar een gewone staatschool en gaat ze lesgeven tot haar trouwen.'

'Ik wil niet naar een gewone staatschool.' *En misschien zal ik ook nooit trouwen. Miss Fleming is niet getrouwd.*

Charlotte maakte haar schort los en gooide het op het aanrecht. 'Als je die dwaasheid door wilt zetten, wil ik die man ontmoeten. Ja. Neem hem maar mee voor het eten. Zet een bewaker bij de deur. Maar het is aan jou om voor de ingrediënten te zorgen. Ik heb niets te bieden.'

Kate dacht aan het toneelstuk, aan de meisjes in het studentenhuus. Ze wilde alles doen om weg te komen en op haar eigen benen te staan. Ze aarzelde en fluisterde toen: 'Ik wil wel afstand doen van een van mijn konijnen.'

Moeders ogen gingen wijd open.

'Niet om te eten,' zei Kate snel, 'maar om te ruilen. Wat zijn mijn konijnen per slot waard als ik niet naar de universiteit kan?'

8

Charlotte zette drie liter geitenmelk in de mand voor op haar fiets, legde twee geslachte konijnen in de mand achterop en fietste daarna Orchard Lane af, terwijl de dikke banden over de kiezels hobbelden. De weg voerde door rijen en rijen kersenbomen, die nu geurden van hun roze-met-witte bloesems en zoemden van de bijen. Binnen twee maanden zouden de bloesems in fruit veranderen, en zolang God hen niet verdoemde met insectenplagen, overstromingen, droogte, ziekte of vorst, zou Charlotte tegen eind juli kersentaarten kunnen bakken. Droogte was onwaarschijnlijk op dit moment, maar de andere mogelijkheden bleven reëel. Aan het eind van de weg sloeg Charlotte noordwaarts af naar de stad, County Trunk Q op.

In vroegere zomers gonsde deze weg van het verkeer, families die naar boomgaarden en stranden gingen, vrachtwagens die voorraden afleverden. Maar er waren nu weinig toeristen. En omdat banden en benzine moeilijk te krijgen waren, werd Charlotte slechts zo nu en dan gepasseerd door wagens die veevoer of dieren vervoerden.

Maar daar had je gekke Walter, die trots op de bok van zijn hooikar vol rommel zat, tikkend op de billen van zijn stokoude muilezel. Met zijn lange, grijze haar en baard zou hij bijna Jezus' grootvader kunnen zijn. Hij zwaaide en lachte zijn tandeloze grijns. Charlotte zwaaide terug.

Toen Charlotte in Turtle Bay was aangekomen, viel de zon

schuin op de verharde weg en overgoot de stad met haar gouden licht. Ze reed langs de Boeren Co-op, Ginny's Kledingwinkel, de kredietbank en de kapper, waar de geelbruine straathond van de ouwe Berger lag te slapen. Verderop in de straat snoof ze de gistige, warme geur op die uit de open deur van de bakkerij kwam. En daar was Ellie Jensen, die een bord aan het raam van haar manufacturenwinkel hing.

'Morgen, Charlotte.'

'Morgen, Ellie.'

Charlotte zette haar fiets voor Zwicky's Market. In de propere, ordelijke winkel accepteerde Catherine Zwicky meteen de geitenmelk in ruil voor een pond aardappelen, een ons meel, een busje zout, een half pond Crisco-vet en een klein potje appelmoes.

Charlotte deed alles in de manden en duwde haar fiets verder de straat in, naar de slager. Door de glazen ruit van de etalage zag ze de weduwe van de slager verse stukken vlees in de koeler leggen. Daarna opende ze de deur, waardoor het belletje rinkelde. 'Morgen, Olga.' Ze schonk de oude vrouw de warmste glimlach die ze kon opbrengen.

Olga veegde haar handen af aan haar met bloed bevelkte schort en ordende de loshangende grijze haren weer in een net knotje. 'Morgen, Charlotte.'

Charlotte legde het pakje op de toonbank. 'Twee van Kates jonge konijnen. Schoongemaakt en klaar om de pan in te gaan.'

Olga's wenkbrauwen gingen omhoog. Ze maakte het touw om de krant waarin ze verpakt waren los, terwijl er iets van een glimlach om haar mond speelde. 'Wat zou je willen hebben?'

'Ik heb een braadstuk nodig voor het avondeten. Iets speciaals. Genoeg voor vier personen.'

'Vier? Is Ben thuis?'

Charlotte schrok van de mogelijkheid en herwon toen haar kalmte. 'Ik wou dat het waar was.' Maar nee, mannen en jongens kwamen niet terug uit de oorlog, tenzij ze gewond waren. 'Ik bedoel, ik wou dat er een eind kwam aan deze oorlog en dat ze allemaal terug naar huis zouden komen.' Haar blik viel op de

foto van Olga's zoon, Martin, die achter de toonbank hing. Hij was zevenendertig jaar, precies even oud als Charlotte, en werd vermist na een slag ergens in Azië. Kort nadat Olga en haar man het telegram hadden ontvangen, had de slager een hartaanval gekregen. Nu was Olga alleen.

De weduwe knipperde even snel met haar ogen en veegde met de rug van haar hand over haar wang.

In de koeling turend waarin het vlees lag uitgesteld, viel Charlottes blik op een roze stuk fricandeau, groot genoeg om er twee dagen mee te doen. Het was meer waard dan de konijnen, wist Charlotte, maar dát wilde ze hebben. 'Dat varkensvlees, is dat vers?'

'Net van vanochtend,' knikte Olga. 'Eric Engel, je kent hem wel, doet zaken met varkensboeren in het zuiden. Die heeft een flinke lading gebracht. Ik heb zoveel in de voorraadvriezer liggen dat ik vanavond worst ga maken.'

Ah, daarom gaf ze zo makkelijk toe. 'Dan neem ik dat.'

Olga glimlachte terwijl ze het mooie braadstuk in wit slagerpapier verpakte.

Toen Charlotte de winkel uit liep, zag ze dat Olga Kates konijnen vooraan in de koeling legde.

Bliksemflitsen schoten door de vochtige hemel. Er kwam onweer.

Het was laat in de middag toen Charlotte het keukenfornuis aanstak. Ze hadden nu twee avonden de vis van de vuurtorenwachter gegeten. Vanavond zou het een braadstuk worden. Ze neuriede toen ze de braadpan uit de kast haalde. Zo lang geleden dat ze die had gebruikt! Ze goot wat olie op het vlees, legde het in de pan en strooide er zout op.

En toen zag ze hen, Thomas en die Karl Becker, naar de schuur lopen. En daar fietste Kate het erf op. Charlotte keek hoe Thomas Kate wenkte en haar bij hun gesprek betrok.

Ze vond het maar niks dat die gevangene in haar huis kwam, dat Thomas verwachtte dat zijn vrouw een moordenaar bedien-

de. Charlotte staarde naar het mooie stuk vlees. Becker had net als de anderen zijn gevangenisrantsoen kunnen eten. Ze bleef even staan en keek naar het drietal. Misschien moest ze alles herroepen; de uitnodiging, Kates bijles. Daar kon niets goeds van komen.

Toen Charlotte de ovendeur opende, trilde de hitte er als woede uit. Ze schoof het vlees erin en sloeg het deurtje dicht.

Terwijl ze zich vasthield aan het aanrecht, haalde ze diep adem om zichzelf te kalmeren. Nee, als die man Kate bijles ging geven, wilde Charlotte hem leren kennen, zelf tot een besluit komen voor de lessen begonnen. Als ze hem niet mocht, zou ze er een eind aan maken. Intussen zouden ze van een stevig maal genieten.

Kate kwam glimlachend binnen. 'Ik ben zo beneden om te helpen met het eten.' Ze liep haastig naar de trap.

Charlotte maakte zich zorgen over het enthousiasme in Kates stem, en die bezorgdheid nam alleen maar toe toen Kate terugkwam in de keuken met een flatteuze rok en een mooie blouse met ruches aan.

'Je ziet er wel chic uit om in de keuken te helpen.' Charlotte probeerde nonchalant te klinken. Ze droeg zelf een eenvoudige huisjurk, zoals elke dag. 'We hebben nou niet wat je "gezelschap" noemt. Deze man is een gevangene.'

'Mr. Becker is leraar.' Kate pakte een schort van het haakje, deed het over haar hoofd en knoopte het om haar middel vast. 'Bovendien, als Ben gevangen werd genomen, zouden we ook willen dat de Duitsers respect toonden.'

Charlotte verstrakte. 'Ben vecht voor vrijheid en rechtvaardigheid.' Ze keek in de lichtblauwe ogen van haar dochter. 'Misschien kan deze man je wiskunde leren, maar hij vecht aan de kant van het kwaad.'

Het was warm en vochtig in de keuken. Charlotte roerde in de jus toen ze de twee mannen naar de achterdeur zag lopen terwijl de donkere wolken zich achter hen samenvakten. Ze veegde

het zweet van haar voorhoofd en keek naar de keukenla waarin ze de revolver bewaarde.

De Duitser was niet lang, zoals Thomas, maar breed in de schouders. Hij bewoog zich gemakkelijk in een sterk, fit lijf. Moest rond de dertig zijn.

Toen ze binnenkwamen, bleef Charlotte met haar rug naar hen toe staan, zogenaamd naar de aardappelen kijkend die Kate pureerde.

‘Char,’ zei Thomas. ‘Dit is Karl Becker.’

Toen Charlotte zich omdraaide om hem aan te kijken, sprong er een wild beest op in haar borst. Ze had een boetvaardige gevangene verwacht, maar deze man straalde zelfverzekerdheid uit, beheersing.

Hij had kortgeknipt haar zoals alle anderen, maar het was een beetje uitgegroeid, donker, netjes geolied en gekamd. Zijn mond stond ernstig, in een rechte lijn. Hij had een hoekige kaak en blauwgrijze ogen waar ze naar moest staren. Niet het warme blauw van Bens ogen, daar was ze blij om. Nee, dit waren ijzige ogen, wolvenogen, ogen die eerder weerspiegelden dan uitnodigden. Ze huiverde.

‘Mijn vrouw, Mrs. Christiansen,’ zei Thomas.

‘Mrs. Christiansen.’ Becker ging in de houding staan en maakte een lichte buiging. Ze was opgelucht dat hij niet met zijn hiel klikte.

Waarom had ze hiermee ingestemd? Met deze nazi in haar huis? Ze veegde haar handen af aan haar schort om te kalmeren en keek hem toen aan, direct, zonder te glimlachen. ‘U eet met ons mee.’ Geen vraag, geen verzoek om een antwoord, zelfs geen begroeting. Nee, het besluit over hem was genomen. Ze zou hier vanavond mee doorgaan, en daarna basta. Ze hoefde hem nooit meer te zien.

‘Danke.’ Hij ademde diep in door opengesperde neusgaten, alsof Charlottes woorden hem het recht hadden gegeven op de sensuele genoegens van haar keuken. Ze voelde zich op een perverse manier te kijk gezet.

‘Zo’n heerlijke geur heb ik al zo lang niet meer geroken.’ Zijn mondhoeken krulden licht omhoog, een bedrieglijk onschuldige glimlach. En hij had kuiltjes in zijn wangen! Slechte mensen hoorden geen kuiltjes in hun wangen te hebben. Ze moest hem hebben aangestaard, want hij trok een wenkbrauw op en zijn blik werd warm, open, intiem, alsof hij naar een of ander diep, innerlijk geheim zocht. Haar wangen gloeiden.

Het briesje dat naar binnen waaide, voerde Beckers muskusachtige geur naar haar toe. Ze moest bij hem vandaan zien te komen.

‘Thomas, wil jij Mr. Becker alsjeblieft naar de salon brengen?’

Toen de twee mannen waren vertrokken, kwam Kate bij haar staan. ‘Moeder, gaat het wel goed? Alles is klaar om op tafel te zetten.’

Charlotte was haar dochter vergeten, was alles vergeten behalve de lichamelijke aanwezigheid van die man in haar keuken. ‘Geef me even een minuutje.’ Ze haastte zich de deur uit en rende tot ze bij een ontluikende kersenboom kwam. Ze legde haar hand op de stevige stam en inhaleerde de aardsheid van de vruchtbare grond. Thomas had haar verteld dat Becker een intellectueel was, maar zij voelde iets anders, iets fysiekers – deze man zat goed in zijn vel.

Een wind uit het westen verkoelde haar wangen en voerde de geur van komende regen mee. De bliksem schoot door de hemel, gevolgd door een lange, rollende donderslag. Weer een flits. Ze ademde in en liep toen langzaam terug naar de keuken.

Er was plaats voor vier mensen aan de kleine tafel in de eetkamer. Ergens lagen uitschuifstukken, maar die waren al jaren niet meer gebruikt. Nadat ze waren gaan zitten, beseftte Charlotte dat Becker op Bens stoel zat, en dat nam ze hem kwalijk.

Hij at op een eigenaardige manier, waarbij hij de tanden van de vork ondersteboven in zijn linkerhand hield en het eten er met zijn rechterhand op schoof. Zijn Engels klonk vormelijk,

Brits misschien, maar hij had een aangename tenorstem, bijna melodieus, en daarom had ze ook een afkeer van hem.

Hij stelde Kate vragen over hoe ze haar dagen doorbracht. Kate vertelde hem dat ze naar Turtle Bay fietste, voor haar konijnen zorgde, bij Josie langsging in de vuurtoren. Viste hij naar informatie over de vijand? Charlotte dacht aan Marta's waarschuwing en veranderde het onderwerp van gesprek. 'Hoe bevalt het werk in de boomgaard?'

'Ik vind het heerlijk om in uw boomgaard te werken, om mijn handen vuil te maken.'

'Nou, u moet weten dat Mr. Christiansen de belangrijkste kersenkweker in heel Door County is.'

'Gefeliciteerd.' Becker hield zijn glas water op naar Thomas alsof hij een toast wilde uitbrengen.

'Jaar na jaar haalt hij de grootste oogst binnen,' zei Charlotte. 'Hij heeft aan de universiteit gestudeerd en is gespecialiseerd in... hoe heet dat vak?' Ze keek naar haar man.

'Landbouwkunde. Maar ik heb het niet helemaal afgemaakt.'

'Dat zou je wel gedaan hebben als die brand er niet was geweest.' Charlotte wendde zich tot Becker. 'Hij is expert in oogsten en plagen en ziekten, en iedereen vraagt hem om hulp, en die geeft hij altijd.'

Thomas knikte. 'Ik help de andere kwekers graag. Dat is goed voor ons allemaal.'

Becker nam een hap van het varkensvlees, slikte en keek toen van Thomas naar Charlotte. 'Mag ik vragen of u allebei bent opgegroeid in deze buurt?'

Thomas depte zijn mond met zijn servet. 'Mrs. Christiansen is opgegroeid op een zuivelboerderij in het zuiden van de staat.' Hij grijnsde. 'Toen ik haar taarten proefde, wist ik dat zij de ware was.'

'Alleen vanwege mijn taarten?' Charlotte schudde haar haar naar achteren en lachte.

Hij knipoogde naar Becker. 'Ik vroeg haar of ze een kersentaart voor me wilde maken en ze zei dat ze dat best wilde doen,

als ze kersen had. Zij wilde een boomgaard en ik wilde een kersentaart. Dus moesten we wel trouwen.'

Kate lachte. 'O vader, dat is mal.'

'Oké, dat was niet het enige. Char – Mrs. Christiansen – is een van de beste zakenvrouwen die ik ooit heb ontmoet, even slim als alle mannen die ik ken.' Hij zweeg, ernstig. 'Zij runt deze boerderij als een goed geoliede machine.'

'U moet moeders kersentaart proeven.' Kate zag er zo knap uit. Ze zat keurig netjes rechtop, haar lange, blonde haar opzij vastgezet met een haarspeldje, grote blauwe ogen gericht op die man voor wie Charlotte bang was. Charlotte keek hoe Becker reageerde. Elk teken van belangstelling zou het eind van de lessen betekenen.

'Ik voel me gezegend dat ik op uw boerderij ben,' zei hij tegen Thomas. 'U bent allemaal aardig. U behandelt ons alsof we hier horen.'

'Wij voelen ons ook gezegend,' zei Thomas. 'Het was eigenlijk Mrs. Christiansens idee dat jullie in de boomgaard zouden komen werken.' Hij nam een vork aardappelpuree.

'Dank u, Mrs. Christiansen,' zei Becker. 'Ik ben opgegroeid op een kleine boerderij. Ik vind het prettig om te helpen dingen te laten groeien. Kool, aardappelen, rapen. En bloemen. Mijn *Mutter* is dol op bloemen.' De kuiltjes in Beckers wangen verdiepten zich. 'U houdt vast ook van bloemen, Mrs. Christiansen.'

Bloemen, ja, ze hield van bloemen, maar ze had geen ruimte in haar tuin voor dat soort extravagancies.

'Bent u opgegroeid op een boerderij, maar besloot u weg te gaan om leraar te worden?' vroeg Thomas. 'Net als ik. Dat is sterk.'

'Nee. Ik wilde op de boerderij blijven. Mijn broer zal die erven. Hij is getrouwd en heeft kinderen. Zijn gezin woont daar met Mutter.'

'Bent u liever op de boerderij? Nou, dat is ironisch,' zei Thomas, bijna tegen zichzelf.

Karl knikte. 'Die aardappelen en die jus, overheerlijk. Deze maaltijd doet me aan thuis denken.'

Ja, Charlotte had een overvloedige maaltijd gekookt. Niet alleen voor Becker, natuurlijk, maar het was prettig om een compliment voor haar kookkunst te krijgen van een vreemde. Thomas gaf haar altijd veel lof, omdat hij een goede echtgenoot was. Becker zag hoe kunstig Charlottes jus was gemaakt, een piepklein beetje meel met water dat je langzaam en voorzichtig door het braadvet mengde tot het romig en vol smaakte en je het wel overal op wilde doen.

‘U mist thuis,’ zei ze.

‘Ja.’ Hij staarde voor zich uit.

‘Nou, laten we hopen dat deze oorlog snel voorbij is zodat u weer terug kunt.’

In de stilte die volgde, besepte Charlotte hoe bot dat had geklonken. ‘Ik bedoelde niet... Hebt u het prettig hier in het kamp?’ Waarom vroeg ze dat? Het kon haar niet schelen of hij het prettig had of niet.

‘Tot de oorlog voorbij is, wil ik liever hier in uw kamp blijven dan teruggaan naar *Deutschland*.’

‘Blijft u liever in de gevangenis dan dat u naar huis gaat?’ vroeg Kate met grote ogen.

‘Thuis zou ik naar het Russische front worden gestuurd. Dat zou echt het einde betekenen.’ Hij staarde recht voor zich uit. ‘De Russen zijn geen Amerikanen.’

‘Ik hoop dat u hier nog bent als Ben thuiskomt,’ zei Kate. ‘Ik weet zeker dat u hem aardig zou vinden.’

‘Dat zou *gut* zijn,’ knikte Karl.

‘Uit welke stad kom je, Karl?’ vroeg Thomas.

‘Dresden. Mijn familie is daar veilig. De vijand... Neem me niet kwalijk’ – hij zocht naar het woord – ‘de geallieerden komen vast nooit zo ver...’ Zijn woorden stierven weg. Hij sloeg zijn ogen neer.

Natuurlijk wel! Charlotte zei het niet hardop. Ze keek naar die arrogante man die verwachtte dat Hitler Europa in handen zou houden en daarna Amerika aan zou vallen vanaf de Atlantische Oceaan, zoals de Japanners dat gedaan hadden vanaf de

Stille Oceaan. Ze waren er al, had Ole gezegd, Duitse onderzee-ers lagen op de loer. Haar gedachten flitsten terug naar de dagelijkse radio-uitzendingen vanuit Londen door Edward R. Murrow, en boven zijn stem uit luchtalarmsirenes, neerduikende vliegtuigen, knallen en explosies. Nee, dat kon hier niet gebeuren.

Een stormvlaag liet de ruiten trillen. Een tijdje lang zei niemand iets, tot Kate de stilte verbrak. 'Wilde u in het leger, Mr. Becker?'

Becker legde zijn vork en mes neer. 'Alle jongens gingen bij *der Hitlerjugend*, zoals hier bij de padvinderij. We deden spelletjes, marcheerden met geweren. Leerden schieten. Alles voor de lol. Tot de oorlog begon.'

'Dus u wilde niet?' vroeg Kate.

'Wij groeiden op met de belofte om te vechten voor het *Vaterland*. Vechten tegen de *Übeltäter*.'

'*Übel...*?' probeerde Kate uit te spreken. 'Wat is dat?'

Karl zweeg en slikte. 'Het spijt me... Dat betekent... schurken.'

Even was er niets te horen, behalve de wind.

Karl pakte zijn servet op en veegde zijn lippen af. 'Tijdens de strijd gebeurt er zoveel, er wordt op je geschoten... je hebt geen tijd om na te denken.'

'In de hitte van de strijd niet,' zei Thomas. 'En nu je tijd hebt gehad om na te denken?'

'Amerikaanse mensen hier zijn gut.' Hij nam een slok water. 'Maar niet de Amerikanen die ik daar zag.'

'Dat is niet waar. Onze Ben...' flapte Charlotte er uit.

Thomas hief zijn hand op. 'Karl heeft Ben niet ontmoet.'

Na een korte stilte zei Karl: 'Duitsers zijn ook gut.'

'Hitler?' daagde Charlotte hem uit. 'Vindt u Hitler goed?'

Becker werd bleek.

Thomas keek Charlotte streng aan.

Misschien had Thomas gelijk. Daarginds hadden de enige Amerikanen die Karl had gezien op hem geschoten. Ze bekeek de man, hoe serieus hij er nu uitzag, en berispte zichzelf omdat

ze geprobeerd had hem hier in haar eigen huis te schande te maken.

Becker nam een hap varkensvlees. ‘Heel mals, Mrs. Christiansen.’

‘Ja,’ zei Thomas. ‘Mrs. Christiansen zet heerlijk eten op tafel, zelfs in de moeilijkste tijden.’ Hij gaf een klopje op Charlottes hand.

Becker legde zijn bestek neer. ‘De meeste gevangenen zijn geen echte nazi’s. Hitler stuurde degenen die tegen hem waren naar het front om als eersten gedood of gevangengenomen te worden. Maar...’ Hij aarzelde. ‘Sommigen zijn niet te vertrouwen.’ Hij zweeg even. ‘Wat ik u vertel, dat zou ik niet tegen de anderen zeggen.’ Hij gebaarde in de richting van het arbeiderskamp en zei toen zacht, op samenzweerderige toon, terwijl hij de gezichten rond de tafel onderzoekend opnam: ‘Ik voel me veilig om het u hier te vertellen.’

Deze man zei precies waar Big Mike bang voor was, waar de districtsbestuurders bang voor waren, waar Charlotte zelf bang voor was.

Kate kneep haar ogen tot spleetjes. ‘Die krankzinnige man...’

Becker prakte jus door zijn aardappelen.

Na een stilte vroeg Kate zachtjes: ‘Hebt u ooit iemand gedood?’

‘Kate.’ Thomas hief zijn hand op.

Charlotte hield haar vork in de lucht en wachtte.

Becker aarzelde en nam toen nog een hap vlees, zijn ogen strak op zijn bord gericht.

Toen Kate aanstalten maakte om de eettafel af te ruimen, stond Charlotte op. ‘Dat doe ik wel. Gaan jij en...’ Ze kon zichzelf er niet toe brengen zijn naam uit te spreken. ‘Wat vinden jullie ervan om de bijlessen in de keuken te doen?’

Charlotte gebaarde dat Becker met zijn gezicht naar de salon aan de keukentafel moest gaan zitten, uit de buurt van de gootsteen en het fornuis waar zij bezig zou zijn. Terwijl ze de vaat

deed, nam Charlotte de brede schouders van Becker in zich op, zijn dikke haar, de huid in zijn nek die roze was van de zon, de zweetvlekken op zijn kraag. Ze vroeg zich af of hij een vrouw had in Dresden, een vriendinnetje, een echtgenote wellicht. Iemand om zijn hemden te wassen en die schouders te masseren en zalf op de verbrande huid te smeren. Iemand die op dit moment in bed lag en naar hem verlangde.

Buiten knetterde een lichtflits en de donder liet het huis ratelen.

Becker gaf Thomas een zakje tabak. 'Ik hoop dat je ervan geniet.'

Thomas bracht het zakje naar zijn neus en ademde de geur in. Hij pakte zijn pijp en vulde de kop, streek een lucifer af. *Pff, pff, pff*. Dat oude, vertrouwde geluid. Toen de tabak eenmaal vlam vatte, inhaleerde hij. 'Ah. Dank je, Karl.'

Charlotte had Thomas altijd met die geur geassocieerd. Nu realiseerde ze zich hoezeer ze die had gemist.

'Heel graag gedaan.'

'Dit is mijn goniometrieboek.' Kate gaf Becker het boek dat ze op school voor gevorderde wiskunde gebruikten.

'Ik heb eerst een cadeautje voor u, Miss Kate.' Becker stak zijn hand in zijn zak. Hij haalde een stukje papier tevoorschijn dat tot een enveloppe was gevouwen en maakte het op tafel open. 'Cacao met suiker.' Hij opende een ander zakje. 'En hier is de poedermelk die erbij hoort.'

Chocola! Hoelang had Charlotte al geen chocola meer geproefd. Een zoete drank na het eten. Warme chocolademelk. En toch... Nee! Hij had het recht niet om... om zo familiair te zijn. Ze ging zo staan dat ze Becker kon aankijken. 'U mag mijn dochter niet omkopen.'

'Moeder!' Kates wenkbrauwen gingen omhoog.

Thomas legde zijn pijp neer. 'Charlotte, Karl bood alleen een cadeautje aan uit dankbaarheid voor jouw overvloedige maal. Nietwaar, Karl?'

'Ik wilde niet...'

Charlotte veegde haar handen af aan haar schort. 'Als het een bedankje voor de maaltijd is, goed...' Ze nam de envelopjes van hem aan.

Thomas haalde de pijp uit zijn mond. 'Ik geniet van mijn tabak. Delen jullie de chocolademelk maar, meisjes.'

Terwijl Charlotte water toevoegde en de cacao opwarmde, tui-melden haar gedachten over elkaar heen. Waarom gaf het leger zo'n traktatie aan gevangenen? Het rantsoen van die moorde-naars was beter dan wat de belasting betalende burgers te eten kregen. Haar hand trilde toen ze de helft van de cacao in een kopje deed. Ze had moeten wachten tot Becker was vertrokken, dan had hij niet gezien hoezeer ze ervan genoten. Nee, ze zou haar cacao nu niet opdrinken. Ze zou hem helemáál niet drinken. Ze was niet van plan cadeaus te accepteren van deze man, die niet in de positie zou moeten zijn om iets te geven.

Maar o, die heerlijke geur! Ze ademde hem in. Ze keek naar de tafel om er zeker van te zijn dat hij niet keek en snoof nog een keer. Meer had ze niet nodig.

Ze zette een kopje kokendhete cacao op tafel en Kate pakte het op, blies erop en nam een slokje. 'Mmm.'

Op dat moment kletterden de hagelstenen tegen de ruiten. Thomas stond op en liep snel naar de veranda achter.

Charlotte volgde, met haar hand voor haar mond. 'De kersen...'

Thomas sloeg een arm om haar middel. 'De nieuwe knoppen moeten nu sterk genoeg zijn om dit aan te kunnen. Godzijdank staan de bomen nog niet in bloei.'

Toen de hagel in regen veranderde, besepte Charlotte dat ze Kate alleen hadden gelaten met de gevangene. 'Kate.' Ze snelde terug naar de keuken.

De twee zaten tegenover elkaar aan de ronde tafel, net als eerder. Karl was al begonnen met de les. Hij praatte met zijn handen, grote, bekwame handen die vormen in de lucht maakten. Thomas' handen waren lang en sierlijk, die van Karl dik en vierkant, de handen van een boer, bedoeld om het land te bewerken.

Toen ze de afwas had gedaan, wilde Charlotte toch de keuken niet uit gaan. Ze moest een oogje houden op die man. De wind was gaan liggen, maar het regende nog steeds, hard en aanhoudend. Ze trok een blok hout uit de houtkist, deed het in de oven en porde het vuur op. Ze verwarmde water, deed er azijn bij en begon aanrecht en kastdeurtjes af te nemen, vanbinnen en vanbuiten.

‘Deze keuken. Hoe zou je de hoogte berekenen?’ vroeg Karl.

Kate lachte. ‘Met een ladder en een liniaal.’

Becker schraapte zijn keel. ‘Laten we iets moeilijkers nemen. De vuurtoren. Hoe ver staat die van hier?’

Charlotte verstijfde. Marta had haar gewaarschuwd dat de krijgsgevangenen zouden proberen in contact te komen met nazionderzeeërs.

‘Zo’n achthonderd meter misschien?’ Kate keek naar Thomas.

‘Ongeveer,’ zei Thomas.

‘Om te weten hoe hoog de toren is...’

Charlotte liep snel om de tafel om de gevangene aan te kijken. ‘Waarom wilt u iets weten over de vuurtoren?’

Ze staarden haar gedrieën aan. ‘Moeder?’ zei Kate.

Voor het raam viel de regen in een glinsterend gordijn naar beneden, waardoor de kleine keuken werd geïsoleerd van de rest van de wereld. Er kon van alles gebeuren. Niemand zou het weten.

Becker aarzelde voor hij iets zei. ‘Het zou misschien interessant zijn voor Miss Kate om te weten hoe hoog hij is als ze bij haar vriendin zit.’

‘Niet de vuurtoren. Kies iets anders.’ Charlotte draaide zich weer naar de kastdeurtjes terwijl de hitte door haar aderen joeg.

Na een pauze zei Thomas: ‘De silo. Kate gaat de silo toch niet opmeten.’

‘Jawel.’ Charlotte legde een hand op Thomas’ schouder. ‘Bereken de hoogte van de silo.’ Ze was geïrriteerd. Zocht ze te veel achter die vragen? Of niet genoeg?

‘Miss Kate, mijn opdracht aan jou is om op drie manieren de

hoogte van de silo te berekenen. Algebra, meetkunde, goniometrie.’ Hij ging nog even door over details waar Kate iets aan kon hebben.

Kate maakte aantekeningen en vroeg toen: ‘Wanneer kom je weer, Karl?’

Karl? Noemde ze hem Karl?

‘Als je klaar bent, heb je dan een droge plek om je lessen neer te leggen?’ vroeg hij.

Charlotte verstijfde bij de gedachte aan persoonlijke boodschappen tussen deze man en haar dochter. Maar voor ze kon reageren, zei Kate: ‘In de schuur. Ik zal mijn huiswerk aan het konijnenhok prikken.’

Thomas knikte.

Charlottes bloed klopte snel onder haar huid. Thomas gaf deze gevangene toestemming om de schuur in te gaan wanneer hij maar wilde. Het gereedschap voor de slacht! ‘Thomas?’

De bliksem flitste door de lucht en de regendruppels lichtten op als zilveren naalden.

Thomas legde zijn pijp neer en zei tegen Becker: ‘Ik kan beter even met je meelopen naar het kamp.’

De mannen stonden op. Thomas gaf Karl een oliejas om aan te trekken – Bens oliejas! – en ze liepen samen de deur uit. Charlotte ging op de veranda staan, met haar armen om zich heen geslagen, en zag ze in de storm verdwijnen. Die nazioorlogsmisdadiger, die charmante, jongensachtige man, had hen allemaal in zijn ban. *Wees voorzichtig, echtgenoot.*

Terug in de keuken zag Charlotte de opwindings op Kates gezicht.

‘Moeder, wat vindt u ervan?’

‘Ik denk dat we niet te intiem moeten worden.’

‘Te intiem?’

‘Hij mag misschien een goede leraar zijn, maar hij is de vijand. Vergeet dat niet.’

9

Tegen de kussens geleund sloeg Kate de pagina om. Ze betreunde het dat het boek uit was. *‘En zo zwoegen we verder, als boten die tegen de stroom in varen, onophoudelijk teruggeworpen naar het verleden.’*

Ze tuurde uit het raam naar het meer en stelde zich voor dat ze in West Egg was, op een van Gatsby’s betoverende feesten, ‘tussen het gefluister en de champagne en de sterren’, waar gasten zich vermaakten met geestige conversaties en cocktailmuziek uit de jaren twintig. Als er ooit een film van gemaakt zou worden, dan wilde Kate dat Katherine Hepburn Daisy Buchanan zou spelen.

Kate ging vroeger bijna elke zaterdagmiddag naar de film, een stuiver voor de middagvoorstelling. Ze was verrukt van Hepburns personages in *Morning Glory* en *Alice Adams* en *The Philadelphia Story*. Ze leerde Hepburns beste teksten uit haar hoofd en ging soms voor de spiegel staan om haar gevatte replieken na te bootsen.

Er gleed een lichtstraal over het plafond. Windvlagen rammelden aan haar slaapkamerraam. Ze deed het boek dicht en wachtte.

Uit de radio in de salon beneden galmde de vertrouwde stem van de nieuwslezer die elk uur op het hele uur te horen was, en vlak daarna kwam het geluid van de bigband. Moeder zou zitten verstellen of breien, vader las een boek. Algauw zouden ze de

Philco uitzetten, om de beurt naar het privaat gaan, zich wassen aan de pomp in de keuken. Kate had geleerd geduldig te zijn.

Ten slotte hoorde ze hen de trap op komen.

Moeder gluurde door Kates open deur. 'Ik zou maar gaan slapen.'

'Doe ik. Slaap lekker, moeder.'

Ze wachtte nog langer, tot het licht uitging in de slaapkamer aan de andere kant van de overloop, tot ze moeders slaapademhaling hoorde, vaders zachte gesnurk. Ze deed haar deur dicht, stapte in haar overall en trok twee wollen truien aan over haar katoenen blouse. Ze had graag haar wollen jasje aangetrokken, maar ze waagde het niet de krakende trap af te lopen. Ze deed het raam open.

De regenwolken waren verdwenen en de hemel was vol sterren, maar er joegen harde windvlagen door de donkere nacht en de bomen kraakten afschrikwekkend. Ze stak haar arm uit naar de dikke eikentak.

Beneden sloegen de golven hard en luid op het strand. Het pad was overstromd, dus liet Kate haar fiets in de schuur staan en ging ze te voet op weg, waarbij de wind uit het zuiden haar voortstuwde door enkeldiep water.

Toen ze ten slotte bij het kanaal kwam, kolkte het zwarte water tussen het vasteland en het eiland, met witte kuiven erop. Ze deed geen moeite haar broekspijpen op te rollen, want die waren al doorweekt. Ze greep het veiligheidstouw dat aan de ingestorte brug was vastgemaakt en begon naar de overkant te lopen. Bijna meteen kwam er een golf omhoog die tegen haar aan klotste. Ze hield zich stevig vast en trok zichzelf, de ene hand na de andere, naar de overkant. Eenmaal bij het eiland strompelde Kate, worstelend met haar zware kleren, het water uit, en liep over het pad door de bossen naar het huis van de vuurtorenwachter.

Al een paar minuten nadat Kate de steen had gegooid, deed Josie de deur open en trok haar naar binnen. 'Je bent doorweekt. Je moet het ijskoud hebben.'

Huiverend volgde Kate Josie de wenteltrap op. Boven in de toren pakte Josie het dikke regenjack van haar vader van de haak – ‘doe die natte truien uit’ – en opende de deur naar de omloop. Ze liepen naar de noordkant, uit de wind. Kate trok haar truien uit en dook behaaglijk in het warme jack, dat naar zwarte thee en petroleum rook. Ze deed de kraag omhoog en duwde haar handen diep in de zakken. Nadat de twee vriendinnen op de gietijzeren vloer waren gaan zitten, stak Josie een sigaret op en gaf die aan Kate, en stak er toen een voor zichzelf op. Kate zoog de scherpe rook diep in haar longen en keek hoe de lichtstraal boven hen de wereld toonde in rondwentelende draaikolken van donkere hemel en woest water.

‘Het is net zo onstuimig als de Atlantische Oceaan,’ zei Josie, terugdenkend aan haar tijd in Boston. ‘Je zou er in deze storm niet op uit zijn gegaan als je me niet iets belangrijks wilde vertellen.’

Kate besefte hoe stom het was dat ze hiernaartoe was gegaan. Ja, ze had Josie iets belangrijks willen vertellen, maar nu had ze het te koud en was ze te moe om alles uit te leggen, om Josie ervan te overtuigen dat Karl geen nazi was, maar gewoon een wiskundeleraar. Nee, ze zou even blijven om weer warm te worden en dan naar huis gaan, en terugkomen als de zon scheen. Ze stak haar hand op om vragen af te weren, nam toen een trekje van haar sigaret en deed haar ogen dicht.

‘Nou, ik heb nieuws.’

Eindelijk was Kate een keer dankbaar dat Josie zo met zichzelf bezig was.

Josie haalde een paar opgevouwen velletjes papier uit het jasje dat ze over haar flanelen pyjama had aangetrokken. ‘Ik heb een brief van Ben, uit Italië.’

‘Ik heb Italië altijd romantisch gevonden,’ fluisterde Kate.

‘Romantisch?’ Josie lachte sarcastisch. ‘Hij zit in de bergen, te bevroren.’

Kate rilde in haar dikke jas. Zij zat ook te bevroren, maar háár warme bed was maar achthonderd meter verderop.

Josie hield de lantaarn bij de pagina's en las een paar zinnen voor over de beklimming van een ijzig pad. Daarop volgde een gecensureerd stukje. 'Je kunt je wel voorstellen wat we van het leger niet mogen weten. De strategische posities, het gevaar, jongens die doodgaan.'

'Arme Ben!' Kate verlangde ernaar dat haar broer thuis zou komen.

'Kijk hier, wat er met de zwarte pen is doorgestreept: makker... vermist... invalide... Hij mag ons zelfs niet vertellen hoe hij daar lijdt. Klinkt dat romantisch?'

Daarna las ze hardop het gedeelte voor dat niet was gecensureerd, over Ben die van Josie hield, naar haar verlangde. 'Ik zal onze laatste nacht in het opzienshuis nooit vergeten.' Josie bracht de velletjes papier naar haar lippen.

Kate boog zich naar voren. 'Welke nacht?' Ze staarde naar Josies gezicht en zag dat er een geheim werd weerspiegeld achter die donkere ogen. *Ze hebben het gedaan!*

Josie haakte haar arm door die van Kate. 'Ik zie je graag als mijn zusje.'

'Wat hebben jullie gedaan in het huisje?' Kate was zowel gefascineerd als angstig. Per slot van rekening was het haar broer. Ze wilde zich hem zo niet voorstellen.

'Ooit kom je er wel achter. Je vindt vast iemand. Dan zul je merken hoe mooi het is om lief te hebben.' Josie sloot haar ogen, met haar gezicht naar de sterren gericht.

Kate zag tranen over de wangen van haar vriendin lopen. 'Hij komt snel terug,' zei Kate. 'Dat zegt moeder. Ze voelt dingen aan, dingen die uitkomen.'

Josie nam een trek van haar sigaret voor ze iets zei. 'Ben is zo populair. Hij heeft vast veel vriendinnetjes gehad voor ik hier kwam wonen.'

'Meisjes hadden belangstelling voor hem, zeker, maar Ben besteedde niet veel aandacht aan ze.' Als de schoolbel ging na de laatste les, ging Ben altijd rechtstreeks naar huis. 'Hij moest klusjes doen.'

‘Maar toen hij mij ontmoette... Heeft hij ooit verteld waarom hij mij koos?’

Kate herinnerde zich de maaltijd waarmee de nieuwe vuurtorenwachter en zijn gezin die zomer waren verwelkomd, de squaredance in de wapenzaal. Josies flirtende ogen en de manier waarop ze haar lichaam bewoog in een nauwsluitende, uitdagende jurk die iets exotisch, iets mysterieus beloofde. Ze kende de dans niet, dus nam Ben haar mee naar een hoekje om haar de passen te leren. Ze bleef de hele avond bij hem, zelfs tijdens de langzame dansen. Andere jongens tikten tussendoor af, maar toen de band het laatste nummer speelde, was ze met Ben.

Daarna kwam de hooiwagenrit in augustus. Jongens en meisjes boven op de wagen, op een grote hoop in de stoffige geur van hooi en herfstbladeren. Toen de voerman floot, begonnen de paarden te klikklakken over de weg. In de gloed van de volle maan had elke boom een zilveren randje. Een van de jongens speelde op een gitaar. Josie kwam dicht tegen Ben aan liggen als bescherming tegen de winderige nachtlucht, en algauw lag zijn arm om haar schouders, hun hoofden dicht bij elkaar.

Op het strand stak de aanvoerder van het footballteam het grote feestvuur aan. Nadat het gejuich was verstomd, begon de jongen met de gitaar weer te spelen, en iedereen zong mee: ‘Fools Rush In’, ‘When You Wish Upon a Star’, en andere favorieten uit de hitparade. Hoewel Kate bij hen zat, zongen Ben en Josie tegen elkaar alsof ze met zijn tweetjes waren, en Bens krachtige tenor harmonieerde met Josies hese alt. Ben legde een arm om Josies middel en trok haar naar zich toe, terwijl zijn ogen glansden in het licht van het vuur.

De volgende dag kwam Josie aan bij de steiger van de Christiansens in de motorboot van haar vader. Kate rende erheen om haar te begroeten.

‘Ben zei dat je graag leest,’ zei Josie, en ze gaf Kate een beduidende pocket.

‘*Fanny Hill*? Waar gaat het over?’

‘Het staat vol geheimen,’ fluisterde Josie samenzweerderig. Voor ze meer kon zeggen, kwam Ben glimlachend aangewandeld over de steiger. Josie gebaarde dat Kate het moest verbergen. ‘Ga het meteen lezen.’

Kate stopte het in de zak van haar vest en liet de twee alleen.

Ja, het stond vol geheimen en was het begin van een vriendschap. Kate, die het liefst op zichzelf was, vertrouwde op Josie om haar raad te geven over intieme dingen die ze niet aan iemand anders durfde te vragen, en Kate vertelde Josie op haar beurt dingen over Ben die zij wilde weten. Sinds het vertrek van Ben was de vriendschap tussen de twee nog inniger geworden.

‘Kate!’ Josie gaf haar een por om haar weer terug te brengen naar het heden. ‘Wat trok hem in mij aan?’

De straal van de vuurtoren gleed over het meer.

Kate tikte haar sigarettenpeuk over de reling. ‘Misschien was hij geïntrigeerd door jouw manier van doen.’

‘Welke manier van doen?’

‘Dat weet ik niet, Josie. Dat moet je aan hem vragen.’ Kate wilde niet nadenken over wat Ben aantrekkelijk zou vinden.

Na een korte stilte ging Josie door. ‘Zegt hij ooit iets over mij, in zijn brieven?’

Josie had dit al zo vaak gevraagd dat Kate alleen haar hoofd schudde.

‘Je zei dat hij van chocola houdt. Brownies of chocoladekoekjes? Wat denk je?’

‘Koekjes.’ Kate sloot haar ogen. O, heerlijk, een chocoladekoekje!

‘Laten we ze samen bakken. Kom morgen lunchen.’

Kate wilde niet aan morgen denken. Ze wilde alleen in haar warme bed liggen.

Josie gaf Kate weer een por. ‘Je kwam door die storm met een bepaalde reden. Je hebt me iets te vertellen.’

‘Ik denk niet dat dit een goed moment is.’ Kate aarzelde. ‘Ik moet eigenlijk terug.’

‘Maar waarom kwam je dan?’

Ze kon het net zo goed zeggen. Ze zou het haar uiteindelijk toch vertellen. ‘Ik krijg bijles van een wiskundeleraar, dat is alles.’

‘Een nieuwe bijlesleraar? Er moet meer zijn. Ben je verliefd?’

‘Nee! Zo is het helemaal niet!’ Kate lachte. ‘Ik wilde alleen met je praten omdat...’ Ze slikte en fluisterde toen: ‘Omdat hij een krijgsgevangene is.’

‘In jouw huis?’ Josie schoof abrupt van haar weg. ‘Dat meen je niet. Hoe kunnen je ouders ooit...’

‘Er is niets aan de hand,’ zei Kate vermoeid. ‘Hij houdt nu van Amerika.’

‘Natuurlijk beweert hij dat. Mijn vader zegt dat die nazi’s uit Rommels pantsertroepen komen. Snap je het dan niet? Daar vecht Ben tegen.’ Ze schreeuwde en haar gezicht was verwrongen. ‘Dat zijn professionele moordenaars!’ Ze sprong op. ‘Ik mag niet bij jou thuis komen vanwege die nazi’s. Wist je dat? Niet zo lang ze op jullie terrein zijn.’

Dus daarom was Josie niet meer langsgekomen.

Er ging licht aan in het huis beneden. Kates hart bleef even stilstaan. Josies ouders zouden het aan Kates ouders vertellen, en dat zou het einde betekenen.

Josies ogen stonden wild. ‘Ga nu weg!’

Kate schudde het jack van de vuurtorenwachter van zich af en greep haar doorweekte truien. Ze liep gebukt door het gangetje en haastte zich klappertandend de wenteltrap af. *Ze begrijpt het niet. Ik moet zorgen dat ze het begrijpt.* Kate was bang haar vriendin te verliezen.

Buiten rende ze, nadat ze de truien had aangetrokken, over het pad naar het kanaal, terwijl de tranen over haar wangen stroomden. *Ik zal ze met elkaar laten kennismaken. Ja, dat doe ik. Als ze Karl ontmoet, begrijpt ze het wel. Ik moet een manier zien te vinden.*

Klappertandend stapte Kate in het koude water. Een windvlaag blies haar bijna omver. Ze greep met beide handen naar het touw. De hele weg naar huis zou ze de wind tegen hebben.

Ongeveer halverwege het kanaal zwollen er plotseling zware golven aan die haar overvielen en waardoor ze haar evenwicht verloor. Ze hield zich stevig vast aan het touw, maar haar lichaam dreef mee op de snelle stroom, haar voeten richting het noorden, ijskoude handen die simpelweg vasthielden, haar niet vooruithelpen, alleen maar vasthielden. Ze tuurde naar het vasteland. Niet zo ver weg, niet zo ver.

Ze moest vooruitkomen langs het touw, hand over hand. De enige manier. Ze moest één hand loslaten. Loslaten! Ze opende haar linkerhand en reikte ermee over de andere, maar het stuwende water en de regen verblindden haar en een golf trok haar mee, en toen ze het touw weer probeerde te pakken, gleed haar rechterhand eraf en slokte het meer haar op.

Ze ging kopje-onder en weer omhoog en onder en omhoog, terwijl ze naar lucht hapte en haar hoofd boven de ruwe deining probeerde te houden. Ze was een goede zwemmer, maar de golven waren sterker. Ze trokken haar naar beneden en naar voren en onder water en gooiden haar weer omhoog. Ze sloeg met haar armen, maar de stroom had haar in zijn macht. Het diepe, zwarte meer had de overhand. Ze schreeuwde in het donker, maar er was niemand die haar hoorde. Water boven haar hoofd, in haar oren, in haar neus. Ze hoorde Bens stem, die zong dat ze wakker moest worden en weer wegdreef. Moeder die haar een standje gaf omdat de eieren gebroken waren. Miss Fleming die haar wenkte. *Ja, ik kan zwemmen. Ik haal het wel! Miss Fleming wacht op me. De meisjes in het studentenhuis. Vader!*

Een golf wierp Kate naar de oever. Ze greep een overhangende tak en hield zich vast, maar het meer scheurde haar los en de ruwe schors schaafde haar hand. Ben! Ze deed haar best om zijn gezicht te zien terwijl ze naar lucht hapte en toen water hapte en met haar pijnlijke spieren naar het oppervlak spartelde. *Zo voelt het om te verdrinken. Ik verdrink!* De oever was niet ver weg, maar raasde snel voorbij, ze dreef verder en verder van huis, en de hemel flonkerde van de sterren die zo ver weg waren dat het leek of Kate zichzelf van bovenaf zag, nietig in het enorme meer,

zo onbeduidend als een watervlo. Armen en benen die zwaar waren, als van lood, nauwelijks meer bewegend.

Laten gaan, ik zou me gewoon kunnen laten gaan en omhoogdrijven naar de sterren. Makkelijk, zo makkelijk.

10

Charlotte werd wakker uit een droom over Karl die door haar open raam klom, met zijn dikke, donkere haar, zijn wolvenogen, zijn blote borst, zijn opwindend ruikende lichaam dat glibberig was van het zweet...

Ze ging rechtop zitten, zwaar ademend, vreemd geprikkeld. Thomas bewoog naast haar.

‘Thomas,’ fluisterde ze. ‘Er is iemand daarbuiten. Ik hoorde iets in de bomen.’

Ze maakte aanstalten om uit bed te stappen, maar Thomas trok haar terug. ‘Gewoon de wind.’

Ze ging weer naast hem liggen, luisterend naar de geluiden buiten. Hij sloeg zijn arm om haar heen, kustte haar op de wang en bewoog met zijn grote hand over haar nachtjapon tot hij haar borsten had gevonden. Ze huiverde, maar ontspande zich toen onder zijn aanraking. Ze zuchtte toen zijn warme hand over haar platte buik ging, naar beneden naar haar schaamhaar dat hij vasthield als een bal terwijl hij met een vinger door haar vochtigheid ging, in haar vochtigheid, tegen haar oor ademend. Toen hij haar hand naar zijn stijve penis bracht, stokte haar adem even. Daarom hield ze van hem, om de manier waarop zijn lichaam het hare wilde. Ze bewoog haar hand langzaam op en neer, van onder naar boven, tot hij op haar kroop en in haar stootte, eerst zachtjes, tegen de wanden van haar begeerte wrijvend, daarna harder, in het ritme van haar ademhaling, zijn

ademhaling, met haar tong zijn tepels likkend, zijn gezicht in haar haar, haar handen op zijn billen, met hem mee stotend, samen stotend, samen wiegend, terwijl haar lichaam het won van haar gedachten tot ze schokte en hij kreunde en in haar vloeide en hijgend ging liggen, samen hijgend.

Nadat hij ten slotte van haar af was gerold, lag ze in het donker naar zijn slaapademhaling te luisteren. Ze sloot haar ogen en viel langzaam terug in een dromerige staat waarin Karl vlak onder het raam op haar stond te wachten.

11

Kates uitgestrekte arm stootte tegen iets hards en haar ijskoude vingers grepen het. Een ladder? Ze klampte zich eraan vast en vocht tegen de stroom. Haar natte kleren maakten haar zwaarder toen ze probeerde zichzelf op te trekken. Bovenaan zakte ze in elkaar op een platform, en ze haalde zwoegend adem. Het meer kolkte in haar maag, kwam brandend omhoog in haar keel. Ze ging op haar zij liggen en kokhalsde.

Na een poosje duwde ze zich omhoog, ging zitten, boog zich voorover. Ze zat op een steiger die uitstak in het woeste meer aan de noordelijke punt van een baai. Ver in het zuiden knipperde de vuurtoren. Kilometers ver weg, dacht ze, en thuis lag nog verder. Toen er een uil schreeuwde, keek Kate achter zich. Een dicht bos. Woest water voor haar, bos achter haar. Ijzige wind om haar heen. Ze kon niet ophouden met rillen.

Toen ze naar het strand keek, zag ze een roeiboot omgedraaid op de kust liggen. Vannacht kon ze die niet gebruiken. Ze was niet sterk genoeg om tegen de stroom in te roeien. Maar ze kon eronder kruipen tot de storm afnam. Ze stond wankelend op, met slappe, pijnlijke spieren en klapperende tanden.

Wat was dat? Een wolf die blaffend op haar afrende. Ze staaarde naar beneden, naar het woelige meer. Als ze er weer in sprong, zou ze zeker verdrinken. Maar om verscheurd te worden door een wolf...!

Het beest kwam naar de rand van de steiger, grommend, met ontblote tanden.

Kate deed een stap achteruit. De wolf zette grauwend een poot op de steiger om haar de weg te versperren. Geen wolf, maar een soort forse Duitse herder. Kwaadaardig en bedreigend.

‘Jake!’ Een mannenstem klonk op. ‘Jake, hier.’

Toen hij de stem hoorde, hield de hond op met grommen, maar hij bleef staan waar hij stond.

‘Wie is daar?’ riep de man toen hij dichterbij kwam. Zijn witte jack glom in het licht van de sterren.

Kates lippen waren te koud om een antwoord te vormen.

‘Brave hond,’ zei hij, dichterbij komend om de hond te aaien, dichtbij genoeg om Kate te zien. ‘Wat is er met jou gebeurd? Je bent doornat!’ Hij deed zijn jasje uit en legde het om haar schouder. ‘Kom mee naar binnen. Je vriest hier nog dood!’

Het jack was behaaglijk van lichaamswarmte en rook vaag naar vanille. Kate trok het strak om zich heen. ‘Ik m... m... moet naar h... h... huis,’ kreeg ze er ten slotte uit.

‘Eerst moeten we je laten ontdooien.’ Hij legde een arm om haar middel en sleepte haar over de steiger en een uitgestrekt grasveld naar een huis dat ver van de oever af lag, uit de wind. Het was een groot huis vol licht. Toen ze dichterbij kwamen, hoorde ze flarden muziek en gelach. Terwijl ze naast deze warme, sterke man strompelde, probeerde Kate zich te concentreren. Aan de andere kant van de helderverlichte ramen waren mensen aan het dansen. *Droom ik soms?*

Oranje en paarse lampionnen wezen de weg. Een lange zwarte man met een wit schort voor stond in de tuin in iets wat boven een vuur hing te porren. Kate snoof de geur van geroosterd vlees op. *Avondeten, zo laat? Of is het al morgen?*

Een kleinere man liep op de kok af en zei: ‘William, de gasten zijn bezopen aan het worden. We moeten ze iets te eten geven.’

‘Zeker, meneer.’ William deed zijn best om iets los te haken wat leek op een heel varken aan een spit.

‘Waar is onze gastheer?’ Hij draaide zich om en zag hen. ‘Ah,

Clayton, daar ben je,' zei de kleine man met dubbele tong en hij liep op hen af. De ijsklontjes tinkelden in het glas in zijn hand. 'Wat is dit? Drijfhout dat je op het strand hebt gevonden?'

Drijfhout?

'Hou je mond, Ronny. Laten we haar door de achterdeur naar binnen brengen.'

'Je neemt haar niet mee naar je kamer, makker.'

'Jezus, Ronny. Ze moet droge kleren aan. Help me Peggy te vinden. Dit meisje is groter, maar ze heeft ongeveer Peggy's maat.'

Toen ze onder een lamp op de veranda kwamen te staan, liet hij haar middel los en boog even. 'Clayton Wesley Sullivan, tot je dienst.'

Hij had een stevige kaak, helderblauwe ogen en een jongensachtige neus bezaaid met sproeten. Toen hij boog, viel zijn donkere krulhaar over zijn voorhoofd. 'Zeg maar Clay.'

Ze kon onmogelijk haar hele naam uit haar mond krijgen. 'Kate,' zei ze, met trillende lippen. 'Kate Christiansen.'

Hij deed de achterdeur open en trok haar naar binnen. Er stonden twee meisjes in de gang. Ze droegen zijden jurken en juwelen en linten in hun haar, en hadden aangezette wenkbrauwen, rouge op hun wangen, lachende lippenstiftmonden. Toen ze Kate zagen, hielden ze op met babbelen en staarden haar met grote ogen aan.

'Mogen we er even door, alsjeblieft,' zei Clay.

De meisjes gingen opzij en fluisterden tegen elkaar, ongetwijfeld over haar.

Maar Clayton leidde Kate bij hen uit de buurt, een trap op, een gang door en een slaapkamer in, een vrouwelijke kamer met roze en groene kussens en satijnachtige, gestreepte gordijnen, rustgevend en uitnodigend.

Een pluizige witte kat keek op van een groene divan, en ging toen weer onbekommerd door zijn pootjes te wassen.

Kate zag zichzelf plotseling in een lange, ovale spiegel. *Oh!* Haar blonde haar zat tegen haar hoofd geplakt, haar gezicht was doodsbleek, haar kleren kleefden aan haar lange, dunne lijf. 'Ik

maak je vloer nat,' zei ze klappertandend, terwijl ze staaarde naar het mintgroene wollen kleed dat versierd was met roze en paarse rozenranken.

'We hebben je in een wip opgeknaapt,' verzekerde Clay haar.

Een slank meisje van ongeveer Kates leeftijd zweefde de kamer binnen; haar met stroken afgezette zijden jurk had de kleur van aardbeienijs. Haar donkere krullen werden bijeengehouden met een lint, wat haar hoge jukbeenderen en volle, zachte lippen beter deed uitkomen. Ze zag er fris en rijk uit, zoals iemand in een boek van F. Scott Fitzgerald, aantrekkelijk op de manier waarop Clay knap was. Toen ze Kate zag, gingen haar wenkbrauwen geschrokken omhoog.

'Ah, Peggy,' zei Clay. 'Dit lieve zeemeerminnetje is aangespoeld en heeft een bad en schone kleren nodig.'

'Natuurlijk. Kom verder. Ik laat het bad vollopen.'

Kate haalde schor adem, eindelijk veilig.

Nadat Clay was vertrokken, stelde Peggy zich voor als Clays jongere zus en bracht Kate naar een roze badkamer die groot genoeg was om in te wonen. Hij had marmeren wastafels en tegels en glanzende koperen kranen, en het rook er naar bloemen. In tegenstelling tot de tinnen kuip thuis, die achter een gordijn in een alkoof naast de keuken stond, was deze kuip van wit porselein en lang genoeg om in te liggen. Peggy draaide aan een koperen hendel en uit een tuit stroomde kokendheet water. Ze wierp er een handvol badzout in dat geurde naar seringen. Kate liep naar de hittebron en stak haar handen ernaar uit.

'Je moet die koude kleren uittrekken.' Peggy hing een witte badjas aan een haak, legde een dikke badhanddoek klaar en gaf Kate een washandje en een stuk zeep. 'Kan ik je nog iets brengen?'

Kate schudde haar hoofd, want tot meer dan dat was ze niet in staat.

Toen Kate in het hete water stapte, kreeg ze een brandend gevoel in haar bevroren benen, maar ze dwong zichzelf om zich erin te laten zakken. Haar bloed werd algauw warmer en ze sloot

haar ogen en ging achteroverliggen om te genieten van de sensualiteit van het geparfumeerde water, dat in niets leek op wat dan ook op de boerderij.

Ben ik in slaap gevallen? Kate ging met een schok rechtop zitten. Het water was afgekoeld. Ze stapte uit het bad, trok de badjas aan en wreef haar haar bijna droog met een handdoek voor ze terugging naar Peggy's slaapkamer.

Het duurde niet lang voor er op de deur werd geklopt. 'Kate?' De stem van Peggy.

'Kom binnen, alsjeblieft.'

Peggy stak haar handen naar haar uit. 'O, je voelt je vast zoveel beter!' Ze deed een kast open en trok er een jurk uit die eruitzag als een roze suikerspin. 'Hoe vind je deze?' Ze hield hem omhoog voor Kate, maar wachtte niet op een antwoord. 'Nee, blauw, denk ik.' Ze snuffelde in haar kast en kwam met een andere jurk tevoorschijn. 'De kleur van je ogen. Vind je hem mooi?'

Mooi? Het was een zijden jurk van een prachtige kleur blauw en met een lage hals, nauwsluitende taille en wijd uitlopende rok. Kate had zulke luxe alleen in tijdschriften gezien. Ze raakte hem aan. 'Hij is te mooi voor mij. Ik heb alleen iets nodig dat ik aan kan trekken om thuis te komen. Heb je misschien een broek?'

'Blijf je niet op het feest?' Peggy keek teleurgesteld.

Een uitnodiging? Kates hart sprong op met hernieuwde energie. O, ja! Ze wilde graag blijven, bij dit gastvrije meisje en haar prinselijke broer en de muziek en het dansen en de chique mensen en alles wat ze nooit had gekend. 'Ik zou heel graag blijven.'

'Nou, laten we dan beginnen.' Peggy zei tegen Kate dat ze voor een toilettafelspiegel moest gaan zitten. Peggy deed schuifspeldjes in Kates haar en droogde het daarna met een apparaat dat ze in haar hand hield. Kates haar was altijd steil geweest, maar toen Peggy de speldjes eruit haalde, had ze glanzende blonde krullen. Peggy deed een la vol linten open, haalde er een dik, blauw, fluwelen exemplaar uit en bond dat in Kates haar. 'O, wat komen je grote blauwe ogen daardoor goed uit.'

Kate staarde ongelovig naar haar spiegelbeeld, dat opgloeide in de spiegel.

‘Ik heb make-up.’ Peggy inspecteerde Kates gezicht. ‘Maar jouw huid is zo schoon en fris dat je het beter niet op kunt doen.’ Ze trok een la open. ‘Misschien een vleugje roze lippenstift.’

Kate tuitte haar lippen toen Peggy er iets van roze op deed.

‘Je bent zo mooi!’ zei Peggy, terwijl ze de deur opendeed. ‘Ik laat je alleen om je aan te kleden. Kom gewoon naar beneden als je klaar bent.’

Onder de waakzame blik van de pluizige kat stapte Kate in de jurk. In de spiegel bloosden haar wangen door het warme bad, hadden haar ogen nooit blauwer geleden. Haar witblonde krullen glansden in het licht. De nauwsluitende jurk accentueerde haar smalle taille en gaf haar lichaam een sensuele vorm, ondanks haar kleine borsten. Toen Kate in de rondte draaide, keek de kat op en staarde haar aan. Kate lachte en draaide weer rond, waarbij de wijde rok opwaaide tot om haar dijen. Ten slotte trok ze de feestschoentjes met open teen aan die Peggy op de vloer had achtergelaten.

Dit was een levensecht Gatsby-feest. *Niemand kent me, dus ik kan zijn wie ik wil.* Vanavond zou ze Daisy Buchanan zijn. Ze dacht aan Fitzgeralds beschrijving: ‘Er klonk opwinding in haar stem... een belofte dat er het komende uur vrolijke, opwindende dingen in de lucht hingen.’ Ja, er hingen vrolijke, opwindende dingen in de lucht.

Ze hield haar hoofd recht en liep elegant een prachtige, gebogen trap af die naar de muziek en het geroezemoes beneden voerde.

De jongens waren gekleed in smokingjasjes. De meisjes fladderden als exotische vogels in glimmende lavendel-, amandel- en abrikooskleurige jurken met wijde rokken die nauw om het middel sloten, net als de jurk die Kate aanhad. En daar was Clay. Alsof hij aanvoelde dat ze naar beneden kwam, wendde hij zich af van het geanimeerde gesprek en keek hij haar met sprankelende ogen aan. Onder aan de trap stak hij zijn hand naar haar uit. ‘Je

ziet er zo mooi uit dat je gerantsoeneerd zou moeten worden.'

Kate glimlachte en dwong zichzelf om langzaam te praten, goed te articuleren, zoals Daisy beslist zou doen. 'Je hebt echt mijn leven gered.'

Hij boog en pakte een glas champagne van het blad van een langslpende kelner. 'Dit had ik je eerder moeten geven, om van te genieten in je bad.'

Kate bloosde bij de gedachte dat deze mooie jongen zich haar in de badkuip voorstelde. Toen ze een slokje nam, prikten de fonkelende belletjes in haar neus.

'Ik dacht dat je misschien van een schip was gevallen, maar nu ik je zie, denk ik dat je van een ster bent gevallen.'

Deze feestgangers maakten allemaal de indruk dat ze van een ster waren gekomen. Kates blik viel op een mondain meisje dat met één voet sierlijk voor de andere stond, als een ballerina, en zette haar eigen, stevig op de grond staande voeten in een wat vrouwelijker pose. 'Ik was in de vuurtoren verderop aan de kust en werd meegesleurd door de stroom.'

'De vuurtoren?' Hij trok een wenkbrauw op. 'Opgesloten in de toren, dat kan niet anders.' Hij opende een zilveren etui en bood haar een sigaret aan.

Kate keek het vertrek rond. Ja, andere meisjes rookten ook, hielden met elegante nonchalance hun sigaretten vast, alsof die deel uitmaakten van hun outfits. Ze pakte er een en hield hem bij haar lippen, klaar om aangestoken te worden. Clay klapte een verchromde aansteker open waaruit meteen een blauw vlammetje opgloeide. Naar zijn ogen kijkend zoog ze de rook op, dankbaar dat Josie haar had geleerd hoe ze moest inhaleren zonder te hoesten. Ze nam nog een slokje champagne, alsof ze dat dagelijks deed.

'Ik ben nog nooit in een vuurtoren geweest.' Hij grijnsde. 'Misschien wil je hem ooit aan me laten zien.'

Iets wat hij nooit had gedaan, wat ironisch. 'Misschien.' Ze keek hem van onder haar wimpers aan, zoals ze sterretjes had zien doen.

Met haar één meter zeventig was Kate altijd het langste meisje van de klas geweest, en ze leek ook het langste meisje op het feest te zijn. Met hakken was ze bijna even groot als Clay, maar niet helemaal.

Er klonk een tinkelend belletje en de gasten begaven zich naar een ander vertrek, de eetkamer. Mensen staarden naar Kate toen ze aan Clays arm binnenkwam. Ze hoorde gefluister. *Wie is zij?*

In het midden van het buffet stond het geroosterde varken, in zijn geheel, met een appel in zijn bek. Het werd omringd door geroosterde groenten en schalen met kaas, fruit en brood. Op een andere tafel stonden cakes en taarten en koekjes.

‘Jeminee!’ zei ze, en ze schaamde zich meteen omdat ze zich had blootgegeven.

Clay pakte een bord. ‘Wat vind je lekker? Kaviaar, oesters, kreeft...’

Kate had geen van die dingen ooit geproefd. ‘O ja... dat... en dat...’ Ze liepen de tafel rond.

‘Nou, nou.’ Er kwam een vrouwelijke stem dichterbij. ‘Jij hebt honger.’

Over haar schouder kijkend zag Kate een tener meisje met een knap gezicht, groene ogen en weelderig rood haar dat in een pagekopje was geknipt. Ze droeg een opvallende zilverkleurige jurk en staarde naar Kates bord. Terwijl ze om zich heen keek, zag Kate dat er op andere borden kleine hapjes lagen. Het hare was boordevol.

‘O, Lizzie, doe ons een lol,’ zei Clay. ‘Ons kleine zeemeerminnetje is zojuist uit zee komen zwemmen. Zou jij dan geen honger hebben?’

Het meisje nam Kate op en haar blik bleef hangen op haar ruwe handen, onverzorgde nagels en een blauwe plek op haar arm, die Kate nog niet had gezien, van toen ze tegen de steigerladder was gebotst. ‘Tja, nou, ik weet niet veel van zeemeerminnen, maar ik neem aan dat ze hun buik vol moeten eten voor ze weer naar de bodem gaan.’

Lizzies nagels waren gemanicurd, met witte halvemaantjes aan de onderkant. Kate kneep haar handen dicht om haar eigen vingers te verbergen. Ze was altijd trots geweest op haar opvoeding – haar familie werd gerespecteerd in de gemeenschap – maar nu, tegenover Lizzies minachting, was Kate onthutst.

‘Je staat in mijn balboekje voor deze dans,’ zei Lizzie tegen Clay, en ze gebaarde naar de dansvloer.

‘Beste Lizzie,’ zei hij, ‘ik denk dat je nog een glas champagne nodig hebt.’

Lizzie fronste. Toen ze zich uit de voeten maakte, fluisterde Clay tegen Kate: ‘Laten we haar niet meer uitnodigen.’

Kate was degene die hier niet thuishoorde. ‘Misschien kan ik beter weggaan.’

‘Laat haar alsjeblieft het feest niet voor ons bederven.’ Clay leidde Kate naar een divan in een stil hoekje en ging naast haar zitten. ‘Vertel eens, Miss Kate, waarmee vermaak je je als je niet in de woeste zeeën zwemt?’

Opgelucht dat Clay haar accepteerde zoals ze was, vertelde ze de waarheid: ‘Ik hou van lezen, vooral romans.’

‘Wat geweldig romantisch.’

Ze wilde alles wat op haar bord lag opschrokken, maar in plaats daarvan nam ze een klein hapje kaas. Ze wilde er dolgraag iets van meenemen naar huis om te delen, maar dat zou te veel in de gaten lopen.

Het jazztrio in de hal speelde ‘String of Pearls’. Clay stak zijn hand uit. ‘Laten we dansen.’

Kate pakte zijn hand. Zacht, maar sterk. Zijn nagels waren kortgeknipt en schoon. Zijn huid rook warm, naar vanille. Hij voerde haar naar de dansvloer en leidde haar elegant. Ze was Ginger Rogers in de armen van Fred Astaire. Ze was blij dat hij de volgende dans en die erna ook met haar danste en voelde dat andere gasten afhaakten terwijl zij en Clay door de balzaal zweefden terwijl ze elkaar in de ogen keken.

Clay ademde in haar oor: ‘Je bent zo jong en onbedorven. Dat trekt me in je aan, Kate.’

Toen ze ten slotte terugkeerden naar hun zitplaats kwam er een wulpse brunette in een laag uitgesneden jurk naar hen toe. ‘Stel me eens voor,’ zei ze tegen Clay.

‘Eva, dit is Kate. Kate Christiansen.’ Daarna tegen Kate: ‘Eva Gordon.’

Eva nam een trekje van een sigaret in een lang, zilveren pijpje. ‘Aangenaam.’

Een man in een butleruniform kwam naar Clay toe. ‘Uw vader is er.’

‘Wil je me verontschuldigen?’ zei Clay.

Kate raakte even in paniek. Ze was niet klaar voor een gesprek met een van die wereldwijze meisjes met perfecte nagels. Dan zou ze zichzelf beslist verraden. Ze keek om zich heen naar Peggy, maar zag haar niet.

‘Ik dacht dat ik al Clays vrienden en vriendinnen kende,’ zei Eva.

Er stond een kelner in de buurt en toen Eva een glas champagne nam, deed Kate dat ook.

‘Ik ben geen vriendin.’

‘O, toe. Iedereen wil Clays vriendin zijn.’

Kate nam een slok champagne. Door de alcohol voelde ze zich zelfverzekerder in haar nieuwe rol. ‘Ik ben Clays geheime minnares.’ Ze wierp Eva van onder haar wimpers een blik toe die dat hopelijk duidelijk zou maken.

Eva verslikte zich in de sigarettenrook en nam Kate snel op. ‘Werkelijk!’

Na een moment vroeg Kate: ‘Hoe ken jij hem?’

Eva ging rechtop staan. ‘We zijn burens. Lake Forest.’ Ze blies rook uit haar mondhoek.

Lake Forest? Kate had er nog nooit van gehoord.

‘Senator,’ zei iemand. Er viel een stilte in het vertrek.

‘O, daar heb je Clays vader,’ zei Eva.

‘Is hij een senator?’

Eva lachte. ‘Je hebt echt geen idee, hè?’ Na een momentje zei ze: ‘Senator Sullivan.’

De naam klonk bekend, maar hij was geen senator van Wisconsin, zoveel wist Kate wel. Ze wilde dat ze meer aandacht aan het nieuws had besteed. 'Kom mee.' Eva verdween in de menigte die zich verdrong om de senator. Te midden van het applaus hoorde Kate hem zeggen: 'Oorlog is goed.' Er klonken instemmende woorden van de omstanders.

Kate schudde haar hoofd. *Dat kan ik nooit echt gehoord hebben. Hij moet gezegd hebben: 'Dit is een goede oorlog.'* Ze was plotseling moe, heel moe.

Clay kwam weer naast haar staan en bood haar nog een glas champagne aan.

Kate hief haar hand op om hem tegen te houden. 'Hoe laat is het?'

'Bijna twee uur. Je moet uitgeput zijn.' Hij pakte haar handen. Kate knikte.

'We hebben boven logeerkamers. Voor het ontbijt maak ik mijn befaamde *eggs Benedict*, maar pas om een uur of tien, elf. We slapen hier graag uit.' Hij gaf een kneepje in haar handen.

'Kon dat maar!' Ze moest thuis zijn voor haar ouders merkten dat ze weg was. Ze moest Mia melken en de schuur schoonmaken voor de zon opkwam. Ze zag op tegen de wandeling door de bossen, waarschijnlijk kilometers ver, met de koude wind in haar gezicht en overal rondsluipende beesten. 'Het spijt me, maar ik moet weg.'

Clays glimlach verdween. 'Natuurlijk, ik begrijp het. Ik rij je wel.'

'O, dank je!' Kate wilde haar armen wel om hem heen slaan, maar dat zou te vrijpostig zijn.

'Ik vraag Peggy of ze je kleren wil brengen.'

Algauw kwam Peggy eraan met een tas. 'Je natte spullen zitten hierin.'

'Maar ik kan jouw prachtige jurk niet aanhouden.'

Peggy legde een hand op Kates arm. 'Breng hem maar terug als je helemaal uitgeslapen bent.'

Clay verontschuldigde zich bij zijn gasten en leidde Kate

naar buiten. Toen hij de garage opendeed, zag Kate de prachtigste auto staan die ze ooit had gezien: een glanzende rode cabriolet.

‘Het is een Duesy,’ zei hij, haar blik volgend. ‘Een Duesenberg uit 1924.’ Hij opende het portier aan de passagierskant en ze liet zich op de leren bank glijden.

Het dak was open, de wind nog maar een briesje. Clay manoeuvreerde de auto over een bosweg, met zijn arm om haar schouder, koplampen die over naaldbomen streken, een stinkdier dat op zijn gemakje wegliep, een hert dat stokstijf bleef staan.

Toen ze bij County Trunk Q kwamen, wees Kate naar het zuiden. Ze was bezorgd dat de boomgaard haar zou verraden. Misschien moest ze hem naar de weg laten rijden die ophield bij het verhoogde pad naar de vuurtoren en van daaruit naar huis lopen. Ze moest het hem vertellen. ‘Ik woon niet echt in een vuurtoren,’ zei ze snel.

‘O?’ Hij grijnsde alsof hij dat toch al nooit had geloofd.

‘Ik woon in een betoverde boomgaard vol magische kersenbomen.’

‘Ah. Dat verklaart alles.’

‘Verklaart wat?’ *Dat ik een simpel boerenmeisje ben?*

‘Dat je me behekst hebt.’ Hij pakte haar hand. ‘En wanneer zijn je kersen rijp?’ Zijn stem klonk laag en onweerstaanbaar.

‘Binnenkort,’ zei ze, opgelucht. ‘Ik zal een taart voor je bakken. Een fantastische kersentaart.’

Hij barstte in lachen uit. ‘O, Kate, Kate. Ik vind je leuk, Kate.’ Hij trok haar naar zich toe. Haar huid tintelde toen hij haar aanraakte.

‘En ik vind jou leuk.’

Clay drukte haar even dichter tegen zich aan.

‘Ik vind je zus ook aardig. Peggy is een leuke meid.’

‘Dat is ze ook.’ Clay trok zijn arm terug om te schakelen en toen hij gas gaf, schoot de auto zo snel naar voren dat Kates lichaam in de rugleuning werd gedrukt. Ze stak haar hand uit en greep het handvat van het portier.

‘Rustig maar. Dit schatje is gemaakt voor snelheid.’ Hij moest schreeuwen om boven het geluid van de motor uit te komen.

‘Is het... veilig?’

‘Als ik rijd wel.’ Hij remde af en trok haar weer naar zich toe. ‘Maar ik wil je niet bang maken.’

Ze was geschrokken. ‘Ik ben nog nooit zo snel gegaan.’

‘Wacht maar tot je in een vliegtuig zit. Je zult het geweldig vinden.’

Een vliegtuig! Waarom dacht hij dat ze ooit in een vliegtuig zou zitten?

‘In de herfst ga ik terug naar Northwestern. Zou je het leuk vinden om me daar een keer te komen opzoeken?’ Hij keek haar even aan. ‘We zouden het geweldig hebben, jij en ik.’

Kates gedachten sloegen op hol van de voorpret. Ze zou er in contact komen met het soort mensen dat ze op de universiteit had ontmoet, over literatuur en kunst praten, en ze zou vergezeld worden door deze spannende jongen. ‘Ik ga in de herfst naar de universiteit in Madison.’ Ze was trots dat ze het kon zeggen.

‘Schitterend.’ Zijn witte tanden glansden.

‘Ik ga verhalen schrijven. En misschien kom jij er wel in voor.’

‘Dat zou ik leuk vinden.’ Hij lachte naar haar. ‘Wil je me een van je verhalen laten lezen... de volgende keer?’ Clays vingers streelden zacht over haar blote schouder.

De volgende keer!

Met de nachtwind door haar haar, een miljoen fonkelende sterren boven haar en de charmantste jongen die ze ooit had ontmoet naast haar, voelde Kate zich mooi.

‘Geven jullie vaak feesten?’ vroeg ze, en ze maakte zich meteen ongerust dat hij misschien dacht dat ze naar een uitnodiging viste. Nou, misschien was dat ook zo.

‘Voornamelijk in de zomer.’

Ze reden een poosje in stilte door tot ze iets anders had verzonnen om te vragen. ‘Ben je van plan om de politiek in te gaan, net als je vader?’

Clay fronste. ‘Nee.’

Kate wachtte en toen Clay er niet op doorging, vroeg ze: ‘Wat wil je dan gaan doen?’

‘Vliegenier worden. Ik neem les.’

‘Echt!’ Ze kon zich niet voorstellen hoe het was om met een vliegtuig de lucht in te gaan, en hier zat Clay, die leerde vliegen, alsof het even alledaags was als op een fiets rijden. Wat leefden ze toch in verschillende werelden. ‘Hoe is dat?’

Hij keek haar kant op en daarna weer naar de weg. ‘Je klimt almaar omhoog, tot je elk contact met de wereld onder je verliest en alleen in het moment leeft.’

‘Het klinkt bevrijdend.’

‘Vrij, en “doortrokken van schoonheid en gevaar”. Dat zei Lindbergh ooit.’

‘Charles Lindbergh?’

‘Ja, ik heb hem ontmoet na een van zijn publieke optredens en verteld dat ik vliegenier wilde worden.’

‘Maar het gevaar dan?’

‘Dat is het opwindendste deel eraan.’

Kate was niet zo opgewonden over het idee dat Clay gevaar liep.

‘Toen Lindbergh zo oud was als ik gaf hij zijn studie eraan en ging hij werken als stuntpiloot – op de vleugel lopen, parachute-springen, over de kop gaan, spiraalvluchten, duikvluchten...’

‘Maar dat zou jij toch niet doen!’

Clay greep Kates hand en lachte. ‘Lindberghs vrouw zei dat ze blij was dat ze hem toen nog niet kende.’

‘Heb je zijn vrouw ontmoet?’

‘Zeker. Ze is schrijfster, wist je dat?’ Hij wachtte niet op haar antwoord. ‘Lindbergh heeft haar leren vliegen.’

‘Jeetje!’ Kate kon het zich niet voorstellen, leren vliegen. En Lindbergh... ‘Ze zeggen dat hij sympathiseert met de nazi’s.’

Clay fronste. ‘Ik ben geïnteresseerd in hem als piloot, niet als politicus.’

Haar gedachten gingen terug naar het feest en ze herinnerde

zich de woorden die de senator had uitgesproken. ‘Hoorde ik je vader nou zeggen “oorlog is goed”? Bedoelde hij “deze oorlog is een goede oorlog”, zoals iedereen zegt, of had hij het over oorlog in het algemeen?’

Clay trok zijn arm terug om het stuur vast te houden. ‘Het gaat niet over deze oorlog of enige andere oorlog, het gaat om zaken. Oorlog is goed voor de economie.’

‘Ik snap niet...’

‘We zaten in een depressie tot de oorlogsmachine op gang kwam. En nu kunnen we allemaal tevreden ons buikje vol eten. Simpelweg een kwestie van economie.’

Kate overwoog hem te vertellen dat ze bij haar thuis niet tevreden hun buikjes vol konden eten, maar besloot haar mond te houden. ‘Ik weet niets van economie, maar het enige wat ik zie, is dat alles naar de oorlog gaat, inclusief mannen en jongens, en het valt allemaal uit elkaar.’

‘Uit elkaar? Nee, nee, nee.’ Hij schudde zijn hoofd. ‘De regering koopt tanks, schepen, brandstof, kleren, parachutes, kogels, wapens, vliegtuigen, voedsel, noem maar op. En ze betaalt de salarissen van alle mannen die vechten. Geen werkloosheid meer.’ Hij wierp haar een blik toe. ‘Zelfs de vrouwen verdienen nu geld.’

‘Dus je bent het eens met je vader? Dat oorlog goed is?’

‘Vanuit een zakelijk standpunt gezien, ja.’ Clay zweeg even. ‘En deze oorlog... we vechten om ons land vrij en veilig te houden.’

‘We?’ Ze beseftte plotseling dat de jongens op het feest beslist oud genoeg waren om dienst te nemen. Konden ze allemaal afgekeurd zijn, zoals Frank Sinatra met zijn geperforeerde trommelvlies? Ze schoof een eindje weg en staaarde Clay aan. ‘Wat is er mis met jullie allemaal dat jullie geen dienst nemen?’

Hij keek geschrokken. ‘Ik zit in het trainingskorps voor reservemarineofficieren.’

‘Reserve? Gereserveerd voor wat?’

Clay klemde zijn kaken op elkaar. ‘We hebben... uitstel.’

Er kwam een golf van woede op in Kates borst. Wat oneerlijk!

‘Ik wil meedoen, maar... mijn vader heeft gedreigd...’ Zijn stem stierf weg.

‘Gedreigd?’ Het waren haar zaken niet, maar ja, toch wel. Het stond haar niet aan dat ze zich aangetrokken voelde tot iemand die anderen het vuile werk liet opknappen.

‘Ik heb veel te verliezen,’ zei hij ten slotte.

‘Niet meer dan alle andere jongens. Zij zetten hun leven op het spel. Mijn eigen broer vecht in Italië.’

Na een gespannen stilte zei Clay: ‘Je zult wel trots op hem zijn. Ik hoop dat ik hem ooit mag ontmoeten.’

Nou, als je de hele oorlog uitzit, wil hij jou niet ontmoeten! Ze zei het niet hardop, want het maakte niet meer uit. De magische avond was verpest. Ze zou Clay nooit terugzien. En misschien wilde ze dat ook niet.

Ze zeiden niets meer tot Kate hem naar Orchard Lane dirigeerde. Ze vroeg Clay om een eindje voor het huis te stoppen omdat haar ouders de auto niet zouden horen.

Hij zette de motor af en draaide zich naar haar toe. ‘Je hebt me heel wat gegeven om over na te denken, Kate.’

‘Wat? Waar ga je over nadenken?’

‘Mijn vader...’ Maar hij maakte zijn zin niet af.

Kate dacht aan haar eigen vader. Ze zou nooit tegen hem in gaan. Maar dat hoefde ze ook niet – hij stond altijd achter haar besluiten.

Clay stak zijn arm naar haar uit en legde een hand op haar wang. ‘Je bent een ander soort meisje, Kate.’

Ze aarzelde omdat ze niet zeker wist of ze wel wilde weten wat hij bedoelde. ‘Hoezo anders?’

‘Ik weet niet hoe ik het moet uitleggen.’ Hij bleef even stil. ‘Je bent zo... zo echt.’

Echt? Ze raakte de warme hand op haar gezicht aan. Toen besefte ze wat ze aanhad. ‘Peggy’s jurk...’

‘Die kun je me volgende keer teruggeven.’

Volgende keer? Hij zei het weer.

‘Mag ik je bellen?’

‘We hebben geen telefoon.’

Hij leunde achterover, en de verrassing op zijn gezicht herinnerde haar er weer aan dat ze in heel verschillende werelden leefden. Nee, ze zou nooit meer iets van hem horen.

Hij boog zich voorover en kuste haar op haar neus. ‘Dan moeten we een andere manier verzinnen.’ Hij stapte uit de auto en liep om naar haar kant. Ze had het portier al opengedaan en hij lachte toen hij zag dat ze wilde uitstappen. ‘Je kunt niet over dit grind lopen op die fijne schoentjes. Als je struikelt, breek je nog een enkel.’ Hij boog zich naar haar toe. ‘Laat me je dragen.’

Kate trok de schoenen uit, zwaaide haar benen naar buiten en ging op het grind staan. ‘Ik loop liever op blote voeten.’

Hij legde zijn handen om haar middel. ‘Je bent een pittige meid, Miss Kate Christiansen.’

Voor ze nog iets kon zeggen, kuste Clay haar zachtjes op haar wang, en daarna op haar mond. Toen pakte hij haar op. ‘Ik wed dat je ook graag zou willen vliegen.’

12

Toen de vogels aan hun ochtendlied begonnen, trok Kate het dek over haar oren en probeerde weer terug te glijden in de droom. Ze ademde naar bloemen geurend badzout in en deed haar ogen open, en daar was de jurk. Peggy's jurk. Het was helemaal geen droom. Clay was echt. Hij had haar gekust. Hij had haar gekust en haar uitgenodigd hem op de universiteit te komen opzoeken. Haar hart fladderde in haar borst als een vogel die op het punt stond weg te vliegen. Wegvliegen met Clay.

Ze schudde haar kussen op terwijl de gedachten door haar hoofd maalden. Als ze klaar was met haar karweitjes zou ze op de fiets naar County Trunk Q gaan om de weg naar zijn huis te zoeken. Het moest een van die kleine weggetjes zijn die door de bossen liepen. O, ze wilde dat ze beter had opgelet. En de jurk! Die zou haar entree zijn, een excuus om op bezoek te komen. Ze zou hem in vloeipapier verpakken en in haar fietsmand leggen. Ze zou met haar fietsbel rinkelen. De postbode! Ze bleef nog eventjes behaaglijk onder de dekens liggen.

Maar als Clay nou niet thuis was? Als Peggy de deur opendeed en Kate bedankte dat ze de jurk had teruggebracht en dat was dat? Nee, ze zou de jurk niet meenemen, ze zou alleen langsrijden. Als hij toevallig in de tuin was, zou ze zwaaien en stoppen, alsof ze daar vaak fietste. En als hij niet in de tuin was?

Een specht roffelde op de eik voor haar raam.

Laat hem naar mij toe komen. Hij weet waar ik woon.

Kate had geen lessen meer, was klaar met school. Ze kon de hele dag thuis blijven wachten tot Clay kwam. Na haar corvee zou ze de stank van de schuur wegwassen en een zomerjurk aantrekken. Ze zou aan de picknicktafel op het erf gaan zitten, aan haar wiskundesommen werken of dat nieuwe boek lezen dat professor Fleming had gestuurd, *To the Lighthouse*. 'Lieve Kate, ik denk dat je Virginia Woolfs bespiegelende stem wel op prijs zult stellen.' Ja, zo zou Clay haar aantreffen. Bespiegelend.

Ze stond op en pakte de jurk en draaide er lachend mee in de rondte. Moeder kwam zelden in Kates kamer, maar voor het geval dát verborg ze de jurk achter in haar kast.

We slapen hier graag uit, had hij gezegd. Ze had meer dan genoeg tijd. Ze stapte in haar overall.

Aan de picknicktafel zittend vond Kate het moeilijk om zich op haar wiskunde te concentreren. Beelden van het feest schoten door haar gedachten – het elegante huis, de muziek, het eten, de makkelijke manier waarop Clays vrienden met elkaar omgingen, Peggy, zo lief en gul, Clay die met haar door het vertrek danste. O! Ze kon nauwelijks wachten tot hij haar weer vond.

Het was een mooie lentemorgen. De storm had de wolken verjaagd en nu dwarrelden er roze en witte kersenbloesems in een geurig briesje. In het grasland dat vol riet stond, zong een wielewaal.

Gelukkig voor haar had vader de krijgsgevangenen aan het werk gezet aan de andere kant van de boomgaard, uit het zicht. Het was perfect, helemaal perfect. Ze kon het niet helpen dat ze bij ieder geluid opkeek, verlangend naar Clays rode cabriolet. Ze zou hem vragen niets tegen moeder of vader te zeggen over gisteravond. 'We hebben elkaar in de bibliotheek ontmoet,' zou ze fluisteren. Hij zou haar een veelbetekenende knipoog geven.

Tegen de tijd dat moeder haar binnenriep voor de lunch had Kate twee van de wiskunde problemen die Karl haar had gegeven opgelost. Toen ze de keuken binnenkwam, legde vader zijn pijp neer. 'Je hebt jezelf helemaal mooi gemaakt, Kate.'

Moeder keek Kate oplettend aan. 'Waarom zit je zo netjes aangekleed buiten?'

Kates wangen begonnen te gloeien. 'Het is een mooie dag en daarom wilde ik ook mooi zijn.'

'En dat ben je,' zei vader.

Moeder keek afkeurend en pakte haar lepel op. De stilte die volgde, werd alleen onderbroken door het slurpen van soep, het leegschrapen van kommen.

Kate veranderde uiteindelijk van onderwerp. 'Ik heb de hoogte van de silo berekend met behulp van algebra en meetkunde.' Ze legde uit op welke manieren ze het had gedaan.

'Nu alleen nog goniometrie,' zei haar vader.

Kate kreunde. 'Dat is het moeilijkst.'

Moeder bette haar lippen met een servet. 'Kate, ik heb hulp nodig in de tuin. Na alle regen die we hebben gehad... Je moet je werkkleren aantrekken.'

Kate was teleurgesteld. Ze wilde niet dat Clay haar zou aantreffen terwijl ze in de aarde aan het wroeten was. 'Ik heb een idee hoe ik het laatste probleem moet oplossen.'

'Charlotte,' zei vader, 'misschien kan het onkruid tot morgen wachten. Het blijft nog wel een dag of twee mooi weer. Kate moet haar les voorbereiden.'

Moeder fronste.

De ochtendzon zette Charlottes tuin in een gouden gloed. Het was de eerste juni en de jonge scheuten kwamen net op. Maar het onkruid kwam ook omhoog; het rukte met de dag verder op, stal zon en water en voedingsstoffen en verstikte Charlottes tere zaailingen. De truc was om het onkruid weg te halen als het nog niet meer was dan dunne, witte draadjes die boven de aarde uit gluurden, voor het de kans kreeg te wortelen. Charlotte gebruikte een schop om het tussen de bedden weg te schrapen, maar ze vertroetelde haar zaailingen en plukte indringers met de hand weg.

Een spinnenweb dat tussen twee tomatenbladeren hing, glinsterde van de dauwdruppels. Spinnen waren de vrienden van een tuinier, omdat ze schadelijke beestjes opvrat. Die liet ze met rust.

Toen ze klaar was met de eerste rij ging Charlotte rechtop staan en rekte zich uit. Ze tuurde naar het tafereeltje voor zich. In de boomgaard waren de bloesems opengebarsten. Het zou een productief jaar worden. Thomas liet de krijgsgevangenen rondom de bomen schoffelen, terwijl hij zelf de tractor bemande die tussen de rijen door reed om het onkruid te verwijderen. Terwijl ze keek, begon de tractor te sputteren en hield hij ermee op. Thomas liep naar de plek waar de gevangenen aan het werk waren en haalde die kwaai met het litteken, dat technische type, Vehlmer, erbij om naar het ding te kijken.

Drie jaar geleden, vóór de benzine op de bon ging, had Tho-

mas hun goede ploegpaarden verkocht voor dit ding, dat om de haverklap gerepareerd moest worden. Charlotte had voor die paarden gezorgd sinds ze veulens waren. Het enige wat ze nodig hadden, was wat voedsel, zo nu en dan een borstelbeurt, en dan deden ze alles. Nu was voedsel veel makkelijker te krijgen dan benzine. Toen de tractor ratelend weer tot leven kwam, voerde de wind een wolk uitlaatgassen mee naar de tuin. Charlotte draaide zich weer om naar haar planten.

De kersenoogst zou nog maar zes weken op zich laten wachten. Charlotte zag voor zich hoe ze met een portemonnee vol geld naar de stad zou gaan. Ze zou haar schuld bij de slagervrouw afbetalen. Daarna zou ze boter en meel en suiker kopen en dagenlang gaan bakken. Thomas stuurde het grootste deel van de kersen naar de plaatselijke conservenfabriek die ze door het hele land vervoerde, maar eerst zou Charlotte haar deel eraf halen om taarten te bakken. Winkels over het hele schiereiland verkochten haar voortreffelijke kersentaarten. Als het geld binnenkwam, zou ze cadeaus voor haar familie kopen. Chocola voor Ben, een lap stof voor Kate – zij zou nieuwe kleren willen maken voor de universiteit. Een stevig paar werklazeren voor Thomas. Ze zou zich misschien zelfs te buiten gaan aan geparfumeerde zeep. Jasmijn. Ze had er vorige week met haar pols overheen gestreken in Ellies manufacturenwinkel en had urenlang genoten van de geur.

Het was nog geen middag toen Charlotte haar tuingereedschap opborg. Ze moest de was ophangen nu de zon nog warm was.

In de keuken pompte ze koud water in een grote pan en zette die op het fornuis. Ze boog zich voorover en deed de houtkist open. Er zaten nog maar een paar aanmaakhoutjes in. Door het raam kon ze zien dat de houtschuur ook bijna leeg was, afgezien van de net gesnoeide takken die nog te groen waren om te branden. Ben had altijd gezorgd dat de schuur vol was door de bossen in te gaan met een bijl om omgevallen bomen in stukken te hakken. Ook de houtkist in de keuken hield hij gevuld.

Achter de schuur lag een esdoorn die vorig jaar was getroffen door de bliksem. Dat had ze nodig. Stevig, oud hout.

Charlotte liep naar de schuur en vond Bens leren handschoenen, die stijf waren geworden in de vorm van zijn grote handen. Ze hield ze even vast en liet haar kleinere handen er daarna in glijden.

Ze pakte de bijl – hij was zwaarder dan ze had verwacht – van de plek waar die aan de muur hing. Toen ze op de omgevallen esdoorn afliep, schoot er een grondeekhoorn uit de bladeren eronder. Charlotte voelde iets van schuld dat dit beestje een ander huis zou moeten zoeken voor haar gezin. Daarna liet ze de bijl neerkomen.

Ze begon met de kleinere takken, die ze in brandhoutjes hakte. Maar toen ze op een stevige tak sloeg, kaatste de bijl gewoon van het harde hout af en stuitte terug in Charlottes handen. Ze gaf er weer een klap op, en nog een keer, tot de tak in tweeën brak. Haar armen en schouders deden pijn. Ze liet de bijl vallen en veegde een losse sliert haar van haar voorhoofd.

‘Mrs. Christiansen.’ Ze draaide zich om en zag zijn stevige silhouet afgetekend tegen de late ochtendzon.

Karl. Zo noemde ze hem nu. Het was bijna drie weken na die eerste les, die pijnlijke maaltijd. Hij kwam om de paar dagen om Kate bijles te geven, maar Charlotte had hem niet meer voor het eten uitgenodigd.

‘Thomas heeft me gestuurd om u te helpen.’

Charlotte keek in de richting van de boomgaard. Thomas zwaaide naar haar; ze zwaaide terug.

Toen Karl verder liep, viel het licht op zijn gezicht – die harde kaaklijn, die ogen, die kuiltjes. Ze staaarde. Te lang, besepte ze.

Ze trok Bens handschoenen uit. Voor ze die afstand aan Karl aarzelde ze even. Maar hij niet. Hij propte zijn grote handen erin en vulde ze op, veranderde hun vorm.

Hij pakte de bijl en met een paar zekere slagen hakte hij een dikke tak in stukken die klein genoeg waren voor het fornuis. Hij laadde de kruiwagen vol en volgde Charlotte naar het huis.

De houtkist ging aan twee kanten open – het buitendeurtje was om het hout erin te leggen, en het deurtje in de keuken om het eruit te halen. Karl begon het er van buitenaf in te stoppen, terwijl Charlotte naar binnen ging en daar het deurtje opende. Karls handen duwden de zware blokken haar kant op en de keuken vulde zich met de aardse geur van pas gehakt esdoornhout.

Toen de kruiwagen leeg was, liep hij terug naar de omgevalen boom, ging door met hakken en stapelde de blokken netjes in de houtschuur. Ze keek door het raam hoe hij de bijl telkens en telkens weer liet neerkomen in een krachtig, gracieus tempo. Na een poosje ging hij de schuur in, kwam terug met Thomas' spanzaag en begon de stam in dikke, ronde stukken te zagen. Daarna pakte hij de bijl weer om ze te splijten. Al die tijd stond Charlotte, gebiologeerd door het ritme van zijn lichaam, naar hem te staren.

Er kwam stoom uit de pan op het fornuis die druppels vormde op Charlottes gezicht. Ze duwde zichzelf weg van het raam, vulde de diepe wasgootsteen en pompte er koud water bij tot de temperatuur niet meer te hoog was voor haar handen.

Ze liet haar gedachten de vrije loop terwijl ze een van Thomas' met grasvlekken bezaaide hemden over het wasbord schrobde. Als er geogst werd, zou ze een speciale maaltijd klaarmaken om de overvloed te vieren. Het was jaren geleden dat ze ijs had gemaakt. Warme kersentaart met vanille-ijs erop. Ze zou een rek taarten naar Mettlers zuivelwinkel brengen en die ruilen voor verse room.

'Mrs. Christiansen.'

Ze liet het hemd vallen en draaide zich snel om naar de stem. Karl tuurde naar binnen door de hordeur, als het gezicht van een priester in het biechthokje. Hoelang had hij al naar haar staan kijken?

'Kan ik u nog ergens mee helpen?'

Ze veegde haar handen af aan haar schort. 'De omheining in de tuin moet gerepareerd worden.' In haar hoofd begon ze van

alles te bedenken wat Karl kon repareren. ‘Ik zal je laten zien waar het draad ligt.’

De lucht in de schuur was drukkend vanwege de duistere, dierlijke geuren. In het schemerlicht zag Charlotte dat Karl de zaag en de bijl naast de zware schoppen en de scherpe pikhouwelen en de dierenvallen met de puntige pinnen en het glanzende slachtgereedschap had gehangen. Charlotte was bang om alleen te zijn met deze man. Niet omdat hij haar fysiek kwaad zou doen. Nee, het was die droom, de droom waarin hij door haar slaapkamerraam klom. En nu ze de muskusgeur van zijn lichaam rook, begon haar bloed sneller te stromen onder haar huid. Onwillekeurig draaide ze zich in zijn richting.

‘Das draad?’

‘O ja.’ Ze deed een stap achteruit. ‘Deze kant op.’

Toen ze bij het konijnenhok kwamen, bleef Charlotte abrupt staan en bracht haar hand naar haar keel. Er was een briefje op het dak geprikt. Karls naam stond erop, in wat overduidelijk Kates handschrift was. ‘Wat is dit!’ Ze trok het eraf, met toenevende woede terwijl ze zich Kate herinnerde in haar mooiste kleren, kennelijk wachtend op iemands aandacht. Het meisje had nooit blijk gegeven van enig verlangen om uit te gaan met jongens op school. Nee, ze vond zichzelf literair, intellectueel. En nu was er Karl: een oudere man, een ontwikkelde man, een man met de mysterieuze aantrekkingskracht van een buitenlander. Natuurlijk voelde Kate zich tot hem aangetrokken.

‘Ik sta niet toe dat jij en mijn dochter geheime boodschappen uitwisselen.’ Ze maakte Kates briefje open en probeerde wijs te worden uit de vreemde cijfers. Een code? ‘Wat betekent dit?’ wilde ze weten, terwijl ze hem het briefje voorhield.

Karl bestudeerde het papier. ‘Uw dochter is een slim meisje. Ze heeft haar sommen opgelost.’

Charlottes gedachten werden vertroebeld door schaamte. Ze ademde uit. ‘Het spijt me als...’ Ze kon de zin niet afmaken. Ze wilde niet dat hij het wist. Wat wist? Ze wreef met haar klamme handpalmen over haar schort.

‘Als u dat wilt, kan Kate haar werk aan Thomas geven.’

‘Nee.’ Charlotte vertrouwde er niet op dat Thomas bepaalde tekenen zou herkennen. ‘Ze moet haar huiswerk aan mij geven als ze ermee klaar is.’

‘Hoe krijg ik dan...’

‘Kom elke middag naar mijn keukenraam.’ Na die woorden greep Charlotte het draad van een plank, gaf het aan Karl en liet hem alleen.

Vanuit haar veilige keuken stond Charlotte door het raam te spioneren en zag hoe Karl naar gaten in de omheining zocht, hoe hij het draad knipte en de gaten netjes repareerde. *Wat moet hij wel van me denken na die uitbarsting, die beschuldiging?* Ze haalde diep adem en probeerde haar zelfbeheersing te herwinnen.

Verdorie! Het kan me niet schelen wat hij denkt. Het kan me niet schelen het kan me niet schelen het kan me niet schelen!

Ze duwde Thomas’ hemd in de gootsteen, maar het water was koud geworden.

Is hij vergeten waar ik woon?

Het was bijna een week na het feest en Kate kon niet langer stilzitten. Ze ging naar de schuur en reed haar fiets het pad op. Ze moest met Josie praten.

Het meer was kalm, het water in het kanaal stond laag. Kate zette haar fiets tegen de berk, schopte haar schoenen uit, hield de zoom van haar zomerjurk omhoog en waadde naar het eiland.

Toen ze bij het erf kwam, hoorde Kate Josie met haar krachtige alt 'Boogie Woogie Bugle Boy of Company B' zingen. Daar was ze, om de hoek van de buitenkeuken, het wasgoed aan het ophangen terwijl haar heupen mee zwaaiden op het ritme. *'A-toot, a-toot, a-toot-diddelyada-toot... he blows it eight-to-the-bar... in boogie rhythm...'*

Kate rende naar haar toe, in haar handen klappend.

'Kate! Waar heb je gezeten?'

'O, Josie. Ik ben verliefd!' Kate maakte een pirouette.

Josie liet de blouse die ze in haar handen had vallen. 'Toch niet op die nazi!'

'Nee, nee.' Kate pakte de blouse op en maakte hem met houten knijpers aan de waslijn vast. 'Op een nieuwe jongen.'

'Een nieuwe jongen?' Josie wilde er meer van weten.

'Weet je nog de laatste keer dat ik bij je was in de vuurtoren, die nacht van de storm?' Kate vertelde vlug het verhaal dat ze aanspoelde op de oever bij het grote huis. 'En we hebben gedanst.'

O Josie, we hebben gedanst en gedanst! Het was hemels!' Kate hield haar armen in een danspositie en wervelde in de rondte over het grasveld.

'Nou, hij kan nooit zo'n goede danser zijn als Ben.'

'Maar o, om in Clays armen te liggen...!'

'Het klinkt alsof je jezelf in een van je romantische verhalen hebt geschreven.' Josie hing een korte katoenen broek aan de lijn.

'Ik heb de zijden feestjurk van zijn zus als bewijs.'

'Heb je een jurk gestolen?'

'Ik heb hem niet gestolen. Peggy heeft hem aan me uitgeleend. Ze is zo'n vrijgevig meisje. O, ik hoop echt dat ze vriendinnen met me wil worden.'

Josie trok een zuur gezicht.

'Jij ook, Josie. Met z'n drieën.'

'Ik wil de jurk zien.'

'Ja, maar ik moet hem snel terugbrengen...' *Als ik hem nu eens een poosje hou? Een paar maanden, jaren misschien, en dan zegt Peggy: 'O, ik vraag me af waar dat oude prul is gebleven.'*

Kate trok een kanten onderbroekje uit de mand. Ze had nog nooit iets gezien wat zo sexy was. 'Is dat van je moeder?'

Josie griste het uit haar handen. 'Voor mijn bruidskist.' Ze giechelde. 'Maar ik wilde het alvast aan.'

Een bruidskist, als je op een boerderij gaat werken?

'Hoe oud is die nieuwe vriend van je?' vroeg Josie.

'Ouder dan ik. Hij zit op de universiteit. Tweedejaars.'

'Universiteit?' Josie sloeg een kussensloop uit. 'Waarom is hij niet overzee aan het vechten zoals Ben en de andere jongens? Er moet iets met hem aan de hand zijn.'

'Nee.' Kate aarzelde. Ze pakte een kiel van Josies jongere zusje en hing hem aan de lijn. 'Hij heeft uitstel omdat hij studeert. Maar hij zit in het trainingskorps voor reservemarineofficieren.'

Josie zette haar handen op haar heupen. 'Dan is hij een lafaard. De oorlog is vast al voorbij voor hij afstudeert.'

'Zo is hij niet...' begon Kate, maar ze besloot hem niet verder

te verdedigen. Hij had haar dingen in vertrouwen verteld.

‘Hoe is hij dan wél?’

Kate sloot haar ogen en dacht aan Clays sterke arm om haar heen die haar wegleidde uit de storm. Zijn ogen die haar glimlachend aankeken onder aan de trap en haar welkom heetten op zijn feest. ‘Hij heeft een fantastische glimlach. En hij is slim en welsprekend.’ Zijn kus, de manier waarop hij haar vasthield. Kate onderdrukte een zucht en vertelde Josie over de uitnodiging om hem op Northwestern te komen opzoeken. ‘Ik zal nieuwe kleren moeten maken,’ zei ze, denkend aan de modieuze meisjes op de universiteit.

‘Nou, ik vind hem een lafaard.’

‘Nee, Josie. Hij wil wel gaan, maar...’ Hoe kon ze het uitleggen zonder te veel uit te leggen? Ze stak haar kin omhoog en veranderde van onderwerp. ‘We hebben over onze ambities gepraat – hij wil piloot worden, en ik heb hem verteld dat ik verhalen wil schrijven.’

Josie rolde met haar ogen. ‘Wat saai! Jongens houden van meisjes die plezier maken.’

Kate dacht daarover na. Misschien was dat de reden waarom ze niets van hem had gehoord. ‘O Josie, ik móét hem gewoon zien. Ik denk erover om er op de fiets naartoe te gaan.’

Josie pakte een mannennachthemd en twee knijpers, bedacht zich toen en gooide ze in de mand. ‘Wat vind je ervan om nu meteen te gaan? Vader is weg met de motorboot, maar we kunnen de roeiboot nemen.’

‘Ja!’ Kate was dolblij met het plan.

Toen de twee vriendinnen naar het botenhuis liepen, begon Josie te zingen ‘*I’ve got a crush on you, Sweetie Pie...*’ Ze zong het melodieus, maar daarna stopte ze even en brulde ze langzaam, grommend en met haar heupen draaiend: ‘*Cause I’ve got a crush, ooooh oh my baby, on youuuuuuu!*’

Ja, plezier. Dat vond Kate het leukste aan Josie. Ze was anders dan andere meisjes. Het maakte haar niet uit wat mensen dachten. Ze zong het gewoon luidkeels.

Toen ze met de boot weg wilde roeien van de steiger deed Josie net of het haar niet lukte.

‘Laat mij het maar doen,’ zei Kate.

‘Jij bent zoveel sterker dan ik.’ Josie ging behaaglijk zitten, als een prinsesje.

Kate draaide de riemen vlak en spatte Josie even nat.

‘Dat deed je expres!’

Lachend stuurde Kate de boot naar het noorden. ‘Daar is het!’ Ze ging langzamer roeien toen ze het huis zag, dat op een afstandje van de oever lag.

‘Wow, dat is niet mis.’

Kate haalde de riemen in en liet de boot op de kalme golven dobberen.

‘Kom, laten we erheen gaan.’

Plotseling werd Kate zich bewust van haar katoenen huiskjurk en vuile blote voeten. Haar verwarde haar moest geborsteld worden. ‘Nee, ik zie eruit als een schobbejak.’

‘Maar waarom zijn we dan gekomen? Als hij je vriend is, wil hij je zien, hoe je er ook bij loopt.’

‘Ik heb niet gezegd dat hij mijn vriend is.’

‘Je zei dat je verliefd bent! Wat kan dat anders betekenen?’

‘O, goed dan. Maar hij heeft een gemene hond, dus geef mij niet de schuld als je gebeten wordt.’ In de hoop dat de hond nog zou weten wie ze was, manoeuvreerde Kate de boot naar de kust, stapte uit en trok hem het moerassige strand op.

Op deze heldere, zonnige dag zag Kate het huis in een ander licht. In het donker had ze de uitgestrekte gazons en tuinen niet opgemerkt.

Bij het huis liepen ze de treden naar de veranda op en Kate belde aan. Er kwam niemand. Er blafte geen hond.

Ze gluurde door het raam. ‘Hier hebben we gedanst.’ Ze dacht aan het jazztrio, de prachtige jurken, Clay die haar door het vertrek leidde, iedereen die naar hen keek...

‘Nou? Waar zijn ze?’ wilde Josie weten.

Op dat moment kwam William – de man die op het feest het

varken had geroosterd – de hoek van het huis om terwijl hij een grasmaaier voortduwde. Hij bleef dicht bij de veranda staan en keek met samengeknepen ogen naar hen op. ‘Niemand thuis.’

‘Wanneer komen ze terug?’ vroeg Kate.

‘Dat weet ik pas als ze er weer zijn.’

‘Maar... wanneer zijn ze weggegaan?’

‘Vorige week.’ Hij veegde met zijn arm over zijn voorhoofd.

‘Vorige week?’ *Vlak na het feest?*

‘Als hij om je zou geven, had hij het verteld,’ zei Josie.

Kate probeerde haar gêne te verbergen. ‘Ze moesten vast hals-overkop weg.’

Enmaal terug op Loon Island waadde Kate naar het vasteland en reed op haar fiets naar de bibliotheek in Turtle Bay. Daar ontdekte ze dat Mr. Sullivan senator van Illinois was.

Als antwoord op Kates vragen verwees de bibliothecaresse – degene die nooit glimlachte – haar naar het redactionele commentaar in een recent exemplaar van de *Chicago Tribune*. ‘Hij is een oorlogsprofiteur,’ zei de vrouw.

‘Oorlogsprofiteur?’

‘Hij is betrokken bij een bedrijf dat munitie heeft verkocht aan de Duitsers.’

‘Maar dat moet geweest zijn voor we aan de oorlog meededen.’

‘Op dat moment vocht Duitsland tegen onze bondgenoten in Europa.’

‘O!’ Kates wangen begonnen te gloeien. ‘Nou, ik zal hem schrijven hoe teleurgesteld ik ben dat te horen.’

‘Dat zal vast veel verschil maken,’ gnuifde de vrouw.

‘Kunt u mij alstublieft helpen zijn adres te vinden?’

De bibliothecaresse opende een archiefkast en haalde er een map uit. ‘Hier is het.’

Kate schreef het adres op. Het kantoorgebouw van de Senaat, Washington D.C.

Op weg naar buiten zag Kate een aantal nieuwe boeken staan. Ze pakte een dik boek op met een afbeelding van een vrouw in

een laag uitgesneden jurk uit vroeger tijden en las vluchtig een paar pagina's door. *Forever Amber*. Het zag eruit als iets wat Josie zou aanspreken. Toen ze het naar de balie bracht, zei de bibliothecaresse: 'Dit is niet bedoeld voor een jonge vrouw. Laten we iets passenders zoeken.'

'Ik wil dit graag, dank u.' Kate negeerde het gemopper van de bibliothecaresse.

Terwijl ze naar huis reed, vroeg Kate zich af wat Clay van de zaken van zijn vader, van het bevoorraden van de Duitsers vond. Hij had gezegd dat hij het niet eens was met zijn vader, maar wat betekende dat?

Kate had een doos luxe, roze briefpapier dat ze nog nooit had gebruikt, zelfs niet om aan professor Fleming te schrijven. Het was een verjaardagscadeau van Ben geweest en ze had het bewaard tot zich precies de juiste gelegenheid zou voordoen... en dat was deze. Aan het bureau in haar slaapkamer opende ze de doos en haalde er een vel uit. Ze doopte de punt van haar vulpen in de inktpot en vulde hem.

Lieve Clay,

*Dank je dat je mijn leven hebt gered! Wat een magische avond. Ik vraag me af wanneer jij en Peggy terugkomen naar Door County zodat ik Peggy's feestjurk terug kan komen brengen.
Ik hoop dat jij en je familie een heerlijke zomer hebben.*

*Veel groeten,
Kate Christiansen*

Het werd al donker toen Kate terugfietste naar de stad, naar de kapper die ook dienstdeed als plaatselijk postkantoor. Was de brief te vrijpostig? Ze herinnerde zich Clays hand op haar schouder, zijn uitnodiging om naar Northwestern te komen, zijn teleurstelling toen hij hoorde dat ze geen telefoonnummer had. *Als ik hem niet schrijf, hoor ik misschien nooit meer iets van hem.* Voor

ze van gedachten kon veranderen, liep ze de treden op en deed de brief in de brievenbus.

Na het eten ging Kate op de schommel op de veranda zitten met haar gezicht naar het meer en haar notitieboek voor zich. Ze begon aan een verhaal over een man en een vrouw uit twee verschillende werelden die verliefd op elkaar werden. Het kwam snel in haar op – zijn manier van denken diametraal tegengesteld aan de hare. Wat hen verbond, hield hen ook gescheiden.

Maar toen liep ze vast.

Ze keek uit over het grote meer terwijl de sterren helder begonnen af te steken tegen de donker wordende lucht. Hoe zou het verhaal eindigen?

Charlotte merkte dat haar dochter humeurig was, iets wat ze nog nooit van haar had gemerkt. Het meisje was afgeleid, meer nog dan normaal, en schoof haar groenten heen en weer over haar bord. Karl zou vanavond weer komen om haar les te geven. Was dat het?

Na het eten, toen Kate de tafel afruimde, liet ze een bord op de grond vallen.

Charlotte schrok van de klap. 'Let toch op!'

'Het spijt me.' Kate bukte zich om de stukken op te rapen.

'Char,' zei Thomas, 'kalmere een beetje. We hebben genoeg borden.'

'Niet om zomaar weg te gooien!' Charlotte was nerveus, gespannen.

'Goedenavond,' riep Karl door de hordeur.

'Kom binnen,' zei Thomas.

Toen Karl eenmaal zat, met zijn rug naar Charlotte toe, kon ze hem rustig in de gaten houden, Kate in de gaten houden, op tekenen letten. Handen, ogen, het zou meteen opvallen. Maar ze bleven elkaar met respect behandelen, zaten een eind uit elkaar en concentreerden zich op de lesstof.

Charlotte maakte de afwas zo snel mogelijk af en ging het vertrek uit. Thomas zou bij hen blijven, een oogje in het zeil houden terwijl hij aan zijn pijp trok.

Ze liep naar de salon en ging op de bank zitten om haar uit-

barsting in de schuur te overdenken. *Blijf uit zijn buurt!*

Bingo sprong op de bank en miauwde om aandacht. Charlotte ging met haar vingers door de vacht van de kat en probeerde de innerlijke stemmen het zwijgen op te leggen. Ze ademde al kalmer. Toen de kat was gaan liggen, pakte Charlotte haar naaimand en keek wat ze allemaal te doen had. Drie van Thomas' sokken moesten gestopt worden. Ze trok een draad wol door haar stopnaald en begon aan de methodische taak, waarbij ze haar gedachten de vrije loop kon laten.

Morgen zou ze geitenmelk ruilen voor een soepbeen en een beetje rijst, en bouillon trekken met jonge groenten. Ze neuriede mee met Billie Holiday. Ze moest gebruikmaken van het goede weer om met de lenteschoonmaak te beginnen – de tapijten op de veranda achter hangen en ze stevig uitkloppen, de ramen zemen, kussens en matrassen luchten...

De muziek hield abrupt op. Een omroeper leidde de president in. Al snel sprak Roosevelt op die sonore toon van hem: 'Vrienden. Gisteren, op 4 juni 1944, is Rome veroverd door Amerikaanse en geallieerde troepen. De eerste van de drie hoofdsteden van de asmogendheden is nu in onze handen. Eén binnen, nog twee te gaan!'

Charlotte duwde de kat op de grond en rende naar de keuken. 'Thomas, kom luisteren!'

Thomas haastte zich naar de salon, met Kate en Karl vlak achter hem aan.

'We hebben Rome veroverd!' Charlotte lachte, huilde.

Roosevelt vervolgde: 'Ook de Italianen hebben hun troepen gestuurd om deel te nemen aan de strijd tegen de Duitse indringers op hun grondgebied, waarmee ze de samenwerking in de as, waarnaar ze nooit hebben verlangd, opzeggen.'

'Hebben de Italianen zich overgegeven?' Thomas haalde de pijp uit zijn mond en staarde naar de radio.

Charlotte hield een hand voor haar mond terwijl de tranen over haar wangen stroomden.

'Een kwarteeuw lang is het Italiaanse volk geknecht. Ze zijn

vernederd vanuit Rome door de heerschappij van Mussolini. De bevrijding van de stad zal met veel emoties gepaard gaan. In het noorden van Italië worden de mensen nog steeds overheerst en bedreigd door de nazioppperheren en hun fascistische marionetten... Onze overwinning komt op een uitstekend moment, nu de geallieerden gereed zijn voor een nieuwe slag in West-Europa en nu de legers van andere nazisoldaten nerveus wachten op onze aanval. En intussen laten onze dappere Russische bondgenoten hun overmacht steeds meer voelen.'

'Pak ze,' kwam Thomas ertussen, met zijn vuist in de lucht schuddend.

Toen de kat weer op haar schoot sprong, hield Charlotte hem dicht tegen zich aan. 'Dat is het leger van generaal Mark Clark. Dat is Bens eenheid,' zei ze tegen de kat. 'Geen wonder dat hij geen tijd heeft gehad om te schrijven.' Het was nu al weken geleden dat ze een brief van Ben hadden gehad. Toen ze opkeek, zag ze Karls gezicht, bleek en weggetrokken. Tja, wat verwachtte hij anders? Natuurlijk zou het goed winnen van het kwaad.

Roosevelt ging door: 'Duitsland is nog niet zo in het nauw gedreven dat het land zich overgeeft... Daarom ligt de overwinning nog in de verte. Maar die afstand zullen we binnen afzienbare tijd overbruggen - weest u daar niet bang voor. Het zal echter moeilijk zijn en we zullen er een hoge prijs voor betalen, zoals ik u al vele keren heb gezegd.'

Na de toespraak klonk de hoge stem van Vera Lynn: *'There'll be Bluebirds over the white cliffs of Dover...'* Charlotte liet haar tranen de vrije loop.

Thomas schraapte zijn keel en wendde zich tot Karl. 'Wat vind jij hiervan?'

Met zijn hoofd naar beneden concentreerde Karl zich op de grote handen die slap in zijn schoot lagen. Hij gaf geen antwoord.

'There'll be love and laughter, and peace ever after...'

'Karl, is alles in orde?' vroeg Charlotte.

Hij hief zijn blik naar haar op. 'Het is moeilijk om te luisteren naar hoe uw president praat over onze mensen.' Hij haalde

adem. 'Jullie zijn goede mensen, hier op deze boerderij, maar wij zijn ook goede mensen.' Hij ging staan.

Kate stond ook op en liep op hem af. 'We zijn niet tegen jóú, Karl...'

'Onze les is afgelopen.' Hij maakte een buiging en vertrok.

Charlotte wilde achter hem aan gaan. In plaats daarvan bleef ze als verstijfd zitten.

'Ik heb medelijden met Karls familie,' zei Kate en ze ging met de rug van haar hand over haar betraande gezicht, 'maar ik wil dat Ben thuiskomt.'

Charlotte staaarde naar de Oorlogsmoedervlag die voor het raam hing. Ze wilde niet denken aan wat Ben doorstaan moest hebben om zover te komen.

16

De regen roffelde op de capuchon van Kates gele oliejas terwijl ze haar fiets over het glibberige plaveisel stuurde. Links van haar een zee van groene weiden, diepe bossen aan haar rechterkant. Ze fietste langs het ijskraampje, de Evangelische Broedergemeente, het verweerde houten bord dat naar de botenhelling beneden verwees. Voor haar lag Turtle Bay. Het was nog geen twaalf uur. Het was drie weken geleden dat ze haar brief aan Clay op de post had gedaan.

Toen ze bij de zuil met de spiraalvormige, rood-witte strepen aan de gevel van de kapper kwam, zette Kate haar fiets tegen het withouten gebouw en liep snel de treden van de overdekte veranda op. Binnen deed ze haar capuchon af en liep naar de houtkachel, waarbij Roger, een zandkleurige, labradorachtige bastaard, zich lag te warmen.

Terwijl ze haar koude handen boven de warmtebron hield, deed Kate haar ogen dicht en liet zich omhullen door de geur van cederhout. Daarna hurkte ze om Roger te aaien. Hij ging al op zijn rug liggen zodat ze over zijn buik kon wrijven. ‘Malle hond,’ zei ze, op zijn buik krabbelend.

De oude Berger keek op vanachter de grote stoel waar hij het dunnende haar van Mr. Beal stond te knippen. ‘Goeiendag, Miss Kate.’

De kapper was tevens gecertificeerd postbode, en zijn winkel was een trefpunt voor de dorpsbewoners. Een bekend groep-

je oude mannen zat in stoelen van gebarsten leer een pijp te roken en de *Door County Advocate* en de *Green Bay Press Gazette* door te bladeren. Op de achtergrond was muziek op de radio te horen, een swingnummer. Ze knikten in haar richting. ‘Morgen, Kate.’ Al wekenlang vierden ze de val van Rome en daarna de landing in Normandië. Vandaag hadden ze het over Assisi.

Kate kwam nu bijna elke dag langs om te vragen of er post was en schaamde zich tegenover deze mannen omdat er almaar geen antwoord kwam, alsof ze wisten waarom ze hier was. Een afgewezen geliefde. Was ze dat?

‘Hoe gaat het met je moeder?’ vroeg Mr. Krause.

‘Goed, dank u.’

‘Goh,’ ging hij door, zich tot de anderen wendend, ‘volgens mij gaat dit meisje met de dag meer op Charlotte lijken.’

Kate kromp in elkaar toen er ogen op haar werden gericht; de mannen glimlachten en wisselden blikken uit. Kate ving de scherpe geur op van de aftershave die Mr. Berger op Mr. Beals wangen klopte.

‘Ik heb een paar brieven voor je, meisje,’ zei de kapper. Hij veegde zijn bleke, dikke handen af aan het witkatoenen schort dat om zijn ronde buik spande.

Kates hart sprong op, maar ze moest nog wachten. Ze wachtte terwijl de oude Berger het schort van zijn klant losmaakte, terwijl Mr. Beal in zijn zak zocht naar wat munten, terwijl de kapper achter de toonbank ging staan, de kassa opende en de munten in de juiste vakjes liet vallen.

Mr. Mueller stond op en klom in de grote kapperstroon. ‘Alleen scheren vandaag.’

‘Mijn brieven?’ Kate kon bijna geen adem krijgen.

‘Ah.’ De oude Berger trok een la van een kast open om er twee enveloppen uit te halen. ‘De ene is voor je moeder’ – hij overhandigde haar een envelop die leek op alle andere die Ben had gestuurd – ‘maar deze, deze is wel heel luxueus.’ Hij knipoogde naar haar.

Het was een crèmekleurige envelop met linnenpatroon, in een mooi, blauw handschrift geadresseerd aan Miss Kate Christiansen. Het poststempel was Washington, D.C. *Clay!* Kate liet haar vinger onder de flap glijden en bewoog die zachtjes en langzaam langs de rand – dezelfde rand waaraan Clay gelikt moest hebben – naar beneden tot aan de ronding en omhoog aan de andere kant. Ze maakte de flap open en haalde het opgevouwen vel eruit.

De mannen keken naar haar. Ze liep naar de overdekte veranda.

Lieve Kate,

Je meer dan welkome briefje heeft zijn weg gevonden van het kantoor van mijn vader naar onze woning hier in Georgetown. Neem me niet kwalijk dat ik zonder iets te laten weten ben vertrokken, maar de politiek riep mijn vader terug, riep ons allen terug, zonder tijd om afscheid te nemen. Weet dat ik vaak aan onze avond samen heb gedacht, aan hoe mooi je eruitzag en, nog vaker, aan hoe echt je bent: zeldzaam en uniek. Onbevreesd. Je hebt me gestimuleerd om mijn eigen uitdaging aan te gaan. Ik zal het uitleggen als ik je zie.

Ik ga terug naar Door County om een knalfeest te geven op Independence Day. Ik zou het heerlijk vinden als je ook kon komen. Het wordt een informele dag vol spelletjes. Neem een badpak mee. Ik zie ons al bij maanlicht in een kano door het water glijden.

*Lieve groeten,
Clay*

Het duizelde Kate. Zeldzaam... uniek... mooi... Oh! En hij had 'met vriendelijke groeten' kunnen schrijven, maar in plaats daarvan schreef hij 'lieve groeten'!

Toen viel haar oog op de tweede brief. Die was geadresseerd aan Mrs. Christiansen. Dat was vreemd. Ben stuurde brieven aan

hen alle drie – moeder, vader en Kate. Wat voor geheim had hij voor moeder? Ze weerstond de verleiding hem te openen en liet hem in de zak van haar regenjas glijden, samen met de brief van Clay. *Clay!*

Het was opgehouden met regenen en de wereld rook fris en schoon. Door de lucht liep een stukje regenboog dat precies naar het huis van Clay wees. Ze danste de treden af en ademde de lentelucht in. Het voelde alsof ze de hoofdrol speelde in een film en ze zong luidkeels: *'Oh, what a beautiful morning, oh, what a beautiful day.'* Ze duwde haar fiets langs de winkel die voer voor dieren verkocht en de Dew Drop Inn, met de luiken ervoor, en de bakkerij waar het lekker rook, en de slager. Ze begon een antwoord te formuleren. *'Ik was ontzettend blij je brief te...'* *Nee, nee, nee. Hij mag weten dat ik interesse heb, maar niet te veel.* *'Laat doorschemeren dat er nog andere opties zijn,'* zou Josie zeggen.

Kates gedachten dwaalden af naar Gatsby-feesten op het gazon, en ze zag zichzelf al staan tussen elegante mensen, elegante gesprekken voerend, in elegante kleren. Ze stopte. *Wat moet ik aan?* De andere meisjes zouden zeker indruk proberen te maken met de laatste chique mode.

Kate duwde haar fiets de straat door naar Schwarz's Drug Store en gluurde door het raam naar het tijdschriftenrek. *Vogue.* Ze had een paar munten in haar zak, niet genoeg om een tijdschrift te kopen, maar genoeg voor een frisdrank. Binnen pakte ze een *Vogue*, ging aan de toonbank zitten en bestelde een glas fris. Het was het dikke zomernummer, met de laatste modellen van linnen rokken en pantalons en driekwartbroeken en blouses en... *ja!* Ze staaarde naar een foto van Ginger Rogers in een kort broekrokje, strak in de taille, op de dij wijd uitlopend. *Dat is het! Josie zegt dat ik mooie benen heb. Mrs. J. helpt me wel.* Kate keek schuld bewust om zich heen – niemand zag haar – en scheurde toen de foto uit het blad en stopte die in haar zak.

'Mrs. J.' was Ellie Jensen, eigenares van de manufacturenwinn-

kel. Kate liet haar regenjas buiten op haar fiets liggen en klopte zichzelf af voor ze naar binnen ging.

‘Goeiemorgen, Charlotte. O, het spijt me. Kate! Je lijkt zo op je moeder!’

‘Hallo, Mrs. J.’ Kate slenterde naar de hoek waar de stoffen lagen.

‘Wil je iets gaan naaien?’

‘Ik denk aan een korte broekrok en een blouse.’

‘Ik heb mooi glanskatoen. Lichtblauw zou je goed staan, of roze...’

‘Zou ik misschien... weet u waar ik zijde zou kunnen vinden?’

‘Zijde is voor parachutes, Kate. Dat weet je.’

‘Ja, ik dacht alleen...’

Mrs. J. legde een vinger op haar lippen. ‘Een speciale gelegenheid?’ Ze fluisterde samenzweerderig, hoewel er niemand was die het kon horen.

Kate knikte.

‘Nou, als je niets tegen gebruikte stof hebt... Een vrouw heeft gisteren gordijnen van brokaat gebracht om die te ruilen voor crêpe. Ze had ze moeten inleveren, maar...’ Ze nam Kate mee naar de achterkamer, deed een hutkoffer open en trok er meters diepgroen brokaat uit. Ze legde de zijde op een lange snijtafel. Kate ging met haar hand over de kostbare stof.

Daarna vouwde Mrs. J. gordijnstof van grijsgroene voile open, dat heel goed paste bij het donkerder brokaat. ‘Het is een lichte, jonge kleur.’ Ze trok een punt van de stof over Kates arm. ‘Perfect tegen je bleke huid. Precies goed voor de blouse...’

‘Maar het is bijna doorschijnend!’

‘Je draagt er natuurlijk een hemdje onder.’

‘Natuurlijk.’ Kates hart bonkte snel. Ze zag het ook voor zich.

‘Nieuw vriendje?’

Kates wangen begonnen te gloeien.

‘Ik kan een geheim bewaren.’

Kate wilde graag raad hebben van Mrs. J. ‘Ik wil in stijl naar een feest. Ja, misschien een nieuw vriendje. Ik weet het nog niet.’

‘Hmm... nou, dan heb je een rok nodig die erbij past, of...’

‘Een broekrokje.’ Kate haalde de foto van Ginger Rogers tevoorschijn.

‘Een broekrokje! Heel gewaagd,’ zei ze, met een ernstige uitdrukking op haar gezicht. ‘Die zou je geweldig staan, maar... Nou, ik had niet verwacht...’

‘Misschien ben ik veranderd,’ zei Kate grijnzend.

‘Ah.’ Mrs. J. glimlachte. ‘Het donkergroene brokaat zou goed bij je teint passen. Wordt het feest in de middag gegeven of in de avond?’

‘Middag en avond.’

‘Wordt er gedanst?’

Kate knikte.

‘Nou, dan heb je ook een dansrok nodig.’

‘Een dansrok. Ja, precies wat ik moet hebben.’

Mrs. J. nam Kate van boven tot onder op. ‘Wat dacht je van een knielange klokrok? Die waait op onder het dansen om je lange benen te laten zien.’ Ze knipoogde. ‘Iedereen zal jaloers op je zijn.’

Het belletje boven de deur rinkelde. Mrs. Schmidt kwam de winkel binnen. Mrs. J. gooide een lap mousseline over de gordijnen, legde een vinger tegen haar lippen en liep naar voren om de andere vrouw te begroeten. Mrs. Schmidt kocht een klosje garen en ging al snel weer weg.

Mrs. J. kwam terug. ‘Als het feest buiten wordt gegeven, zou een trui prettig zijn.’

Een trui zou perfect zijn, maar Kate had geen tijd om een bijpassende trui te breien voor het feest. ‘Dat duurt te lang.’

‘Een kort jasje dan?’

‘Ja, ik zou een jasje kunnen maken.’

Mrs. J. legde de stof op de snijtafel en mat hem af met een maatstok. Eén meter, twee meter, drie meter. ‘Bijna acht meter. Zeker genoeg om te maken wat je maar wilt.’ Ze draaide zich om van de tafel. ‘Laten we eens naar patronen kijken.’

Terwijl ze Kate meenam door het gangpad zei Mrs. J.: ‘Vertel

eens over die jongen. Zou ik hem kennen? Komt hij van een van de boerderijen?’

Kate dempte haar stem. ‘Zijn familie heeft een zomerhuis aan het meer iets ten noorden vanwaar wij wonen.’

‘Iemand van uit de stad?’

Kate knikte.

Mrs. J. bleef midden in het gangpad staan. Haar gezicht stond plotseling ernstig. ‘Je bent een verstandig meisje, Kate. Ik vertrouw erop dat je voorzichtig bent. Een jongen uit de buurt is één ding, maar jongens die hier niet vandaan komen, zoeken vaak een vriendinnetje voor de zomer. En daarna laten ze je achter, of erger. Snap je wat ik bedoel?’ Ze klopte op haar buik.

‘Zo is hij niet.’ Kate voelde de blos opkomen. ‘Trouwens, er komen een heleboel andere gasten. U hoeft zich geen zorgen te maken over mij.’

‘Ik hoop van niet.’

Bij de toonbank rommelde Mrs. J in laden en haalde patronen tevoorschijn die Kate moest bekijken – blouses, hemdjes, rokken, jasjes. Ze schoof ze heen en weer. ‘Wat vind je van deze combinatie? Ik zal het patroon voor het broekrokje speciaal moeten bestellen. Niet iets waar vaak om wordt gevraagd.’

Kate bekeek de patronen en stelde zich voor hoe aantrekkelijk ze eruit zou zien. Patronen, stoffen, knopen, ritsen, garen. Ze beet op haar lip. ‘Hoeveel zou dit allemaal kosten?’

‘Hmm.’ Mrs. J. leek na te denken. ‘Kun je twee van je konijnen missen?’

Twee konijnen! Misschien moest ze onderhandelen voor een deel van dit alles, precies genoeg stof voor het broekrokje, de blouse en het hemd, en de rest laten zitten.

‘En je hebt roze nagellak nodig, lippenstift, een licht parfum. Dat kan ik ook voor je krijgen.’ Na een korte stilte voegde Mrs. J. eraan toe: ‘En misschien een paar sandalen met een sleehak en open tenen? Ik zal zien of ik ze in dezelfde kleur groen kan bestellen.’

Bijpassende sandalen en roze teennagels? ‘Ik breng de konij-

nen morgen. Maar...' Ze aarzelde. 'Zeg het alstublieft tegen niemand.'

'Je moeder weet er natuurlijk van.'

'Nog niet. Ik... Ik wil haar verrassen met mijn kleren. Ik wil het haar zelf vertellen.'

Mrs. J. knipoogde. 'Het is ons geheim.'

Naar huis fietsen door de boomgaard was alsof ze een betoverde sprookjeswereld betrad. De wolken waren uiteen gewaaid en de late middagzon glinsterde op de groene vruchten, die blonken als smaragden. Tussen de bomen door zag Kate vader aan het werk met de mannen. Ze schoffelden, bereidden de oogst voor. Haar hart zwol van geluk. Toen vader haar kant op keek, zwaaide ze, en hij zwaaide terug.

En daar stond moeder in de tuin. 'Brief van Ben,' riep Kate.

Binnen legde ze Bens brief op de keukentafel en ging snel naar haar kamer. Nadat ze Clays brief nog drie keer had gelezen – *Ik moet hem aan Josie laten zien!* – rende ze naar beneden.

Moeder stond in de keuken, met Bens brief in haar hand. Er was iets mis.

'Moeder?'

Moeder staarde Kate aan, met pijn in haar ogen. 'Ik begrijp het niet.'

Ben! Kates schedel prikte van angst. 'Wat is er gebeurd?'

'Het gaat over de gevangenen. Heb je hem geschreven over de gevangenen? En over Karl die...'

'Wat is er met Karl?'

'Dat hij hierheen komt om je bijles te geven. Heb je hem dat verteld?'

'Nee, ik heb niets geschreven over de gevangenen. Wat is er dan?'

Moeder sloeg een hand voor haar mond en gaf de brief aan Kate.

'Moeder,' begon de brief. Niet 'Lieve moeder' of 'Liefste moeder'. Alleen 'moeder'.

Ik heb gehoord dat u ONLEESBAAR GEMAAKT in de boomgaard laat werken, en erger, dat u ze bij ons binnen hebt gelaten. Bent u vergeten dat ik vecht tegen die ONLEESBAAR GEMAAKT? Het zijn gevaarlijke mannen en ik maak me zorgen over u en Kate, en ook over vader. Als ik er was, zou dit niet gebeuren. Schrijf alstublieft en zeg me dat het niet waar is.

Ben

‘Josie,’ fluisterde Kate. ‘Ik heb haar over Karl verteld.’

‘Josie! Natuurlijk.’ Moeders woede vulde de lucht. ‘Ze probeert hem van ons los te weken, begrijp je dat niet? Dat doortrapte kleine...’

‘Ik denk niet dat Josie...’

‘Nee, jij denkt niet. Dat is het probleem met jou, Kate. Jij leeft in een fantasiewereld. Nou, dit is de werkelijkheid.’ Haar stem ging omhoog. ‘Het gaat om je broer, die voor ons vecht. Hij moet weten dat we hem steunen. Hij moet weten dat we veilig zijn. Nu maakt hij zich zorgen, wordt hij afgeleid...’

Kate trof Josie op het uiteinde van de steiger, met een hengel in haar hand. Josie draaide zich om toen Kate op haar afkwam.

‘Waarom?’ riep Kate, naar voren lopend.

Josie legde haar hengel neer en ging staan. ‘Waarom wat?’

‘Waarom heb je Ben verteld over de gevangenen?’

‘Hij moest het weten. Waarom heeft je moeder het niet verteld?’

‘Moeder wilde niet dat hij zich zorgen zou maken. Ze wilde hem beschermen. En trouwens, het zijn jouw zaken niet.’

‘Mijn vader zegt dat het wél onze zaken zijn. Het is erg genoeg dat er oorlogsmisdadigers in de boomgaard werken met bewakers, maar ze in je huis laten, ze aanmoedigen om zo intiem te worden, dat kan ons allemaal in gevaar brengen.’

‘Maar waarom moest je dat aan Ben vertellen?’

‘Je moeder luistert naar hem.’

Niet meer, dacht Kate. ‘Jij kent Karl niet. Hij zou nooit... En

moeder... je kunt je niet voorstellen hoe erg ze nu in de war is.' Kates ogen werden vochtig. *Mijn schuld.*

'Ben en ik vertellen elkaar alles.'

'Je hoeft hem geen dingen te vertellen die jou niets aangaan. Het gaat jou verdomme niets aan!'

'Vloek niet tegen me,' zei Josie zacht.

'O, dus nu ga je Ben zeker vertellen dat ik tegen je gevloekt heb.' Kate draaide haar vriendin de rug toe en stampte de steiger af. Ze dacht aan de brief in haar zak. Nee, Josie zou Ben vertellen over Clays feest, en hij zou het aan moeder schrijven. Nee, Kate kon haar niets vertellen, nooit meer.

'Kate!' riep Josie. 'Kate, niet weggaan! Ik heb niets verkeerd gedaan.'

Met prikkende ogen negeerde Kate Josie en ze rende over het grasveld en door de bossen naar het kanaal.

Toen ze naar de open plek voor het huis liep, stopte Kate abrupt toen ze zag dat moeder het hagelgeweer tegen haar schouder hield en op het bos richtte. *Een gevangene?* Kates blik ging naar de plek waar moeder op mikte.

Beng!

Een zwerm korhoenders vloog uiteen, met uitzondering van één ongelukkige vogel die op het gras viel.

'Goed gedaan, moeder!' Kate hoopte dat dit haar zou afleiden van Bens brief.

Maar moeder keek alleen even haar kant op, liep toen naar de rand van het bos en pakte de vogel aan zijn poten op. Een groot exemplaar, groter dan een kip.

Kate volgde moeder de keuken in en wilde haar dolgraag opvrolijken. 'Kan ik helpen?'

Met haar rug naar Kate toe stak moeder het fornuis aan en zette een pan water op het vuur om de huid van de vogel zachter en zijn veren losser te maken.

Kate pakte de krant van gisteren en sloeg hem open op tafel. Ze legde er een theedoek overheen om het water op te zuigen.

Moeder was stil tot ze de vogel uit de pan haalde en hem op de theedoek legde. 'Ben heeft geen idee hoe slecht het hier gaat. Ik heb het voor hem verborgen gehouden om hem niet ongerust te maken. En nu...'

'Het spijt me.' Kate zette zich schrap voor wat er ging komen.

'Om te beginnen is het afgelopen met je wiskundelessen. Karl komt hier niet meer in huis. En dat vertel jij aan Josie, zodat zij het aan Ben vertelt. Begrepen?' Ze begon veren uit de borst van de vogel te trekken.

Kate hield haar hoofd wat achterover om te voorkomen dat de tranen op tafel zouden vallen. 'Maar ik heb Karls hulp nodig om...'

Moeder richtte haar blik op Kate. 'Is dat belangrijker dan Bens leven?'

'Laten we Ben schrijven. Dan doen we het samen,' zei Kate. 'We vertellen hem hoe moeilijk het hier een tijdje geleden was, maar dat we ons nu geen zorgen meer hoeven maken omdat de krijgsgevangenen er zijn. Hij begrijpt het wel. Hij begrijpt het als het van ons allebei komt. Oké?'

Kate kromp in elkaar toen haar moeder weer een handvol veren losrukte. En daarna nog een. Na een poosje keek moeder op en veegde ze haar voorhoofd af met haar arm. 'Haal pen en papier, dan zullen we zien wat we kunnen doen.'

Kate haastte zich weg, opgelucht dat moeder haar betrok bij het antwoord.

Toen de korhoen eenmaal in de oven lag, sleep Charlotte een potlood en opende een doos postpapier. Kate zat tegenover haar met haar vingers op de keukentafel te trommelen, op Charlottes zenuwen te trommelen. Charlotte wilde dat ze niet had ingestemd met een gezamenlijke brief.

Kate zei: 'Misschien moeten we beginnen met...'

'Ik denk dat ik dit zelf moet doen,' zei Charlotte. 'Als je het niet erg vindt.'

Kate keek gekwetst.

Charlotte legde een hand op haar dochters arm. 'We zouden allebei een brief kunnen schrijven. Het komt nog sterker over als hij het van ons allebei afzonderlijk hoort, denk je niet?'

'Misschien.' Kate stond op.

'Ga jij maar in de tuin groenten uitkiezen voor het avondeten.'

Toen Kate weg was, kon Charlotte helderder nadenken. Ze staarde naar het keukenraam en stelde zich voor dat Ben naar de veranda achter kwam lopen zoals hij dat al duizenden keren had gedaan. Wat zou ze tegen hem zeggen als hij nu tegenover haar zat?

Lieve Ben,

Het spijt me dat je van iemand anders over de Duitse gevangenen moest horen. Ik wilde je niet ongerust maken.

Ik heb je niet verteld hoe de zaken er hier voor staan, maar sinds de oorlog is begonnen, hebben de seizoenarbeiders beter werk gevonden dan fruit plukken. Al een jaar leven we van de goedheid van de gemeenschap. Met de gevangenen kunnen we de oogst binnenhalen en eindelijk onze schulden afbetalen. Over die krijgsgevangene die Kate bijles geeft...

Charlotte hield het potlood in de lucht, klaar om de naam te schrijven. *Karl*. Nee, dat zou Ben te indiscreet vinden. Omdat het te indiscreet wás.

Ze stond op, pakte een mesje en sleep haar potlood bij. Wat vreemd om een gevangene te verdedigen.

Een tikje op het raam deed haar opschrikken. Karl die door de hordeuren naar binnen tuurde, diepe kuiltjes in zijn lachende wangen. Hij hield een bosje viooltjes omhoog. ‘Die stonden bij het bos.’

Charlotte was zijn keelklanken vertederend gaan vinden. Ze liep naar het halletje en deed de deur open. Toen ze de bloemen aannam, raakte zijn hand de hare. Een vluchtige aanraking, maar de tinteling zinderde door.

‘Dank je,’ mompelde ze.

‘Heeft Miss Kate papieren voor me?’

‘Nee,’ kon ze alleen uitbrengen.

‘Dan kom ik morgen.’

Hij rook natuurlijk de korhoen die in de oven lag. Misschien moest ze hem uitnodigen om te blijven eten.

‘Ja. Ja, kom morgen maar.’

Hij boog even. Charlotte zag hem weglopen, zijn brede schouders, zijn zelfverzekerde passen.

Ze zette de viooltjes in een vaasje en plaatste dat voor haar op de tafel. Ze raakte haar hand aan op de plek waar hij die had aangeraakt. Ze had hem voor het eten moeten uitnodigen.

Na een poosje pakte ze het potlood op.

Hij is geen aanhanger van Hitler. Hij is een goed mens, een heer, een wiskundeleraar, opgeleid in Engeland, dat hoor je aan zijn stem. Je weet hoe belangrijk het voor Kate is om naar de universiteit te gaan.

De universiteit! Hoe dwaas klonk dat gezien alles wat Ben moest doormaken. Wat kon ze zeggen om hem dit alles te laten aanvaarden als zij er zelf al zo'n moeite mee had?

Kate kwam binnen met een mand vol groenten uit de tuin. 'Het ruikt hier zo lekker!' Ze zette de groenten op het aanrecht. 'Waar komen die viooltjes vandaan?'

Charlotte schreefsnel een laatste regel, ondertekende de brief, vouwde hem op en stopte hem in een envelop. Ze had niets geschreven wat Kate niet al wist. En toch... 'Zou je hem alsjeblieft naar de kapper willen brengen voor de post van morgen?'

Kate stak haar hand uit. 'Wat hebt u hem verteld?'

'Ik heb hem de waarheid verteld.'

Kate aarzelde, alsof ze op meer wachtte, maar toen Charlotte opstond en naar het fornuis liep, vertrok Kate met de brief.

Thomas genoot van de huiselijke geur van bradend wild. Nadat hij zich bij de gootsteen had gewassen, liep hij naar het slagereblok en sneed de korhoen in stukken.

Toen ze eenmaal zaten, zag Thomas de viooltjes. 'Die staan leuk, Kate.'

'Ik heb ze niet geplukt.'

'Karl heeft ze gebracht,' zei Charlotte.

'Karl?' Thomas' ogen richtten zich priemend op de hare.

'Om de zomer te vieren,' voegde ze eraan toe. 'Voor ons.'

'Ah, ja.' Hij pakte zijn pijp. 'Ik herinner me dat Karl zei dat zijn moeder dol was op bloemen. En hij dacht dat jij dat ook zou zijn.'

Zijn moeder! Charlotte verstijfde. Maar toen ze dat plekje op haar hand weer aanraakte, voelde ze het branden.

Kate pakte de stof die onder in haar kast lag en sloop ermee door de gang. Het was een warme dag en het rook muf in de naaikamer omdat die zo lang dicht was geweest. Op de raamkozijnen lagen dode insecten en toen Kate de rolgordijnen optrok, zweefden er stofdeeltjes in het gele middaglicht. Ze nieste en deed de ramen open om de frisse zomerlucht binnen te laten.

De snijtafel was bezaaid met stukken meelzak met een bloemenpatroon van moeders laatste project, een squaredancerok. Kate dacht eraan hoe moeder voor de oorlog, toen er nog gemeenschappelijke diners, squaredances en liefdadigheidsbijeenkomsten voor de school en het ziekenhuis waren, altijd plezier had gehad in nieuwe kleren maken. Nu droeg ze elke dag dezelfde oude huisjurken; katoen in de zomer, wol in de winter.

Kate trok een la open en verborg haar stoffen onder een stapel lapjes die moeder ooit had verzameld om een quilt van te maken. Ze greep wat restjes en stofte er de snijtafel, de kozijnen, de lange spiegel die heen en weer kon bewegen in de eikenhouten standaard, de paspop, het kabinet vol patronen en ten slotte de Singer zelf mee af.

Moeder had Kate naaien geleerd en Mrs. J. had haar van jongs af aan aangemoedigd met grappige ideeën – marionetten en poppen, daarna poppenkleertjes en uiteindelijk patronen die Kate kon gebruiken om haar eigen kleren te ontwerpen. Het wa-

ren creatieve inspanningen die haar afleidden van haar saaie klusjes. Daarom vond ze het zo leuk. Als Kate ging zitten met een boek had moeder altijd iets praktisch voor haar te doen. ‘Ledigheid...’ zei ze dan. Maar als Kate aan het naaien was, liet moeder haar met rust. Alleen met het vriendelijke geratel van de Singer konden Kates gedachten rondzwerven in haar eigen fantasiewereld.

Kate liet zich op de stoel met de rieten rugleuning glijden en zette haar voet op de trapper om de machine te testen. Toen de naald op en neer gonsde, roffelde de tafel tegen de vloer. Zouden ze dat in de salon beneden horen? Dat risico kon Kate niet nemen.

Door het raam zag ze dat moeder een mand vol was naar de lijn opzij van het huis droeg. ‘Hallo, moeder,’ riep ze naar beneden. ‘Hebt u iets wat versteld moet worden?’

Moeder keek glimlachend op. ‘Jazeker, dat heb ik. Kijk maar in mijn naaimand in de salon.’

Binnen een uur had Kate stukken genaaid op twee van vaders werkhemden, had ze de zoom van een van moeders jurken gerepareerd, de uitgescheurde naad van een blouse gemaakt en een beddenlaken opgelapt. Om het voorwendsel nogmaals te kunnen gebruiken, liet ze een paar dingen in de mand liggen om later te verstellen.

Daarna deed ze de deur naar de gang dicht, sloot zichzelf op in de naaikamer en haalde een van haar bundeltjes uit de schuilplaats – een fijne katoenen stof in de kleur van haar huid – en streek het glad op de snijtafel. Ze vouwde het Butterickpatroon voor het hemdje open en spelde de stukken papier op de stof.

De regelbare paspop was afgesteld op de proporties van haar moeder. Kate mat die op voor ze ze veranderde in die van haarzelf en daarna zette ze de stukken er met spelden op vast. Toen ze die eenmaal aan elkaar had genaaid en er een kanten randje langs had gemaakt, trok ze haar blouse en beha uit en trok het hemdje met de spaghetibandjes aan.

Alle kanten op draaiend zag het meisje in de spiegel er heel verleidelijk uit. Kate zwierde en zwijmelde voor haar spiegelbeeld, terwijl ze allerlei poses uitprobeerde voor Clay. Ze lachte en haastte zich naar haar kamer om het hemdje achter in haar kast te hangen, naast Peggy's feestjurk.

Kate wilde dat ze haar gevoelens voor Clay met Josie kon delen, maar ze wilde dat meisje nooit meer zien. Wat een klets-kous! Peggy zou een betere vriendin zijn. Kate was van plan om Peggy's jurk op het feest aan haar terug te geven, maar nu kreeg ze een beter idee. Ze zou een aparte ontmoeting regelen, zodat ze Peggy vragen kon stellen over Clay. Peggy zou haar nieuwe vertrouweling worden.

Kate had *Forever Amber* toch niet aan Josie gegeven. In plaats daarvan las ze het zelf, en elke avond opende ze gretig het bibliotheekboek om zich te verdiepen in gewaagde liefdesscènes. *Ze was warm en soezerig, heerlijk tevreden en iedere vezel van haar wezen was blij dat het was gebeurd. Het leek of ze tot aan dit moment maar half had geleefd.*

Kon ze dat maar ervaren met Clay! Ze trilde bij de gedachte. Hoewel ze ooit angstig was geweest voor seks, kon Kate het niet helpen dat ze verlangde naar de opwindende intimiteit waarvan Amber had genoten. *Maar nee, hoe zou ik dat kunnen doen! Maar ja, kon het maar!*

In de week daarna maakte Kate de doorschijnende, grijsgroene blouse, de broekrok van brokaat en een dansrok die tot aan haar dijen omhoogdwarrelde als ze ronddraaide, waardoor de zijden voering, van dezelfde stof als haar blouse, zichtbaar werd. Ze begon aan het jasje, het moeilijkste van alles, toen ze de deur hoorde opengaan. Ze draaide zich om, de stof achter haar rug verbergend.

'Nou, je bent heel druk bezig,' zei moeder. 'Wat heb je daar?' Ze kwam de kamer in en zag het brokaat.

'Ik had zin om te naaien... en ik wilde u verrassen.'

'O?' Moeder trok een wenkbrauw op.

‘Ik ben bijna klaar met verstellen.’ Kate wees naar de dingen die opgevouwen op de snijtafel lagen.

‘Fijn om te zien dat je belangstelling hebt voor het huishouden.’ Moeder bleef in de deuropening staan alsof ze een gesprek wilde beginnen.

‘Ik was vergeten hoe leuk naaien is.’ Kate bleef aan haar werk prutsen zodat moeder zou zien dat ze door wilde gaan.

‘Dan laat ik je maar.’

Nu zou ze iets voor moeder moeten maken. Er was gelukkig genoeg gordijnstof.

Terwijl ze de trapper heen en weer liet gaan en het brokaat onder de naald van de Singer door haalde, vroeg Kate zich af of ze moeder en vader over Clay en het feest moest vertellen. Maar nee, dan zouden ze hem willen ontmoeten, zijn familie willen ontmoeten. Onmogelijk.

Het feest zou om vier uur ’s middags beginnen en zou vast doorgaan tot laat in de avond. Ze moest een excuus hebben om zo lang weg te blijven.

Kate trof Josie opnieuw op de steiger, waar ze in de schaduw van de vuurtoren zo’n roddelblad aan het lezen was. Het was meer dan een week geleden dat ze ruzie hadden gehad over de brief.

‘Josie,’ riep Kate toen ze zwaaiend dichterbij kwam.

Josie sprong op en omhelsde haar. ‘Ik ben zo blij dat je teruggekomen bent. Ik miste je. Ik miste je echt heel erg.’

Josie zag er leuk uit in een blauwe zomerjurk. Ze droeg haar donkere haar in vlechtjes, waardoor haar hartvormige gezicht en grote ogen benadrukt werden. *Zij wordt mijn schoonzusje. We moeten elkaar vertrouwen.*

‘Je wilde me toch die foto’s van bruidsjurken laten zien?’

‘O ja! Wacht hier.’ Josie rende naar het huis.

Het was een warme dag, insecten zoemden loom in de lucht, het meer was kalm, als een spiegel. Terwijl ze wachtte, ging Kate op de rand van de steiger zitten en liet haar blote voeten in het water bungelen. Voor haar glinsterde een libelle; hij streek even

neer op de steiger en zweefde weer weg in de lucht. Een briesje rimpelde het oppervlak van het meer. Drie waterkevers zo groot als zwarte bonen cirkelden om een houten steigerpaal. Er zwom een kleine vis in zicht. Kate schopte met haar voeten. ‘Kijken jullie maar uit, boontjes.’

Josie kwam terug met een stapel *Brides Magazines* en kwam naast Kate zitten. Ze had ezelsoren gemaakt aan de pagina’s met jurken die ze het mooist vond. Soepele zijde, luchtig chifflon, statig satijn.

‘Moet je dit zien!’ kirkte Josie, en las daarna het bijschrift: “De Vergeet-Me-Niet Bruid, ontworpen door Kathryn Kuhn.” O! “Sneeuw witte, puur zijden marquissete, licht ingewerkt met geborduurde vergeet-me-nietjes. Om generaties lang te koesteren. Op maat gemaakt. Bruidssalon.” Haar ogen glansden. ‘Die wil ik.’

Kate keek naar de bestelgegevens. Josie zou haar maten moeten opsturen naar de Jay Thorpe Japannenshowroom aan 24 West 57th Street in Manhattan. ‘Maar moet je die prijs zien.’ Kate prikte met haar vinger op de pagina. ‘Zeshonderdvijftig dollar!’ Dat was genoeg voor vier jaar collegegeld en boeken en kost en inwoning... misschien zelfs in een dispuutshuis!

‘Dat kan me niet schelen. Ik wil die.’

‘Voor één dag? Dat is een schandelijke geldverspilling!’

Josie las verder: “De diamanten bruidsketting, van Cartier.”

‘O, Josie.’ Kate stak haar arm uit en sloeg de pagina om.

Josie sloeg nog wat pagina’s om, tot Kate haar tegenhield. ‘Wat vind je van deze?’ Ze wees naar een jurk met een mouwloos, gesmukt, zijden lijfje en een soepel vallende, lange rok met lagen lintachtige zijde als zilveren veren die over de vloer sleepten. Zo elegant! Kate stelde zichzelf al voor in die jurk, met Clay naast haar...

‘Daar zou je moeilijk in kunnen dansen,’ zei Josie. ‘Ik wil dánsen op mijn bruiloft.’ Ze sloeg de pagina om en zuchtte. ‘Ik wil de Vergeet-Me-Niet-jurk.’ Ze bladerde terug naar de beduimelde pagina en staarde met een onbeweeglijke blik naar de jurk, alsof

hij werkelijkheid zou worden als ze er maar ingespannen genoeg naar keek.

‘Hij is zo duur, Josie.’

Josie keek op met een plotselinge glimlach en klapte in haar handen. ‘Kate, jij kunt naaien. Jij kunt me helpen de jurk die ik wil hebben te naaien. We zouden het patroon kunnen opvragen in New York. Dan doen we het samen. We worden per slot van rekening zusjes!’ Josie stak haar arm door die van Kate en keek haar recht in de ogen. ‘Wil jij mijn bruidsmisje zijn?’

Kate gaf een kneepje in Josies arm. ‘Het zou me een eer zijn.’

‘Help je me met de jurk?’

‘Natuurlijk,’ zei Kate.

De twee vriendinnen zaten een poosje zwijgend over het grote meer uit te kijken. Boven hun hoofd dreven flarden witte wolken. Er schoof een vrachtschip in zicht, dat langzaam langs de horizon gleed.

Kate spatte met haar voeten in het water en wachtte lang genoeg voor ze iets zei. ‘Ik wil graag dat jij me ook ergens mee helpt.’

‘O ja. Dat wil ik wel.’

‘Het is een geheim.’

Josies ogen lichtten op. ‘Ik beloof dat ik niets zal vertellen.’

‘Vooral niet aan Ben.’

‘Ik zweer het.’

Terwijl moeder peterselie die vers uit de tuin kwam door de eieren roerde, dekte Kate de tafel voor de avondmaaltijd.

‘Josie geeft een feest op 4 juli,’ zei Kate, zo nonchalant als ze maar kon.

‘Ik mag dat meisje niet. Naar Ben schrijven...’

‘Ze wist niet dat u hem niet had verteld over de gevangenen. U en Ben zijn zo dik met elkaar dat ze dacht... Ze heeft er veel spijt van.’ Kate zocht naar iets wat ze ten gunste van Josie kon zeggen, maar ze kon niets bedenken. ‘Het begint ’s middags en gaat door tot in de avond. Het is op een dinsdag.’ Dat maakte niets uit, maar het was iets om te zeggen.

‘Is het een familieaangelegenheid? Met ouders erbij? Ik heb eigenlijk geen zin om bij die mensen op bezoek te gaan.’

‘Jullie hoeven niet te gaan. Alleen vrienden van Josie.’

‘Alleen meisjes dus. Alle jongens van haar leeftijd zijn natuurlijk weg,’ peinsde moeder. ‘Wie nodigt ze verder nog uit?’

Kate pakte de houten lepel en roerde in de paddenstoelensoep. ‘Het zou onbeleefd zijn om dat te vragen, vindt u niet?’ Na een stilte voegde ze eraan toe: ‘Ik denk dat we het aan niemand anders moeten vertellen. Andere meisjes zouden zich misschien buitengesloten voelen. Waar hebt u deze paddenstoelen gevonden?’

‘Onder de wilde appelboom in het bos; je kent die plek wel.’ Moeder veegde haar handen af aan haar schort. ‘Proef je de kruiden? Ik heb basilicum en dille in de bouillon gedaan. Wat vind je ervan?’

‘Mmm. Heerlijk.’

Na een stilte vroeg Kate: ‘Dus ik mag naar Josies feestje?’

‘Nou, je vader kan je wel naar het eiland brengen met de boot. Tot hoe laat gaat het door? Je weet dat hij tegen negenen in bed wil liggen.’

Kates hart klopte snel. Ze wilde beslist niet voor negen uur weggaan van het feest, en hoe zou ze weer terug moeten komen naar het eiland? ‘Dat is niet nodig. Josie komt me halen en brengt me weer terug in de motorboot van haar vader.’

‘Je moet wel voor donker thuis zijn.’

Voor donker! Kate had niet zo ver vooruitgedacht. Zou Clay haar naar huis rijden? Was zij Clays vriendinnetje of gewoon een van de gasten? Dat zou ze later uit moeten puzzelen. ‘Josie heeft alles geregeld.’

Moeder fronste. ‘Wat heeft ze geregeld?’

Dit ging niet goed. Kate nam nog een lepel van de paddenstoelensoep. ‘O, wat is dit lekker!’

‘Kate.’ Moeder keek haar aan, met haar handen op haar heupen. ‘Ik wil niet dat jullie tweeën samen in het donker op het meer zijn.’

‘Josies vader is er ook bij. U hoeft zich geen zorgen te maken.’
Moeder schepte eieren op de borden. ‘Ik zal er met je vader over praten.’

‘Ik moet het morgen aan Josie laten weten zodat ze plannen kan maken.’

‘Morgen?’ Moeder lachte. ‘Als ze het morgen moet weten, zeg dan maar nee. Als ze kan wachten, zullen je vader en ik beslissen.’

Kate onderdrukte een kreun. Ze zou iets heel speciaals voor moeder moeten maken.

Toen Kate klaar was met haar jasje veranderde ze de maten van de paspop weer in die van haar moeder en rommelde door de laden vol patronen. Ze vond er een voor een mouwloze, nauwsluitende jurk. Het zou niet moeilijk zijn. Binnen een paar dagen had Kate de jurk gemaakt van wat er nog aan groen brokaat over was en hem gevoerd met de doorschijnende, grijsgroene stof.

Toen moeder in de tuin was, pakte Kate haar nieuwe kleren bij elkaar – broekrok, blouse, dansrok, hemdje, jasje – plus moeders jurk en haastte zich naar de keuken. Ze verhitte de strijkbout op het fornuis en hield moeder door het raam in de gaten terwijl ze elk kledingstuk streek. Toen er geen kreukje meer in zat, hing ze ze op hangers en rende naar boven om ze in haar kast te verbergen.

De avond voor het feest, een frisse, mooie avond, volgde Kate de geur van kersentabak naar de salon. Vader zat met zijn pijp in de groene fauteuil een boek te lezen. Moeder zat op de bank, met haar benen onder zich opgetrokken, een sok te stoppen. Uit de radio klonk de stem van Bing Crosby: ‘*Moonlight becomes you, it goes with your hair...*’

Vader keek op. ‘Wat heb je daar, Kate?’

Ze hield de jurk omhoog. ‘Die heb ik voor moeder gemaakt.’

Hij haalde zijn pijp uit zijn mond. ‘Heb jij die gemaakt, voor je moeder? Wat een perfecte kleur voor je, Char.’

‘Het is zijde,’ zei Kate, terwijl ze door de kamer naar de bank liep.

‘Zijde?’ Moeder betastte de stof. ‘Waar heb je in godsnaam zijde gevonden? Ik hoop dat je hiervoor niet een van je konijnen hebt opgeofferd.’

‘Nee... Ik ging langs bij de manufacturenwinkel om Mrs. J. gedag te zeggen.’ Kate zocht in gedachten naar een geloofwaardig verhaal. ‘Iemand had net een paar zijden gordijnen gebracht, om te ruilen. Mrs. J. zou ze naar de staat sturen, maar... ik vroeg of ik er een stuk van mocht hebben. Ik zei dat ik iets speciaals wilde maken... voor u.’ Ze zweeg even en glimlachte. ‘De stof voor uw jurk kostte niets.’ Dat was ook zo, redeneerde Kate. Ze had de konijnen geruild voor haar eigen setje. Deze stof was gewoon overgebleven.

Moeder legde de sok neer en ging staan om de jurk tegen zich aan te houden. ‘Hij is prachtig, Kate. Maar ik weet niet wanneer ik hem moet dragen.’

‘Draag hem voor mij, Char,’ zei vader, naar Kate knipogend. ‘Trek hem aan. Ik wil zien hoe hij je staat.’

Moeder glimlachte en ging de kamer uit. Kate zag dat haar tred iets lichter was dan gewoonlijk.

Vader nam een trekje van zijn pijp. ‘Dat was heel gul van je, Kate. Je hebt je moeder blij gemaakt. Ik zie haar graag blij.’

Kate voelde zich helemaal niet gul. Ze voelde zich ongemakkelijk met de blik van vader op zich gericht. Het was makkelijker om tegen moeder te liegen. ‘Het stelde niets voor,’ fluisterde ze.

Na nog een paar trekjes ging vader door: ‘Karl zegt dat het goed gaat met je lessen.’

Kate ontspande zich nu er van onderwerp werd gewisseld. ‘Hij is een goede leraar.’

‘Ja, dat is waar. En je maakt nu een prima kans om te slagen voor die test. Ik ben trots op je.’

Ze stond op het punt om antwoord te geven toen vader achter haar keek en zijn pijp uit zijn mond haalde. ‘Ah, daar is mijn schoonheid.’

Kate draaide zich om en zag moeder de salon binnenlopen. De jurk viel elegant om haar lichaam. Ze had haar haar geborsteld en roze lippenstift opgedaan. Haar wangen waren ook roze, maar dat was normaal als ze opgewonden was.

Er kwam een zwoele stem uit de radio. Helen Forrest: *'I'm wild again, beguiled again, a simpering, whimpering child again...'*

Vader stond op en boog naar moeder. 'Mag ik deze dans van je?' Hij pakte haar hand en ze walsten samen door de salon, vader op zijn sokken, moeder op blote voeten.

'Jullie dansen goed samen,' zei Kate. Omdat ze geen antwoord kreeg, voegde ze eraan toe: 'Ik ga naar boven om eens lekker vroeg naar bed te gaan.' Ze deed net of ze geeuwde. 'Morgenavond wordt het laat, weten jullie nog? Josies feest...'

Moeder keek alsof ze op het punt stond iets te zeggen, maar vader deed als eerste zijn mond open. 'Veel plezier.' Hij trok moeder dicht tegen zich aan.

Kate ging naar haar kamer om haar teennagels te lakken.

Vier juli, vier uur.

Kate glipte de voordeur uit en liep snel naar de steiger waar Josie op haar wachtte. Het was een warme maar winderige dag en de hemel was van een vriendelijk blauw.

‘Wow,’ zei Josie. ‘Je ziet eruit als zo’n vlotte Vargus Girl.’

Kate stapte lachend in de boot.

‘En je haar glanst als goud in het zonlicht. Ik zal langzaam varen om het niet in de war te maken.’

Kate had haar haar in golven gekruld en er een lint van groen brokaat in gedaan. Maar ze wilde graag snel naar het feest. Ze dacht aan Katharine Hepburn. ‘Vaar maar snel.’

Josie voer naar het noorden en minderde vaart voor het grote huis. ‘Wow. Het lijkt die barbecuescène in *Gone with the Wind* wel.’

Gasten stonden in groepjes in het gespikkelde zonlicht en wandelden over het grote gazon. Dit was niet het romantische licht van een feest in de avond. Hier zou Kate meteen opvallen, een buitenstaander.

In de boot zittend hield Josie de steiger vast. ‘Nou, toe dan.’

‘Misschien moet ik later terugkomen, als het donker is.’

Josie gaf haar een duw. ‘Wat heb jij? Ik wou dat ik erheen kon.’

Kate stapte uit de boot en bleef op de steiger staan om haar haar te fatsoeneren.

‘Je ziet er grandioos uit,’ zei Josie. ‘Kom morgen naar me toe. Ik kan niet wachten tot ik er alles over te horen krijg.’

Kate stak haar kin omhoog, glimlachte dapper en liep langzaam naar het pad, het gelach in dat over het gazon klonk samen met het ritmische stuiteren van een tennisbal en het geklikklak van hoefijzers.

Clays grote hond kwam op haar afgestormd, maar nu was Kate niet bang. 'Jake,' zei ze streng. 'Zit.'

Jake gehoorzaamde, met zijn tong uit zijn bek.

'Brave hond.' Ze ging met haar mooie roze nagels door zijn vacht.

'Kate!' Clay kwam haastig op haar af.

Terwijl ze zo nonchalant mogelijk naar hem toe slenterde, was Kate zich bewust van haar mouwloze zijden blouse die het nauwsluitende hemdje eronder goed deed uitkomen, en haar broekrok die strak om haar platte buik zat, haar blote benen en haar sandaaltjes met open tenen die haar nog langer maakten dan ze al was. Ze vond het prettig om lang te zijn. Om haar schouder droeg ze een bijpassende brokaten tas waarin de rest van haar kleren zat, voor later.

'Je bent een lust voor het oog.' Clay greep haar handen en kuste haar licht op haar wang, waarbij zijn naar vanille geurende huid langs de hare streek.

Ze keek naar zijn blauwe, lachende ogen, zijn donkere haar dat netjes geborsteld en geolied was, zijn jongensachtige sproeten. Hij had een donkerblauwe korte broek aan en een wit overhemd met korte mouwen, dat openstond bij de hals, waardoor er iets van het krulhaar op zijn borst te zien was.

'Gelukkig voor jou had ik nog een gaatje in mijn balboekje,' zei ze.

'Ik wil het hele boekje.' Clay gaf haar een zijdelingse knuffel en zijn grote handen streelden haar schouders. Hij bood haar zijn elleboog en ze liepen samen het stenen pad op.

De andere meisjes droegen zwierige zomerjurken of nette linnen broeken. Een paar hadden een korte broek aan, maar geen sexy broekrok zoals Kate. Ze herkende meisjes van het vorige feest, meisjes die nu naar haar staarden. Lizzie, Eva. Dit

keer zou ze zich niet door hen op stang laten jagen.

Ze hoorde een van de jongens fluiten, en daarna nog een. Ze negeerde de aandacht en zweefde voorbij, zoals Katharine Hepburn zou doen.

Er kwam een jazzachtig deuntje van de overdekte veranda waar een driekoppig ensemble speelde – saxofoon, drum, bas. Vanaf een lange grill waaiden rokerige geuren haar kant op.

‘Kom, we gaan een biertje voor je halen.’ Clay leidde haar naar een linnen luifel waaronder buffetafels beschermd werden tegen de zon. Hij pakte een bierglas en hield het schuin onder de tap van een vat; een moutachtig aroma vulde de lucht. Kate had al een keer bier geproefd en de bittere smaak niet lekker gevonden. Maar dit was anders, verfrissend koel. Ze likte het schuim van haar bovenlip. ‘Waar is Peggy?’ Ze keek het gazon rond.

‘O, dit zijn alleen mijn schoolvrienden. Ze is te jong om...’ Hij onderbrak zichzelf.

Te jong voor wat? Peggy kan echt niet jonger zijn dan ik.

‘Je bent net op tijd voor croquet,’ zei hij snel. ‘Wat is je lievelingskleur?’

‘Blauw.’ Kate grijnsde sluw. Ze wist heel goed dat blauw begon. Ze volgde Clay over het grasveld.

Met Kate erbij deden er drie meisjes en drie jongens mee aan het spel. Clay koos geel.

Kate gaf hem haar glas bier en liep naar de start. Ze pakte de blauwgestreepte houten hamer uit het rek en rolde met haar rechtervoet de blauwe bal naar voren, zich ervan bewust dat er naar haar werd gekeken. Toen ze zich vanaf haar middel vooroverboog om te slaan, beseftte ze dat ze meer van haar dijen liet zien, en van de ronding van haar achterste, dan ze prettig vond. Maar als ze rechterop ging staan, zou ze haar slag in gevaar brengen. Ze wilde winnen. Net toen ze uithaalde met de hamer hield een laag gefluit haar tegen.

‘Hé,’ schreeuwde Clay, en hij keek nors in de richting waar het geluid vandaan kwam.

Kates wangen begonnen te gloeien. Ze staaarde naar de bal en probeerde zich te concentreren.

Toen ze sloeg, rolde blauw keurig door het eerste poortje en bleef voor het tweede liggen, wat haar een punt en nog een beurt opleverde. Bij haar volgende slag tikte Kate de bal door het tweede poortje; hij kwam vlak voor het derde terecht.

Daarna was Lizzie aan de beurt. Ze zag er koel en kalm uit in een jurk van cloqué met een ceintuur eromheen. De namiddagzon gaf haar golvende, schouderlange rode haar hier en daar een paarse gloed. Ze was werkelijk heel knap. Ze ging op haar plaats staan en schopte haar witte sandalen uit. Voor ze haar hamer ophief, keek ze achterom naar Clay. *Wat was dat voor een blik?*

Kate zag dat Lizzie dunne, spichtige armen had. Toen ze om zich heen keek, drong het tot haar door dat bijna alle meisjes magere armen hadden. In vergelijking daarmee waren Kates armen en schouders gespierd van het tillen en trekken en scheppen. Ze had mouwen aan haar blouse moeten maken om ze te verbergen.

Lizzie boog zich over haar bal en tikte ertegen in een vreemde hoek, waardoor hij naar achteren rolde. Ze giechelde en deed een stap opzij voor Ronny, die door twee poortjes heen sloeg en nu voorlag. Toen het Clays beurt was, joeg hij zijn gele bal door de eerste twee poortjes en raakte Kates blauwe, waarmee die een tikje uit de koers kwam te liggen.

‘Dat zag ik!’ Kate keek Clay zogenaamd pruilend aan.

‘Het spijt me heel erg.’ Er lag plezier in zijn ogen.

Eva was de volgende. Haar donkerbruine haar viel in krullen om haar mollige gezicht. Ze droeg een roze stippeltjesjurk met een laag uitgesneden hals, en als ze zich vooroverboog om haar hamer te zwaaien, kon iedereen haar deinende decolleté zien. ‘Au!’ riep ze toen de hamer haar voet raakte. Het moest geen vreselijke pijn hebben gedaan, want ze giechelde en gluurde om zich heen om te zien wie er keek.

Toen Kate weer aan de beurt was, lukte het haar de bal in een hoek door het derde poortje te slaan, waarbij ze Lizzies rode

raakte. Dat leverde haar twee beurten op. Ze pakte haar bal op en nam hem mee naar de plek waar Clays gele op kop lag.

‘Nee!’ riep Clay lachend.

Kate legde haar bal naast de zijne en zette haar sandaal erop om hem op zijn plek te houden. Ze tilde haar hamer op en gaf haar blauwe bal een mep zodat Clays gele een heel eind wegschoot. ‘Touché.’

‘Hé, brutaal nest!’ Clay rende op haar af en kietelde haar in haar taille tot ze dubbel klapte en ten slotte duizelig van het lachen op het gras viel.

Vanaf de andere kant van het gazon kwamen er gasten aanlopen om te zien waar al die drukte om te doen was.

‘Mijn beurt,’ riep Lizzie, de aandacht opeisend.

Tijdens de rest van het spel hadden ze publiek: jongens en meisjes die eerst naar andere spelletjes hadden gekeken, juichten nu bij elke slag. Uiteindelijk won Kate.

‘Nog een glas bier voor de winnaar!’ riep Clay, terwijl hij Kates hand pakte.

Kate, warm en dorstig, dronk het gretig op.

Een tengere brunette kwam naar haar toe. ‘Jij bent Kate, hoor ik.’

Clay stelde hen aan elkaar voor. Zij heette Sylvia. ‘Je hebt Clay eens flink op zijn nummer gezet,’ zei ze met een giechel.

‘Hij begon.’ Kate lachte.

Clay schudde zijn hoofd.

‘Jongens winnen graag,’ zei Sylvia. ‘Gelukkig voor jou kan Clay goed tegen zijn verlies.’

‘Dat klopt.’ Clay maakte een buiging.

‘Hé, Clay,’ riep een jongen. ‘Laten we eens zien wie er wint als je niet met meisjes speelt.’

‘Neem me niet kwalijk,’ zei Clay, en hij liet de twee meisjes samen achter.

‘We beginnen net aan een partijtje tennis,’ zei Sylvia. ‘Tennis jij ook?’

Kate wist niets van tennis, behalve dat het een elitesport was,

iets wat Gatsby's gasten speelden, maar ze wilde niet dat Sylvia dat te weten kwam. 'Dank je, maar ik ben een beetje uitgeput van het croquet. Ik ga even zitten om op adem te komen.'

'Ik wilde zo graag samen met jou spelen,' pruilde Sylvia. 'Volgende keer dan.'

Nadat Sylvia naar de tennisbaan was vertrokken, zwierf Kate wat rond over het grasveld. Het briesje uit het meer verkoelde de middag. De late zon kleurde ieders huid goudachtig bruin.

Clay en een paar van zijn vrienden gooiden nu aan de andere kant van het gazon een football naar elkaar toe. Andere jongens zaten op de veranda een luidruchtig spelletje poker te spelen. De meisjes om hen heen spoorden hen aan.

Verderop zat een groep meisjes op een deken onder een esdoorn. Een van hen keek op, haar ogen afschermend tegen de laagstaande zon. 'Wil je bij ons komen zitten?' Ze schoof op om plaats te maken. 'Ik ben Beth.'

Kate ging naast haar zitten, dankbaar voor de uitnodiging. Beth gaf Kate een flesje Jitterbug-anti-insectenmiddel. Het rook smerig. Kate bedankte. Ze had weinig last van insectenbeten – die maakten zozeer deel uit van het leven op een boerderij dat ze ze nauwelijks meer opmerkte.

De anderen stelden zich voor. Ze kwamen voornamelijk uit voorsteden in het noordwesten van Chicago – Highland Park, Lake Forest, Evanston. Ze hadden op dezelfde privéscholen gezeten, hun families hoorden bij dezelfde clubs. Nu gingen ze naar een aantal verschillende kleine universiteiten en *finishing schools*. Een totaal andere wereld dan die van Kate.

Er zweefden gekleurde ballonnen door de lucht. Toen een gele ballon in de buurt van de deken kwam, ging Eva staan, gaf een gil en sloeg hem in de richting van een ander groepje. Ze nam een slok uit een flacon en liet hem rondgaan. Kate rook eraan, maar dronk er niet van.

Nadat Lizzie een flinke slok had genomen, raakte ze Kates korte broek aan. 'We moeten het weten. Waar heb je die kleren gekocht?'

Beth stak ook haar arm uit. 'Zijde?'

Hielden ze haar voor de gek? Wilden ze haar laten opbiechten dat ze te arm was om dingen te kopen?'

Kate dacht aan Katharine Hepburn in *Alice Adams* en ging langzaam praten. 'Ik bladerde de *Vogue* door en toen ik dit zag, wist ik gewoon dat ik het moest hebben.'

Ze keken geïmponeerd, alsof ze dachten dat ze het in New York of Parijs of Milaan had besteld.

'Waar studeer je?' vroeg Lizzie.

'Madison,' zei Kate nuchter. 'Ik begin op de universiteit. Met Engels als hoofdvak.'

'Begin?'

Houden die vragen dan nooit op? Om de uitdaging uit de weg te gaan, voegde ze eraan toe: 'Het is de alma mater van mijn vader.'

'In wat voor zaken zit jouw familie?' vroeg Lizzie.

Kate nam een slok bier voor ze antwoord gaf. Ze had een hekel aan al die ondervragingen. 'Onroerend goed.' En na een stilte: 'We hebben mensen in dienst die het land bewerken. Voornamelijk kersen op dit moment.'

Beth leunde naar haar toe. 'Bij welk dispuut denk je te gaan?'

De gedachte om bij een dispuut te gaan was nooit bij Kate opgekomen. Het kostte waarschijnlijk geld, en dat kon ze zich niet veroorloven. Maar ze mocht Beth wel. Beth was aardiger dan Lizzie en Eva. 'Dat weet ik nog niet.'

'Ik zit bij Kappa Kappa Gamma, op Loyola,' zei Beth. 'We hebben een afdeling in Madison. Ik zou het enig vinden als je voor de kennismakingsweek op bezoek zou komen om mijn dispuutgenoten te ontmoeten, zodat je het met eigen ogen kunt zien.'

Een ander meisje boog zich voorover. 'Op Northwestern gaan we...'

'Ik snap niet wat er zo speciaal is aan disputen,' bitste Lizzie.

Het gesprek viel dood. Blijkbaar wilde niemand Lizzie tegen de haren in strijken.

Kate nam een slok van haar bier en bedacht dat het misschien

beter was om vragen te stellen dan ze te beantwoorden. Ze tuurde naar Lizzie, wier gezicht in de schaduw was omdat de zon laag achter haar stond. 'Waar studeer jij?'

Lizzie gooide haar hoofd achterover. 'Ik zit op Miss Pamela's School voor Modellen.' Ze zei het alsof Kate het had moeten weten. Ze stak een sigaret op en plukte toen een sliertje tabak van haar tong.

'Dat klinkt reuzechic. Voor welk tijdschrift wil je gaan werken?' vroeg Kate.

Lizzie lachte even. 'Modellen zijn niet in diéinst bij tijdschriften. Ze hebben agenten.'

'Nou, je zou een geweldig model zijn, dat weet ik zeker.'

'Ik ben niet geïnteresseerd in wérk.' Ze staaarde Kate aan. 'Ik ben geïnteresseerd in cultuur, stijlvolle kleding, houding.' Na een korte stilte voegde ze eraan toe: 'Ik zou jóú nog wat tips kunnen geven.' Lizzie stak haar arm uit en liet haar vingers door Kates haar gaan. 'Het is ontzettend dun. Het moet eens goed geknipt worden. Kort. Ik zou het kort knippen. Hmm? Wat vind jij, Eva?'

'Dat is een geweldig idee,' zei Eva. 'Lizzie heeft mijn haar ook geknipt.'

'Laten we het morgen doen,' zei Lizzie.

'Blijven jullie tot morgen?' Kate zei het te snel.

'Jij niet?' sneerde Lizzie.

Kate zag dat Lizzie en Eva naar elkaar glimlachten. Ze wilde dat Clays vrienden haar aardig vonden, maar nu was ze van de wijs gebracht en wist ze niet precies wat ze aan hen had.

Er rinkelde een koeienbel. 'Het eten is klaar,' schreeuwde Ronny vanaf de veranda.

William liep over het gazon met een blad vol geroosterd vlees.

Veel gasten stonden op en liepen naar het buffet, dat beladen was met schalen gegrilde hamburgers en bratwurst, fruit, salades, brood, cake en koekjes. Een fles wodka was omgekeerd in een grote watermeloen geplaatst zodat de inhoud erin vloeiende. Er stonden nog meer flessen met drank.

Sommigen begonnen hun borden vol te laden. Anderen stonden te drinken en te praten.

Toen een gezette jongen die ze kende op haar afliep, glimlachte Kate omdat ze een vriendelijke indruk wilde maken. 'Hallo, Bradley.'

'Hé, kleine meid.' Hij kwam dicht bij haar staan en legde een arm om haar middel. 'Ik heb daar een deken liggen, bij het bos.'

Zijn lichaam stonk naar vlezig zweet, zijn adem naar alcohol. Ze voelde zijn nabijheid, zijn veel te dikke lijf. Ze deed een stap opzij. 'Dank je, maar ik ben Clays gast.'

'Sir Clay?' vroeg hij lachend. 'Dat zijn we allemaal.' Hij nam een trek van een sigaar. 'Vooral Lizzie.' Hij zweeg even. 'Aangezien je niet een van ons bent, wil je dat misschien wel weten.'

Clay en Lizzie? Dus daarom word ik door iedereen ondervraagd. En als zij Clays vriendin is, wat doe ik dan hier?

Maar daar was hij, en hij liep haar richting uit. Clay liep op Kate af, pakte haar arm en leidde haar naar een onbezette deken op het gazon.

Kate nam een hap van haar hamburger en dwong zichzelf langzaam te eten. 'Dit is heerlijk!'

Clay boog zich voorover en bette haar kin met een servet.

De hemel achter hem was een zee van roze en paarse pastelkleuren. Vanaf het meer waaide een zacht avondbriesje. Het trio speelde melodieuze liedjes – 'Stardust', 'Polka Dots and Moonbeams', 'You Stepped Out of a Dream'.

Toen ze klaar waren met eten liepen Kate en Clay naar de veranda, waar anderen tegen muren leunden of op stoelen zaten te roken, drinken en naar het trio te luisteren. Nu ze de aandacht van het publiek hadden, probeerden de musici indruk te maken met wat pittiger versies van de songs.

Iemand gaf een flacon door aan Clay en hij overhandigde hem aan Kate. 'Cognac.' Zijn blik was op haar gericht.

Het brandde toen het door haar keel gleed.

Toen hij beduidde dat ze nog een slok moest nemen, gaf ze hem terug. 'Ik word er duizelig van.'

‘Dat is juist de bedoeling,’ fluisterde hij.

Ze schudde lachend haar hoofd en stak haar hand op om de flacon af te weren.

De hemel had die milde grijsblauwe kleur van vlak na zons-
ondergang, mysterieus, romantisch. Papieren lampionnen wieg-
den heen en weer en verspreidden een zachtoranje licht. Vuur-
vliegjes schoten als kleine sterretjes door de lucht.

Toen Ronny en Sylvia naar het midden van de veranda dans-
ten, versnelde het trio het tempo en begon het energiek en swin-
gend te spelen. Kate dacht erover haar dansrok aan te trekken,
maar daar was Lizzie, die buiten de lichtcirkel stond toe te kij-
ken. Kate wilde nu niet van Clay weglopen.

Hij stak een sigaret aan en gaf hem aan haar, en daarna nog
een voor zichzelf.

Sylvia’s feestjurk zwierde op tot om haar dijen. Ronny hield
haar op een afstandje en liet haar daarna tussen zijn benen door
over de vloer glijden. Hij trok haar op, legde zijn handen om
haar middel en tilde haar omhoog, waardoor haar rode broekje
zichtbaar werd. Na die korte show liet hij haar dicht tegen zich
aan naar beneden zakken, terwijl ze elkaar in de ogen keken.

Kate klapte mee met de anderen. ‘Ze dansen alsof ze verliefd
zijn,’ fluisterde ze tegen Clay.

‘Eerder hitsig. Ze sloven zich graag uit.’

Het trio speelde een langzamer nummer: ‘I’ll Never Smile
Again’.

Kate, die naast Clay stond, wiegde heen en weer en wou dat hij
vroeg of ze wilde dansen.

‘Clay!’ Het was Lizzie, die haar hand uitstak.

Clay keek Kate aan, haalde verontschuldigend zijn schouders
op en liep met Lizzie naar de dansvloer.

Het trio speelde het nummer langzaam en bluesachtig, en de
bassist zong: *‘I’ll never love again... I’m so in love with you...’*

Lizzie vlijde zich tegen Clay aan, of vlijde hij zich tegen haar
aan? Zo dichtbij, zo heel erg dichtbij. Haar armen om zijn hals,
zijn handen die naar haar taille gleden.

Ronny en Sylvia waren ook weer aan het dansen, uitdagend, met sexy bewegingen. De muzikanten maakten er gebruik van, deden mee, hielden de competitie gaande. Meisjes gilden. Jongens joelden.

Bij een langzame draai ving Clay Kates blik. Hij zette zich af tegen Lizzie. Op dat moment struikelde Lizzie achterover, dus moest hij haar opvangen. Ze liet haar handen naar Clays borst glijden, haar lichaam heel dichtbij, haar heupen naar voren.

Zo was het welletjes! Kate liep uit het licht, naar de buffettafels. Ze had platte schoenen mee moeten nemen om naar huis te lopen.

Jake kwam op haar af kuieren, alsof hij wist dat ze troost nodig had. Kate legde haar hand op zijn kop en streelde zijn vacht. 'Waarom dacht ik toch dat ik hiertussen zou passen?' Hij snuffelde in haar hand. Ze voelde zich licht in haar hoofd. Hoeveel had ze gedronken? Ze herinnerde zich wat Mrs. J. gezegd had, een vriendinnetje voor de zomer.

'Kate?' Het was Clay.

Ze ging kaarsrecht staan. Katharine Hepburn. 'Stoute jongen,' zei ze, zogenaamd pruilend.

Hij lachte en pakte haar hand. 'Kom met me dansen.'

Het was een langzaam nummer: 'Fools Rush in Where Angels Fear to Tread'. Clay hield haar vast op een respectabele afstand, met uitgestoken ellebogen. Langzaam trok hij haar naar zich toe tot ze dicht bijeen waren, en nog dichterbij. Ze keek hoe zijn ogen in de hare keken. Ze wervelden rond op het ritme van de muziek, terwijl haar lichaam bij elke beweging het zijne volgde. Het trio speelde voor hen, paste zich aan hun ritme aan.

Een hoge stem slaakte een kreet vanuit de voordeur en bevestigde het moment.

Eva stond in een badpak onder het licht op de veranda. 'Pak me dan als je kan!' Ze rende over het grasveld naar het meer.

Lizzie stormde het huis uit en volgde haar.

'Heb je een badpak meegenomen?' vroeg Clay.

Kate knikte.

Nadat ze zich boven samen met de andere meisjes had verkleed, haastte Kate zich naar het meer. Een smal maantje hing te midden van een miljoen fonkelende sterren. Het water was kalm en kabbelde zachtjes op het fijne zand, dat net bruine suiker leek.

Sommige gasten zaten op de steiger te roken en te drinken. Anderen waadden in het ondiepe water. Daar was Clay ook. Kate liep hen allemaal voorbij en dook het water in, dat kil was in de warme nacht. Ze had een stevige crawlslag en zwom naar waar het water dieper was, kouder. Ontnuchterend koud. Dat was wat ze nodig had.

Op de terugweg voelde ze een ruk aan haar enkel. ‘Waar ga je heen, zeemeerminnetje?’ Clay kwam naast haar zwemmen. Ze draaide zich naar hem toe en ging op haar zij zwemmen, waarbij ze door het water sneed als een mes. Ze zwommen in hetzelfde ritme. Toen ze bij een zandbank kwamen, hielp hij haar overeind en bleven ze in het water staan, dat tot aan hun middel kwam. Even voelde ze zich gedesoriënteerd en ze legde haar hand op Clays borst om zich staande te houden. Ze liet hem daar en raakte met haar vingers het dikke, donkere krulhaar aan, dat van tepel tot tepel liep en in een donkere v-vorm naar zijn zwembroek dook. Ze verloor haar evenwicht en hij ving haar op en trok haar naar zich toe, en toen hij haar lippen kustte, voelde ze dat haar binnenste zich spande.

‘Je lippen zijn zo zoet als een kersentaart.’ Zijn armen waren warm en lagen stevig om haar heen, zijn ogen keken in de hare. Ze gingen dicht toen hij zijn tong in haar mond stak.

Haar lichaam was vloeibaar, open. Hij hield haar dicht bij zich en ze voelde iets diks tegen haar bekken, iets hards, dat tegen haar aan bewoog, maar samen met haar, want zij bewoog ook. Ze wreven tegen elkaar aan. Zijn ademhaling ging sneller, haar ademhaling ging sneller, haar huid tintelde. Hij hijgde. Ze wist wat voortplanting was dankzij de konijnen, kippen, geiten: uitzinnige paringsrituelen, en daarna gewoon verder, op zoek naar groener gras.

Toen ze probeerde zich los te maken, hield hij haar stevig vast. 'Sst, ik zal je echt geen pijn doen, liefste.'

Liefste!

Ze kon zich niet verzetten. Ze bewogen, onder water, op het ritme van de kabbelende golven. Ze moest wegzwemmen van de droom, maar de energie, die toenam, stroomde, joeg door haar lichaam, en ze kon haar niet stoppen. Ze wilde haar niet stoppen. Haar lichaam trilde tegen het zijne, haar heupen bewogen naar de zijne, zijn passie hard tegen haar lichaam, zijn handen op haar billen, zijn mond op haar badpak waar haar tepels hard waren. En daarbeneden, wrijvend en wrijvend en wrijvend...

'Clay, ik...'

'Kate!' riep hij dicht bij haar oor. Hij greep haar vast, drukte zich tegen haar aan, zijn lichaam verstart. Zijn stijve tegen haar aan. Toen verdween het. Hij huiverde en kreunde.

Wat was er net gebeurd? Wat had ze gemist?

Hij deed zijn ogen open en fluisterde: 'O, Kate, het spijt me.'

Hoewel ze nog steeds in badpak waren, had Kate het gevoel dat ze samen naakt waren geweest, zo intiem.

Wat speet hem? Zij had nergens spijt van. 'Ik voel me mooi in jouw armen.'

'Ah.' Hij ademde langzaam. Toen, na een korte stilte, fluisterde hij: 'Mooi. Ja, dat ben je. Onschuldige schoonheid. Zuiver en goed.' Hij kuste haar gezicht. 'Daarom vind ik je zo lief.'

Ze wilde wel voor altijd in zijn armen blijven, naar het geluid van het diepe gefluister in haar oor luisteren.

'Kate, ik...'

Ze weken geschrokken uiteen toen ze een gil hoorden. Ze draaide zich om en zag Eva in het water met iets boven haar hoofd zwaaien.

'Kijk eens wat ik heb,' riep Eva.

Haar badpak!

'O, hemel,' verzuchtte Clay.

Een van de jongens zwom naar Eva toe en griste het badpak uit haar handen. 'Kom maar halen,' riep hij haar toe.

Eva gilde en zwom achter hem aan naar de kust.

‘Oké allemaal,’ riep Clay. ‘Tijd voor het vuurwerk.’

‘Tijd om een deken op te zoeken!’ riep een jongen.

Kate maakte zich zorgen over wat er nu ging gebeuren. Zich herinnerend wat Lizzie had gezegd, vroeg Kate aan Clay: ‘Blijft iedereen hier vannacht slapen?’

Hij glimlachte en knuffelde haar. ‘Ja, natuurlijk.’

‘Maar... dat kan ik niet. Ik moet...’ Wat kon ze zeggen?

‘Kun je niet blijven? Ik had het duidelijk moeten maken in de uitnodiging.’

‘Het spijt me, maar...’ Ze wilde de waarheid niet zeggen. Dat ze niet tot zo laat weg mocht blijven. Dat ze morgenochtend voor de dieren moest zorgen. In plaats daarvan gluurde ze naar hem van onder haar wimpers en zei: ‘Ik heb mijn pyjama niet bij me.’

Hij lachte en kuste haar op haar wangen. ‘Laten we naar het vuurwerk gaan kijken.’

Kate ging naar binnen om haar rok en blouse aan te trekken. Toen ze terugkwam, stond Clay op de veranda te wachten. Hij gaf haar een sterretje.

‘Is vuurwerk niet illegaal, nu het oorlog is?’

Clay woelde door haar haar. ‘Maak je geen zorgen. Bij het meer staan jongens op de uitkijk voor de kustwacht.’

Kate lachte, schopte haar schoenen uit en rende op blote voeten met de anderen over het grasveld, terwijl ze fonkelende boodschappen tegen de donkere hemel schreef.

Toen hun sterretjes uitgingen, bracht Clay haar naar een deken op het gras, voor hun tweetjes. De Romeinse kaarsen die op het strand werden afgestoken, verspreidden wolken van vonken tot hoog in de hemel. Er klonken knallen en Kate dook in Clays armen om zich te beschermen tegen het keiharde geluid.

‘Zo terug.’ Clay klauterde overeind en liet Kate alleen achter.

Kate tuurde over het gazon en zag Lizzie, die met een groep meisjes in pyjama op een deken naar haar zat te kijken.

Clay kwam terug met hoorntjes ijs waar een heerlijke saus

van afdroop die naar alcohol rook. Flacons vol sterkedrank gingen van deken naar deken – cognac, Ierse whiskey, Schotse whiskey. Het vuurwerk werd wazig.

Kate werd wakker in het donker en hoorde het getjirp van kreukels in de nacht. Clays arm lag over haar buik en ze realiseerde zich waar ze was. In paniek ging ze rechtop zitten. *Hoe laat is het?*

Haar rok zat scheef en geplooid om haar middel. Ze moest plassen. Ze gleed onder Clays arm vandaan en liep voorzichtig om paartjes heen die over het hele gazon op dekens lagen. Sommigen sliepen, anderen fluisterden. Ze ging naar het toilet, pakte haar tas en liep terug naar Clay.

‘Ik moet gaan.’

Hij kreunde.

‘Clay?’

‘Kate. O.’ Zijn stem klonk vlak. ‘Kun je niet tot de ochtend blijven?’ Hij stak zijn arm uit en trok haar terug.

Ze maakte zich los. ‘Dat gaat niet.’

Hij ging rechtop zitten en wreef in zijn ogen. ‘Dan rij ik je naar huis.’

Clay zweeg het grootste deel van de rit, zijn ogen op de weg gericht. Kate wilde hem niet afleiden. Hij was moe, misschien dronken. Kates eigen hersenen tolden en haar hoofd viel telkens slaperig tegen de stoelleuning, terwijl er tafereeltjes van het feest door haar gedachten zweefden. Wat er in het meer was gebeurd... Zou Josie weten wat dat betekende? Nee, Kate ging het niet vragen. Het was te privé, te intiem. Misschien was dat liefde, geheime dingen die je met niemand anders deelde.

Zo soezerig. Ze schrok wakker van de gedachte aan Lizzie. Zou hij naar haar deken gaan en bij haar gaan liggen?

‘Je bent echt een sportmeisje, hè?’ zei Clay, haar gedachten onderbrekend. ‘Ik kon je amper bijhouden met zwemmen.’ Hij keek haar aan. ‘En je hebt me voor gek gezet met croquet.’

‘Ik ben gewoon sterk...’ Ze aarzelde. Hij was gewend aan bevalige debutantes. Hij zou het niet prettig vinden om te denken dat hij misschien zou verliezen van een meisje dat haar kracht had opgebouwd door elke ochtend met emmers melk te sjouwen en drek te scheppen.

‘Niet alleen sterk, maar...’ Hij zweeg even. ‘Je wint omdat je er goed in bent. En ik kan met je lachen.’

‘Sylvia zei dat jongens het niet leuk vinden als meisjes winnen,’ durfde Kate te zeggen. Ben had altijd gejuicht voor Kate als ze een doelpunt maakte met bezemhockey op de bevroren vijver of als ze de softbal zo sloeg dat hij hem niet kon vangen. ‘Is dat waar? Zijn studenten zo teerhartig?’

Clay lachte en stak zijn arm uit om haar hand te pakken. ‘Dat vind ik nou zo leuk aan je, Kate. Je bent niet bang om te zeggen en te doen wat je wilt.’

Hij draaide Orchard Lane op, ging langzamer rijden tot de auto stilstond en deed de lichten uit. Hij gleed achter het stuur vandaan, sloeg zijn warme arm om haar schouders en gaf haar een zoen op haar haar.

Ze schoof van hem af. ‘Hoe zit het met Lizzie? Zoals jullie samen dansten...’

‘Lizzie?’ Hij zuchtte. ‘Als tieners hadden we verkering en ja, we zijn een tijdje met elkaar uitgegaan, maar dat is allang voorbij.’

Kon ze hem vertrouwen?

‘Ik moet je iets vertellen, Kate. Ik heb ermee gewacht tot we alleen waren.’ Hij stopte even.

Hij gaat zeggen dat hij van me houdt...

‘Ik heb dienst genomen. Ik zit bij de marine.’ Zijn witte tanden glansden in het maanlicht.

Haar hart hield er bijna mee op. ‘Ga je weg? Naar de oorlog?’

‘Jij hebt me wakker geschud.’ Hij keek zo trots. ‘O, Kate, na ons gesprek besefte ik dat dit is wat ik wil doen. Wat ik móét doen. Ik ben aangesteld als officier. Ik ga eerst naar de pilotenopleiding en dan...’

Kate was verbijsterd. ‘Maar je bent nog niet klaar met je studie.’ Ze hield zich vast aan willekeurige gedachten. ‘Mijn vader is nooit afgestudeerd, en daar heeft hij tot op de dag van vandaag spijt van. Waarom maak je niet eerst je studie af en...’

‘Ik heb het nog niet aan mijn vader verteld. Aan niemand. Jij bent de eerste.’ Clay fronste. ‘Hij zal natuurlijk woedend zijn en is het waarschijnlijk met jou eens, maar hij kan er niets meer aan veranderen.’

Kate voelde dat de tranen over haar wangen begonnen te lopen. ‘Het is zo gevaarlijk, torpedo’s en mijnen en...’ Het was allemaal haar schuld. Ze wilde dat ze haar mening voor zich had gehouden.

Hij boog zich naar haar toe, zijn brede schouders en vanillegeur. Hij liet zachtjes kussen op haar gezicht neerkomen en trok haar toen dicht tegen zich aan.

‘Je hoeft dit niet voor mij te doen,’ zei ze, buiten adem van zijn kussen.

‘Niet alleen voor jou, Kate. Ik doe het voor mijzelf, mijn plicht aan ons land. Hoe kan ik hier blijven terwijl anderen daar zijn...’ Hij stopte. ‘Trouwens, ik wil dolgraag echt gaan vliegen.’ Hij kustte haar nek, knoopte haar blouse open, een hand op haar hemdje, die haar tepels streekte, de andere onder haar rok, die over haar dij omhooggleed, wat haar duizelig maakte. ‘Mijn mooie Kate.’

‘Clay...’ Ze greep zijn arm vast. ‘Wanneer vertrek je?’

‘Ik rij morgen naar huis om te pakken en dingen te regelen.’

Morgen!

‘Ik kom terug om je nog een keer te zien voor ik aan boord ga.’

‘Echt?’ Zijn hand op haar been maakte haar zo slap als een lappenpop.

Hij trok haar tegen zich aan. ‘Echt, Kate.’

Zijn mond vond de hare weer. Toen zijn hand over haar borsten gleed, hield ze hem niet tegen. In plaats daarvan ging ze achteroverliggen en sloeg ze haar armen stevig om hem heen, verlangend naar meer.

‘O, Kate.’ Hij zuchtte. ‘Laat ik maar ophouden, voor we iets doen waar we allebei spijt van krijgen.’

Hij ging rechtop zitten en maakte zich van haar los. Kate hilverde toen hij zijn warme lichaam terugtrok.

20

Omdat ze bang was dat moeder op haar zou zitten wachten, sloeg Kate Clays aanbod om haar naar de deur te brengen af. Ze liep haastig over het pad door de donkere boomgaard, op haar hoede voor de gevangenen in het slaapverblijf aan de andere kant van het terrein. Toen ze in de buurt van het huis kwam, zag ze dat er licht brandde in de salon. Met bonkend hart sloop ze door de schaduwen en gluurde naar binnen. Moeder lag op de bank onder een deken.

Kate liep stilletjes naar de voorkant van het huis en klom via de eikenboom naar haar slaapkamerraam. Nadat ze een nachtpajon had aangetrokken, sloop ze de trap af. Ze waste zich in de keuken, liep daarna op haar tenen naar de salon en ging naast de bank op haar knieën zitten. ‘Moeder.’ Ze raakte haar schouder aan.

Moeder schrok op. ‘O. Kate.’ Ze wreef in haar ogen. ‘Ik moet in slaap zijn gevallen. Hoe laat is het?’

‘Tijd om naar bed te gaan,’ fluisterde Kate. ‘Ik wilde u niet wakker maken toen ik een tijdje geleden thuiskwam. U zag er zo vredig uit.’

Geeuwend duwde moeder zich omhoog van de bank. ‘Heb je het naar je zin gehad?’

‘O ja.’

21

Charlotte zette een liter geitenmelk in haar fietsmand, reed naar Turtle Bay en zette haar fiets neer voor de manufacturenwinkel. Binnen was Ellie Jensen stukken zeep aan het rangschikken in het gangpad met huishoudelijke artikelen. Toen ze Charlotte zag, kwam ze snel naar voren. 'Charlotte, wat fijn om je te zien. Je hebt het nieuws natuurlijk wel gehoord.'

Ja, Charlotte had het gehoord. De geallieerden hadden Caen ingenomen. 'We zijn allemaal zo trots op jouw Philip.' Ellies man vocht in Frankrijk.

'En op jouw Ben in Italië.' Ellie greep Charlottes armen vast. 'Ze hebben de Duitsers op de vlucht gejaagd. Onze jongens komen vast snel naar huis, als overwinnaars. Wacht maar af!'

Charlotte had het zich vaak voorgesteld, Ben die aankwam met de trein, met zijn pet zwaaiend, sterk en zelfverzekerd. Hij zou op haar afrennen en ze zouden elkaar vasthouden, huilend, lachend.

'Ik kom langs voor het geval je een liter van Mia's melk kunt gebruiken. Zoet van het zomergras.' Ze haalde de fles uit haar tas.

'Nou, dat denk ik wel. Dank je. En wat kan ik voor jou doen?'

'Een doos van mijn favoriete postpapier. En drie potloden, alsjeblieft.'

'Natuurlijk.' Ellie liep naar de schrijfwarenafdeling en kwam terug met het gevraagde.

Charlotte pakte een roze haarspeld uit een mandje aanbiedingen op de toonbank.

‘Die zou heel mooi staan in je blonde haar.’

‘Ik dacht aan Kate.’

‘Ah, ja. Neem maar mee.’

‘Ik wil je graag bedanken dat je haar aanmoedigt om te naaien.’

Ellie glimlachte. ‘Als ik een dochter had, zou ik willen dat ze precies zo was als jouw Kate.’ Ja, ze had Charlotte vaak verteld hoe leuk ze het vond om met Kate te praten. ‘Wat vond je van haar ensemble?’

‘De jurk is prachtig. Echt prachtig. Het was aardig van je om haar die stof te geven. Dank je.’

Ellies wenkbrauwen gingen vragend omhoog. ‘Heeft ze besloten om een jurk te maken? Ik dacht...’

‘Ja, ze heeft een prachtige jurk voor me gemaakt.’

‘O.’

Charlotte zag iets eigenaardigs in Ellies uitdrukking. ‘Wat dacht je dan dat ze zou maken?’

‘Ik weet het niet.’ Ellie speelde met de bon. ‘Ik dacht dat ze iets voor zichzelf ging maken. Iets speciaals.’

‘Speciaal waarvoor?’

‘Haar nieuwe vriendje. Ik dacht...’

‘Vriendje?’ Charlottes haren gingen overeind staan. *Karl!*

‘Ze zou het je vertellen.’

Charlotte verbleekte. Wist iedereen het behalve zij? ‘Ach, dat is waar ook,’ zei ze zo kalm als ze maar kon. ‘Het is ook moeilijk om alles wat er gebeurt bij te houden, het oorlogsnieuws en zo. Lieve help, nu ben ik zelfs zijn naam kwijt.’

Ellie trok haar lippen samen op een manier waardoor Charlotte zich afvroeg wat ze te verbergen had. ‘Kate heeft geen naam genoemd.’

Charlotte stopte het postpapier in haar tas. *Ik wist het! Ik wist het!* Haar hoofd bonsde van een opkomende hoofdpijn. Ze zou met-

een naar Kates kamer gaan en haar ermee confronteren. Of als ze Karl eerst zag... Karl en zijn schattige viooltjes! *O! Wat ben ik stom geweest om te denken dat...* Ze schudde onmogelijke gedachten uit haar hoofd.

Terwijl ze Orchard Lane afreed, zag Charlotte Thomas op de tractor rijden, ver weg op het terrein. *Ik moet het hem vertellen. Als Karl Kate aanmoedigt in deze bespottelijke affaire moet hij teruggestuurd worden naar een gevangenenkamp.* ‘We zullen hem niet missen!’ Ze zei het hardop om de andere gevoelens die vlak onder het oppervlak borrelden weg te drukken.

Maar als Karl werd teruggestuurd, zou het hele district het te horen krijgen. Big Mike en alle anderen. Het was precies wat ze voorspeld hadden – nazi’s die onschuldige meisjes verlokten. Dan zouden ze eisen dat alle gevangenen teruggestuurd werden. Dat zou betekenen: geen oogst. Weer een jaar zonder inkomsten. Hoe moesten ze dat overleven? Charlotte verkilde bij de gedachte. Nee, Thomas moest het niet te weten komen. Het was aan haar om dit in de kiem te smoren.

Kates fiets stond niet in de schuur. ‘Waar is die meid!’ Ongetwijfeld bij Josie, die slechte invloed. Josie wist waarschijnlijk alles over Karl.

Aan de andere kant van de schuur hoorde Charlotte een vloerplank kraken. ‘Kate?’

Ze wachtte, haar oren gespitst. Alles bleef stil.

Ginger Cat sprong uit het donker tevoorschijn.

‘O, dus jij bent het. Waar zat je achteraan?’

De kat schoot langs haar de deur uit.

Op weg naar het huis liep Charlotte te koken van woede. Waar ontmoetten ze elkaar, die twee? Thomas had Karl privileges gegeven; hij mocht zonder bewaker rondzwerven over het terrein. Charlotte was nooit gewend geweest haar kinderen te controleren. Zolang ze hun klusjes deden en op tijd thuis waren voor het eten, vertrouwde ze hen. Tijdens het schooljaar bracht Kate haar vrije tijd door in de bibliotheek. In de oogsttijd regelde zij de verkoop in het fruitstalletje langs de weg. Maar tussendoor had Kate

veel te veel vrije tijd. Des duivels oorkussen. Nou, er was genoeg werk dat ze Kate te doen kon geven om die ledigheid te bestrijden.

Charlotte zette water op en maakte een kop muntthee om zichzelf te kalmeren, maar het hielp niet. Toen ze naar de tuin keek, besloot ze haar zorgen af te reageren op het onkruid. Ze waste het kopje af en liep terug naar de schuur.

Het tuingereedschap hing aan de andere kant aan de muur. Toen ze een schoffel greep, hoorde ze een geluid achter zich. Harde stappen die naar haar toe stampten. Een zware, zweterige hand werd over haar mond gelegd. Hete adem in haar nek.

Ze beet in de zout smakende hand en proefde bloed. Een grom. Een knie die in háár knieholte stootte, waardoor ze op de grond viel.

Vóór haar hurkte nu die nazi met de krankzinnige ogen, het felle litteken paars over zijn wang.

'Nee! Nee!' Ze greep zijn stevige armen terwijl ze haar nagels in zijn vlees klauwde, wild met haar lichaam draaide en met haar benen schopte. Ze strekte haar handen uit naar zijn gezicht om haar duimen in zijn ogen te steken. Hij greep haar armen en hield ze, met één vlezige vuist, boven haar hoofd tegen de grond. Met de andere hand schoof hij haar jurk omhoog en trok aan haar onderbroekje, dat hij doormidden scheurde. Hij zette een knie tussen haar benen, terwijl zijn zware lijf zich dreigend boven haar aftekende. Hij morrelde met één hand aan de knopen van zijn broek, woorden mompelend die klonken als een vloek.

Hoe meer Charlotte zich verzette, hoe steviger hij haar vasthield. Hij zou haar beslist niet laten gaan, tenzij... Ze bleef stilliggen en kalmeerde haar ademhaling. Hij liet haar handen los om zich op zijn knopen te concentreren. Toen hij zijn gezwollen penis uit zijn broek haalde, wist ze dat dit haar moment was. Ze gaf met haar rechterknie een harde stoot tegen zijn ballen. Hij kreunde en greep naar zijn kruis.

Ze rolde weg, gilde en duwde zichzelf op van de vloer. Ze strompelde naar de muur en greep een slagersmes.

Een hand pakte haar enkel en rukte haar naar beneden. Haar

schouder klapte tegen de grond, en daarna haar hoofd. Met suizende oren stak ze met het mes in zijn richting. Hij probeerde het te pakken te krijgen, maar greep het vast bij het lemmet. Ze stootte door en sneed door vlees, en het bloed droop uit zijn hand. Hij schreeuwde en liet los.

Ze schoot weg en probeerde haar evenwicht te herwinnen, met het mes nog in haar hand.

Hij dook op haar af en zij stak weer; ze miste zijn keel maar reet zijn borst open, waardoor het bloed over haar gezicht en jurk spoot.

Hij brulde. Zijn hand ging achteruit en ze zag hoe de stevige vuist in slow motion op haar afkwam. Haar hoofd klapte opzij van de dreun.

Wazig zag ze dat er een hand naar het mes werd uitgestoken. Niet Vehlmers forse hand. Nee, déze grote, vierkante hand kende ze.

De twee mannen vochten om het mes. Karl deed abrupt een stap naar voren. Zijn ogen stonden kil, zijn gezicht was vertrokken van woede. ‘*Umkommen!*’ schreeuwde hij, en hij sneed Vehlmers keel door.

‘Mrs. Christiansen. *Aufwachen*. Word wakker!’

Ze opende haar ogen. Karl stond over haar heen gebogen, zijn gezicht en kleren bespat met bloed.

Ze gilte en schoof weg. Haar adem kwam in horten en stoten. Haar hoofd bonkte. Haar rechterwang klopte van de pijn.

‘Sst.’ Hij zat op de grond, trok haar zachtjes op schoot en begon haar te wiegen. ‘Het is voorbij. U bent nu veilig.’

Ze keek voorzichtig om zich heen.

‘U was zo dapper,’ zei hij.

‘Kijk!’ Ze wees, trillend. Vehlmers krankzinnige, opengesperde ogen, zijn doorgesneden keel, zijn bruine broek om zijn enkels. Het bloed gutste eruit en vormde een poeltje onder hem op de houten vloer. En naast het lichaam het slagersmes, rood besmeurd.

‘Haal Thomas!’ schreeuwde ze. ‘Thomas!’

‘Hij hoort u niet. Hij zit op die tractor.’

‘Ga hem halen. Ga een bewaker halen. Nu!’ eiste ze, terwijl ze haar best deed om overeind te gaan zitten.

‘Sst. Mrs. Christiansen, u moet kalmeren.’

‘Kalmeren?’ Waarom was Karl hier? Deed hij eraan mee? Karl en Vehlmer samen? ‘Ga weg!’

‘Bitte!’ Zijn ogen smeekten. ‘Wilt u dat ik gehangen word voor de moord op een man die u wilde verkrachten en vermoorden?’

‘Wat?’ Ze schudde haar hoofd. ‘Jij hebt geen schuld. Jij hebt me gered!’

‘Maar uw leger... ze zullen me ophangen.’

‘Dan zeg ik dat ik het heb gedaan.’

‘Er zit bloed op mijn kleren. Ik ben nu niet bij de anderen. Zij zullen het weten.’ Hij ademde zwaar. ‘U moet me verbergen.’

‘Jou verbergen?’ Haar brein tolde van de vragen, haar hoofd tolde van de pijn. ‘Als je je verbergt, weten ze dat jij het was. Ze vinden je vast.’

Karls ogen werden groter, zijn mond ging open en dicht. Hij staarde naar de dode man. ‘We moeten van hem af zien te komen.’

Haar hart ging als een razende tekeer. ‘Van het lichaam af zien te komen... dat staat gelijk aan schuld bekennen.’

‘Als ze hem zien, zullen ze de oogst stopzetten.’

Karl had gelijk. Het district zou alle gevangenen weghalen. Ze waren zo dichtbij, zo dichtbij. Ze mocht de oogst nu niet meer verliezen. En Karl... zouden ze hem echt ophangen?

Ze greep zijn hemd vast. ‘Doe het dan maar.’

‘Ik breng hem naar het bos...’

‘Nee.’ Ze ging rechtop zitten, met een zwaar hoofd. ‘Gooi hem in het meer. Neem de motorboot. Achter de steiger loopt de bodem van het meer zo’n twintig meter naar beneden. Gooi hem overboord, dan wordt hij opgegeten door de vissen.’

‘Het meer, dat loopt af. Gut.’

‘Nee.’ Ze pakte zijn arm. ‘Vaar met de stroom mee naar het

noorden, dan komt hij niet hier in de buurt bovendrijven. Laten ze hem maar vinden in Escanaba of Marionette.'

Karl knikte.

'Maar breng de boot terug. Beloof me dat.' Ze zocht zijn ogen. 'Als je vlucht, zullen ze je verdenken.' Ze liet zijn arm los.

Karl kwam met de kruiwagen naar de plek waar Vehlmer lag. Charlotte vond een oude paardendecken om het lichaam in te wikkelen zodat er geen bloedsporen zouden zijn. Ze gluurde om de schuurdeur, speurde het erf af, haastte zich toen naar het boothuis en draaide aan de lier om de motorboot in het water te laten glijden.

Vanaf de steiger gooide Karl het lichaam in de boot en stapte er toen zelf in. Hij trok langzaam de choke uit en gaf een ruk aan het touwtje. Er dreven al snel regenbogen van olieachtige benzine op het kalme oppervlak.

Charlotte huiverde en duwde de kruiwagen terug naar de schuur. Ze opende de voorraadkast en haalde er een emmer uit die ze vulde met water. Ze deed zeep op de handborstel, ging op haar knieën zitten en schrobde de vlek op de donkere houten vloer. Ze goot bleekmiddel in het water om het slagersmes schoon te maken. Ze spoelde de kruiwagen uit.

Ten slotte doopte ze haar handen in de emmer. Maar hoe moest ze zich ooit weer schoon voelen?

22

Josie en Kate zaten in kleermakerszit tegenover elkaar aan de warme zuidkant van de vuurtorenomloop. De vriendschap tussen de twee meisjes was hechter geworden nu Clay ook tegen de vijand zou gaan vechten.

Josie hield een sigaret omhoog. 'Ik maakte me zorgen dat hij een lafaard was.' Ze blies rook uit door haar neus. 'De oorlog is bijna voorbij, in Europa tenminste. Maar hij doet eindelijk wat hij hoort te doen.'

Kate hoopte nog steeds dat hij niet weg zou hoeven. Maar dat zei ze niet.

Er kwam een witte meeuw aanzweven die op de reling landde. Josie zwaaide met haar arm. De vogel krijste naar haar en vloog weg.

In de verte voer een open schuit naar het zuiden, naar Milwaukee of misschien naar Chicago, of helemaal naar New Orleans. Kates oog viel op een kleine boot, dichterbij, die langzaam vooruitkwam.

'Nu zul je de pijn begrijpen die je voelt als je gescheiden bent van je geliefde,' zei Josie.

Het was een blauwe houten motorboot, de boot van haar vader. Maar vader was niet de man aan het stuur. *Wie is dat?* De namiddagzon viel in Kates ogen en onttrok alle details aan het zicht.

'De bevoorradingsboot van de kustwacht komt over een paar

dagen. Wil je dat ik een bibliotheekboek voor je aanvraag? Misschien een paar romantische boeken?’

‘Romantische boeken?’ Kate schudde haar hoofd. ‘Nee, dank je. Maar er zijn wel andere...’

De man beneden hen ging staan en tilde iets zwaars en onhandigs op. De boot helde naar opzij toen hij het voorwerp overboord rolde. Iets wat in een deken was gewikkeld.

‘Wat voor andere?’ vroeg Josie. ‘Waar kijk je naar?’ Ze tuurde naar het tafereeltje op het meer.

‘Mag ik een sigaret van je?’

Josie greep haar pakje Chesterfields en schudde er een uit. Kate pakte de sigaret aan en boog zich naar haar vriendin toe voor een vuurtje, terwijl ze naar het water bleef kijken.

Het zware voorwerp floepte uit de deken en bleef vlak onder het oppervlak drijven. Kate legde een hand voor haar mond, leunde voorover en zag het langzaam verdwijnen.

‘Wat is het?’ vroeg Josie.

Kate draaide zich snel weer om naar Josie. ‘Wat ik zou willen bestellen? Eens even kijken... Tillie Olsen, Dorothy Parker, Edna O’Brien...’ Ze probeerde zich de andere schrijvers te herinneren die Miss Fleming had aangeraden.

‘Tillie... Je zult het moeten opschrijven.’

De man aan het roer draaide zich om en Kate zag wie het was. Ze ging staan. ‘Ik moet ervandoor.’

Charlotte krom de ladder naar de zolder op en gooide vorken hooi op de vloer van de schuur om de geur van bleekwater, de geur van bloed, de geur van het kwaad te maskeren. Haar haar en gezicht waren vochtig van het zweet en de angst. Haar jurk kleefde aan haar lichaam.

Wat was dat?

Ze bleef staan en luisterde. Onder haar schraapte de ladder over de houten vloer. Er kwam iemand naar boven. Haar adem stakte in haar keel. Ze dook achter een stapel balen.

‘Mrs. Christiansen?’

‘Karl!’ Ze kwam uit haar schuilplaats tevoorschijn en staarde hem over de berg hooi aan.

Hij zat onder de bloedspatten. ‘Het is gebeurd,’ fluisterde hij.

Toen hij een stap naar voren nam, deed zij er een naar achteren. Haar hoofd duizelde van de angstaanjagende opwinding die ze in zijn ogen had gezien toen hij het mes in Vehlmers keel stak.

Hij stak zijn arm naar haar uit. ‘Mrs. Christiansen, uw gezicht, het is aan het opzwellen.’

Ze ontweek zijn aanraking. ‘Wat deed je hier?’

Hij nam geschrokken een stap achteruit. ‘Ik kwam gereedschap halen. Een takkenschaar en een hark.’

Takkenschaar en hark? Was dat waar? Ze draaide zich om. Wat zou er zijn gebeurd als hij niet gekomen was? Ze zou ver-

kracht zijn, en vermoord. Ze sloeg haar armen om zichzelf heen, huiverend bij de gedachte.

De tractor gromde in de verte. Karl keek naar het raam. 'Ik moet nu gaan.'

'Maar het bloed op je kleren... hoe leg je dat uit?'

Hij keek naar beneden, naar zijn hemd. 'U hebt een beest geslacht. Ik heb u geholpen.'

'Ik heb geen beest om te slachten!'

'Uw geit.'

'Nee! Mijn laatste geit!'

'Een kip dan.'

'Een kip? Al dat bloed van een kip?' Ze moest bijna lachen. 'Dan ben je wel erg onhandig, Karl.'

Hij lachte niet. 'U hebt de kop afgehakt. Ze rende rond en ik heb haar gevangen.'

'Dan ben ik dus onhandig.'

Ze had nog maar zo weinig kippen over, maar er was geen andere mogelijke verklaring. Na de oogst zou ze nieuwe kippen kopen. 'Ja, een kip.'

Toen hoorde ze het. Kates stem, die naar de schuur toe kwam. 'Moeder! Waar bent u?'

Charlottes hart sloeg over. 'Blijf hier,' fluisterde ze tegen Karl, met een vinger tegen haar lippen. Ze haastte zich de ladder af en stond net weer op de grond toen Kate de schuurdeur openduwde.

'Wat is er aan de hand?' Kate rende de schemerige ruimte door. 'Moeder!' Toen ze dichterbij kwam, bleef ze staan. 'Wat is er met u gebeurd?'

Charlotte besefte hoe ze eruit moest zien – haar gezicht beurs en gezwollen, haar kleren gescheurd en met bloed bevlekt.

Kates ogen stonden wijd open. 'U was niet in het huis... Ik was bang...'

'Bang?'

'Ik zag Karl in de boot. Hij gooide iets overboord.'

Charlotte verstijfde.

‘Het zag eruit als een lichaam.’

‘Kate, het is...’

‘Wat?’

Charlotte staarde haar dochter aan.

‘Moeder! Wat is er gebeurd?’

Als Charlotte het haar vertelde, zou Kate erbij betrokken worden. ‘Het was een hond. Een dolle hond. Karl heeft hem voor me gedood.’

‘Dat geloof ik niet,’ zei Kate. ‘Waarom zou iemand een dode hond in het meer gooien? Ik heb het gezien. Het was een man.’

Kate wist te veel. Charlotte zou het risico moeten nemen. ‘Het was Vehlmer. Die kwaai. Hij had zich verstopt in de schuur toen ik...’

Kates handen vlogen naar haar mond. ‘Wat heeft hij gedaan?’

‘Ik heb hem van me afgehouden. Ik heb teruggevochten.’ Ze zoog haar adem in toen de gal in haar keel omhoogkwam.

‘Moeder?’ Kates ogen waren enorm, doodsbang.

Charlotte deed haar best zichzelf onder controle te krijgen. Een diepe, langzame ademhaling. *Een les. Laten we dit tot een les maken.* Ze pakte Kate bij de schouders. ‘Als iemand je belaagt, moet je kalm blijven. Dat heb ik gedaan. Ik heb hem op een afstand gehouden tot Karl kwam en...’

‘En wat?’

‘Karl heeft me gered... hij heeft Vehlmer gedood.’

‘O, moeder!’ Kate pakte Charlotte vast in een omhelzing.

‘Alles is in orde, Kate. Hij heeft me geen kwaad gedaan.’ Ze was er niet aan gewend haar dochter te omhelzen, maar nu hield ze haar dicht tegen zich aan.

‘Ik ga vader halen.’

‘Nee!’ Charlotte rukte zich los en keek Kate aan. ‘Hij mag het niet weten.’

Kate trok verrast haar wenkbrauwen op. ‘Waarom niet?’

Charlotte was zich ervan bewust dat Karl op zolder was. Kate had scherpe zintuigen, evenals Thomas. Als Karl zou bewegen, niezen, hoesten, zou Kate het horen. Dan zou ze hem ernaar vra-

gen, en God mocht weten wat hij zou zeggen. Charlotte zou het verhaal niet meer onder controle hebben. Ze moest het in de hand houden. Ze herinnerde zich Ellies woorden. Als Kate om Karl gaf, zou ze hem willen beschermen.

‘Als het leger erachter komt, wordt Karl hier weggehaald. Dan worden ze allemaal weggehaald.’ Ze greep Kates schouder en fluisterde: ‘Hij kan opgehangen worden!’

‘Het kan niemand iets schelen dat die krankzinnige nazi verdwenen is. Hij had u wel kunnen vermoorden! Hij verdiende het om dood te gaan.’

Ergens ver weg in haar gedachten registreerde Charlotte dat Kate zich Karls lot helemaal niet leek aan te trekken.

‘We hebben het lichaam laten verdwijnen,’ fluisterde Charlotte. ‘Het is te laat om nu nog eerlijk te zijn.’

‘Maar dat is een misdad!’ gooide Kate eruit, terwijl de tranen over haar wangen stroomden.

‘Daarom mag je het aan niemand vertellen.’ Charlotte hield haar dochter bij haar schouders vast. ‘Niemand! Begrijp je dat?’

‘Nee! Nee, dat begrijp ik niet!’ Kate draaide zich met afschuw in haar ogen van haar af.

Charlotte slachtte een van haar prachtige kippen. Met bevende handen doopte ze de vogel in kokend water en plukte haar, kruidde haar met verse rozemarijn en tijm en legde haar in de oven.

Ze trok de bebloede jurk uit en verborg die diep in de wasmand. Ze verhitte water op het fornuis, nam een bad in de tinnen kuip en deed toen een schone huisjurk en een schort aan.

Terug in de keuken rook ze het hemelse aroma van de kip.

Kate kwam niet naar beneden om de tafel te dekken. Charlotte zette de borden neer. Toen de kip klaar was, haalde ze haar uit de oven en legde haar op het houten blad. Ze keek uit het raam terwijl ze heen en weer liep en ging daarna even in de woonkamer zitten, starend in het niets.

Het was bijna schemerdonker toen Thomas gehaast binnenkwam en de deur achter zich dichtsloeg. De keuken was nog warm en doortrokken van de geur van gebraden kip, maar Thomas leek het niet op te merken.

Hij ging de salon in. Charlotte volgde. Hij deed de wapenkast open.

‘Thomas, wat is er aan de hand?’

‘Er is er een ontsnapt.’ Hij haalde er een geweer uit en laadde het magazijn met kogels. ‘Die kwaai. Waar is Kate?’

‘Boven, in haar kamer.’

‘Blijf binnen, jullie allebei. Doe de ramen dicht en de deuren op slot.’ Hij keek haar aan, voor het eerst sinds hij was binnenge-

komen. ‘Charlotte! Wat is er met jou gebeurd?’ Hij legde het geweer op tafel.

Ze aarzelde. De vlek, de moord.

Met schrik in zijn ogen pakte hij haar gezicht vast en bekeek de blauwe plekken op haar wangen. ‘Char?’

‘Ik was in de schuur om mijn tuingereedschap op te bergen. Ik liet een hark vallen en struikelde erover.’

Zijn ogen keken haar liefdevol aan. ‘Het is niets voor jou om zo onvoorzichtig te zijn.’ Hij omhelsde haar en hield haar lang vast. ‘We moeten ondanks alles kalm zien te blijven.’

Charlotte stond daar, zonder iets te zeggen. Ze had hem nog nooit zo’n leugen verteld. Hij gaf een klopje op haar schouder en ging toen naar boven. De vloerplanken kraakten. Charlotte hoorde hem met Kate praten.

Niets zeggen! bad Charlotte, alsof Kate haar kon horen.

Toen hij weer beneden was, trok Thomas de keukenla open waarin Charlotte de revolver bewaarde en controleerde of hij geladen was. ‘Hou die in de buurt.’ Hij greep zijn hoed en liep de deur uit.

O, Thomas! Ze kon wel huilen. Ze wilde hem zeggen dat hij zich geen zorgen moest maken. De nazi was dood, weg. Maar het was te laat. Te laat om de waarheid te vertellen.

Door het raam zag Charlotte Thomas en een van de bewakers naar de schuur lopen. *De schuur!* Ze verstijfde, sloeg haar hand voor haar mond. Zouden ze de vlek zien? Haar hart bonsde pijnlijk.

Na een tijdje kwamen de twee mannen weer naar buiten en liepen naar het boothuis en het stalletje en zelfs naar het privaat. Ten slotte verdwenen ze in de bossen.

Kate kwam naar beneden en zag de kip die lag af te koelen op het aanrecht. ‘Waarom hebt u een van uw kippen geslacht? U zou geen kip meer opdienen tot u er nieuwe bij had.’

‘Je kunt maar beter geen vragen meer stellen, Kate.’

Kate barstte in tranen uit. ‘Ik kan dit niet! Tegen vader liegen...’

Kate en Thomas, die zo op elkaar leken, zo hecht waren, zo vertrouwelijk met elkaar omgingen. Zou ze instorten en het hem vertellen?

‘Kate, luister eens naar me. We moeten samen sterk zijn.’

‘Maar hoe kunnen we aan tafel gaan met vader en toekijken hoe hij lijdt onder die... die leugen? Hoe kunt u hem dat aandoen, moeder? Hoe kunt u!’

Charlotte wilde Kate toeschreeuwen dat ze moest oppassen, moest doen wat haar gezegd werd, maar ze wilde niet dat haar dochter zich tegen haar zou keren, zich tot Thomas zou wenden voor steun.

‘Kate, ik weet dat dit moeilijk voor je is,’ verdedigde ze zich. ‘Voor mij is het ook moeilijk. Maar ik weet zeker dat het snel voorbijgaat. Wat gebeurd is, is gebeurd.’ Ze zweeg even, zoekend naar woorden die haar dochter zouden overtuigen. ‘Ik wou dat je Karl niet in de boot had gezien. Ik wou dat je er niet bij betrokken was geraakt. Maar je hebt hem gezien. En je bent erbij betrokken. Dat kunnen we niet terugdraaien.’

Kate veegde haar neus af. ‘U bent een leugenaar! En nu moet ik ook liegen!’ Ze rende de keuken uit. Haar voetstappen weergalmden op de trap terwijl ze naar haar kamer vluchtte en de deur dichtsloeg.

Charlotte bleef een poosje staan, uit het raam kijkend, wachtend. Toen er niemand kwam voor het avondeten, bedekte ze haar mooie kip met een natte kaasdoek en zette haar in de ijskast.

Het was al bijna bedtijd toen Thomas terugkwam. Charlotte was in haar nachtjapon en kamerjas. Ze gaf hem koude kip en een salade van spinazie en kruiden te eten. Hij was altijd vol lof over haar kookkunsten, maar vanavond zei hij niets.

‘Hebben ze hem gevonden?’ vroeg ze, haar ogen afschermend. Wat was ze een leugenaar. Kate had gelijk. Erger dan een leugenaar, een bedrieger. Een bedrieger van een vrouw.

‘De hulpsheriffs gaan alle huizen in het hele district af om fa-

milies te waarschuwen hun deuren op slot te houden en uit te kijken naar iedereen die er verdacht uitziet. Ze controleren of er misschien boten weg zijn. Dat zou slim zijn van een ontsnapte gevangene, een boot stelen, geen spoor achterlaten.' Hij schudde zijn hoofd. 'Mensen geven allerlei vermiste dingen aan – gereedschap, dieren, kleding – overal, van Sister Bay tot aan het zuiden van Door County. Vehlmer kan onmogelijk in alle gevallen de dader zijn, maar de hulpsheriffs moeten elk spoor natrekken.' Thomas stond op. 'Ik ga naar bed.'

Nadat ze de afwas had gedaan, ging Charlotte naar boven. Thomas lag in bed met zijn blik naar het plafond gericht. Zijn geweer lag binnen handbereik op de grond. Ze deed het licht uit en gleed onder de dekens. Naast haar liggend pakte hij haar hand en kneep erin. Ze draaide haar gezicht af opdat hij de tranen niet zou zien.

Charlotte werd zweetend wakker. *Vehlmers hand die zich om haar enkel klemde, haar naar beneden trok, zijn gezicht vol littekens dat boven haar hing.* Ze ging met bonkend hart rechtop zitten.

'Wat!' Thomas schrok wakker en kwam naast haar overeind.

'Niets.' Ze fluisterde, schudde haar hoofd. 'Gewoon een nachtmerrie.' Ze wreef over haar enkel.

'O, Charlotte!' Toen hij zijn hand uitstak om haar te omhelzen, viel ze snikkend in zijn armen. Ze snikte om de angst en de leugens. Ze snikte om Thomas, zo vol vertrouwen. Maar haar snikken konden het beeld niet afschudden van de uitpuilende ogen, het parsee litteken, het opgezwollen lichaam. Alles. Vlak onder het oppervlak.

Charlotte werd hijgend en kreunend wakker. Haar gekneusde lichaam deed pijn. Ze gleed onder de dekens vandaan en liep snel naar de keuken. *De gloeiende ogen, zweterige handen die de hare tegen de houten vloer drukten.* Ze braakte in de diepe porseleinen gootsteen. Haar maag verkramp, pijnlijk. *De hand om haar enkel.* Ze probeerde de beelden weg te drukken, maar ze bleven. Ze zouden altijd blijven.

Ze duwde zich van de gootsteen af, gooide er water in en daarna bleekwater. Ze moest in beweging blijven. Doorgaan. Ze maakte een vuur in het fornuis, zette water op voor een bad in de tinnen kuip. Schoon. Zou ze ooit weer schoon worden? In haar flanellen kamerjas liep ze terug naar de slaapkamer en trok een schone jurk aan. Ze wilde weer gaan liggen, maar Thomas lag in bed en ze kon het nu niet verdragen aangeraakt te worden.

Ze kon op de bank gaan liggen. Beneden was het warmer. Duizelig hield Charlotte zich vast aan de eikenhouten trapleuning. *Maak thee voor jezelf.* In de keuken hoorde ze zichzelf kreunen en ze greep het aanrecht vast om haar evenwicht te bewaren.

Ze werd gek als ze dit voor zich hield. Ze moest met Karl praten. Hij was de enige die het zou begrijpen.

Toen Kate de keuken binnenkwam, deed Charlotte haar uiterste best zichzelf onder controle te houden. Haar dochter moest zien dat ze sterk was.

Kate straalde woede uit terwijl ze haar karweitjes deed, en keek Charlotte niet eens aan. Ze nam haar ontbijt mee naar de veranda en toen ze klaar was, stampte ze weer naar haar kamer.

Thomas kwam naar beneden, at zijn ontbijt, las vluchtig de ochtendkrant. Charlotte kon zich amper beheersen, maar ten slotte vertrok hij naar de boomgaard.

Ze was de ontbijtborden aan het afwassen toen Karl naar het raam toe kwam. 'Mrs. Christiansen, heeft Kate nog lessen voor me?'

Een voorwendsel, natuurlijk. *Hij wil net zo graag met mij praten als ik met hem.* 'Ik ga naar de kelder,' fluisterde ze. 'Zorg dat niemand je ziet.'

Nadat Karl bij het raam was weggegaan liep Charlotte naar de achterkant van het huis en trok een van de houten luiken open die naar de ruimte onder de keuken leidden. In het donkere vertrek met de stenen muren was het altijd koel, als in een grot, zelfs op de warmste zomerdagen. Ze stak de pit van de petroleumlamp aan die daar altijd stond, en het gele schemerlicht omhulde rijen en rijen lege potten en trommels.

Hier schuilde het gezin voor tornado's die zich af en toe voordeden. Charlotte had er ook noodvoorzieningen neergezet: een vaatje water en tinnen bekers, borden en eetgerei, wollen dekens, een fles petroleum, lucifers. Behalve tijdens een storm was zij de enige die hier wel eens kwam.

Algauw kwam Karl binnen en hij trok de houten luiken boven hen dicht. Charlotte hield de lamp omhoog zodat hij kon zien waar hij liep.

Hij kwam snel op haar af. 'Uw wang is opgezwollen.' Hij stak zijn hand uit en raakte haar gezicht aan.

Ze legde haar hand op de zijne en toen kwamen de tranen. 'Karl, ik ben zo bang.'

Toen ze begon te huilen, sloeg hij zijn armen om haar heen. Ze huiverde nu. 'Mrs. Christiansen, u bent koud.' Hij knoopte zijn bruine gevangenenhemd open en legde het om haar schouders.

'Daar zijn dekens...' Ze wees naar de grote ton.

Hij liep weg om het deksel van de ton te lichten en er een wollen deken uit te trekken. Hij wikkelde hen tweeën erin en trok haar tegen zijn dunne onderhemd, zijn warme, brede borst. Hij hield haar troostend tegen zich aan. 'Is het zo beter?'

Ze voelde zijn hart kloppen en keek hem in de ogen, zo dicht bij de hare. 'Karl?'

'We hebben samen een geheim, Mrs. Christiansen.' Zijn lippen drukten zacht op haar gezwollen wang.

Met zijn gespierde armen om haar heen voelde ze zich vreemd veilig. Niet meer alleen. In zijn beschermende omhelzing kon ze vrijuit huilen, en dat deed ze. Ze snikte, en hij hield haar vast en wiegde haar. En alles wat ze had ingehouden, kwam eruit. 'O, Karl! Je hebt mijn leven gered!'

'Mrs. Christiansen.' Hij wreef met een hand over haar rug.

'Zeg maar Charlotte,' zei ze zacht.

'Charlotte.' Hij sprak haar naam voorzichtig uit, alsof hij een tere bloesem was.

En toen herinnerde ze zich Ellies woorden, en Kate die zich mooi had aangekleed en aan de picknicktafel op Karl had zitten wachten. Waar ontmoetten ze elkaar? Wat deden ze? Sinds die ochtend met Ellie – dezelfde dag dat Vehlmer haar had aangevallen – werd Charlotte opgeslokt door de moord, het verbergen ervan. Maar nu kwam het allemaal weer boven. Ze trok zich terug. 'Hoe zit het met jullie geheime ontmoetingen... jij en Kate?'

'Geheime ontmoetingen?' Hij keek geschokt. 'Nee, nee. We ontmoeten elkaar alleen in jouw keuken. Voor haar lessen.'

Kon ze hem geloven? Ze bleef hem een lange tijd aankijken, maar zijn ogen lieten de hare niet los.

De romance moest alleen van Kate uitgaan, een van haar fantasieën. Maar toch herinnerde Charlotte zich dat Kate zich totaal niet ongerust had betoond toen ze opperde dat Karl misschien werd opgehangen. Misschien had Charlotte zich dingen in haar hoofd gehaald, zich zorgen gemaakt om niets. Misschien had Ellie Jensen ongelijk, had Kate helemaal geen vriendje.

‘Hoe kon je denken dat het om Kate ging?’ Karl greep haar armen vast. ‘Jij bent het, Charlotte. Jij.’

Ze trilde. Vóór de moord zou ze hem weggeduwd hebben, met tegenzin misschien. Maar nu schiep het geheim dat ze deelden, duister en beschamend, een band tussen hen. Hij had voor haar gevochten, voor haar gedood. *Als hij er niet was geweest...!*

‘Charlotte...?’

Terwijl ze zijn zoute geur inademde, drukte ze zich tegen zijn warme lichaam, voelde ze zijn gespierde dijen hard tegen de hare.

Ze zakten samen op de grond, met de deken om hen heen. Zijn vingers gingen door haar haar. Een van zijn grote, vierkante handen hield haar hoofd stevig tegen zijn lippen. De andere streek over het lijfje van haar jurk, waarin haar tepels stijf naar voren stonden. Hij pakte langzaam en kalm de zoom van haar rok en schoof die steeds verder omhoog.

‘Charlotte?’

Zijn kracht trok haar aan, beangstigde haar. ‘Ja,’ zei ze, terwijl ze onder haar jurk reikte om haar onderbroekje uit te doen. *Wat ben ik aan het doen?*

Hij knoopte zijn bruine broek open en al snel lag hij boven op haar, ritmisch in haar te bewegen.

We horen dit niet te doen... We horen dit... De woorden fluisterden rondom de rand van haar besef, terwijl ze Karls open mond kustte, uitzinnig naar hem verlangend. Haar gedachten schoten naar de schuur, Karl die haar redde. Aangetrokken door het gevaar, samen, ze redden elkaar.

In tegenstelling tot Thomas reciteerde Karl geen dichtregels uit een voorbije tijd of verre plaats. Nee, Karl was lichamelijk bij haar, een en al passie, naar haar verlangend. Nu, op dit moment. Ze wist het. Ze voelde het verschil.

Haar huid tintelde. Er stroomde een warme, zachte rivier door haar lichaam. Ze liet haar handen onder zijn hemd glijden en ging met haar nagels over zijn huid, daarna naar zijn billen, terwijl ze hem dicht tegen haar heupen hield, haar huid zinderend

van verlangen, zijn heerlijke dikke geslacht dat in haar gleed.

Zijn lippen fluisterden haar naam, zo melodieus als een lied.

Haar heupen gingen omhoog, omhoog, omhoog om hem dieper in haar te voelen. 'Karl!'

En meer en weer. En nu viel ze samen met haar lichaam, de stroom van hitte in haar lichaam die in golven van verlichting kwam. Zich spannend en ontspannend. Vrijgelaten.

'Karl!'

'*Meine Liebe!*' kreunde hij.

Ze viel hijgend achterover.

Karl kwam naast haar liggen en hield haar vast tot haar ademhaling kalmeerde.

Na een poosje opende ze knipperend haar ogen en draaide zich naar hem toe. Het licht van de lamp viel op zijn stevige kaak. Hij kustte haar op haar wang.

'Je bent zo mooi, Charlotte.' Zijn hand gleed zacht langs de welving van haar romp op de plek waar haar jurk openlag.

Ze bedekte zich niet. Ze vond het niet erg dat hij naar haar naaktheid keek. Ze voelde zich mooi onder zijn blik.

Er schoot een beeld door haar hoofd: Karl die haar keuken binnenkwam, zonsondergang, zij met z'n tweeën. Ze stak haar hand uit en streek zijn donkere haar glad, raakte zijn lippen aan.

Hij streelde haar gezicht. 'Ik moet gaan.'

Moet gaan. Ja, hij moest gaan.

Ze schoven weg van elkaar en trokken hun kleren aan. Charlotte klom de treden op, duwde een van de houten luiken omhoog en gluurde naar buiten. Het duurde even voor haar ogen gewend waren aan de late ochtendzon. Ver weg in de boomgaard hoorde ze de tractor. De gevangenen waren nergens te zien. Ze gebaarde dat Karl kon vertrekken.

Charlotte vouwde de deken op en stopte hem weer in de ton. Ze bleef een poosje alleen onder aan de keldertrap staan en probeerde tot bedaren te komen. Toen haalde ze diep adem, blies de petroleumlamp uit en kwam weer tevoorschijn in het daglicht.

Tegen het eind van de middag had Charlotte weer een bad genomen in warm, schuimend water en schone kleren aangetrokken. Ze probeerde zich te concentreren op het avondeten, maar kon nergens anders aan denken dan Karls bewonderende blikken, zijn gespannen spieren onder haar handpalmen. Haar huid tintelde van zijn aanraking. Haar binnenste trok zich samen als ze eraan dacht. Ze genoot van het gevoel en stelde het zich telkens weer voor. En weer.

In de verte loeide een sirene die dichterbij kwam over County Trunk Q. Uit een luidspreker schalde de stem van de sheriff: 'Nazigevangene ontsnapt. Wees op uw hoede. Meld verdachte personen aan de autoriteiten.'

De sirene toeterde even toen de wagen Orchard Lane opreed en stopte. Thomas haastte zich erheen. Hij en de sheriff praatten met elkaar en daarna reed de auto weer snel naar de grote weg om het alarm te hervatten.

Thomas kwam binnen en gooide zijn hoed op de keukentafel. 'Er is op Ole Weborg geschoten.'

'Wat? Hoe!'

'Het schijnt dat hij op zoek was naar de ontsnapte gevangene en Big Mike dacht dat hij een dief was. Hij is in de schouder geschoten, maar hij komt er wel bovenop.'

Charlotte zakte in een stoel en hield haar gezicht in haar handen. Thomas legde een warme hand op haar rug en wreef lang-

zaam op en neer. Hij stopte toen hij een vrachtauto hoorde aankomen.

‘Wat nu weer?’ Hij liep de deur uit.

Kate kwam binnen en waste zich bij de gootsteen. Ze keek Charlotte niet aan, zei geen woord. Haar lichaam vonkte van woede.

Charlotte gluurde uit het raam toen de legertruck het erf op dreunde. Er stapte een officier uit. Thomas was geen man die snel emotioneel werd, maar hij begon met zijn armen te zwaaien en te wijzen terwijl hij met de man in het uniform praatte. Ze bleven maar praten. Toen zakten zijn schouders in. Hij bracht de man naar het arbeiderskamp.

‘Moeder, we moeten het hem vertellen,’ riep Kate.

Charlotte richtte haar blik op haar dochter en zei langzaam: ‘We vertellen het aan niemand.’

Thomas kwam de keuken in. ‘Ze brengen de krijgsgevangenen terug naar de gevangenis.’

Charlottes haren gingen overeind staan. ‘Bringen ze ze weg? En de oogst dan? We mogen de oogst niet kwijtraken!’ *En Karl niet!*

‘Tot ze weten wat er met Vehlmer is gebeurd, mogen er geen krijgsgevangenen meer buiten afsluitbare hekken komen. Misschien is er een soort geheime communicatie met de vijand, er kunnen anderen bij betrokken zijn. Dat is hun grootste angst.’ Hij keek uit het raam. ‘Tenzij ik metalen hekken om het kamp zet, gaan ze allemaal weg.’

‘Zet er dan hekken omheen, verdomme!’ schreeuwde Charlotte.

‘Moeder!’ riep Kate.

Thomas staarde Charlotte met een geschokte blik aan. Ze had nog nooit op zo’n scherpe toon tegen hem gesproken.

Ze omhelsde hem. ‘Thomas, het spijt me. Het spijt me zo.’ *Wat gebeurt er met me?*

Hij sloeg zijn armen om haar heen. ‘Rustig maar.’ Hij gaf haar een kus boven op haar hoofd.

‘Het is niet eerlijk, Thomas. Het was maar één man. De rest is niet zoals hij...’

‘Dat weten we niet. Er zijn gevangenen toegewezen aan boerderijen in het hele district. Het leger haalt ze allemaal op. De kwekers zijn kwaad op me omdat ik zo zorgeloos ben geweest.’

‘Het was toch niet jouw schuld!’

‘Jawel, Char. Ik heb Vehlmer geroepen om de tractor te repareren en hem daarna alleen door de boomgaard teruggestuurd. Ik vertrouwde erop dat hij rechtstreeks naar de werkploeg aan de andere kant zou gaan. En nu zijn er gezinnen doodsbang voor wat hij zou kunnen doen.’

‘Thomas!’ Ze klemde zich aan hem vast.

Hij verslapte zijn greep op haar. ‘Luister, jullie allebei. Jullie mogen niet van het terrein af. Blijf dicht bij het huis. Hou de deuren op slot.’

‘Voor hoelang?’ vroeg Charlotte.

‘Tot hij gevonden is.’

‘Maar als hij nou niet wordt gevonden?’ vroeg Kate, terwijl haar ogen naar Charlotte schoten.

‘Luister naar wat ik zeg. Blijf dichtbij. Behelp je met wat je hier hebt – eieren en melk, groenten uit je tuin.’

Nadat Thomas was vertrokken, fluisterde Kate: ‘Het is krankzinnig om zo door te gaan. Ze vinden hem vast nooit.’

‘Als ze wisten wat die nazi met me probeerde te doen, zou het nog erger zijn. En wat ik deed...’ Charlottes hoofd duizelde van de beelden: Vehlmer in de schuur, Karl in de kelder. Ze kon nauwelijks adem krijgen.

‘Ik kan het niet aanzien om vader weg te zien gaan met zijn geweer, en iedereen die zo bang is... voor niets!’ Er stonden tranen in Kates opengesperde blauwe ogen. ‘Moeder, we moeten dit tegenhouden! Er is een man neergeschoten!’

‘Wil je dat ik de gevangenis in moet?’ Charlotte greep Kate bij de schouders en schudde die. ‘Nou?’

Kate trok zich los. ‘Misschien wel!’

Charlotte wankelde naar achteren van de schok. ‘Kate...’ smeekte ze. Maar ze kon niets meer bedenken om te zeggen.

Kate draaide zich om en liep snel de keuken uit.

Charlotte had een bad genomen en zich afgespoeld met azijn, maar toen ze naast Thomas in bed stapte, voelde ze zich nog steeds besmeurd, onwaardig.

Op de lakens liggend herinnerde haar lichaam zich Karl. Zijn gezicht in haar haar, de geur van zijn zweet. Zijn grote handen. *Meine Liebe*. Wat betekende dat?

Hij zou al snel weggaan. Ze zou nooit meer met hem samen zijn. Nooit, nooit.

Toen ze zuchtte, sloeg Thomas een arm om haar heen. Ze wendde zich vol schaamte af.

Ze verlangde terug naar hoe de dingen altijd geweest waren. Vóór de gevangenen kwamen, vóór Ben vertrok. Vóór ze naar Karl verlangde.

Kate kon niet slapen. Al lang voor de zon op was, trok ze haar overall aan en ging naar de schuur. Er fladderde een vleermuis vlak bij haar haar. Overal ritselden takken. Vehlmers geest fluisterde door de bomen.

Ze duwde moeizaam de zware deuren open en knipte hijgend het elektrische licht aan.

Hier was het gebeurd. Ergens hierbinnen. Ze keek onderzoekend naar het gereedschap voor de slacht en stelde zich voor hoe de grote vleeshaak Vehlmers buik opensneed. Er moest een heleboel bloed zijn geweest. Ze huiverde en trok haar vest dicht om zich heen.

Haar ogen schoten over de grond. Daar! Een pas geschrobde plek waar nog flauwtjes een vlek was te zien. Niet iets wat iemand zou opmerken, tenzij je ernaar zocht. Ze stapte achteruit. Ze wilde rennen en schreeuwen en rennen en rennen en in haar vaders schoot vallen en alles opbiechten en voelen hoe zijn grote handen haar haar gladstreken en zijn zachte stem horen die haar vertelde dat alles goed zou komen. Ze veegde haar neus af met de mouw van haar vest.

Mia stribbelde tegen toen Kate haar op het melkplatform probeerde te krijgen en ze mekkerde toen Kate haar half optilde en op haar plaats vastbond. De geit schopte naar de melkemmer die Kate onder haar had gezet. Was het omdat ze zich bewust was van Kates angst, of voelde Mia ook dat het kwaad in de schaduwen op de loer lag?

‘Sst. Kalm maar, meisje.’ Hoe kon Kate de geit kalmeren terwijl ze zelf zo schichtig was? Ze schrok van het geluid van de twee katten die in en uit de schuur schoten. De geit schrok ook. ‘Niets aan de hand. Gewoon je vriendjes, Lulu en Ginger Cat.’

Mia gaf maar een halve emmer melk, en toen Kate haar losliet, rende de geit snel het erf op.

Het was hetzelfde met de kippen. Ze hadden geen eieren gelegd en ook zij wilden er zo snel mogelijk vandoor.

Buiten kwam de zon groot en rond op. Bloedrood.

In haar slaapkamer voelde Kate haar kleine wereld op zich drukken.

Gisteren had ze haar moeder gekwetst met wrede woorden en nu werd ze overspoeld door schuld. Ze was nog nooit zo vinnig tegen iemand uitgevallen. Nee, ze wilde niet dat moeder naar de gevangenis zou gaan. Het moest afschuwelijk zijn geweest om door die krankzinnige aangevallen te worden. Kate herinnerde zich hoe bang zij was geweest toen Vehlmer op haar afkwam toen ze met haar fiets het erf op reed. Stel dat hij haar echt had aangeraakt... aan haar kleren had gerukt! Moeder was altijd sterk geweest, onbevreesd zelfs. Maar nu beseftte Kate, voor het eerst, hoe kwetsbaar haar moeder eigenlijk was. *Arme moeder! Maar ik zou de waarheid hebben gezegd. En het was voor moeder ook beter geweest als zij de waarheid had verteld, oogst of geen oogst.*

Kate verlangde ernaar weg te kunnen. Op haar fiets te stappen en weg te rijden tot ze te uitgeput was om zich nog iets te kunnen herinneren. Naar haar toekomst bij Miss Fleming en de meisjes in het studentenhuus te fietsen. En naar Clay. Lieve Clay. Kon ze maar met Clay praten!

Toen ze het geluid van een motorboot hoorde, gluurde ze uit haar raam. Josies vader? Hij stopte bij de steiger, bond zijn boot aan een paal en liep over het grasveld naar de voordeur. Drie harde kloppen.

‘Mr. Lapointe!’ Moeders stem.

‘Ik moet Mr. Christiansen spreken.’ Zijn toon was dwingend, onvriendelijk.

Algauw stond vader op de veranda samen met de vuurtorenwachter, vlak onder Kates raam.

‘Er is een lichaam aangespoeld op het eiland,’ zei Josies vader. ‘Laten we hopen dat het jouw gevangene is. Ik zou hem zelf gedood hebben als ik hem levend had aangetroffen.’

Na een stilte zei vader: ‘Laten we gaan kijken.’

Charlotte was op het erf de was aan het ophangen toen ze de boot hoorde. Thomas die terugkwam van het eiland. Ze droogde haar trillende handen af aan haar schort en haastte zich naar de steiger. 'Was het Vehlmer?'

Thomas knikte. 'We hoeven ons geen zorgen meer over hem te maken.'

Charlottes hart klopte snel. Dit was een goede ontwikkeling, toch? De jacht zou voorbij zijn. Maar zouden ze weten dat hij was vermoord? Waren er aanwijzingen die hierheen zouden leiden, naar de schuur, het mes? Ze sloeg haar armen over elkaar om het trillen tegen te gaan.

Thomas manoeuvreerde de boot op de helling en haakte hem vast aan de ring. Charlotte volgde hem het boothuis in, waar hij aan de lier draaide.

'Dus de gevangenen kunnen terugkomen?' Vanwege haar droge mond klonken haar woorden stroef.

Thomas klemde zijn kaken op elkaar. 'Ik weet het niet, Char. Als ik goed naar die vuurtorenwachter heb geluisterd, zal hij alles doen wat hij kan om iedereen op te zetten tegen hun terugkeer.' Even later voegde hij eraan toe: 'De sheriff was erbij. Hij komt er nu aan.'

'Komt hij hierheen?' Op dat moment hoorde ze een portier dichtslaan.

De sheriff liep over het grasveld naar de steiger, met zijn pen-

ning opvallend op zijn rond gerande hoed. Het was die gezette Duitser, sheriff Bauer. Op de districtsbijeenkomst had hij gezegd dat de gevangenen niets verschilden van ‘onze jongens’, dat ze alleen aan de verkeerde kant stonden. Hij had voor hun vrijlating om te werken gestemd. Hij stond aan hun kant.

‘Goedemorgen, Mrs. Christiansen.’ Hij nam zijn hoed af. ‘Sorry dat ik u lastigval, maar ik moet Mr. Christiansen een paar vragen stellen.’

‘Kom binnen, sheriff.’ Charlotte nam hem mee naar het huis, door de voordeur naar de woonkamer. Ze bood hem een diepe, gestoffeerde stoel aan, de comfortabelste in het vertrek. Zij ging op de bank zitten en streek haar jurk glad om haar handen stil te houden. Thomas kwam naast haar zitten.

De sheriff legde zijn hoed op het bijzettafeltje, en toen hij zich omdraaide en hen aankeek, trok hij een wenkbrauw op. ‘Mrs. Christiansen, u ziet eruit alsof u een ongelukje heeft gehad.’

Ze kromp in elkaar. De zwelling was geslonken, maar ze had nog geelgroene plekken, vooral aan de rechterkant. ‘Ik ben in de schuur over een hark gestruikeld,’ zei ze, misschien iets te snel.

‘Dat moet een behoorlijke val zijn geweest. Aan allebei de kanten blauwe plekken.’

‘Het ziet er erger uit dan het is.’ Ze zag dat hij staarde, wachtte op meer. Ze had hier niet goed over nagedacht. Ze lachte. ‘Ik had er meteen ijs op moeten doen.’

‘En uw hals?’ Zijn ogen keken naar een blauwe plek die begon op haar hals en doorliep tot onder haar jurk.

Charlotte plukte aan haar kraag. ‘Van de hark.’ Ze haalde haar schouders op.

‘Aha.’ Hij keek door zijn wimpers naar Thomas alsof hij op een bevestiging wachtte.

Thomas keek Charlotte vragend aan en krabde op zijn hoofd. ‘Ik was al van plan die zakken voer te verplaatsen. Ze liggen op een metalen rooster dicht bij het tuingereedschap.’

De sheriff keek naar Thomas’ handen.

‘Bent u links?’

Thomas spande zijn linkerhand, verweerd van al het werk. 'Ja. Niet erg praktisch. Elk stuk gereedschap... alles is ontworpen voor rechtshandigen. Waarom vraagt u dat?'

De sheriff pakte zijn hoed op en draaide hem in het rond. Na een korte stilte zei hij: 'Een man zou het een echtgenoot amper kwalijk nemen als hij zijn vrouw redde.'

'Wat?' Thomas boog zich voorover, met opgetrokken wenkbrauwen.

'Was u bij Mrs. Christiansen?' vroeg hij, terwijl zijn vingers langs de rand van de hoed gingen. 'Toen ze struikelde in de schuur?'

Thomas schudde zijn hoofd. 'Ik was de hele middag in de boomgaard Brix-metingen aan het doen.'

'Brix?'

Thomas ging heel rechtop zitten. 'Met een hydrometer testen we het soortelijk gewicht van het fruit en voeren dat in een Brix-tabel in. Zo meten we de hoeveelheid suiker en...' Hij hield op en keek de sheriff aan. 'Zo weten we wanneer we kunnen oogsten.'

'Ah.' Bauer sloeg een notitieboekje open en schreef er iets in. Daarna zei hij tegen Charlotte: 'Mrs. Christiansen, hebt u ooit enig contact gehad met die man, Fritz Vehlmer?'

'Contact?' Haar gezicht begon te gloeien nu de schijnwerper op haar werd gericht.

'Misschien hebt u een woord met hem gewisseld, oogcontact, iets dergelijks?'

'De krijgsgevangenen werken in de boomgaard, uit de buurt van het huis,' zei ze. Ze moest de kamer uit, weg zien te komen voor hij haar kleur opmerkte, haar trillende handen, haar iele stem. Ze deed net of ze moest niezen. 'Neem me niet kwalijk.' Ze stond op en haastte zich het vertrek uit.

Ze bleef in de keuken staan en zette zich schrap tegen het aanrecht, terwijl ze haar ademhaling onder controle probeerde te krijgen. Als ze niet terugging, wisten ze dat er iets aan de hand was. De sheriff zou het weten, Thomas zou het weten. Ze wendde nog een niesbui voor en snoot toen haar neus.

Kate kwam door de achterdeur binnen. ‘Waarom is de sheriff hier?’ fluisterde ze. ‘Zijn ze erachter gekomen wat er is gebeurd?’

Charlotte verkilde bij de gedachte. Ze had geen idee wat de sheriff wist, wat het leger hem had verteld, of Karl het had opgebiecht. Ze fluisterde terug: ‘Hij vraagt wat we weten. En we weten niets.’ Ze keek Kate ernstig aan. ‘En dan vertrekt hij en komt alles weer goed.’

‘Komt alles goed? Hoe kan ook maar iets ooit weer goed komen?’ Kate draaide zich snel om en liep de keuken uit.

Charlotte hoorde Kates voetstappen snel naar de trap en naar haar slaapkamer gaan. Ze liep terug naar de woonkamer en ging naast Thomas op de bank zitten. Hij gaf een klopje op haar hand. Haar schuldgevoel golfde omhoog. *Thomas denkt dat ik net zo onschuldig ben als hij.*

‘Beslist snijwonden,’ zei de sheriff. ‘Het moet een helse strijd zijn geweest. Het slachtoffer ziet eruit alsof hij erg sterk was.’

‘Dat was hij ook,’ zei Thomas. ‘Ik zou niet aan de andere kant van die vechtpartij hebben willen staan.’

Na een stilte daalde de stem van de sheriff bijna tot een gefluister. ‘Vehlmers broek hing op zijn enkels.’ Weer een stilte. ‘Nogal vreemd, vinden jullie niet?’

Thomas knikte. ‘Dat vond ik zelf ook al.’

‘We zullen de gevangene anaal visiteren...’

Thomas hief zijn hand op. ‘Alstublieft, sheriff. Niet waar mijn vrouw bij is.’

Charlotte ontweek Bauers ogen toen hij haar een vraag stelde. ‘Ik weet dat dit een gevoelig onderwerp is, Mrs. Christiansen, maar was u op de hoogte van de details van de...’

‘Ik had er geen idee van.’ Ze legde een hand voor haar mond. ‘Het is vreselijk grof. Ik wil het me niet voorstellen.’

‘Natuurlijk niet,’ zei de sheriff. Na een korte stilte kneep hij zijn ogen samen en zei tegen Thomas: ‘Dat eiland waar de vuurtoren staat, ligt dat zo’n achthonderd meter ten noorden van hier?’

‘Ongeveer,’ zei Thomas.

‘En de stroom gaat naar het noorden?’

‘Hangt ervan af. Hij kan beide kanten op gaan.’

Bauer leunde naar voren. ‘Dus hij kán noordwaarts zijn gegaan.’ Hij draaide de hoed die hij in zijn handen had weer rond.

Charlotte verstijfde. *Ten noorden van deze plek, denkt hij.*

‘Nou ja, dat zal Ole wel weten,’ zei de sheriff.

‘Ole Weborg.’ Thomas knikte. ‘Die kent de stromingen in dit meer op zijn duimpje.’

‘Hij ligt natuurlijk nog steeds in het ziekenhuis, met die schotwond.’ De sheriff legde zijn hoed weer op tafel en wendde zich tot Charlotte. ‘Zakken voer, zei u.’

Charlotte voelde het bloed naar haar wangen stijgen. Thomas staarde haar ook aan. Ze friemelde aan haar kraag in een poging haar handen stil te houden.

‘Het zal moeilijk zijn om te ontdekken wat er precies is gebeurd,’ zei de sheriff. ‘Maar onze honden zouden ons naar de plek van de moord kunnen leiden.’

Politiehonden! Die konden de geur van bloed in de schuur opsnuiven, en van de sporen in de boot. De poging om de moord te verdoezelen zou aan het licht komen. Charlotte probeerde te glimlachen, alsof politiehonden een goed idee zouden zijn, maar onder die glimlach trilde ze.

‘Die hebben we nodig.’ Thomas gaf een klap op zijn dij. ‘Dan kunnen we deze kwestie meteen achter ons laten.’

De sheriff knikte. ‘Maar het leger heeft onze beste speurhonden naar de oorlogsgebieden gestuurd. De overgebleven honden zijn schichtig; daar kun je niet op vertrouwen.’

Dank U, Jezus! Maar waarom had hij honden ter sprake gebracht? Hij hield haar in de gaten.

De sheriff trommelde op zijn notitieboekje. ‘Vertel het me nog eens, Mr. Christiansen. Wanneer merkte u voor het eerst dat het slachtoffer vermist werd?’

Thomas legde uit dat hij Vehlmer had geroepen om de tractor aan de praat te krijgen, en dat Vehlmer die had gerepareerd. Toen stuurde hij hem door de boomgaard terug naar de andere

krijgsgevangenen. ‘Pas toen we klaar waren met het werk voor die dag, merkte ik dat hij niet terug was gegaan. En de bewakers wisten niet dat ik hem had laten gaan.’

‘Dat hebben de bewakers mij ook verteld.’ De sheriff zweeg even. ‘Ik kon het niet geloven, wilde het van uzelf horen.’

Thomas verstijfde.

‘Dank u voor uw oprechtheid, Mr. Christiansen.’

Charlotte kromp in elkaar. Thomas was zo goed van vertrouwen. Zijn achteloosheid zou tegen hem gebruikt kunnen worden. De kans dat ze de krijgsgevangenen nog terugkregen, was heel klein. Het was zijn schuld, echt zijn schuld, omdat hij Vehlmer alleen had laten gaan. Dit zou allemaal niet zijn gebeurd. Maar het was gebeurd, en dat was dat. Ze ging staan en gooide haar haar naar achteren. ‘Sheriff Bauer, hebt u trek in een glas gekoelde geitenmelk?’

‘Ah, Mrs. Christiansen. Dat zou heerlijk zijn.’

‘Voor mij niet, Char.’ Thomas hief een hand op.

De beide mannen zwegen tot ze terugkwam met het glas en dat aan de sheriff gaf.

Hij nam een slok, smakte met zijn lippen. ‘Zalig.’

Ze draaide zich om en wilde ontsnappen naar de keuken.

‘Ik heb een paar vragen voor u, Mrs. Christiansen.’ Hij pakte zijn notitieboekje. ‘En voor uw dochter. Kate heet ze toch?’

Kate? O, lieve Heer, niet Kate.

‘Gewoon wat routinevragen.’

Charlotte stond op en liep naar boven. Haar bevende knieën dreigden het bij elke stap te begeven. Ze trof Kate in de deuropening van haar kamer, waar ze had staan luisteren.

‘Ik ga niet naar beneden,’ siste ze.

‘Je moet.’

‘Ik ga niet liegen.’

‘Als je niet beneden komt, zal de sheriff argwaan gaan koesteren. Jou verdenken. Of je vader.’ *O, wat ben ik een slechte moeder!*

Kate keek haar een poosje woedend aan, klemde toen haar kaken op elkaar en volgde Charlotte de trap af.

De sheriff stond op. 'Hallo, Miss Kate. Fijn dat je even bij ons komt zitten.'

Met neergeslagen ogen zei Kate gedag, ging daarna op een stoel in een hoek zitten en wierp Charlotte een geïrriteerde blik toe.

Charlotte ging naast Thomas op de bank zitten en beantwoordde Kates blik met een glimlach. *Kalm blijven.*

De sheriff pakte zijn boekje. 'Mrs. Christiansen, zou u de ontsnapte man herkennen?'

Charlotte aarzelde. Wat zou haar antwoord betekenen? Hoe zou ze hem herkend moeten hebben?

'Ik wel,' flapte Kate er uit. 'Hij heeft geprobeerd me van mijn fiets te trekken.'

'Kate!' Charlotte schoof met een ruk naar de rand van de bank.

De blik van de sheriff was op Charlotte gericht.

'Dat heb ik ook gezien,' zei Charlotte snel. Alles om de aandacht af te leiden van haar dochter.

Bauers wenkbrauwen gingen omhoog. Wanneer was dat gebeurd? wilde hij weten. Waarom was Vehlmer niet teruggebracht naar de gevangenis? Thomas legde uit dat de bewakers hadden gezegd dat Vehlmer monteur was; hij was niet op Kate uit geweest, had alleen gehoord dat haar fietsketting rammelde. En als hij was teruggestuurd, zou hij niet vervangen worden.

De sheriff schreef iets in zijn boekje en keek toen naar Charlotte. 'Mrs. Christiansen, was u thuis op de middag dat die man verdween?'

'Ik was die morgen naar de stad geweest. Had postpapier gekocht bij Ellie Jensens manufacturenwinkel. Ik heb de bon,' voegde ze eraan toe, terwijl ze opstond omdat ze zo graag het vertrek uit wilde.

'Dat is nu nog niet nodig. Gaat u alstublieft door.'

Ze probeerde zich te ontspannen op de bank. 'Ik kwam laat die middag thuis.' Haar hart klopte te snel.

'En heeft u die man ergens op het terrein gezien?'

Charlotte aarzelde, met een droge mond.

‘We hebben het nu over zaterdag. Acht juli. Laat in de middag.’

Ze dwong haar hart om langzamer te kloppen, dwong haar hoofd om te kalmeren. ‘Ik zette mijn fiets in de schuur en ging een poosje in de tuin werken. Ik was mijn gereedschap aan het opbergen toen ik over de hark struikelde...’ Haar keel werd dichtgeknepen. Ze kon de woorden er amper uit persen.

‘Ah, de zakken voer.’ De sheriff schudde zijn hoofd.

Ze trok aan haar kraag. Thomas keek naar haar.

‘En Miss Kate?’

‘Ik was niet thuis,’ zei Kate, op een toon die niet boven een ge-fluister uit kwam. ‘Ik was op bezoek bij een vriendin.’

De sheriff kwam weer terug bij Charlotte. ‘Hebt u gecontroleerd of u iets mist?’

Ze keek de kamer rond. ‘Ik heb niet gemerkt dat er iets ontbreekt.’

‘Zover ik weet niet,’ zei Thomas. ‘Maar ik heb geen tijd gehad voor een grondige controle.’

Charlotte hield haar adem in. Als hij wel alles grondig controleerde, zou hij dan de bloedvlek in de schuur zien? Zat er bloed aan de steiger? In de boot? Hij was met de boot naar het eiland gegaan, maar moest zich toen voornamelijk hebben beziggehouden met de identificatie van het lichaam. Ze zou later naar het boothuis gaan en ervoor zorgen dat niets de misdaad meer kon verraden.

De sheriff tikte een paar keer met een potlood op zijn notitieboekje. Wat dacht hij? Er hing een zware stilte in het vertrek. Charlotte wilde opspringen en schreeuwen: *Wie geeft er ook maar ene moer om die krankzinnige nazi? Breng de gevangenen terug zodat we onze oogst binnenkrijgen... En Karl...*

‘Hebt u enig idee wie die man zou hebben willen vermoorden?’

Vermoorden. Het woord bleef in de lucht hangen.

Thomas boog zich naar voren. ‘Zowat iedereen die hem leerde kennen, neem ik aan. Een gemene bruu. Ik heb hem alleen hier gehouden omdat het leger hem niet wilde vervangen. Maar ik

kan me niet voorstellen dat een van de gevangenen het heeft gedaan, in de wetenschap dat ze de galg konden krijgen.'

'De galg!' riep Charlotte.

De sheriff schraapte zijn keel voor hij antwoord gaf. 'Ja, Mrs. Christiansen. Verbaast u dat?'

Misschien wist hij alles. Misschien hadden ze Karl gemarteld. En als hij de moord en het verbergen van het lichaam had bekend... Of stel dat hij bekend had wat er in de kelder was gebeurd? Nee, hij zou nooit...

'Dit is moord,' ging de sheriff door. 'Een afgrijselijke kwestie.'

Ze kon geen adem krijgen. Haar wangen gloeiden. 'Ik vind de gedachte dat iemand ter dood wordt gebracht heel onprettig. Vooral voor deze... deze...'

De ruimte was kleiner geworden. Charlottes handpalmen waren klam. Ze voelde zich onwel. Ze stond op en deed een raam open. Uit de richting van het meer kwam een zacht ochtendbriesje.

Na een poosje vroeg de sheriff voorzichtig: 'Vooral voor deze wat?'

Charlottes gedachten tolden allemaal door elkaar. 'Nou, dat weten we niet, hè? We weten niet wat er is gebeurd. Hij was een kwaai. De vijand. Kan het u echt iets schelen wat er met hem is gebeurd?'

De sheriff pakte zijn hoed weer op en draaide hem rond. Hij keek hoe Charlotte naar de hoed keek. Hij legde de hoed op tafel. 'Dus u vindt dat mensen de wet in eigen handen mogen nemen, een moord mogen plegen als zij denken dat iemand "een kwaai" is?'

'Nee, nee...'. Ze zoog haar adem in. 'Het spijt me. Ik heb bijna niet geslapen. Ik ben bang geweest voor die man sinds hij Kate op de fiets aanviel. Nu is hij weg, en dat betreurt ik niet. Maar de anderen moeten terugkomen om de oogst verder binnen te halen.'

'Dank u voor uw oprechtheid, Mrs. Christiansen.' Hij schreef iets in zijn boekje.

Charlotte voelde dat Kate haar aankeek en durfde de blik niet te beantwoorden.

‘De gevangenen zijn niet mijn prioriteit,’ zei de sheriff. ‘Het leger voert zelf een onderzoek uit. Ik wil er alleen zeker van zijn dat we de ongerustheid bij onze burgers kunnen wegnemen.’ Hij richtte zijn aandacht nu op Thomas. ‘Iemand op uw land gezien die dag, de dag van de verdwijning? Iemand die daar niet hoorde?’

‘Ik kan me niet herinneren iemand te hebben gezien.’ Thomas krabde op zijn hoofd. ‘We krijgen hier niet veel bezoek, tenminste niet tot het oogsttijd is.’

‘En Mr. Lapointe, de vuurtorenwachter? Heeft hij u bedreigd?’

Mijn god! Hij is op zoek naar verdachten. Charlotte had niet verwacht dat er onschuldige mensen bij betrokken zouden raken. Ze had een hekel aan de vuurtorenwachter, maar als hij beschuldigd werd... wat dan?

Thomas streek met zijn hand over zijn kin. ‘Ik heb niet veel contact met hem, niet tot hij hier vanochtend kwam.’ Hij ging met zijn hand door zijn haar. ‘Hij heeft me niet persoonlijk bedreigd. Hij zei dat hij niet wilde dat de gevangenen terugkwamen, maar ik kan me niet voorstellen dat hij een man zou vermoorden...’

De sheriff maakte een paar aantekeningen en keek toen op. ‘Hij vertelde me dat hij had voorspeld dat iets als dit zou gebeuren. En dan spoelt er een dode aan op zijn eiland, met afweerwonden...’

‘Nee!’ Kate leunde voorover, met opengesperde ogen.

‘Kate!’ zei Charlotte schel. Zou Kate de waarheid vertellen om de vuurtorenwachter te beschermen? Ze fronste naar haar dochter en schudde haar hoofd. *Hou je hierbuiten, doe dit niet.*

Ze voelde dat de sheriff haar aanstaarde.

‘Ik was de hele middag op dat eiland.’ Kates woorden kwamen er droog en hortend uit, alsof haar tong aan haar gehemelte bleef kleven.

Charlotte hield haar adem in. *Ze gaat het vertellen!*

‘En was Mr. Lapointe daar ook?’

‘Hij was aan het werk op het erf. Ik was met Josie, mijn vriendin, boven in de vuurtoren. Zijn boot was de hele tijd aan de steiger vastgebonden. Er is niemand gekomen en niemand weggegaan, behalve ik.’

Charlotte ademde opgelucht uit.

De sheriff knikte. ‘Dank je, Miss Kate. Je bent erg behulpzaam geweest.’

Het was stil in het vertrek, afgezien van het gekras van het potlood van de sheriff.

‘Dank u, Mrs. Christiansen.’ Hij stond op en schudde Thomas de hand. ‘Mrs. Christiansen.’ Hij maakte een lichte buiging.

Charlotte sprong op. ‘Hoe zit het nu met de arbeiders? We hebben ze nodig!’

‘Ja, daar ben ik me zeer van bewust.’ De sheriff pakte zijn hoed op. ‘Andere kwekers zeggen hetzelfde. Alleen de mensen uit de stad niet.’ Hij kneep zijn ogen samen. ‘Die zijn bang. Of boos, zoals die vuurtorenwachter. En dan die kwestie met Ole.’ Hij begon naar de deur te lopen en draaide zich toen om. ‘Ik denk dat jullie bezoek kunnen verwachten van de onderzoekers van het leger.’

Laat de volgende dag hoorde Charlotte de legerjeep over de laan komen. Al snel leidde Thomas twee officieren naar de voordeur en de woonkamer in. De oudste was klein en gedrongen, de jongere lang en mager. Charlotte stond bij de keukendeur te luisteren. Ze hadden het over de gevangenen, namen die ze niet kende. Tot ze ‘Karl Becker’ hoorde. Op dat moment ging ze naar binnen.

Thomas stelde haar voor. Ze ging op de bank zitten, maar de mannen bleven staan, wat haar een ongemakkelijk gevoel gaf.

De jongere begon het eerst te praten. ‘Het lijkt erop dat Becker speciale privileges had. Hij kon zonder toezicht gaan en staan waar hij wilde.’ Hij schommelde op zijn laarzen, heen en weer krakend.

‘Was zelfs welkom in uw huis,’ zei de oudere man op een knar-sende toon. ‘Is dat waar?’

Karl! Wat weten ze?

‘Als hij in mijn huis is, hou ik toezicht op hem,’ zei Thomas.

‘Dus het is waar?’

Thomas knikte, alsof hij niet begreep wat dat betekende. ‘Hij geeft mijn dochter bijles in wiskunde en helpt mijn vrouw met zwaar werk. Hij is goed opgeleid, spreekt Engels, vertaalt voor de anderen. Is ook een goede werker.’

‘Dus hij had overal vrije toegang?’ vroeg Krakende Laarzen.

‘Hij deed wat ik hem opdroeg.’

‘Maar niet onder toezicht van de bewakers,’ ging Krakende Laarzen door. ‘U weet toch dat de gevangenen moesten worden...’

De oudere man onderbrak hem. ‘Waar was Becker op het moment dat het slachtoffer verdween?’

Charlotte sloeg haar hand voor haar mond. Haar hart maakte een sprong en begon toen snel te kloppen. Merkte iemand het? Ze legde trillend haar handen in haar schoot en probeerde een kalm gezicht te trekken. Ze durfde niet op te kijken.

‘Dat weet ik niet. Ik concentreerde me op mijn werk.’ Thomas sprak de woorden haastig uit, alsof hij zich probeerde aan te passen aan het tempo van zijn ondervragers. Ja, dat was wat ze deden, hem ondervragen. ‘Karl maakt zichzelf nuttig. Haalt voorraden uit de schuur...’

De wenkbrauwen van de gedrongen man gingen omhoog. Hij wisselde een blik uit met zijn collega.

‘U noemt hem Karl,’ zei de oudere man. ‘Nogal amicaal.’

Thomas werd bleek.

‘Noemde u alle gevangenen bij hun voornaam?’

‘Met Karl was het anders.’

‘Stoorden de andere mannen zich daaraan?’ vroeg de jongere uitdagend. ‘Stoorde Vehlmer zich aan de vrijheid die Becker op uw terrein had?’

‘Ik weet het niet. Misschien...’

Lieve Thomas! Zo horen ze hem niet te behandelen, als een crimineel.

Charlotte wilde schreeuwen: *Zo is het welletjes! Eruit!* In plaats daarvan sloeg ze haar blik neer om te vermijden dat ze zichzelf blootgaf.

‘Ze zeggen dat Becker een groot deel van die middag afwezig was. Bent u zich daarvan bewust?’

‘Nee, ik...’

‘Hadden de andere gevangenen een reden om de pik te hebben op Becker?’ Krakende Laarzen schommelde terug op zijn hielen. ‘Jaloezie? Of misschien een conflict tussen Becker en Vehlmer?’

Thomas hield een hand omhoog. ‘Hoor eens. U hebt met Karl gesproken, neem ik aan. Hij is niet vijandig. Hij is geen moordenaar.’

Na een moment zei Knarsende Stem: ‘Hij is gevangengenomen terwijl hij voor Rommel vocht. Vindt u die nazi’s geen moordenaars?’

Charlotte sprong op van de bank. ‘Karl was bij mij.’

De officieren staarden haar aan.

‘Bij jou?’ zei Thomas.

Charlotte legde haar hand op haar borst, slikte en begon zo kalm ze kon te praten. ‘Hij kwam naar de schuur om wat gereedschap te halen. Ik had net een kip geslacht en die ontsnapte, rende rond zonder kop. Dat doen kippen.’ Haar ogen gingen over het plafond, op zoek naar woorden. ‘Karl hielp me haar te vangen.’

‘Dat heeft hij zelf ook verteld,’ zei Krakende Laarzen. ‘Maar dat is geen verklaring voor het feit dat hij langdurig is weggebleven van zijn taken.’

Charlotte wist dat ze niets kon verzinnen, omdat ze niet wist wat Karl hun had verteld of wat de anderen hun hadden verteld. ‘Hij helpt me altijd,’ zei ze. ‘Ik herinner me niet precies wat hij die dag deed, maar hij helpt me met houthakken en repareert de omheining in de tuin en een heleboel andere dingen.’ Haar stem klonk trillerig. Ze greep de rok van haar jurk stevig vast.

‘Hij is handig met gereedschap en zo,’ zei Thomas. ‘Een grote

hulp voor mijn vrouw sinds onze Ben vertrokken is om te vechten.'

'Kan ik gaan?' Charlotte stond op.

Knarsende Stem schraapte zijn keel. 'Ja, dank u, Mrs. Christensen.'

Charlotte ging naar de slaapkamer en lag op bed naar het plafond te kijken, haar ademhaling even snel als haar hartslag.

Ze hebben Karl ondervraagd en hij heeft zich aan het verhaal gehouden. Maar stel dat ze hem beschuldigen, veroordelen...

Ze draaide zich om en legde haar hoofd in het kussen om haar snikken te smoren. Zouden ze hem echt ophangen?

Ze kon niet van hem verwachten dat hij de waarheid zou achterhouden als hem zo'n lot te wachten stond. Natuurlijk zou hij het vertellen. Charlotte kwam kreunend overeind. Ze stond op, liep een poosje heen en weer en ging weer liggen. *Wat gaat er gebeuren?* Ze had niet meer geslapen sinds de aanval in de schuur, sinds die kwaaië... slechts twee dagen geleden, en het leek al een ander leven.

'Charlotte?' Thomas' stem klonk vanaf de trap.

Charlotte sprong op, streek het dek glad en veegde de tranen van haar gezicht.

'Je hebt me niets verteld van die kip.' Hij stond bij de deur.

'De kip? Ik dacht dat...'

Hij staaarde haar in de ogen. Was hij boos?

'Thomas, je was die avond geagiteerd, greep je geweer toen je de deur uit liep. Die kip was niet belangrijk. Ik schaamde me dat ik haar zo slordig had geslacht. Het had niets te betekenen vergeleken met...' Ze hoorde haar stem, over haar toeren. Ze hield op.

Thomas wachtte en toen ze zweeg, zei hij: 'Ik snap het.' Na een stilte vroeg hij: 'Waarom slachtte je een van je kippen? Je hebt ze gespaard om hun eieren.'

'Ja... ja.' Haar gedachten tolden rond. 'Maar het duurt nog maar zo kort tot er geoogst wordt en... ik nieuwe kan kopen. Dan ga ik naar de jaarmarkt voor kuikens.' Ze slikte. 'We hebben die

avond kip gegeten, weet je dat niet meer?' Ze legde een hand op de toilettafel om steun te zoeken.

Thomas bestudeerde haar.

Ze kon het hem vertellen. Ze kon hem nu de waarheid vertellen. Hij was per slot van rekening degene die Vehlmer had laten gaan. Maar dan zou hij willen weten waarom ze hem van begin af aan niet de waarheid had gezegd. Waarom ze ermee akkoord was gegaan het lichaam in het meer te dumpen. *Bescherm je Karl?* Dat zou hij denken. Nee, het ging niet om Karl. Het ging om de oogst. Om voor haar gezin te zorgen. Nee, het was niet om Karl te redden. Ze was duizelig.

'Thomas, ik wil dit allemaal achter ons laten en de oogst bin-nenhalen en Ben thuis hebben en dat alles weer wordt zoals het was.' Ze liep naar hem toe, omhelsde hem en snikte. 'Alles is uit de hand gelopen... Ik kan niet... Ik moet het weer onder controle krijgen.'

'Uit de hand gelopen.' Hij legde zijn arm losjes om haar heen, maar zijn woorden klonken afstandelijk. 'Almaar zwenkend in groter wordende cirkels / kan de valk de valkenier niet horen.'

'Wat?' Ze huiverde. *Valkenier?* 'Wat bedoel je?'

De achterdeur sloeg dicht. 'Vader?' Het was Kate. 'Vader? Moeder? Waar zijn jullie?'

Thomas liet Charlotte los en liep naar de overloop. 'We zijn boven, Kate.'

'Een brief van Ben.' Kate rende de trap op, bijna buiten adem. 'Voor u, vader.' Ze gaf hem de brief.

'Voor jou?' zei Charlotte.

Thomas staarde even naar de envelop, maakte hem toen open en las de brief in stilte.

Charlotte perste eruit: 'Wat zegt hij?'

'Hij wil dat ik de gevangenen wegstuur.'

'O.' Ze zuchtte. Dat was alles. Ze probeerde te lachen. 'Hij wil dat we ze wegsturen, maar ze zijn hier niet eens. Ze moeten terugkomen!'

Thomas gaf de brief aan Charlotte. Hij was met zoveel kracht

geschreven dat het potlood het papier op sommige plekken had gescheurd en al vaag was geworden voor Ben bij zijn ondertekening was gekomen.

3 juni 1944

Vader,

Ik neem aan dat u gehoord hebt over onze successen. We hebben de Duitsers verjaagd, maar ONLEESBAAR GEMAAKT. Ik kan het beeld niet uit mijn hoofd krijgen. Ik ben de laatste van het oorspronkelijke peloton. Alleen. En u verleent onderdak aan de mannen die dit hebben gedaan?

Stuur die nazi's weg! U hebt geen idee waartoe ze in staat zijn! U MOET ze wegsturen!

Charlotte hield haar jurk krampachtig vast. *Ben! O, wat moet hij allemaal doorstaan!* De tranen rolden over haar wangen. ‘Hij begrijpt het niet! Hij ziet alleen de mannen die op hem schieten. Natuurlijk denkt hij dat het allemaal moordenaars zijn. Ben is hier niet voor geboren – in angst leven, mannen moeten doden, leren te haten!’ Ze veegde haar neus af met de rug van haar hand. ‘Thomas, we zijn al zo ver gekomen. We kunnen niets veranderen aan wat daar gebeurt, maar we moeten een thuis hebben waar Ben naar terug kan keren.’

Thomas legde een hand op zijn voorhoofd en wreef over zijn slapen. ‘Ben zou zich geen zorgen hoeven maken over ons met dat gevaarlijke karwei dat hij daar moet klaren.’

‘De boomgaard is zijn toekomst. Die mogen we niet kwijtraken! Er was één kwaai, en die is nu weg. Maar de anderen... Karl...’

Thomas trok een wenkbrauw op. ‘Hoezo Karl?’

Charlotte knipperde met haar oogleden. Haar wangen begonnen te gloeien. Zag hij die blos? ‘Niet alleen Karl. Hij komt vooral goed van pas... voor Kate... We hebben hen allemaal nodig.’ Ze pakte zijn arm. ‘Schrijf naar Ben, Thomas. Zeg hem dat alles onder controle is.’

‘Onder controle?’ Thomas snoof verontwaardigd.

‘Je moet het hem zeggen. Je moet!’ smeekte Charlotte. ‘Als hij zich zorgen maakt over nazi’s op ons terrein... o, Thomas, dan kan hij zich niet concentreren op wat hij moet doen om geen gevaar te lopen.’

‘Ik zal hem schrijven dat ze weg zijn.’ Thomas zuchtte. ‘Op dit moment is dat tenminste de waarheid.’

Die nacht lag Charlotte maar te woelen in bed, lag ze maar te proberen een gemakkelijk plekje te vinden. Haar lichaam was uitgeput, maar haar hoofd gonsde. Ben was de laatste van de brigade. Wat had hij gezien? Wat had hij doorgemaakt? En ondanks dat alles maakte hij zich zorgen over zijn familie thuis. *Die verdorde Josie! Waarom heeft ze het doorverteld?*

Charlotte moest in slaap zijn gevallen, want toen ze wakker werd, had ze gedroomd dat ze bij Karl was, haar lichaam opgewonden door zijn aanraking, zijn armen die om haar heen gleden, dicht tegen elkaar liggend in een groene weide, een gorgelend beekje, de roep van een merel.

Thomas draaide zich in zijn slaap naar haar toe.

Ze gleed uit zijn buurt, uit bed, en trok haar kamerjas aan. Ze liep op haar tenen naar beneden, naar de veranda voor het huis, waar ze op de houten schommelbank ging zitten. De warme julinacht was vol krekels. De lichtstraal van de vuurtoren zwaaide langs de hemel, verdween en zwaaide terug, in een vast ritme. Charlotte zette een voet tegen de balustrade en duwde de schommelbank in beweging. Ze ademde de koele lucht van het meer in, probeerde zich betere nachten te herinneren. Maar ze waren verdwenen. Allemaal verdwenen.

Bens brief was gedateerd op 3 juni, meer dan een maand geleden, de dag voor zijn eenheid Rome bereikte. Misschien keek hij er anders tegenaan nu ze weer een grote slag hadden gewonnen.

Achter haar ging de deur open. ‘Kate!’ fluisterde Charlotte.

‘O, u bent het,’ zei Kate kortaf. Ze moest gedacht hebben dat Thomas buiten zat. Natuurlijk was ze liever bij Thomas.

Charlotte klopte op de schommelbank om Kate uit te nodigen naast haar te komen zitten. In plaats daarvan bleef Kate staan, met haar gezicht naar het meer en haar armen om zich heen geslagen. 'Wat bent u van plan, moeder?' Ze draaide zich om naar Charlotte en leunde tegen de balustrade. 'Wat nu?' fluisterde ze.

'Doorgaan, zoals we altijd door zijn gegaan. Wij zijn sterke vrouwen. Zo doen we het.'

'Misschien doet ú het zo, maar ik niet.' Ze veegde haar gezicht af aan de mouw van haar katoenen kamerjas.

'Kate.' Charlotte ging staan en pakte de schouders van haar dochter vast. 'Ik heb nooit gewild dat jij hierbij betrokken werd...'

Kate schudde zich los. 'Ik wil er zélf ook niet bij betrokken worden. Dus laten we er gewoon een einde aan maken. Laten we de waarheid vertellen, dan is het voorbij.'

'Kate... nee.'

'Ziet u niet dat u iedereen kwetst? Vader, uzelf, mij... zelfs Karl. Wiens idee was het trouwens?'

Charlotte kon geen woord uitbrengen.

'U en vader hebben ons geleerd eerlijk te zijn in alles. Ons werk, onze levens.'

'Dit gaat niet over...'

'U wilt dat ik lieg, en blijf liegen.'

'Kate...' Charlotte stak haar arm uit.

'En het ergste is...' Kate deed de voordeur open. 'Het ergste is... dat ik niet eens weet waarom!'

De deur ging dicht. Charlotte was alleen.

Het was zo'n warme, plakkerige julidag. Overal zoemden vliegen rond.

Kate hield de deur van het privaat open met de grote bemoste steen en zette een emmer doordringend ruikend ammoniakwater op de grond. Ze droeg een kaki short en een mouwloze blouse en had haar haar gevlochten om het uit haar gezicht te houden. Maar ze zweette toch.

Ze doopte een doek in het water en nam de houten zitting en bank af.

Kon ze maar met iemand praten. Ze ging altijd meteen naar Josie, maar Josie was zo'n kletskou. Josie zou het aan haar moeder en vader vertellen... en aan Ben! Kates gedachten duizelden van de consequenties. Kate was niet meer naar de vuurtoren gegaan sinds ze gezien had hoe Karl het lijk dumpte – de boot die naar één kant overhelde, het zware ding dat uit de deken rolde, Karls gezicht toen hij zich omdraaide – het hield haar 's nachts uit haar slaap, en als ze wel sliep, spookten er duistere beelden rond in haar dromen.

Ze wrong de doek uit en doopte hem weer in het water.

Clay. Hij was de enige. Hij had haar zijn eigen geheim toevertrouwd, haar verteld dat hij dienst had genomen, nog voor hij het aan zijn familie had verteld. Kate probeerde de mooie herinneringen vast te houden – hoe zijn ogen naar haar glimlachten, de warmte van zijn huid die naar vanille rook, zijn zekere hand

op haar rug toen hij haar over de dansvloer leidde. Hij schreef haar nu geregeld. *Allerliefste Kate...*

In zijn brieven naar hem had ze zich ingehouden en geprobeerd luchtig en vrolijk te blijven. Hoe zou ze hem hierover in een brief kunnen vertellen? *Mijn moeder en een van de gevangenen hebben een andere gevangene vermoord en het lijk in het meer gedumpt.* Dat kon ze niet schrijven. Er was te veel uit te leggen.

Kate schrobde de vloer. *En ik heb erover gelogen... tegen vader... en de sheriff.* Ze wilde Clays raad, zijn begrip, maar zou hij het begrijpen? Wat zou hij denken van haar verachtelijke familie? Kon ze hem dit vreselijke geheim toevertrouwen?

Ze zou moeten wachten om het hem persoonlijk te vertellen. Met zijn armen om haar heen zou ze weten hoeveel ze kon zeggen.

Ze spoelde het vuile water door het gat.

Maar wanneer? Zijn rooster werd nu door de marine bepaald. Hij kon alleen naar een datum gissen, en het kon weken duren.

Toen ze naar het huis liep, zag Kate dat moeder in de tuin was. *Goed, blijf daar maar.* Moeder wilde dat Kate haar kant koos, maar zolang moeder de waarheid niet vertelde, wilde Kate daar niets van weten. Elke keer dat moeder naar haar toe kwam, trok Kate zich terug. Als haar iets werd gevraagd, zei Kate simpelweg 'ja' of 'nee' of 'ik weet het niet' of, vaker tegenwoordig, 'het kan me niet schelen'.

Alleen in de keuken spoelde Kate de emmer om en verhitte water op het fornuis. Toen ze er weer ammoniak bij deed, draaide ze haar gezicht weg van de branderige damp.

Hoewel ze de ramen en de achterdeur had opengezet, stond er zelfs geen zweem van een briesje. Haar hele lichaam glinsterde van het zweet. Ze legde de rubberen mat op de houten vloer en knielde neer. Toen ze de spons in het hete water doopte, prikten haar handen ervan.

Ze sloeg een paardenvlieg weg en werkte langzaam en methodisch de vloer af. Halverwege op weg naar de deur ging ze op haar hielen zitten. *Ik moet het vader vertellen.*

Ja, ze zou naar de boomgaard gaan. Hij zou glimlachen als hij haar zag aankomen. 'Het gaat over die nazi, Vehlmer,' zou ze zeggen.

'O?' Zijn wenkbrauwen zouden omhooggaan.

'Ik weet wie hem heeft vermoord.' Ja, meer was er niet nodig om het gesprek te beginnen. Vader zou vragen stellen, Kate zou hem alles vertellen en dan zou ze ervan verlost zijn. Verlost van het geheim, het schuldgevoel.

En wat dan?

Vader zou moeder ermee confronteren en ze zou bekennen. Hij zou naar de sheriff gaan, en dan was het voorbij. Het was zelfverdediging, zo simpel was dat. Karl was net op tijd in de schuur verschenen om moeder te redden. Niemand was schuldig behalve Vehlmer, en hij was er niet meer.

Ze ging door met schrobben, sneller nu.

Josie had Kate verteld over de biecht. Je vertelt je zonden aan de priester en hij geeft je wat gebeden op die je moet zeggen als boetedoening en daarna is je ziel weer rein. Ja, zo moesten katholieken zich voelen als ze gaan biechten. Als je niet biecht, had Josie gezegd, ga je naar de hel.

Als er al een hel was, dan was het deze plek.

Ze kneep de spons uit. Er kwam een licht briesje door de deur. Als ze daar was, zou ze naar de plek gaan waar vader wachtte. En alles zou weer in orde komen.

Behalve dat moeder en Karl het lijk hadden gedumpt. Dat was erger dan een leugen. Dat was echt een misdaad. Hoezeer Kate moeder dit alles ook verweet, ze wilde niet dat ze naar de gevangenis moest. En Karl... vader en de sheriff hadden gezegd dat de moordenaar opgehangen zou worden.

Misschien zou vader toch niet naar de sheriff gaan. Hij zou moeder willen beschermen. En Karl ook, omdat Karl haar had gered.

Kate ging rechtop zitten en veegde met haar onderarm over haar zweterige gezicht.

Vader zou zichzelf de schuld geven van wat moeder had door-

staan. Per slot van rekening was hij degene die Vehlmer vrij rond had laten lopen in de boomgaard. Zijn schuld. Kate wilde niet dat hij daarvoor moest boeten. En waarom had moeder hem niet verteld over die aanval in de schuur? Waarom had Karl het lichaam overboord gegooid? Waarom vertelden moeder en Karl de waarheid niet?

Wat is de waarheid? Als moeder tegen vader kan liegen, kan ze ook tegen mij liegen.

Ging het werkelijk om de oogst? Vader was vast in staat geweest om het in orde te maken met het leger, Karl te beschermen en de krijgsgevangenen terug te laten komen naar de boomgaard. Hadden ze het lichaam maar niet geloosd.

Toen Kate bij de deur kwam, gooide ze het ammoniakwater over de veranda achter.

Moeder was geen type om risico's te nemen. Ze zou dit nooit gedaan hebben, tenzij er nog iets anders was. Iets wat vader niet mocht weten, wat Kate niet mocht weten.

En Karl wist wat het was.

31

Laat op de dag was Charlotte in de tuin toen ze hem hoorde. De legertruck.

Het was bijna twee weken geleden dat ze vertrokken waren, en nu hield ze haar adem in terwijl ze onder het canvas vandaan kwamen, een voor een, tot... ja! Karl, godzijdank! Zelfs van deze afstand herkende ze zijn postuur, zijn houding, zo soepel in zijn lichaam. Hij had woord gehouden. Ze waren veilig. Hij keek haar kant op. Hoewel ze zijn ogen niet kon zien, trokken ze haar aan. Ze bewoog zich niet.

Ze wilde naar hem toe rennen, hem dicht tegen zich aan trekken, hem bedanken dat hij hun geheim had bewaard. Ze wilde alles horen over de ondervraging in de gevangenis, hem vertellen dat ze voor zijn leven had gevreesd. Ze wilde zijn armen om haar heen voelen. Maar ze bewoog zich niet.

Nu kwam hij eraan. Thomas leidde Karl naar de schuur, naar haar. Met kloppend hart liep ze snel naar het huis. Binnen zocht ze steun tegen het aanrecht, snel ademend. Na een poosje liep ze de deur uit en ging op de schommelbank zitten; ze concentreerde zich op het meer dat lag te glinsteren in de zon, vredig in zijn onwetendheid.

‘Char?’ riep Thomas van binnen.

Was het al etenstijd?

Ze haastte zich naar de keuken. Thomas boog toen ze binnenkwam en sprak:

*Nu dan, zolang de frisse kleuren
Je huid nog sieren als zoete geuren
En je willige ziel uit alle macht
Door je poriën wasemt met vurige kracht
Laat ons nu spelen, zolang het nog kan.*

Hij had niet meer in dichtregels tegen haar gesproken sinds Vehlmer verdwenen was. *Hij vergeeft me. Mijn lieve Thomas vergeeft me. Hij weet niet wat hij me vergeeft, maar hij wil dat we doorgaan zoals vroeger.* ‘Ben je klaar voor het eten?’ vroeg Charlotte, en ze probeerde te glimlachen.

‘Nee, de kersen zijn klaar. Morgen beginnen we ze te plukken.’

Eindelijk! Ze zouden hun oogst krijgen. Daarna zou Karl vertrekken. Ja. En zij zou ophouden aan hem te denken. Ze moest ophouden aan hem te denken.

Die avond was Charlotte de tafel aan het afruimen toen er op de deur werd geklopt.

‘Hallo.’ Karls stem. ‘Guten Abend.’

Het bloed golfde door haar aderen, de hitte steeg naar haar gezicht.

Toen hij de keuken binnenkwam, zochten Karls ogen de hare, en ze las er een honger in die de hare weerspiegelde, een evenwichtskoord ertussen, een afgrond eronder.

Ze wendde haar blik af en daar waren Kates ogen, die naar haar keken, naar Karl keken, zich onderzoekend toeknepen.

Charlotte deed haar schort af en hing het aan de knop. Ze liet de afwas in de gootsteen staan, liep naar de salon en ging op de bank zitten. Maar ze kon de stemmen niet het zwijgen opleggen, Karls diepe stem die zoveel herinneringen opriep. Ze zette de radio aan. Bing Crosby. ‘*You’ll never know, dear, how much I love you. Please don’t take my sunshine away...*’

Toen ze haar arm uitstak naar haar naaimand trilde haar hand. Bovenop lag de jurk die ze op die noodlottige dag in de

schuur had gedragen. Ze had hem gewassen en blauwe knopen gekocht bij Ellie. Nu haalde ze een draad door de naald en prikte in de stof.

Karl had graag op de boerderij van zijn familie willen blijven, had hij gezegd, maar zijn broer had die geërfd. Hoe zou het zijn om met Karl op een boerderij te wonen? Een zuivelboerderij misschien. Ze legde haar werk in haar schoot, sloot haar ogen en stelde zich een gezellige keuken in de schemering voor. Karl zou binnenkomen uit de schuur, sterk en vrolijk, ruikend naar dieren, verlangend naar de maaltijd die zij had klaargemaakt, haar vrolijk omhelzend. Tevreden. Allebei tevreden met het leven op het ritme van de seizoenen. Ze zou graag weer koeien willen hebben. Grote, warme, afhankelijke meiden die elke lente een kalf zouden baren en melk zouden geven voor kaas en boter en ijs. Hoe kon iemand niet van koeien houden?

Ze pakte de naald op. Een paar prijskalveren om mee te beginnen, meer hadden ze niet nodig. Vruchtbomen zouden fijn zijn. Kersen, appels, perziken – niet te veel, net genoeg om in te maken. En taarten. Karl zou dol zijn op haar taarten.

De radio-omroeper drong binnen in haar dagdroom met het nieuws van acht uur. ‘Amerikaanse mariniers... Amfibielanding... Door de Japanners bezette eiland Guam... In de Marianen.’ Charlotte wist niet waar Guam lag. Ze had nog nooit van de Marianen gehoord. Ze wist alleen dat het deel uitmaakte van de oorlog in de Stille Oceaan, niet de oorlog waarin Ben vocht. Ze pakte de jurk op, duwde de naald erin en trok haar er weer uit.

Ben! Hoe zou ze Ben ooit kunnen achterlaten.

Uit de keuken klonk Karls lach, joviaal en weergalmend. Ze legde haar handen over haar oren. Ze zou Ben schrijven, hem zeggen dat de oogst was begonnen. Ze zou het niet over de krijgsgevangenen hebben. Tegen de tijd dat hij haar brief kreeg, zouden ze weg zijn.

Weg! Ze sloot haar ogen en liet zich weer meevoeren, terug

naar de kelder, Karls armen die haar naar zich toe trokken, zijn harde lijf tegen het hare, zijn vingers op haar borsten, zijn geslacht dat hij in haar duwde...

‘Aú!’ De naald prikte in haar rechterwijsvinger. Ze zoog het bloed op. Zijn lippen op haar mond, zijn adem die almaar sneller ging in haar oor... *Heb ik dat ooit voor Thomas gevoeld?*

Charlotte trok een stukje stof uit haar mand en wikkelde het om haar vinger. Het was geen diepe wond, maar het bloeden wilde niet stoppen.

Stoppen. Ja, ze moest stoppen met aan hem denken. Het was dwaasheid... een malle fantasie. Ze zou alles verliezen – Thomas, Ben, Kate, de boerderij, respect, alles!

Keukenstoelen schraaptten over de vloer. Stemmen, afscheidsgroeten, de deur ging open, dicht. Thomas kwam de salon in en ging in zijn fauteuil zitten. Al snel klopte hij zijn pijp uit in de asbak. Hij vulde hem opnieuw met tabak en streek een lucifer af. Charlotte wist wat er daarna zou komen. *Pfff... pfff... pfff....* Ergerlijke pufjes.

‘Die Karl.’ Thomas schudde zijn hoofd. ‘Hij weet beslist hoe hij de interesse van een meisje vast moet houden.’

‘Wat?’ stamelde Charlotte; ze stikte bijna.

‘Kate is wiskunde leuk gaan vinden.’ Hij pakte zijn boek. ‘Het gaat haar wel lukken op de universiteit.’

Charlotte liet zich met kramp in haar maag weer terugvallen op de bank, terwijl The Mills Brothers opgewekt ‘You Always Hurt The One You Love’ zongen. Ze frunnikte aan een van de blauwe knopen. ‘Wanneer gaan ze weg?’ flapte ze er uit.

‘Wie?’ Hij keek haar over de rand van het boek aan.

‘De gevangenen. Wanneer zijn we weer alleen?’ Ze hunkerde ernaar bevrijd te zijn van haar schuldgevoel, haar schaamte.

‘Over een paar weken, als het weer goed blijft.’ Hij sloeg een pagina om. ‘Maar ze slapen tijdens de appelloogst in september in het kamp.’

‘Dan zijn ze overdag weg,’ zei ze. ‘Naar andere boomgaarden. Dus dan hoeven we ze niet te zien?’

'Je hoeft niet meer naar ze te kijken, Char. Ze slapen in het kamp, uit het zicht.'

Ze vouwde de jurk op en streek hem met haar hand glad. Gebeurd. Het was gebeurd.

Vanachter zijn boek zei Thomas: 'Alleen Karl. Hij blijft Kate met haar lessen helpen.'

Charlotte verstijfde.

Elk jaar begon het kersenfestival in het zuiden van Door en verplaatste zich samen met het rijpende fruit naar het noorden, week na week, boomgaard na boomgaard, het hele schiereiland over. De bewoners vierden feest. De toeristen kwamen soms helemaal uit Chicago.

Er hing een feeststemming. Ouders hesen kinderen ladders op om emmers en manden te vullen. Tienermeisjes en -jongens flirtten tussen de takken door. De slager bracht bratwurst om op een grote grill te worden gebakken. Kate verkocht limonade, kersen en taarten.

Maar dit jaar niet. De slager was gesneuveld, mannen vochten in de oorlog en zowel de bewoners als de toeristen waren bang voor de gevangenen. Er zou niemand komen.

In het spookachtige, grijze licht vlak voor zonsopgang keek Charlotte toe hoe de gevangenen driepotige ladders en zwarte emmers op de aanhanger achter de tractor laadden. De mannen hadden riemen van touw om, met haken om emmers aan te hangen. Ieder plukte een boom in zijn eentje tot al het rijpe fruit eraf was en ging daarna door naar de volgende boom in de rij waar nog niemand aan het plukken was. Ze leegden hun emmers in grote bakken waar acht tot tien ladingen in konden.

Met zijn breedgerande strohoed op reed Thomas met de tractor op en neer tussen de rijen, zo nu en dan stoppend om volle bakken op te pikken en lege weer op de grond te zetten.

Kate, in een korte broek en een mouwloze blouse, was ook aan het plukken. Toen Charlotte klaar was met de afwas van het ontbijt, trok ze haar zomerse werkbroom en een blouse aan, zette een strohoed op en liep naar buiten om zich bij de anderen te voegen. Ze begon in de boom naast die van Kate. 'Wat een prachtige dag!' zei ze.

Kate gaf geen antwoord.

Charlotte kon niets doen aan Kates houding. Na de oogst zou die wel veranderen. Maar nu, op dit moment, verspreidde de opkomende zon een gouden licht over de boomgaard. Charlotte ademde de frisse morgenlucht in.

Al snel kwam Karl eraan, op zoek naar de volgende boom die geplukt moest worden. 'Hallo, Kate,' riep hij.

'Hoi.' Kates stem klonk effen, nors. Haar houding tegenover Karl was sinds zijn terugkeer veranderd.

Ze verwijt het hem ook, dacht Charlotte.

'Hallo, Karl,' zei Charlotte opgewekt, evenzeer omwille van Kate als van Karl.

Karl zette zijn driepotige ladder in de buurt van de plek waar Charlotte aan het werk was. De houten sporten kraakten toen hij erop klom.

Charlotte probeerde zich te concentreren op haar werk. Er liep kersensap over haar armen, dat jeukte en insecten aantrok. Toen ze een arm ophief om een zwerm muggen weg te jagen, stootte ze haar hoed van haar hoofd.

Karl greep ernaar en zijn ladder wankelde naar opzij.

'Karl!' Charlotte stak haar arm uit, alsof ze zijn val kon breken, en viel bijna zelf.

Hij sprong lachend van de onvaste ladder. Hij pakte haar hoed van de grond, klom er weer op en gaf hem aan haar. '*Hier ist es!*'

Ze hield hem met een snel kloppend hart tegen haar borst. 'Ik was zo bang!' Ze raakte zijn hand aan. 'Ik dacht dat je misschien...'

'Maak je geen zorgen.' Een tedere blik.

Toen ze zich weer omdraaide naar haar werk ving ze Kates blik op.

‘Ik maakte me alleen zorgen dat...’ mompelde Charlotte.

Kate staarde haar star aan.

Charlottes wangen gloeiden. Toen ze klaar was met haar boom klom ze van de ladder en ging naar de schuur. Thomas hielp haar de pick-up in te laden voor de tocht naar de stad. Hij leverde het grootste deel van de kersen aan de conservenfabriek, maar ze kregen een hogere prijs van winkeliers, en het was Charlottes taak om zoveel ze kon te verkopen aan lokale handelaren.

Nadat Charlotte zich had gewassen en een jurk had aange-trokken, reed ze Orchard Lane af en zette de truck stil aan het einde van de rij waar Kate aan het plukken was. Ze toeterde.

Vanaf de tijd dat ze kon lopen, had Kate ervan genoten om Charlotte te helpen met de bestellingen. De handelaren vonden het leuk om het nieuwsgierige kleine meisje te zien. Charlotte maakte er een speciale dag van, inclusief een lunch in de Dew Drop Inn. Een jaarlijks ritueel. Het café was gesloten, maar ze konden een hamburger krijgen bij de cafetaria.

Toen Kate niet reageerde, stapte Charlotte uit, liep langs de rij bomen en bleef stilstaan onder de boom waarin Kate aan het plukken was. ‘Bijna klaar om te gaan?’ riep ze naar boven.

‘Ik ga niet.’ Kate keek niet naar beneden.

Charlotte voelde de kilte. Ze bleef even in de schaduw staan en liep toen terug naar de truck. Nee, ze zou niet proberen haar dochter over te halen. Kate had kennelijk een besluit genomen.

33

Het houten fruitstalletje aan het eind van Orchard Lane had de hele winter geduldig gewacht tot de kersen rijp zouden zijn. Het was een eenvoudig hokje met een golfplaten dak waarop een verweerd rood met groen bord trots aankondigde: CHRISTIANSENS BOOMGAARD – KWALITEITSKERSEN & TAARTEN. Maar iedereen noemde het ‘de kersenhut’.

Lang geleden had iemand de buitenkant groen geschilderd en toen Kate een paar jaar geleden een emmer verf in de kleur van de schuur had gevonden, had ze er nog trosjes rode kersen aan toegevoegd.

Nu ze ernaartoe liep, herinnerde Kate zich de tijd dat zij en Ben het als speelhuysje gebruikten waarin ze eikels en dennen-appels ruilden voor moddertaarten. Ze zette haar fiets op de met grind bedekte parkeerplaats en deed de deur open om de mufte lucht eruit te krijgen. Terwijl ze de spinnenwebben wegsloeg, haakte ze de zware luifel vast die uitstak over de houten toonbank en het uitgestalde fruit beschermde tegen het weer, en haalde de luiken aan weerszijden weg, waardoor lucht en zonlicht naar binnen konden. Na al die jaren voelde het nog steeds als winkeltje spelen. Ze neuriede terwijl ze afstofte en veegde en de toonbank schoonmaakte en de grote ijskast, met de metalen rekken voor moeders taarten, uitsopte.

Kate had moeder altijd geholpen kersen en taarten te verkopen, en nu was het haar taak, haar favoriete taak, om hier in

haar eentje te zitten, mensen te begroeten en te lezen of schrijven of gewoon te dagdromen tijdens de stille momenten.

In het bladerrijke esdoornbosje veegde Kate de picknicktafels en banken af. Hier zaten de klanten meestal. Maar dit jaar niet. Nu het oorlog was, en de gevangenen in de boomgaard waren, verwachtte ze niet dat iemand langer zou blijven dan nodig.

Al snel kwam vader op de tractor met een vracht kersen erachter. Toen hij weg was, vulde Kate strooien mandjes waar een pond kersen in ging en zette ze op de toonbank. Ze liep snel het bos in, plukte een handvol gele bloemen om het geheel te verfraaien en hing toen het bordje OPEN op.

Ze waste het kleverige kersensap van haar armen en verkleedde zich in een lichtblauwe zomerjurk, en toen ze naar een picknicktafel liep, genoot ze van het lichte zomerbriesje dat door haar haar blies en de zoom van haar rok optilde.

Miss Fleming had een nieuw boek gestuurd, *Pale Horse, Pale Rider* van Katherine Anne Porter. Kate vond het heerlijk om zichzelf onder te dompelen in een nieuw verhaal, een ander leven. Ze ging aan de tafel zitten en begon te lezen over Miranda. Ten tijde van de grieppandemie van 1918 heeft Miranda, verslaggeefster bij een krant, een levendige nachtmerrie. Ze ziet zichzelf op een paard wanhopig weggrijden voor de Dood, de bleke ridder, die haar grootvader, een tante, een nicht, haar 'afgeleefde hond en zilverkleurige katje' al heeft opgeëist, en als de Dood haar inhaalt...

Er toeterde iemand. De rode cabriolet! Kate liet het boek vallen en sprong op van de bank. Haar hart sprong mee. 'Clay!'

Hij stapte uit de auto, verzorgd in een elegant wit uniform, greep Kate vast en zwaaide haar in de rondte. En toen hij haar neerzette, voelde ze zijn mond op de hare. Alles in haar reikte naar die kus, haar handen in zijn nek, vingers die door zijn haar woelden.

'Je haar!' Ze greep zijn uniformpet. Zijn dikke, zwarte krullen waren verdwenen. Zijn hoofd was een en al stoppeltjes.

‘Het groeit wel weer aan,’ stelde hij haar met een grijns gerust.

Ze zette de pet weer op zijn hoofd en deed een stap achteruit om hem te bewonderen. ‘Je ziet er zo officieel uit.’

‘Wacht maar tot ik mijn insigne heb.’ Hij gooide een hand in de lucht en weer omlaag en pakte haar vast om haar middel. ‘Ooit gaan wij, jij en ik, Kate, samen vliegen.’

Vliegen! ‘Beloof je dat?’

‘Ik beloof het.’ Hij kuste haar op haar lippen. ‘Waar je maar heen wilt.’

‘Overall!’ *Ik wil overal heen met jou!* ‘Maar waarom heb je niet gezegd dat je zou komen?’

‘Ik heb het gisteren pas gehoord. Mijn pa heeft zijn invloed aangewend om een paar dagen bijzonder verlof voor me te regelen. Mijn moeder geeft een feest voor haar veertigste verjaardag in het strandhuis.’

‘Een paar dagen maar?’

‘Ja, maar nu heb ik alle tijd van de wereld voor je.’

‘Nou...’ Kate stak haar arm door de zijne en bracht hem naar een picknicktafel. ‘Dan moet je onze overheerlijke kersen proberen.’ Ze liep naar het stalletje en zocht een mandje uit. ‘Een deel hiervan heb ik zelf geplukt.’

Clay stopte er een in zijn mond en zuchtte van genot. ‘Mmm. Ja. Ik proef je aanraking op deze... en op deze.’

De glimlach week niet van haar gezicht, zelfs niet toen hij haar kuste. ‘Laten we het spuugspel doen,’ zei ze.

‘Het wat?’

Kate verbleekte toen ze haar vergissing beseftte. Spugen was niets voor nette mensen. ‘Laat maar. Ik was gewoon...’

‘Vertel op.’

Ze haalde diep adem. ‘Oké. Nou...’ Ze aarzelde. ‘Het gaat erom wie een kersenpit het verst weg kan spugen. Ga staan.’ Ze pakte een kleine tak en legde die op de grond. ‘Met je tenen voor de streep.’

‘Zeker, mevrouw!’ Clay ging staan, stak snel een kers in zijn

mond en spuugde een pit uit die bijna een meter verderop neerkwam.

Opgelucht dat hij mee wilde doen, liep Kate naar de plek waar de pit was geland en zette er een stokje in de grond. 'Goed begin.' Ze kwam weer naast Clay staan en spuugde een pit net iets verder dan de zijne.

Hij woelde door haar haar. 'Ik was vergeten dat je altijd wilt winnen, brutaal nest dat je bent.' Hij gooide een kers naar binnen, hield zijn hoofd achterover en spuugde. De pit kwam een stukje verder dan die van Kate.

Daarna ging Kate staan, krulde haar tong, wierp haar hoofd achterover met dat speciale trucje van haar en liet haar pit minstens dertig centimeter voorbij de zijne terechtkomen.

'Wat deed je daar?'

'Dat ga ik nooit vertellen.'

Hij sloeg een arm om haar middel. 'Ga vanavond met me uit eten.'

O, vanavond alleen met Clay zijn! Wat heerlijk, simpelweg heerlijk!

'Er is een restaurantje langs de weg bij Kangaroo Lake,' zei hij. 'Ken je dat?'

Kate at zelden in een restaurant. 'Ik ben er wel eens langsgereeden, maar ik heb er nog nooit gegeten.'

'Zal ik je om zeven uur komen halen?' Zijn ogen lachten.

'Niet van huis. Nog niet.' Kate zou een plan moeten verzinnen. Ze zou Josies hulp moeten inroepen, alles vooraf moeten regelen. 'Morgen. Laten we morgen gaan.'

Er stopte een auto op de parkeerplaats waaruit een echtpaar stapte dat naar het stalletje toe kwam. Kate verontschuldigde zich om de klanten te helpen. Toen ze terugkwam en naast Clay op de picknickbank ging zitten, vroeg hij haar wat ze gedaan had sinds hij haar voor het laatst had gezien.

In haar opwindings over Clays komst was Kate bijna het akelige geheim vergeten. Maar nu kwamen haar duistere gedachten terug. Ze wendde haar blik af. Ze had naar dit moment verlangd, om het aan iemand te vertellen, aan Clay te vertellen, en nu was

hij hier. Ze wilde hem vertrouwen, wilde zijn raad... maar wat zou hij van haar denken?

‘Kate?’ Hij boog zich naar haar toe. ‘Wat is er?’

‘Alles is één grote warboel. Mijn moeder...’ Kate wendde zich af en begon te huilen.

‘Is ze ziek?’

‘Nee... nee.’ Kate schudde haar hoofd. ‘Het gaat om... mijn moeder en Karl – dat is een krijgsgevangene. Ze hebben een van die nazi’s vermoord en...’

‘Wát hebben ze?’ Zijn ogen vulden zich met schrik. ‘Vermoord! Waarom? Hoe?’

‘Hij viel haar aan...’

‘O, nee. Is ze gewond?’

‘Ja, maar...’ Kate veegde met de rug van haar hand haar neus af. ‘Ze konden hem tegenhouden voordat...’

Clay gaf haar een pas gestreken zakdoek. Ze snoot haar neus.

‘Je kunt het mij wel vertellen.’

En dat deed ze. Ze vertelde hem over vader die Vehlmer had laten gaan, over de aanval in de schuur, over Karl die ze het lichaam overboord had zien gooien. ‘Moeder zei dat ik moest liegen tegen de sheriff. Ik heb tegen mijn vader gelogen!’ De tranen kwamen weer.

Hij sloeg zijn arm om haar schouder.

‘Er is nog meer.’ Ze zweeg even. Kon ze hem vertrouwen? ‘Ik denk dat ze... Misschien is er iets tussen hen beiden... Tussen moeder en Karl.’ Kate stond op en liep weg en weer terug en ging ten slotte tegenover Clay aan de tafel zitten.

‘De manier waarop ze naar elkaar kijken,’ fluisterde ze. *De manier waarop moeder haar arm naar hem uitstak op de ladder. De manier waarop ze maar naar elkaar bleven kijken, hun aanraking toen hij haar de hoed gaf, de manier waarop ze die tegen zich aan hield. Ze hebben een geheim. De moord, ja, maar nog iets meer, iets intiems.*

‘Waarom was hij met haar in de schuur?’ Kate drukte de zakdoek tegen haar gezicht en huilde.

Clay kwam aan haar kant van de tafel zitten. ‘Kom hier.’ Hij

sloot haar zachtjes in zijn armen. ‘Mijn lieve meisje. Dat je dit voor je moest houden, helemaal in je eentje.’

‘Je denkt vast dat we een soort van...’

‘Ik denk dat je sterk en slim en gevoelig bent.’

Ze schoof van hem weg en keek hem aan. ‘Ik zou het aan vader moeten vertellen. Ik weet zeker dat hij... dat hij iets vermoedt.’

‘Wat wil je hem dan vertellen? Over de aanval op je moeder, de moord? Of over je vermoeden dat Karl en je moeder samen...’

Kate legde haar handen over haar oren. ‘Ik wil het niet horen.’

Clay was even stil en zei toen: ‘De moord op de verkrachter, dat is gebeurd en voorbij, dus wat zou je erbij winnen, wat zou je vader erbij winnen als hij het wist?’

‘Ik maak me ongerust dat vader de consequenties moet dragen van het feit dat hij Vehlmer liet gaan, maar... vind jij niet dat mensen de waarheid moeten zeggen?’

‘Nou, laten we dan eens nagaan wat je wél zeker weet. Je vader krijgt zijn oogst en de krijgsgevangenen vertrekken weer, toch?’

‘Ja.’

‘En dan is het voorbij. Dit gaat allemaal voorbij.’

‘Maar...’

‘Kate.’ Clay legde een hand onder haar kin en draaide haar hoofd naar het zijne. ‘Je moeder heeft misschien iets gedaan wat jou overstuur maakt, maar die man, Karl, gaat binnenkort weg. Einde verhaal.’

‘Misschien zal vader nooit weten...’ gooide Kate eruit.

‘En misschien is dat het beste.’

Kate staaarde hem aan.

‘Het is niet aan jou om dit op te lossen. Bedenk wat het met je familie zou doen. Zolang jij en je moeder er niet over praten, bestaat het niet.’

Als een verhaal. Verander gewoon het einde.

Clay raakte haar hand aan. ‘Je zei dat je denkt dat je vader iets vermoedt?’

Kate knikte.

‘Als hij de waarheid wil weten, zou hij die dan niet aan je moeder vragen?’

34

Terwijl ze in de pick-up noordwaarts over County Trunk Q reed, luisterde Charlotte naar de radio – helder weer, stijgende graanprijzen. Goede tijden. De eerste dag van de oogst, haar favoriete dag van het jaar.

Bij Zwicky's Market ruilde Charlotte mandjes kersen voor drie blikken meel, twee bussen Crisco en een vijfkilozak suiker. Bij de groenteboer verkocht ze kersen voor contant geld en kocht daarna vijf pond boter bij de zuivelwinkel. Ingrediënten voor haar taarten. Met het overgebleven geld kon ze zich uitleven op hun oogstmaal, hun echte Thanksgiving.

Bij de slager betaalde Charlotte voor een lamsbout en zei tegen Olga dat ze haar schulden binnen een paar weken zou kunnen betalen.

'Ik heb van vorig jaar nog een zak wilde rijst over,' bood Olga aan. 'Dat zou lekker zijn bij de lamsbout.'

Charlotte aarzelde niet. Met de lamsbout en de wilde rijst in haar tas hield ze haar hoofd rechtop toen ze de deur uit ging en de vrolijke bel liet rinkelen.

In de kapperszaak gaf Charlotte de oude Berger een grote mand kersen – hun jaarlijkse ritueel, haar kersen voor het gebruik van zijn telefoon. De oude mannen die bijeen zaten in gebarsten leren stoelen, keken op van hun pijp en krant en knikten haar toe. Charlotte haalde haar adresboekje tevoorschijn en belde elke markt in Door County. De kooplieden, die de kersen

en taarten van de Christiansens het vorige jaar hadden gemist, plaatsten royale bestellingen.

Op de terugweg, toen ze afsloeg naar Orchard Lane, zag Charlotte dat Kate het fruitstalletje had geopend. Zelfs Kate zou niet lang kwaad kunnen blijven, niet vandaag. En er waren al klanten. Een glanzend rode cabriolet, een type auto dat Charlotte nog nooit had gezien, stond bij de rand van de boomgaard geparkeerd. Een man in een militair uniform zat met Kate aan een picknicktafel. Die was waarschijnlijk gewond geraakt. Kate zou aardig voor hem zijn; ze zou aan Ben denken.

Charlotte trof Thomas in de schuur en liep snel naar hem toe om hem over de bestellingen te vertellen. Hij omhelsde haar en kustte haar op haar wang. Ja, Thanksgiving.

Van daaruit liep ze naar de zomerkeuken, een apart gebouwje waarin grote ovens stonden. Thomas had een lading kersen op het houten blad achtergelaten. Charlotte deed een schort voor en voerde het fruit door de trog van de gietijzeren kersenontpitter die zat vastgeschroefd aan de rand van het blad. Ze stak een paar ontpitte kersen in haar mond en genoot van de smaak. Hoewel Thomas verschillende soorten kersen kweekte, maakte je de beste taarten met de zure Montmorency.

Charlotte bakte wel vijftig of zestig of zelfs honderd taarten, maar ze maakte ze een voor een. Als mensen naar haar recept vroegen, gaf ze dat altijd met genoegen. Maar het ging eigenlijk niet om de ingrediënten; het ging om hoe je het deeg maakte. Het geheim was het zo min mogelijk te kneden, het net genoeg met de vingers aan te raken om het vet open te breken, terwijl je er een klein beetje ijswater aan toevoegde, een druppel per keer, en het deeg daarna snel tot een bal ter grootte van een flinke sinaasappel draaide om in de ijskast af te koelen. Het perfecte deeg om uit te rollen tot de perfecte korst, dun en krokant. Dat maakte de taarten zo speciaal. En Thomas' kersen natuurlijk, die prijzen hadden gewonnen.

Ze glimlachte toen ze de eerste zes taarten in de oven schoof

en liep toen naar de tuin om groenten voor het avondeten uit te kiezen.

‘Ah, hemels!’ Thomas kwam de keuken in en snoof de geur van lamsvlees op dat in knoflook, rozemarijn en tijm lag te garen. Charlotte lachte toen hij achter haar kwam staan, zijn armen om haar middel sloeg en in haar oor ademde. ‘Een goed jaar. Dankzij jou, Char, krijgen we een goed jaar.’

Charlotte gaf een klopje op zijn hand. Ze was ook in haar nopjes met Kates enthousiasme. Kate had midden op tafel een boeket wilde bloemen neergezet. *Ze is weer vrolijk*. Was het mogelijk dat iemand vandaag niet vrolijk was?

Toen de maaltijd werd opgediend en het gesprek op het eten kwam, sloot Charlotte haar ogen en genoot van het lamsvlees. Hoe had ze er ooit over kunnen denken om weg te gaan van deze plek, bij deze familie? Dit was haar thuis. Ze wilde Thomas graag laten zien hoeveel ze van hem hield omdat hij haar had vergeven, hoezeer ze naar hem verlangde, hem nodig had. Ze bleef naar zijn gezicht staren tot hij opkeek, opgewekte ogen die naar haar glimlachten.

Nadat Kate de borden had afgeruimd, zette Charlotte een warme taart op tafel, de eerste taart van het jaar. Ze pakte het mes.

‘Hallo!’

Charlotte bevroor.

‘Kom binnen, kom binnen!’ Thomas begroette Karl hartelijk.

‘O! Jullie zijn aan het eten.’ Karl boog. ‘Ik kom terug.’

‘Nee, nee. Je komt net op tijd.’ Thomas gebaarde dat Karl verder moest komen. ‘Je moet Charlottes taart proeven. Ze bakt de lekkerste kersentaart in de hele christelijke wereld.’

Karl ging zitten. ‘Danke. Ik bedank jullie oprecht dat jullie me die taart aanbieden.’

Charlotte voelde dat hij haar aankeek, en hoewel ze haar blik afwendde, snelden haar emoties in zijn richting, omhelsden ze hem. Hier, in haar eigen keuken, met haar familie erbij, de familie van wie ze hield en die ze nodig had. Ze bloosde van schaam-

te, van begeerte. Haar blik bleef rusten op de taart, op het mes dat erdoorheen sneed. Dat flitste zoals het mes in de schuur. Kate keek toe.

Ze was het laatste stuk aan het snijden, haar eigen stuk, terwijl de stemmen door babbelden als een verre radio, toen ze iemand hoorden aankloppen op de veranda aan de voorkant.

‘Wie kan dat zijn?’ Thomas stond op om te kijken.

Charlotte bleef in de deuropening van de keuken staan luisteren. Wat zei die jongen? *Telegram*? Ze hield zich vast aan de deurlijst. Ze wilde het niet weten. Toch trokken haar benen haar naar de woonkamer.

Daar stond Thomas met een bleek gezicht en het gele vel in zijn hand.

‘Nee!’ Charlotte zwoegde naar voren alsof ze door drijfzand waadde. Ze tastte naar een stoel, viel op de bank. Ze bedekte haar gezicht met haar handen. ‘Mijn lieve jongen!’

‘Char.’ Thomas greep haar bij de schouders. ‘Ben komt naar huis.’

‘Wat?’ Ze ging rechtop zitten.

Hij gaf haar het telegram: ARRIVEER OP STATION WASH ST GREEN BAY 7/24 15.20 UUR STOP GEWOND STOP MAAR OK STOP BEN STOP.

‘Thomas?’ Charlotte raakte zijn arm aan. ‘Wat betekent dat?’

‘Ik weet het niet, Char.’

Kate kwam kijken, haar ogen stonden ongerust. ‘Is alles in orde met Ben?’

Charlotte hield zich vast aan de armleuning. Ze probeerde het te zeggen: ‘Natuurlijk.’ Maar het kwam er zacht uit, aarzelend. Ze haalde adem en zei luider: ‘Hij schrijft dat alles in orde is.’

Karls gezicht verscheen aan de andere kant van het vertrek. Zijn ogen zochten de hare, ernstig. Ze wendde haar blik af. Daarna was hij verdwenen.

Charlotte stond moeizaam op van de bank. ‘Ik moet... ik moet zijn kamer gereedmaken.’ Ze liep naar de trap en greep de leuning vast. Eén stap, toen nog een.

Gewond?

Ze was deze kamer vaak binnengegaan sinds Bens vertrek, om zijn spulletjes aan te raken, zijn aanwezigheid te voelen. De verzameling beeldjes die hij had gesneden, keek vrolijk op vanaf zijn ladekast. Ze moesten afgestoft worden, het vertrek moest worden gelucht en geveegd. Ze zou schone lakens op het bed leggen, de kleedjes en gordijnen uitkloppen.

In gedachten zag ze Bens vrolijke ogen, zijn stevige lichaam. Andere jongens waren blind, doof, verlamd, krankzinnig teruggekomen. *Niet mijn Ben. Alstublieft, God, niet mijn kind!*

Een gebroken arm, dat zou niet zo erg zijn. Iets wat kon genezen. Of een vinger, hij kon best werken met een ontbrekende vinger, marchandeerde ze.

Waarom zou God naar me luisteren? Was dit een straf voor haar zonde? Nee, nee, nee! Ben leefde nog. Daar ging het om. Voor ons is de oorlog voorbij.

Ze zou katoen kopen bij Ellie en een paar zomersokken voor hem breien. Ze ging op de blauw-bruine sprei zitten die ze zoveel jaren geleden voor haar jongen had gehaakt en begon in haar hoofd een lijst te maken van alles wat ze moest doen.

‘Char.’ Thomas stond in de deuropening. ‘Kom mee naar bed.’

‘Maar ik moet...’

‘Dat kan wachten tot morgen.’

‘Ik kom eraan.’

Toen Thomas weg was, pakte Charlotte Bens kussen en klemde het tegen haar borst.

Kate rende naar de schuur, greep haar fiets en racete het pad af. *Ben vertelt Josie alles. Zij weet wat er is gebeurd. Zij moet het weten!*

De avondhemel was bewolkt. Was dat de donder?

Toen Kate bij het huis van de vuurtorenwachter kwam, was Josie haar moeder aan het helpen met de afwas.

‘Kate! Waar heb je gezeten?’ Josie nam haar mee naar haar slaapkamer boven. ‘Ik was zo ongerust... die dode nazi, en daarna heb ik je zo’n tijd niet meer gezien. En ik mocht van mijn ouders niet naar jou toe. Wat is er aan de hand?’

Josies muren waren versierd met filmposters – Judy Garland die over de Gele Stenen Weg huppelde met de Tinnen Man, de Leeuw en de Vogelverschrikker, Scarlett O’Hara in Rhett Butlers armen tegen een brandende achtergrond, Laurence Olivier en Joan Fontaine. Josie deed de deur dicht.

‘Wat heb je van Ben gehoord?’ vroeg Kate.

‘Ik heb geen brief meer ontvangen sinds...’ Josie hield op en staarde Kate aan. ‘Wat is er gebeurd? Er is iets gebeurd!’

Kate aarzelde. Waarom had Ben Josie niet op de hoogte gesteld?

‘Wat?’ wilde Josie weten.

‘Hij komt thuis.’

‘Thuis!’ riep Josie uit en ze omhelsde Kate even. ‘Echt? Komt hij echt naar huis?’

Kate knikte. ‘Overmorgen. Hij heeft een telegram gestuurd.’

‘Overmorgen!’ Ze lachte. ‘Maar... maar waarom heeft hij mij niet geschreven?’ Haar gezicht vertrok. ‘Heeft hij een ander meisje ontmoet? Hij zal toch niet...’

‘Nee... Josie, hij is gewond.’

‘Gewond! Wat heeft hij?’

‘Dat zei hij niet.’

‘O, arme Ben!’ De tranen rolden over Josies wangen. ‘Ik zal hem verzorgen. Ik zal hem verplegen tot hij weer beter is. Het maakt niet uit wat het is. Hij heeft zijn plicht gedaan, en ik zal de mijne doen.’

Voor deze ene keer was Kate dankbaar voor Josies romantische inborst. ‘Ja, hij heeft iemand nodig die voor hem zorgt,’ zei Kate. ‘Hij komt terug naar jóú, Josie, naar het meisje van wie hij houdt. Jullie hebben elkaar nu nodig.’

Josie greep Kates armen. ‘Hoe laat komt hij aan?’

‘Met de trein van drie uur. Green Bay.’

‘Ik ga met je mee.’

‘Er is maar plaats voor drie personen in de truck – moeder, vader en Ben. Ik kan zelfs niet mee.’

‘Ben en ik kunnen op de terugweg achterin zitten.’ Ze drukte haar nagels in Kates armen.

‘Achterin?’ Kate deed een stap achteruit. ‘Het is twee uur rijden heen en twee uur terug. En als Ben gewond is...’

‘Maar hij zal willen dat ik er ben!’

Wat zou Ben écht willen? Kate overwoog de mogelijkheden. Moeder, vader en Ben zouden op tijd terug zijn uit Green Bay voor het avondeten. Kate zou koken. Ze kon Josie vragen om te komen helpen, haar uitnodigen voor het eten. Maar nee, dat zou moeder niet leuk vinden. ‘Kom dan ’s avonds, als Ben een beetje op orde is.’ Dat zou moeder ook niet leuk vinden. Moeder vond niets leuk aan Josie.

‘Overmorgen!’ Josie draaide in de rondte en liep toen naar haar kast. ‘Ik ga naar het huisje en zet het vol bloemen. En ik neem schone lakens mee voor het bed.’

‘Het bed?’

'Wat zal ik aantrekken?'
In de verte rolde de donder.
Kate deed de deur open. 'Ik moet weg.'

De hemel donderde de hele nacht door. Golven beukten woest en wild op de kust. De bliksem flitste en kraakte. En in het duister van de morgen gutste de regen neer op de boerderij.

Terwijl ze door de modder ploeterde op weg naar de schuur, herinnerde Kate zich ochtenden van voor Bens vertrek. Dan stond hij in de boot voorbij de steiger zijn hengel uit te gooien. Of ze kon hem in de schuur vinden, waar hij een stuk gereedschap aan het repareren was, met Scout aan zijn voeten. Die hond volgde Ben overal.

Ze duwde de zware houten deur open, trok haar regenjas uit en bond haar haar in een knotje.

Gewond! Haar hoofd werd overstroomd door beelden. Foto's die ze in tijdschriften had gezien, jongens op brancards, hoofden in het verband, ontbrekende ledematen. Hij zou vanavond thuis zijn. Wat het ook was, vanavond zou ze het weten.

Kate maakte Mia's uier en spenen schoon en zette de lege emmer op het platform.

Hij kwam tenminste levend thuis. Ze had jongens gekend bij wie dat niet het geval was.

Na het ontbijt reed Kate op de fiets Orchard Lane af, spetterend door de plassen. Door de bomen heen zag ze in de verte vader met de krijgsgevangenen. Bliksem of een tornado konden plukkers misschien uit de boomtoppen houden, maar een simpele stortbui niet.

Kate ging snel het kersenstalletje in en hing haar oliejas op. De regen roffelde op het tinnen dak boven haar hoofd. Ze duwde het luik aan de voorkant open, dat als luifel diende, en zette mandjes kersen neer. Bij elke auto die over County Trunk Q aan kwam sproeien, keek ze op. De meeste reden voorbij, maar zo nu en dan stopte er iemand bij het stalletje, schoot naar buiten met een handvol munten voor een mandje kersen of een taart en verdween daarna weer in de regen.

Clay. Ze zou vanavond niet met hem uit kunnen gaan.

Kate pakte *Pale Horse, Pale Rider* op. Miranda was verwickeld in een stormachtige romance met een jonge legerofficier. Kate glimlachte – een schrijfster die verliefd was op een officier. Maar op de volgende pagina werd Miranda geveld door de influenza. Haar officier kwam terug en zorgde voor haar tijdens haar koortsdromen, maar toen ze ontwaakte, hoorde ze dat zij hem had besmet en dat hij gestorven was.

Kate veegde haar ogen af toen ze de laatste zin las: *Nu zou er tijd zijn voor alles*. Wat moest dat nou betekenen? Kate verlangde ernaar het boek met Miss Fleming te bespreken. Over nog maar vijf weken zou ze naar de universiteit gaan. Misschien zou de oorlog dan voorbij zijn. Misschien zou Clay niet weg hoeven. Dan kon zij hem opzoeken en hij haar.

De regen hield op en het geroffel op het dak nam af tot incidentele druppels van overhangende takken. Op een plekje zonlicht glinsterden natte bladeren. Kate ademde de aardse geuren in, de pas gewassen lucht.

Een pick-uptruck stopte voor het stalletje. Er stapte een forse man in een overall uit die naar de toonbank liep. 'Ik kom de bestelling van Robert's Market in Green Bay ophalen. Twee ladingen kersen, zeven taarten.'

Kate ging hem voor naar binnen, waar vader de bestelling had neergezet. Hij laadde in, betaalde de rekening en knerpte de parkeerplaats weer af.

Er schoven wolken voor de zon en Kate huiverde. Het begon weer te regenen, hard en koud, waardoor ze niets meer kon

zien of horen, een grijs gordijn om zich heen had.

Kate dacht aan de soldaat die Miranda had gered. Dat zou Clay ook voor haar doen. Hij zou terugkomen en voor haar zorgen. Maar hij zou niet doodgaan.

Dichtbij donderde de hemel. Daarna een bliksemflits. Vader zou de pluk stopzetten.

Het was even na twaalf uur 's middags toen de truck stilhield bij het stalletje en moeder het raampje op de passagiersplaats naar beneden draaide. 'We zijn om ongeveer halfzes terug. De runderrollade ligt in de ijskast. Die moet zo'n drie uur in de oven.'

'Om zes uur staat het eten klaar,' zei Kate.

Moeder knikte, rolde het raampje omhoog en de truck draaide zuidwaarts County Truck Q op. Op de terugweg zouden ze Ben bij zich hebben. Die lieve Ben!

Een paar uur later wilde Kate er net mee ophouden toen ze het zag, een visioen dat uit de mistige regen tevoorschijn kwam. De rode Duesenberg. Clay rende het stalletje binnen, deed zijn hoed af en zijn handschoenen en jas uit en trok Kate dicht tegen zich aan, zijn armen warm en stevig om haar heen. Hij kuste haar en zij kuste hem, gretig, zonder zich ook maar ergens zorgen over te maken, omdat ze alleen waren en van elkaar hielden.

'Ik ben je gisteravond komen opzoeken, maar je huis was donker, op één verlichte kamer boven na.' Zijn stem klonk laag, sensueel. 'Als ik geweten had in welke kamer jij was...'

'O, Clay!' Ze trok zich terug. 'Ben komt thuis.'

Clays trok zijn wenkbrauwen bezorgd samen. 'Is hij...?'

'Hij is gewond.'

'Dus hij leeft nog. Godzijdank.'

'Ja, maar...' De tranen stroomden over haar wangen. Ze had ze ingehouden, maar nu kwamen ze naar buiten. 'Hij heeft ons niet verteld hoe ernstig het is. Ik weet niet wat het is. Ik ben bang... ik weet het gewoon niet!'

'Lief meisje van me.' Hij wiegde haar. 'Hij komt levend thuis.' Hij kuste haar tranen.

Ze keek in zijn ogen. 'Als het Ben kan overkomen, kan het jou ook overkomen.'

'Maak je geen zorgen om mij. Ik ben hoog in de hemel en bekijk het allemaal van bovenaf.'

'Ik heb bioscoopjournaals gezien waarin brandende vliegtuigen neerstortten. Ik maak me wel zorgen.' De regen beukte op het tinnen dak. 'Ik maak me zorgen om jou!'

Een donderslag liet het hutje trillen. De bliksem flitste spierwit door de lucht.

Hij omarmde haar, zijn lichaam tegen het hare, overal om hen heen regen. Zijn vingers maakten de bovenste knoopjes van haar roze zomerjurk open, raakten haar borsten aan, gleden in haar beha. Hij kustte haar borsten. Ze zuchtte, bewoog tegen hem aan, haar eigen handen onder zijn gesteven militaire overhemd, daarna onder zijn hemd, zijn huid glad en vochtig. Koplampen die vlak achter het gordijn van regen dreven, wegsuizend in de mist, zijn handen die de hare naar zijn broek leidden.

Ze maakte zich los.

Hij deed een stap achteruit. 'Ik wilde niet...'

Zij ook niet. Ze voelde zich verward, in verlegenheid gebracht. De betovering was verbroken. Kate keek naar beneden en bedekte haar borsten, maakte de knoopjes vast.

Hij kwam weer naar haar toe. 'We moeten niets doen wat...'

'Nee, inderdaad, dat is niet goed.' Maar ze wilde het wel. Ze wilde alles doen.

Hij legde zijn handen om haar gezicht. 'We gaan vanavond fijn uit eten.'

'O! Ik kan niet. Ben komt vandáág thuis.'

Clays glimlach verdween.

'Moeder en vader zijn nu op weg naar Green Bay om hem op te halen. Ik moet zo het eten klaar gaan maken.'

'Maar ik vertrek...'

'Morgen,' zei ze. 'Ik ga morgenavond met je uit. Kom me hier ophalen.' Ze had geen idee wat ze haar ouders zou vertellen. Nu

Ben thuis was, zou Josie, die natuurlijk bij hem wilde zijn, haar niet langer een alibi kunnen verschaffen.

Clay pakte haar bij haar schouders en kuste haar hard en ferm, zijn lichaam dicht tegen het hare. 'Morgen dan. Ik vind wel een manier om nog een dag te blijven.'

Toen Clay vertrokken was, voelde Kate een kilte, alsof er een vuur was uitgedoofd. Ze trok haar vest strak om zich heen en dacht aan morgenavond. Ze zou een bad nemen en haar haar wassen. Had ze maar een stuk geparfumeerde zeep. Wat zou ze aantrekken? In gedachten ging ze door haar kast, haar ondergoedlade...

'Wat ben ik aan het doen?' Ze zei het hardop. Ze dacht aan de meisjes die zwanger waren geraakt voor ze de middelbare school hadden afgemaakt, waarmee ze hun toekomst vastlegden. *Zo gebeurt het dus.* Ze had die meisjes altijd als sletjes beschouwd, wanhopig zelfs, maar nu zag ze in hoe het ging, hoe makkelijk het was, hoe heerlijk het was van een bijzondere jongen te houden die ook van jou hield.

Ze pakte Porters boek op. Miranda die haar liefde verloor. *Nu zou er tijd zijn voor alles.* Was dat de keuze, liefde of al het andere?

Ze haalde de mandjes van de toonbank en trok het luik dicht. Ze trok haar oliejas aan en liep met haar fiets naar het huis.

Had Miss Fleming ooit een minnaar gehad? Zou ze begrijpen wat het betekende om een jongen te willen en óók al het andere?

‘Ik ben bang,’ fluisterde Charlotte, terwijl ze dichter naar Thomas toe schoof en haar pothoed verder naar beneden trok. Ze zaten op een houten bank voor het station van gele bakstenen. De lucht was kil door de regen.

Ze hadden het grootste deel van de honderd kilometer naar Green Bay niets gezegd, bang om te verwoorden wat voor verwondingen Ben zou kunnen hebben. Tenminste, dat was waarom Charlotte niets had gezegd. Onderweg had ze bijna een hele sok voor hem gebreid.

Toen Thomas zich naar haar toe draaide, droop de regen van zijn gleufhoed. ‘We zullen het gauw genoeg weten, Char.’ Hij legde zijn hand op haar been.

Op dat moment hoorde Charlotte het, de weeklacht van de locomotief in de verte. Daarna harder. En nog harder. De grond schudde en de lucht vulde zich met rook, en de locomotief kwam piepend tot stilstand. Niet helemaal tot stilstand – ze huiverde en trilde, verlangend om weer op weg te gaan.

Charlotte greep Thomas’ arm en speurde de raampjes af.

‘Daar!’ Ze wees. ‘Ben!’ Ze zwaaide uitzinnig.

Ben tuurde uit het raam, maar keek niet haar kant op. Hij lachte niet. Zijn wangen waren hol, zijn kinderlijke gezicht verdwenen. In een flits zag ze scherpe jukbeenderen, een stalen kaak. Maar geen verband, geen pleisters. Ze keek hoe hij ging staan en zijn arm uitstak naar zijn spullen. Ze zag zijn schouders, zijn ar-

men. 'Zie je nou! Er is niets aan de hand! Hij heeft gezond eten nodig, en zonlicht...' En moederliefde. Ja, dat had hij nodig.

Ze rende naar het balkon van het rijtuig en wachtte ongeduldig tot de andere passagiers uitstapten. Waarom duurde het zo lang? Ze stond op het punt om zelf naar binnen te gaan toen hij verscheen, een lange gestalte op het balkon, vierkante schouders in een olijfgroen legerjasje. 'Ben!' riep ze, lachend.

Hij keek grijzend op haar neer. Maar toen zag Charlotte dat hij moeite had met de metalen treden. Hij liep met krukken. Een gebroken been?

Op dat moment zag ze het. Zag ze dat het er niet was. 'O!' Ze sloeg haar handen voor haar mond. Zijn linkerbroekspijp was bij de dij omgeslagen en vastgemaakt met een grote veiligheids-speld. *Lieve God!* Duizelig en misselijk greep ze Thomas' arm vast om zich overeind te houden.

Thomas stak zijn andere arm uit om Ben de laatste tree af te helpen. 'Welkom thuis, zoon.'

'Hallo, vader.' Ben liet zijn rechterarm op een kruk rusten en stak zijn hand uit zodat Thomas hem kon schudden.

Charlotte wierp zich op hem. Haar tranen vielen op de voorkant van zijn jasje. 'Ben! O, Ben. We hebben je zo gemist.'

Hij hield een kruk vast onder zijn ene arm en sloeg de andere arm om haar heen.

Een andere man in uniform, met een lapje voor zijn oog, volgde Ben met een plunjezak en zette die op de grond. 'Veel succes, makker,' zei hij, en hij klom de treden weer op.

Thomas pakte de plunjezak op en liep vooruit naar de truck. Charlotte liep naast hem, in geschokte stilte.

Ben sprak als eerste. 'Laten we over één ding duidelijk zijn,' zei hij met zijn oude grijns. 'Ik wil niet dat jullie me Mankepoot noemen.'

Charlotte lachte, maar er kwamen tranen op in haar ooghoeken.

In de truck schoof ze naar het midden van de bank en zette haar breimandje op haar schoot. De sokken.

Toen Ben erin klom, hield ze zijn arm stevig vast. 'Ik dank God dat je thuis bent. Veilig,' voegde ze er snel aan toe.

'Het is echt fijn om thuis te zijn.' Ben rolde het raampje omlaag en zoog de koele, mistige lucht op.

Wat er over was van het ontbrekende been, het linker, lag naast Charlotte. Het was niet meer dan een halve dij. Ben stak zijn hand uit alsof hij eraan wilde krabben. Toen ging zijn hand naar boven en krabde hij over de rand van de stomp. De knie die Charlotte verbonden had toen hij van zijn fiets viel... Weg!

Ze concentreerde zich op de ruitenwissers die heen en weer zwiepten alsof ze alles weg konden zwiepen. Maar de regen bleef neerkomen.

Thomas keek naar Ben. 'Ik zie aan je strepen dat je sergeant bent geworden.'

'Klopt.'

'Dat wisten we niet,' zei Charlotte opgewekt. 'Dat is niet niks.' Ze wilde hem net een klopje op zijn been geven, maar herinnerde zich de realiteit en balde haar vuist.

Ben staarde uit het raampje.

'Wat heb je daar voor medaille?' vroeg Thomas.

'Purple Heart.' Na een korte stilte voegde Ben eraan toe: 'Gewond in de strijd.'

'Ah,' zei Thomas.

Charlotte hield haar hoofd een beetje achterover om te voorkomen dat de tranen van haar gezicht zouden vallen. Een poosje lang was alles stil, behalve als ze even snoof. Ze haalde haar zakdoek tevoorschijn en snoot haar neus.

Thomas schraapte zijn keel. 'Hoe is het gebeurd, jongen?'

'Kapotgeschoten door een machinegeweer.'

Charlotte kromp in elkaar bij het beeld, Ben omvergeblazen, kronkelend in de modder, schreeuwend van de onbeschrijflijke pijn, de chaos die overal om hem heen was losgebarsten.

'Ik kan me niet herinneren dat ik iets voelde.' Hij zweeg even. 'Niet voordat ik bijkwam in een veldhospitaal. Ik wist niet eens

dat het weg was, tot ik rechtop probeerde te gaan zitten.' Hij keek in de verte. 'De zusters waren aardig.'

Charlotte staaarde naar de omgeslagen broekspijp, de veiligheidsspeld. 'Je hebt niet geschreven...'

'Ik wilde niet dat jullie je zorgen zouden maken,' onderbrak hij haar. 'Niet voor ik wist hoe het zou aflopen. Niet voor ik in Walter Reed was.'

Hoe zal het aflopen? Charlotte wilde het niet vragen. Ben rolde het raampje omhoog, boog zich voorover en ritste zijn plunjezak open. Hij trok er iets blauws uit.

'Het vest!' zei Charlotte. Het vest dat ze voor hem had gebreid, dat ze met de vrouw van de vuurtorenwachter had geruild voor vis. Het blauw van zijn ogen.

Ben straalde. 'Dat heeft Josie voor me gemaakt.'

Charlottes wangen gloeiden van de opkomende woede. Ze ademde snel en hield het in. Hield het nauwelijks in. Die kleine leugenaarster! Maar nee, dit ging niet om wie het vest had gemaakt. Het was van begin af aan bestemd geweest voor Ben, en ze was blij dat hij het had.

Josie. Charlotte had het meisje nooit gemogen, maar nu besefte ze dat ze haar nodig had. Ben had haar nodig. Ze hadden haar allemaal nodig. 'We zullen haar morgen uitnodigen om te komen eten,' zei Charlotte.

Ben glimlachte niet. Hij legde het vest tegen het raam, vlijde zijn wang ertegenaan en sloot zijn ogen.

De hele weg naar huis tolde Charlottes hoofd van de plannen. Kate zou al snel naar de universiteit gaan. Josie zou haar plaats innemen. Ze zou moeten leren hoe ze Kates karweitjes moest doen. *Ja, we hebben haar nu nodig. Ben zal meteen met haar trouwen, voor Kate weggaat. Dat is het beste.*

Het zou fijn zijn om kleinkinderen op de boerderij te hebben, redeneerde ze, zelfs als ze katholiek moesten zijn. Met Josies beperkte huishoudelijke vaardigheden en Ben die een been miste, zouden de kinderen vroeg moeten leren wat hun taken waren. Daar zou Charlotte op toezien.

Tegen de tijd dat Thomas Orchard Lane op draaide, was de regen opgehouden.

Kate kwam het huis uit rennen. 'Ben! Ben!'

'Hé, Kitty Kat!' riep Ben vanuit het open raampje.

Charlotte lette op Kates uitdrukking toen Ben het portier opende, toen hij zich vasthield aan Thomas bij het uitstappen. Kate legde een hand voor haar mond, met opengesperde ogen. Maar toen grinnikte ze en zei: 'Raad eens wat ik voor het eten heb klaargemaakt?'

'Jij? Koken?' plaagde hij.

'Je lievelingskostje.' Ze pakte zijn arm vast alsof er geen krukken tussen hen in stonden.

'Toch geen runderrollade?' Hij keek haar van opzij aan.

'Ja, runderrollade. En aardappelen. En boerenkool en aubergines uit de tuin. En ik heb wilde prei geplukt op onze schuilplaats in het bos, weet je nog? En dat is nog niet alles: moeders kersentaart.'

Ben kreunde van genot. 'Daar heb ik al die tijd van gedroomd. Runderrollade en kersentaart.'

Er kwamen tranen in Charlottes ogen toen ze zich herinnerde hoe mooi het leven was geweest, en dat het nooit meer hetzelfde zou worden. Ze hield haar hoofd achterover en snoof. *Je gaat je niet meer zielig voelen! Van nu af aan gaan we verder, richten we ons op wat we hebben, richten we ons op het goede.*

'Waar is Scout?' Ben floot.

Charlottes ogen werden vochtig.

Thomas schraapte zijn keel. 'Scout heeft de geest gegeven. Al snel nadat je vertrokken was.'

'Scout?' Ben bleef even staan en veegde met een mouw langs zijn gezicht.

'Hij werd oud, Ben,' zei Charlotte.

Ben knikte en zwaaide langzaam vooruit op zijn krukken.

Toen hij de keuken binnenkwam, ademde Ben diep in. 'Ik kan niet geloven dat Kates eten zo lekker ruikt.'

Kate gaf hem een vriendelijke por tegen zijn schouder, zo-

als vroeger. Hij deed net of hij haar ontweek.

Kate haalde de rollade uit de oven en zette een schaal groenten op tafel. 'Toe maar. Ga zitten,' zei ze.

'Zeker, mevrouw.' Toen Ben naar zijn plek ging, bleef een van zijn krukken achter de stoelpoot haken en sloeg hij tegen de grond. 'Verdomme!' Hij deed zijn best om op te staan.

'Ben!' Charlotte sprong op.

Thomas stak zijn arm uit om hem te helpen, maar Ben trok zichzelf op en bleef zwaar ademend tegen de muur staan. Er was een stoelpoot gebroken.

Charlotte bedwong haar angst om zijn uitbarsting en raakte zijn arm aan. 'Alles in orde, Ben?'

Hij bleef bewegingloos staan, met gesloten ogen.

Thomas kwam binnen met een stoel uit de eetkamer.

Ben opende zijn ogen en staaarde naar de kapotte stoel. 'Ik geloof dat ik een nieuw project heb.'

Charlotte haalde opgelucht adem.

Kate zette de schaal met plakken vlees op tafel. 'Het eten wordt koud.'

Na het eten gingen ze in de salon zitten. Thomas had vast tegen Karl gezegd dat hij niet naar het huis moest komen, want dat deed hij niet, en Charlotte was hem er dankbaar voor.

Ben haalde een pakje Camel uit zijn zak. 'Kunt u me de lucifers toegooien, pa?' Hij ving het doosje in de lucht.

'Wanneer ben je begonnen met roken?' vroeg Charlotte.

'In het opleidingskamp, geloof ik.' Hij streek een lucifer af tegen de zijkant van het doosje. 'Nee, ik ben begonnen in de trein op weg naar het opleidingskamp. Ik zat naast een man die me een sigaret aanbood.' Ben zweeg even. 'Hij heette Eddie. Ik heb hem nooit teruggezien. Ik vraag me af waar hij nu is.'

Er kwam een kil briesje uit de richting van de woonkamer. Ben legde de sigaret in een asbak, stond op met zijn krukken en stak zijn arm uit naar de plunjezak. Charlotte moest zich-

zelf ervan weerhouden het voor hem te doen. Hij had zijn uniformjasje uitgedaan en trok nu het blauwe vest aan. Het stond hem zo goed. Toen hij weer op de bank zat, legde Charlotte een plaid over zijn schoot, evenzeer voor haarzelf als voor hem.

Hij fronste.

‘Er moet ergens een raam openstaan.’ Ze stond op om te gaan kijken.

‘Hoe was het om onder Clark te dienen?’ vroeg Thomas toen Charlotte de kamer uit liep.

Inderdaad stond een van de ramen in de woonkamer wijd open. Achter de veranda kwam de regen zacht en geurig naar beneden. Door het raam hoorde ze het geronk van een motorboot. Ze keek hoe hij naar de steiger voer. Josie! *O, alstublieft, God, als U bestaat, geef dat meisje dan kracht.*

Charlotte bleef op de veranda staan wachten terwijl Josie de boot vastlegde en daarna het grasveld op liep. Verwend meisje. Had waarschijnlijk haar hele leven nog nooit een koe gemolken of een tuin geschoffeld. Charlotte zou het haar leren. Omwille van Ben zou Charlotte Josie leren hoe ze een boerin moest worden.

Toen het meisje Charlotte op de veranda zag, bleef ze staan en liep daarna langzaam verder.

‘Hallo, Josie,’ riep Charlotte, zichzelf dwingend om vriendelijk te kijken.

‘Hallo, Mrs. Christiansen.’ Toen ze eenmaal op de veranda was, deed Josie de capuchon van haar gele oliejas af, waaronder weelderige donkere krullen tevoorschijn kwamen. Een geel lint hield ze netjes uit haar gezicht.

‘Ik ben blij dat je gekomen bent,’ zei Charlotte.

Josie straalde. ‘Kate zei dat Ben thuis zou komen.’

‘Ja, hij is er.’ Charlotte bestudeerde het gezicht van het meisje.

‘Ze zei dat hij... gewond was.’ Josie beet op haar lip.

‘Bereid je maar voor.’

‘Wat heeft hij?’

‘Ik laat het hem zelf vertellen.’ Na een pauze zei Charlotte:

‘Hij heeft trouwens dat blauwe vest aan... dat jij voor hem hebt gebreid.’

Josies wangen werden vuurrood.

‘Vooral de kabels aan de voorkant zijn erg mooi,’ voegde Charlotte eraan toe.

‘Het spijt me. Ik zal hem vertellen...’

‘Hoeft niet. Ik ben blij dat hij het heeft. En als je niet kunt breien, wil ik je dat met genoeg leren.’

Josie keek eerbiedig op naar Charlotte. ‘Dank u, Mrs. Christiansen.’

‘Laten we naar binnen gaan.’ Charlotte deed de deur open en pakte Josies regenjas aan om hem op te hangen.

Bij de salon bleef Josie op de drempel staan en glimlachte naar Ben. Een aarzelende, onzekere glimlach.

Charlotte zag hoe ze keek. *Ze vraagt zich af waarom Ben niet opspringt om haar te begroeten.*

‘Hallo, Josie.’ Bens glimlach was ook aarzelend. ‘Je ziet er geweldig uit.’

Ja, Charlotte moest toegeven dat Josie een aantrekkelijk meisje was. Vanavond had ze een gele zomerjurk met ruches aan waarin haar weelderige lichaam en goed gevormde benen prima uitkwamen. Ze zouden mooie kinderen krijgen.

Josie liep het vertrek in en ging naast Ben op de bank zitten. ‘Jij ziet er ook geweldig uit.’ Ze keek naar beneden en daarna weer naar zijn gezicht. ‘Hoe gaat het met je?’

Wat zag ze? Zijn gezicht verhardde zich, maar zijn ogen bleven warm. Zijn schouders leken breder dan Charlotte zich herinnerde en hij zat heel rechtop. Een erg aantrekkelijke jongen. Een aantrekkelijke man. Een perfect voorbeeld van een Griekse god.

Na een korte stilte tilde hij een been op onder de plaid, zijn goede been. ‘Het andere ben ik kwijt.’ Hij keek naar Josies gezicht.

Haar adem stokte. Haar ogen werden groot, haar mond ging open. Ze wendde zich af.

‘Het komt goed,’ zei hij nuchter. ‘Ze maken een nieuw voor me. In Walter Reed.’

‘O, dat is... dat is goed.’

‘Ik red me wel.’

Josie knikte.

Het bleef stil.

‘Misschien willen jullie naar de veranda gaan?’ zei Charlotte ten slotte. ‘Jullie hebben elkaar vast een heleboel te vertellen.’

Josie stond op en keek hoe Ben de plaid wegduwde en zijn krukken achter de bank vandaan haalde. Hij ging haar langzaam voor naar de deur.

Toen die achter hen dichtging, fluisterde Kate: ‘Het is niet eerlijk. Het is niet eerlijk wat Ben is overkomen! Ik wil hem helpen, maar ik weet niet wat ik moet doen.’

Thomas klopte zijn pijp leeg. ‘Je moet een goede zus voor hem zijn, zoals je altijd bent geweest.’

‘Je moet sterk zijn, Kate. Voor hem,’ voegde Charlotte eraan toe. ‘We moeten allemaal sterk zijn voor hem. We moeten verder, zoals altijd.’

De volgende morgen droeg Kate melkemers naar het huis toen ze een van Bens vroegere middelbareschoolvrienden op zijn fiets zag aankomen. Ze haastte zich naar de keuken, zette de emmers op het aanrecht en liep weer naar de veranda om hem te begroeten. ‘Craig!’ zei ze zwaaiend. Toen hij dichterbij kwam, zag ze dat hij een lapje voor een oog had. Zijn gezicht was aan één kant ingedeukt.

Hij stopte bij de veranda en zette zijn fiets neer. ‘Hé, hallo, Kate.’

‘Craig! Wat fijn om je te zien!’ Ze liep naar voren en omhelsde hem. ‘Hoe gaat het met je?’

‘Oké,’ antwoordde hij, terwijl hij haar de goede kant van zijn gezicht toonde. ‘Ik hoorde dat Ben thuis was.’

‘Ja! Hij is in de schuur.’ Dit was geweldig, net wat Ben nodig had, een vriend die kon begrijpen wat hij had doorgemaakt, iemand om het allemaal mee te delen.

Kate keek hoe Craig met zijn fiets naar de schuur liep, hoorde hoe Ben hem verwelkomde. Ze vroeg zich af of ze hun ijsthee zou brengen, maar besloot ze met rust te laten.

Na een poosje zag Kate de twee naast elkaar lopen, Ben op zijn krukken, Craig die zijn fiets duwde. Lachend. Craig sloeg Ben op zijn rug. Ze gaven elkaar een hand. ‘Tot ziens, makker.’ Daarna reed Craig de laan uit.

Toen Ben het huis binnenkwam, schudde hij zijn hoofd. ‘Ar-

me jongen. Zijn gezicht is vernield. Kun je het je voorstellen?' Even later glimlachte hij. 'Hij wil nog wat jongens die gevochten hebben optrommelen om samen te pokersen.'

'Fantastisch. Dat is echt fantastisch, Ben.'

'Oké,' zei Ben. 'Ik ga eens kijken of vader hulp nodig heeft.'

'Nee...' Kate aarzelde. Hij zou de krijgsgevangenen kunnen tegenkomen in de boomgaard. 'Ik zou graag je raad willen. Ik wil...' *Wat wil ik?* 'Ik wil aan de voorkant van het huis een nieuw bloembed aanleggen.'

'Tuurlijk.' Ben grijnsde. 'Kom maar mee.'

Josie kwam laat in de morgen en toen ze snoof en haar zakdoek tevoorschijn haalde, zei ze dat ze verkouden was. Kate zag de vlekkerige huid en opgezwollen ogen van haar vriendin en kwam tot de conclusie dat het helemaal geen verkoudheid was. Toch had Josie een schone, roze jurk aan, en haar haar zat keurig in de krul. Een goed teken.

Ben was in de schuur fluitend aan het houtsnijden.

'Kijk eens wie er voor je is gekomen,' zei Kate.

Hij grijnsde en streek zijn haar glad. 'Hoi, Josie.'

'Hoi.'

Ben pakte zijn krukken en kwam naar hen toe. 'Zullen we naar het huisje gaan?'

'Ga mee,' fluisterde Josie, terwijl ze Kate aan haar mouw trok. Dus volgde Kate de twee het pad af tussen de cederbomen door. Josie hield onhandig Bens rechterarm vast, met een kruk tussen hen in.

Het was een milde dag, de zon scheen helder op het meer. De dennennaalden voelden zacht aan onder Kates blote voeten en bij elke stap verspreidden ze een prikkelende geur.

'Wacht maar tot je ziet wat Josie allemaal gedaan heeft,' zei Kate. 'Het ziet er zo mooi uit.'

Toen ze bij het huis kwamen, bleef Ben staan en keek om zich heen. 'Bloembedden. Die zijn nieuw.'

'Ik ben dol op bloemen!' zei Josie, iets opgewekter.

Josie en Kate hadden wilde bloemen uit het bos en de weiden overgeplant. De bloemen die niet dood waren gegaan, waren in de lente weer opgekomen, en nu stonden er bedden vol boterbloemen, goudbloemen, viooltjes en hopen donzige paarse floxen.

‘Kom kijken.’ Josie nam Ben mee naar een lapje wilde aardbeien die ze aan de zoom van het bos verbouwde.

Ben straalde. ‘Mijn kleine tuingenie. Daar had ik geen idee van.’

‘Ik vind het leuk om de dingen mooi te maken,’ zei Josie. Ze zei niet dat Kate had meegeholpen, maar die probeerde het niet erg te vinden. Ze wilde alleen dat die twee samen gelukkig waren.

Binnen liet Josie de pas geverfde keuken zien – geel met wit. Ze opende de net schoongemaakte kastjes, die klaar waren om gevuld te worden met servieswerk en hand- en theedoeken. ‘Vind je het mooi?’

‘Ik zal een voorraadkast voor je timmeren,’ zei Ben, wijzend naar een lege plek tussen de kastjes en de ijskast.

Josie keek naar hem op met een liefdevolle blik. ‘Ik ben blij dat je thuis bent.’ Ze zette ramen open en het zachte briesje uit het meer vulde het huis, samen met het melodieuze geluid van zangvogels. ‘We hebben gordijnen nodig. Kate helpt wel om ze te maken. Toch, Kate?’

‘Zodra jij een kleur hebt uitgezocht.’

‘Wat voor kleur zou jij willen, Ben?’ vroeg Josie. ‘Geel of wit?’

‘Wat maakt het in godsnaam uit!’ schreeuwde hij, met opgetrokken schouders, op zijn hoede.

Josie deed een stap achteruit, angst in haar ogen.

‘Ben!’ Kate raakte zijn arm aan.

Hij schudde haar af en draaide zich om. ‘Het is alleen... sorry.’

‘Wat is er gebeurd?’ vroeg Kate.

Hij sloeg een hand voor zijn ogen. ‘Nadat de granaat was ontploft bolden er gordijnen op alsof ze levend waren, en...’ Hij haalde adem en fluisterde: ‘Geen geel. Ik wil geen geel.’

Josie liep naar hem toe en legde een arm om zijn middel. ‘Dat is dan afgesproken. Wit kant. Gehoord, Kate?’

Kate knipperde tranen weg. ‘Gehoord. Wit kant.’ Ze was verbaasd over Josies tact.

‘Ik zal je de achterkamer laten zien,’ zei Josie.

In de slaapkamer raakte Ben de spreij en de kussens aan die Josie had meegebracht. Hij keek in de spiegel die de twee meisjes hadden opgehangen. Hij ging op het bed zitten wippen en klopte op het plekje naast hem. ‘Kom hier.’

Josie wierp een blik op het stompje van zijn been en draaide zich om. ‘Laten we naar de veranda gaan om in de zon te zitten.’

Bens wangen werden vuurrood, maar hij pakte zijn krukken en volgde haar.

Josie streek neer op de brede schommelbank. Ben ging naast haar zitten. Kate leunde tegen de houten balustrade.

‘Vind je het mooi wat we gedaan hebben?’ vroeg Josie.

Ben legde een arm om haar schouders en drukte haar tegen zich aan. ‘Reken maar.’

Ze zwegen een poosje en keken naar het meer. Een schip aan de horizon voer langzaam naar het noorden.

‘Waar gaat het naartoe, denk je?’ vroeg Josie.

Ben staarde ernstig in de verte. ‘Waarschijnlijk vervoert het oorlogsvoorraden.’

‘Nou, ik ben blij dat jij nergens naartoe gaat.’ Josie knuffelde zijn arm.

Hij schoof weg en stak zijn hand in zijn broekzak. Hij haalde een pakje sigaretten tevoorschijn en schudde er een uit. Josie vroeg niet om een sigaret – misschien wilde ze hem niet laten weten dat ze rookte – en dus deed Kate het ook niet.

‘We moeten muziek hebben,’ zei Josie.

Ben nam een diepe haal van de sigaret.

‘Als we elektriciteit hadden, zouden we een radio kunnen aanzetten,’ ging ze door. ‘Denk je dat we hier elektriciteit kunnen krijgen?’

Hij blies rook uit. ‘Natuurlijk. Ik zal een verlenging vanuit het huis aanleggen.’ Hij klonk niet enthousiast.

‘Jij kunt ook alles, hè?’ Ze legde haar hoofd even op zijn schouder en ging toen weer rechtop zitten. ‘En als we een radio hebben en jij krijgt je been, dan kunnen we dansen.’

Bens ogen vertroebelden. ‘Ja. Vast.’ Hij trok aan zijn sigaret.

Kate voelde zich ongemakkelijk, als een voyeur. ‘Ik moet nog van alles doen in huis.’ Ze zette zich af van de balustrade.

‘Tot later, Kate.’ Bens toon klonk wat vrolijker. Hij gaf Josie een snel kusje op haar wang en fluisterde iets in haar oor.

‘Nee, blijf hier!’ Josie stond op en greep Kates arm vast, smekend.

Kate wilde niet blijven, maar ze bespeurde paniek in Josies stem. Ze ging weer op haar plekje bij de balustrade staan.

Ben fronste. Josie ging weer op de schommelbank zitten, niet zo dicht bij Ben als eerder.

‘Hé, zullen we gaan zwemmen?’ opperde Ben.

Josies ogen sperden open van schrik. Ze kromp in elkaar.

‘Wat is er? Ben je bang dat je tegen mijn been aan moet kijken?’ Hij friemelde aan de grote veiligheidsspeld. ‘Ik kan het je nu meteen laten zien.’

Josie strekte haar handen uit om die aanblik af te weren. ‘Nee, dat is het niet. Nee, helemaal niet.’ Ze was van haar stuk gebracht. ‘Ik dacht alleen... dat het misschien moeilijk voor je was om te zwemmen... tot je je nieuwe been krijgt, tenminste.’

‘Ik kan alles. Dat zei je net zelf.’ Hij reikte naar zijn krukken.

‘Niet nu,’ zei Josie. ‘Dan zou ik naar huis moeten om mijn zwempak te halen, en mijn moeder... die weet niet dat ik hier ben.’

‘Waar heb je een zwempak voor nodig?’ Ben grijnsde, en hij fluisterde zo luid dat Kate het kon horen: ‘Vroeger vond je het niet erg om spiernaakt te zijn als ik er was.’

Er kwam een blos op Josies gezicht. ‘Dat was ’s nachts,’ fluisterde ze terug.

‘Wat heb je te verbergen? Nacht, dag, wat maakt het uit?’ Hij grinnikte. ‘Als je mijn meisje bent, mag ik je verdomme zien wanneer ik maar wil.’

‘Ben! Hou op!’ riep Kate. ‘Als ik Josie was, zou ik je een klap in je gezicht geven.’

Josie stond met trillende lippen op en knipperde haar tranen weg. Kate sloeg een arm om haar vriendin heen. *Wat moet het bangstigend zijn voor haar, wat pijnlijk.* Was dit wat oorlog deed met mannen? Kate dacht aan Clay – beleefd en teder. Maar Ben was vroeger ook zo.

‘Toe nou. Het spijt me.’ Hij wilde opstaan en ging toen weer zitten. ‘Ik ben gewend om geintjes te maken met mijn maten. Dat is voor mij gewoon geworden. Ik moet eroverheen zien te komen. Meer niet. Het gaat wel over.’

Josie snoof. ‘En hoelang gaat dát duren?’

‘Toe nou.’

Josie ging op de rand van de schommelbank zitten.

Kate moest iets doen. ‘Zullen we Monopolie spelen? Ik ga het wel halen.’ Ben was dol op Monopolie.

‘Dat is leuk,’ zei Josie.

‘Nee, daar heb ik geen zin in.’

‘Kaarten dan. Hartenjagen of gin rummy,’ zei Kate.

Ben lachte. ‘Een van de jongens had een geweldig spel kaarten, met pin-ups erop. En niet van het soort dat je op posters ziet. Ha! Pokerface, noemden we hem. Hij was er goed in.’ Ben zweeg een poosje. ‘Arme knul raakte zwaargewond. Ik vraag me af of hij nog speelt.’

‘Ik heb nog nooit gepokerd,’ zei Kate. ‘Waarom leg je ons niet uit hoe het gaat?’

‘Nee, pokeren is niets voor meisjes.’

‘Wat wil je dan wél doen?’ vroeg Josie.

Hij porde haar in haar zij en leunde tegen haar aan. ‘Je weet wat ik wil.’

Josie duwde zijn hand weg en sloeg haar armen beschermend om zich heen.

Kates maag trok zich samen. Wat zóú hij doen als hij alleen was met Josie? Kate was net zo ongerust als haar vriendin, maar ze wist dat Ben Josie nodig had om hem te helpen weer de oude

te worden. ‘Laten we het over jullie bruiloft hebben,’ zei Kate, op een zo luchtig mogelijke toon.

‘Ja, laten we gaan trouwen.’ Ben kneep in Josies dij. ‘Wat dacht je van vanavond?’

Josie sloeg zijn hand weg. ‘Je moet aardig tegen me zijn, of ik praat niet meer met je. Laat staan dat ik met je trouw.’

Bens kaken spanden zich. ‘Nou, zullen we dan maar een potje gaan pesten?’

Josie sprong van de schommelbank.

Hij greep naar haar en probeerde haar te kietelen. ‘Toe nou, Josie. Ik plaagde je alleen maar.’ Zijn toon werd zachter. ‘Je weet dat ik graag plaag.’ Hij ging staan en ging naar haar toe. Hij raakte haar wang aan, haar schouder.

‘O, Ben!’ Josie omhelsde hem, huilend. Hij kuste haar haar.

Kate draaide zich om en liep het pad af naar het huis. Ze weerstond de neiging achterom te kijken.

Kate legde het linnen servet over haar schoot om haar witte zomerjurk te beschermen en nam een hap van de slordig belegde sandwich met gegrild vlees. Ze deed haar ogen dicht en genoot van de intense, rokerige smaak, en toen ze die weer opendeed, zat Clay naar haar te kijken. Ze bette haar lippen met het servet en geneerde zich dat ze was betrapt op zo'n voor een dame ongepast moment van genot.

Ze zaten aan een tafeltje buiten met uitzicht over Kangaroo Lake. De hemel was opgeklaard en er hing zo'n leemachtige geur van vochtige aarde en wortels en wilde grassen in de avondlucht die je rook als het geregend had. Er dobberden futen op het meer, die onder water doken en verderop weer omhoogkwamen.

Toen Clay Kate had opgehaald, had hij naar Ben gevraagd.

'Een been verloren?' herhaalde Clay. Hij reageerde geschrokken op het nieuws.

'Het leger maakt een nieuw voor hem.' Ze gooide de woorden eruit. 'Hij zegt dat alles goed komt.' Ze veegde haar tranen weg.

Clay legde een arm om haar heen.

'Hij wil niet dat iemand zich zorgen over hem maakt. Maar hoe kan het ooit goed komen?' Kate wilde Clay om raad vragen over hoe ze Ben kon helpen. Ze keek naar zijn gespannen kaak. Nee. Het was te dichtbij, te dicht bij zijn eigen oorlog die eraan kwam. Trouwens, dit was hun laatste avond samen voor hij weg

zou gaan, en die wilde ze niet bederven. Clay kneep in haar hand. Ze hadden gezwegen tijdens de rit naar het restaurant, en toen ze daar eenmaal waren aangekomen, spraken ze er ook niet meer over.

De schemering was overgegaan in een magisch blauwgrijs halfduister. Hier en daar kwamen sterren tevoorschijn. En toen kwam de volle maan op.

Clays witte marine-uniform glansde helder. *Ik glans waarschijnlijk ook*, dacht Kate. Met Clays bewonderende blik op haar gericht, voelde ze zich mooi. Ze nam een slokje van haar bier en likte het schuim van haar bovenlip. 'Waar wil je naartoe vliegen na de oorlog?'

'Overal naartoe.' Hij keek uit over het meer. 'Californië, Mexico, Argentinië...'

'Dat ligt in Zuid-Amerika!'

Hij lachte. 'Nieuw-Zeeland, Australië...'

'Jeetje! Ik vraag me of hoe het er in Australië uitziet.'

'Daar komen we dan achter.' Hij pakte een van Kates kleverige handen en kuste haar vingers.

'We? O ja! 'Ik zou erover kunnen schrijven.' Ze had er nooit over nagedacht om over verre oorden te schrijven. 'Ik heb nog nooit een roman over Australië of Argentinië gelezen. Misschien ben ik de eerste...'

'Dat vind ik zo leuk aan je, Kate. Je gaat recht op het leven af, als een vliegenier op een storm.' Hij grijnsde. 'Op blote voeten en al.'

'Zouden we naar Cornwall kunnen gaan, waar Daphne du Maurier woont? Dat is een schrijfster die ik bewonder. Denk je dat we haar kunnen opzoeken?'

'Als je haar wilt opzoeken, dan doen we dat.' Hij raakte het puntje van haar neus aan.

Gebeurde dit echt? Spraken ze werkelijk over een toekomst samen? Kate was te opgewonden om nog te eten. Ze nam een slok bier en sloot haar ogen om het moment vast te houden.

'Kijk daar,' zei Clay. 'Is dat een zilverreiger?'

Ze tuurde naar de grote, blauwe vogel die langs de kust liep. ‘Een blauwe reiger.’

‘Een slimmerik, dat ben je.’

Toen een briesje de puntjes van haar springerige haar optilde, streek Clay met zijn hand over haar haren en wangen. ‘Sлимпje.’

Slipje. Kate had het zijden slipje aan dat Josie haar voor haar verjaardag had gegeven en dat al maanden, verpakt in het originele vloeipapier, achter in haar ondergoedlade verborgen lag. Ze was gewend aan dikke, katoenen broekjes; dit was zo licht dat ze zich naakt voelde onder haar jurk. Gisteren, in het kersenstalletje, had Clay haar handen naar zijn riem geleid, maar toen was ze bang geworden en had ze hem tegengehouden. Ze wist wat hij wilde, en zij wilde het ook. Ze hoopte dat hij zo’n rubberen ding had waarover de meisjes op school het soms hadden, want ze wilde absoluut niet zwanger worden.

Kate wist niet wat er tussen Ben en Josie was voorgevallen nadat ze hen had achtergelaten in het huisje, maar de dag erna, toen ze naar de slaapkamer ging, waren de lakens die Josie had meegenomen nog fris, ongebruikt. Het huisje rook naar wilde bloemen.

Wild. Ze glimlachte in Clays ogen terwijl ze een slok van haar bier nam.

Zijn handen grepen de hare over de tafel heen, zijn gezicht stond ernstig. ‘Je weet dat ik morgen vertrek.’

De blauwe reiger vloog op van de oever. Hij spreidde zijn brede vleugels, trok zijn spichtige poten samen als een roer en zweefde weg over het stille meer.

Op de terugweg vroeg Kate Clay of hij de auto bij het kersenstalletje wilde parkeren. Ze trok haar sandalen uit en leidde hem op blote voeten langs de rand van het bos naar het huisje. ‘Vind je het erg om hier te wachten? Ik moet een paar minuten naar het huis.’

Clay had Kate nooit gevraagd waarom ze hem niet binnen had genodigd om kennis te maken met haar familie, en daar was ze

blij om. Haar ouders zouden te veel vragen hebben, redenen aandragen waarom ze niet met hem zou moeten omgaan. Hij was ouder, 'niet van hier', zoals Mrs. J. had gezegd, niet te vertrouwen.

Het was na negenen. Moeder, vader en Ben zaten in de salon.

'Hoe was het feest?' vroeg vader. Een feestje van een van de meisjes op school. Een leugen. Kate had het meisje niet gevraagd om haar te dekken. Zolang ze op tijd thuis was, zouden ze het niet controleren, wist ze. Ze concentreerden zich nu op Ben.

'Het was leuk.'

'Ik ben blij dat je thuis bent,' zei moeder. 'We wilden net naar bed gaan.' Ze borg haar naaiwerk weg en stond op van de bank. Vader klopte zijn pijp in een asbak leeg en volgde.

'Ik kom er zo aan.' Ben zat op de bank onder een leeslamp met een blad gereedschap op zijn schoot een beeldje te snijden.

Kate ging bij hem zitten. 'Wat maak je?'

Hij draaide het om, een beeldje van Josies hoofd.

'Wow, ik herken haar,' zei Kate. Dit zou een goed moment zijn om met hem te praten over Josie en hun plannen. Maar Clay wachtte. Ze deed alsof ze moest gapen en stond op. 'Zie je morgenochtend.'

'Slaap lekker, Kitty Kat.'

Ze ging naar haar kamer en deed de deur dicht. Na een paar kussens onder haar dekens te hebben gestopt, klom ze uit het raam en via de takken van de eikenboom naar beneden.

Clay kwam haar over het pad tegemoet en pakte haar bij de arm. 'Wat een lief plekje heb je hier.'

Krekels tsjirpten in de bomen, een lokroep.

Toen ze op de schommelbank van het huisje waren gaan zitten, haalde Clay een heupfles tevoorschijn en gaf die aan haar. De twee biertjes die Kate bij het eten had gedronken, waren er makkelijk in gegaan. De whisky was scherper. Hij bood haar een sigaret aan en stak die aan met de zijne. Ze zoog de rook in haar longen en Clay sloeg een arm om haar heen, zacht en teder. Ze gaf de schommel een duw met haar voet. Ze zwegen even, zijn warme hand op haar blote schouder, zijn heup naast haar heup,

zijn dij die de hare raakte. Het zachte gekabbel van het meer. Het langzame piepen van de schommel. De sterrenhemel. Ze sloot haar ogen en wenste dat Clay voor altijd zou blijven.

Hij nam het laatste trekje van zijn sigaret en gooide het peukje in het gras.

‘Ik zal je missen, Kate.’

‘Ik jou ook.’ Het kwam er fluisterend uit.

Hij kuste haar voorhoofd, haar wangen, haar mond. Toen ze hem terug zoende, maakte hij de bovenste paar knoopjes van haar zonnejurk los en zijn handpalm streek over de doorzichtige stof van haar beha.

Kates tepels werden hard bij zijn aanraking. Haar binnenste stroomde naar beneden in een vloed van verlangen, en onwillekeurig bewoog ze haar heupen naar hem toe. Hij ging met zijn hand onder haar jurk en bewoog hem langzaam verder omhoog tot zijn vingers om de kanten rand van haar slipje speelden en toen tergend om die plek, die gênante vochtige plek, gingen, en ze zuchtte.

‘O!’ Daar, precies daar, de aanraking waarnaar ze zonder het te weten had verlangd.

Hij stond op, schoof zijn armen onder haar knieën en schouder en droeg haar de deur door, het huisje in, de slaapkamer in, waar hij haar zachtjes op het bed liet zakken.

Het maanlicht dat door het raam viel, zorgde voor een zachte gloed in het kleine kamertje.

Hij maakte zijn riem los en knoopte zijn witte broek open en liet hem op de grond vallen. Zijn hemd en onderhemd volgden, die sterke borst onthullend die ze zich herinnerde, het donkere krulhaar dat in een v omlaag dook.

Alleen gekleed in een boxershort boog hij zich over haar heen en maakte de resterende knoopjes van haar jurk open. Ze kromde haar rug om te helpen toen hij hem over haar hoofd trok. Kwetsbaar in haar beha en slipje gleed ze tussen de lakens, maar hij trok het bovenlaken zachtjes naar beneden en streefde haar huid, met een ernstig gezicht.

‘Ik wil niet zwanger worden,’ hijgde ze.

‘Maak je geen zorgen, liefste.’

Liefste!

Toen hij haar beha uittrok, zoog hij zijn adem in en legde zijn handen op haar borsten, en daarna zijn lippen, zijn mond. Zijn hand bewoog over haar buik, onder de tailleband van haar slipje, zijn vingers in haar schaamhaar die de plek vonden. Rondraaiend met een vinger in die vochtige plek, zijn vinger in haar duwend. Maanlicht in zijn ogen.

Toen hij naast haar kwam liggen, bracht hij haar hand naar zijn short en ze raakte de warme zwelling aan, hard en levend. Ze keek naar zijn gezicht, zijn ogen halfgesloten, dromerig; zijn mond open. En ze greep hem vast, trok eraan, naar hem verlangend, naar hem verlangend.

‘Rustig aan,’ zei hij op hese toon. Hij trok zijn onderbroek uit en liet haar zien hoe het moest. Hij remde haar hand af en liet haar langzamer op en neer wrijven. Toen stak hij een arm uit naar zijn broek op de grond, kwam terug met het rubberen ding en trok dat over zijn hele lengte.

‘Gaat het?’ fluisterde hij. Snelle adem. Opgewonden blik.

Ze kon nauwelijks praten. ‘Ja.’ Haar huid was warm en tintelend, haar hart klopte luid, haar ademhaling kwam hortend.

‘O!’ Toen hij in haar kwam, spande ze zich.

‘Gaat het echt?’

Ze knikte omdat ze niet wilde dat hij wist dat het pijn deed, aan haar binnenste rukte, brandde. *Wat doe ik verkeerd?*

Hij moest het begrepen hebben, want hij ging langzamer en kuste haar en raakte haar borsten aan en ademde in haar oor. En ze ontspande zich, en toen brandde het niet meer zo erg en was ze heel dicht bij hem – *Gebeurt dit echt?* Zo dicht bij Clay, en ze verlangde er zo naar om hem plezier te doen. Haar armen om hem heen, zijn huid heet en glad. Hij bewoog nu sneller, verschroeide haar binnenste met zijn opwinding, en toen huiverde hij en schreeuwde, terwijl hij zich spande.

Hij ademde snel en daarna langzamer, toen hij uit haar glijp-

te. Hij deed zijn ogen open en kuste haar gezicht. Hij haalde het rubberen ding eraf en toen keerde zijn lichaam naar haar terug, warm en stevig, zijn armen om haar heen. Ze trok het laken over hen heen, samen.

Zijn gezicht lag naast het hare op het kussen. Een hand in haar haar, daarna op haar wang. 'Je bent zo mooi.'

Ze glimlachte.

'Slaap lekker, mijn lieve Kate.' Zijn ogen gingen dicht en hij sliep al snel, zacht ademend naast haar.

Hiertoe had het allemaal geleid. Al die heerlijke spanning – die weken en weken vol spanning, en die laatste paar dagen – het had allemaal hiertoe geleid. Ze had verwacht diep tevreden te zijn, zoals Amber in het boek, maar ze voelde alleen een schurende pijn en een opkomende rusteloosheid.

Ze lag wakker in het maanlicht, bang om zich te bewegen, bang om haar minnaar wakker te maken. Ze keek naar hem terwijl hij sliep. Donkere, krullende wimpers tegen zijn bleke huid, kleine, kaneelkleurige sproeten op zijn neus, een slaperige glimlach nog steeds om zijn lippen. Het moest geweest zijn zoals hij had verwacht.

Toen Kate haar ogen opendeed, lag Clay daar. Hij steunde op een elleboog, wachtte op haar. Hij veegde plukjes haar uit haar gezicht. 'Je droomde.'

Ze knipperde om wakker te worden, zich vaag bewust van de fantasiewereld die ze verliet. 'Waar reizen we naartoe als we dromen?'

Hij kuste haar voorhoofd. 'Dit is mijn droom, nu, hier met jou.'

De nacht was warm. Ze had pijn daarbeneden en was warm en verhit van het vrijen, zweterig. 'Laten we naar het meer gaan.'

Hij kreunde.

'Kom mee, luiwammes.'

Buiten renden ze naakt naar het strand en bleven bij de waterlijn staan, hand in hand. Het meer lag fluwelig stil voor hen. Het

maanlicht bespikkelde kabbelende golfjes alsof het diamanten waren.

Kate nam een duik, draaide zich om en bleef op haar rug drijven. Algauw dreef Clay naast haar.

‘Het is koud!’ zei hij.

Ze lachte en bewoog haar armen in een langzame rugslag. ‘Ken je de sterren?’

‘Vertel op.’ Hij volgde haar tempo.

Ze wees de Plejaden aan, de Kleine Beer, de Grote Beer, de hele Melkweg. ‘Als je goed luistert, kun je ze horen.’

‘Wat zeggen ze?’

‘Ze zeggen: “Kijk eens naar die twee mooie minnaars in het meer.” Ze zijn jaloers. Zou jij niet jaloers zijn?’

Plotseling werd de hemel doorboord door een felle lichtflits. Daarna nog een. Heldergroene en blauwe vegen. Dikke wolken met een zweem van roze. Het licht werd feller, intenser.

‘Wow!’ Clay greep Kates hand en nu dreven ze naast elkaar. ‘Zoiets heb ik nog nooit gezien.’

‘Ze sloven zich uit,’ fluisterde ze. ‘Het noorderlicht. Aurora borealis.’

De kleuren veranderden en namen toe en verzadigden de enorme hemelkoepel met een elektrisch groen, dichtbij en levendig.

‘Dat ben jij,’ zei hij. ‘Een weerspiegeling van jou.’

‘Wij zijn het.’ Ze lachte. ‘Jij en ik samen.’

Ze zwommen naar de kust en liepen naar het huis, naar de slaapkamer die naar wilde bloemen rook, en ze trokken het laken om hen heen tegen het briesje uit het open raam. Kate sloot haar ogen, verzadigd nu, en ademde de aardseheid van de nacht in.

Ze werd wakker met het gezang van de vogels. De zon kwam al op. Ze kuste Clay op zijn wang en hij deed zijn ogen open. Hij ging met zijn hand over haar lichaam.

‘Ik moet weg,’ fluisterde ze.

Toen hij zijn hand naar haar borsten bewoog, werden haar tepels hard, en ze voelde de vochtigheid daarbeneden, waar het nog pijn deed, maar niet meer zo erg. Hij kuste haar lippen en ze klemde zich aan hem vast. Ja, ze wilde niet bij hem vandaan, kuste hem ook, met open mond.

Hij trok zich terug, pakte zijn broek en haalde weer zo'n rubberen ding tevoorschijn. En ze opende zich voor hem, onbevreesd dit keer, niet langer nadenkend, ontvankelijk voor zijn volheid in haar. Nu bewoog hij langzamer, zachter, en de pijn veranderde in een soort krabben aan een jeukende plek, en haar binnenste zuchtte naar die plek toe en haar heupen gingen omhoog om hem te ontvangen, telkens hoger, instinctief. Ze hield hem dicht tegen zich aan, glibberig van het zweet, haar zweet, zijn zweet. Ze legde haar benen om zijn dij en bewoog gelijk met hem op en neer. Ze huiverde en huiverde nogmaals en schreeuwde, en hij kuste haar en hijgde 'Kate' in haar oor, 'lieve Kate'. En hij schokte in haar, vochtig en snel, en liet zich toen zwaar ademend vallen.

En ja, hiertoe had het allemaal geleid, de verwachting, de spanning, het had allemaal hiertoe geleid. Tot dit fantastische moment van genot dat zich uitstreckte in de tijd. Op deze dierbare nacht kon ze eeuwig voort.

Kate klom in de boom naar haar slaapkamerraam en verkleedde zich in haar overall. Beneden, in de keuken, probeerde ze niet te breed te grijnzen om zichzelf niet te verraden. Moeder begroette haar alsof er niets was veranderd.

Buiten liep ze blootsvoets over weelderig gras dat glinsterde van de dauw. De horizon van het meer, waar het noorderlicht zich alleen voor hen had laten zien, had een zilveren rand.

Toen ze naar de schuur liep, zag Kate dat de grote deur al openstond. Ben zat op de hoge kruk bij de draaibank, met de radio aan.

‘Wat ben je aan het maken?’ vroeg ze.

‘Een nieuwe poot.’ Hij zei het op een nuchtere toon.

Kate deinsde terug, bang om te kijken, tot ze besepte dat hij het over de stoel had. Ze liep naar de bank en keek hoe zijn grote handen behendig het cilindrische stuk hout vormgaven. ‘Ik vind het fijn dat je thuis bent. Vind je het mooi wat Josie met het huisje heeft gedaan?’ Ze wilde erachter komen wat er was gebeurd nadat ze was vertrokken.

‘Ja, hoor.’ Hij zette de lawaaiige draaischijf aan, waarmee hij effectief een eind maakte aan het gesprek.

Terwijl ze door de schuur naar Mia’s hok liep, bleef Kate staan bij de plek met de bloedvlek. Telkens als ze daar in de buurt kwam, gingen de haartjes in haar nek rechtovereind staan. Ze keek naar Ben. Hij hoefde het nooit te weten.

Kate trok zacht aan Mia’s spenen en liet haar gedachten de

vrije loop. Tijdens vroegere oogsten werkte Ben, die snel kon plukken, in de bomen, maar hij kon nu natuurlijk geen ladder meer op. Ze kon hem vragen haar te helpen in het kersenkraampje – dat zou hun de gelegenheid geven om dingen te bespreken, over zijn plannen met Josie te praten – en ze wilde hem vertellen over Clay. Ze wilde dat Ben Clay zou ontmoeten, om hen trots aan elkaar voor te stellen. Ze zouden elkaar de hand schudden, verhalen uitwisselen – Ben die thuiskwam, Clay die vertrok. En als de oorlog voorbij was, konden ze hun ervaringen delen. Als broers. Ja, broers! Maar nee, dit was haar laatste dag met Clay. Het voorstellen zou moeten wachten.

Buiten vielen de eerste flauwe zonnestralen op het meer, waar ze poeltjes van vloeibaar zilver vormden op de golven. Krijsende zeevogels hingen in de lucht en draaiden weg en weer terug. Kate zoog het allemaal op. Alles was weer goed. Ben was thuis en Clay hield van haar.

Na het ontbijt ging Kate naar het huisje, haalde de lakens van het bed en nam ze mee naar haar kast om ze te verbergen. Ze zou ze later wel wassen.

Ze nam de tijd om een bad te nemen en haar haar te wassen, en koos toen een lavendelkleurige zonnejurk uit met smalle schouderbandjes – Mrs. J. zei dat lavendel goed bij haar teint paste. Ze borstelde haar haar tot het glansde als goud en stak haar roze haarspeldje erin.

De zon scheen helder en er werd flink gekocht bij het kersenkraampje. Kate probeerde zich te concentreren op de klanten, maar haar gedachten waren bij Clay. Ze sloot haar ogen en herleefde dierbare details van hun nacht samen. Het schrijnde nog steeds daarbeneden, een heerlijk gevoel.

Bij elke naderende auto keek ze verwachtingsvol op.

Vlak voor twaalf uur hoorde Kate de tractor. Het was vader die vers fruit bracht. En daar was Ben, zittend in de laadbak tussen bakken kersen en een rek taarten. ‘Zin in gezelschap?’

Kates hart zonk in haar schoenen, maar ze kon moeilijk nee zeggen. ‘Dat zou leuk zijn.’

Vader reed weg nadat ze uitgeladen hadden, Ben bleef.

Naast Kate achter de toonbank zittend, stopte hij een kers in zijn mond en spuugde de pit op de parkeerplaats. Toen ze naar hem keek, zag Kate dat zijn gezicht smaller was, zijn roze wangen ruwer. Er hadden zich fronslijntjes gevormd op zijn voorhoofd, tussen zijn ogen.

‘Heb je vorige zomer de kersen gemist?’ vroeg ze.

‘Ik heb alles gemist.’ Hij stopte nog een kers in zijn mond, spuugde de pit uit. Hij lachte. ‘Het is ongelooflijk hoeveel vruchten er groeien rondom de Middellandse Zee. Vijgen, dadels, kaki’s, granaatappels...’ Hij sloot zijn ogen. ‘Ik vond de vijgen het lekkerst. En zoveel verschillende soorten olijven en noten...’

Er stopte een auto bij het kraampje. Er kwam een gezin uit – man, vrouw, drie roodharige kinderen. De vrouw stapte naar voren. ‘Ik kom voor de taarten.’

‘Hoeveel?’ vroeg Kate.

De vrouw keek naar haar echtgenoot. ‘Twee? Drie?’ Na een pauze: ‘Twee maar.’

‘Proef wat kersen.’ Kate duwde een bordje naar voren.

‘Ik wil er een paar!’ riep het meisje met de vlechtjes. De andere kinderen vielen haar bij en propten hun mond vol.

Het gezin vertrok met drie taarten en vier mandjes zoete kersen.

‘Je bent behoorlijk gewiekst, Kitty Kat.’ Ben gaf haar een duwtje tegen haar schouder.

‘Wie ze proeft, is verkocht. Dat zegt moeder altijd.’ Kate ging achteroverzitten en koesterde zich in de warme zon die door de open luiken naar binnen viel.

Ben ging ook achteroverzitten en sloot zijn ogen. ‘Dat voelt goed.’ Zijn gezicht ontspande zich in de glimlach die ze zich herinnerde.

‘Hoe zit het nu tussen jou en Josie?’ waagde Kate te vragen.

Ben deed zijn ogen open, ernstig. ‘In haar brieven zei ze dat ze wilde trouwen zodra ik weer thuis was.’ Hij keek naar zijn toegelaste been. ‘Ze lijkt het niet erg te vinden.’

Een voorbijrijdende vrachtauto maakte een knallend geluid. Ben sprong op – opengesperde ogen, verwrongen mond – en trok Kate met hem mee naar beneden. Hij deed haar arm pijn, hield haar tegen de grond, maar ze bleef stilliggen. Na wat een heel lange tijd leek, liet hij haar los.

Hij beefde. ‘Sorry.’ Hij kwam met moeite overeind en ging weer zitten. ‘Sorry, ik dacht...’

‘Het geeft niet, Ben.’ Ze legde een hand op zijn arm.

‘Het geeft wel,’ zei hij, nauwelijks hoorbaar. Hij leunde voorover en veegde zijn neus af aan zijn mouw.

Kate raakte zijn schouder aan. Hij ademde diep in en slaakte een lange zucht.

Na een poosje zei hij: ‘Iedereen thuis... Jullie gaan gewoon door alsof...’ Zijn schouders zakten en zijn stem werd zachter. ‘Maar jullie kunnen onmogelijk weten hoe het is.’

Kate keek hem aan. Misschien wilde hij het haar niet vertellen. Misschien wilde ze het niet horen. Misschien moest ze het niet vragen, maar ze deed het toch. ‘Vertel het me dan. Hoe is het?’

Ben at een kers, spuugde de pit uit. Daarna nog een. ‘Machinegeweren laden. Dat was mijn specialiteit.’ Zijn stem werd luider, trots. ‘Ik leerde het verschil herkennen tussen de amateurs en de profs.’

‘Het verschil?’

‘Dat hoor je zo,’ zei Ben. ‘*Bup bup bup*. Pauze. *Bup bup bup*. Pauze. Dat is een prof. Maar een amateur houdt de trekker te lang vast – *bup bup bup bup bup* – en dan gaat de loop naar boven, waardoor ik de ruimte krijg om hem eronder te treffen. Hem uit te schakelen.’

Uitschakelen?

‘Die laatste keer. Toen we oprukten naar Rome.’ Zijn stem werd monotoon, alsof hij het verhaal al vele malen had verteld. ‘De heuvels waren bedekt met bloemen. Toen we langs een appelboomgaard kwamen, dacht ik aan de kersenbomen thuis. De zon was net aan het ondergaan. Schemering.’ Hij staarde in de ruimte. ‘Salami...’

‘Salami?’

‘Zo noemden we hem. Nino Salvatore Salamme. Hij had een idioot New Yorks accent. We waren van begin af aan samen – door Noord-Afrika, over de Middellandse Zee naar Sicilië, door de bergen – en toen gingen we richting Rome. Twee jaar samen. De laatste overlevenden van het originele peloton. Mijn maker.’ Ben zweeg even en grijnsde. ‘Hij had zo’n grote, Italiaanse familie. Een heleboel zussen. Liet me foto’s zien. Ik zei dat ik al een meisje had. Hij had familie in Rome die hij nog nooit had ontmoet. Wilde dat ik ze ook zou leren kennen.’

‘En?’

‘We haalden het tot de rand van Rome, maar...’ Hij knauwde om een kersenpit heen. ‘We lagen in een veld met hoog gras. We hielden de vijand in de gaten, dekten elkaar. De strijd was afgezwakt. Ik wilde mijn veldfles pakken toen ik machinegeweer- vuur hoorde. We lieten ons op de grond vallen, wachtten, luisterden.’ Ben zweeg. ‘Hij vuurde te veel schoten af. Toen ik het hem de derde keer hoorde doen, gaf ik Salami het teken om een granaat te gooien. Hij trok de pin eruit en ging staan... waarom moest hij in godsnaam gaan staan?’

Ben viel even stil. Er passeerde een auto, met zoemende banden.

Toen hij weer begon te praten, kwamen zijn woorden er fluisterend uit. ‘Toen werd hij kapotgeschoten door het machinegeweer.’ Ben keek strak voor zich uit. ‘De granaat rolde uit Salami’s hand. Met de pin eruit, dus hij kon elk moment ontploffen. Ik dook naar beneden en greep hem, gooide hem in de richting van het machinegeweergeluid, maar de schutter kreeg me te pakken voor de granaat hem te pakken kreeg. Ik rook brandend vlees en iets metaalachtigs. En mijn been stond in brand. Toen blies de granaat in de verte de aarde hoog de lucht in, en dat is het laatste wat ik me herinner.’

‘O, Ben!’

Ben schoof heen en weer op zijn stoel. ‘Je zorgt voor je maatje.’ Hij leunde achterover, met een arm voor zijn ogen. ‘Ik had in zijn plaats dood moeten gaan.’

‘Zeg dat niet!’ Kate greep hem vast. ‘Jij bent thuis en...’

Hij schudde zijn hoofd.

Na een stilte fluisterde Kate: ‘Heb je ooit iemand dood moeten schieten? Van dichtbij, zodat je zijn ogen kon zien?’

Hij draaide zich om naar Kate en wendde zich toen weer af. ‘Je moet ze zien als dolle honden.’ Hij staaarde voor zich uit. ‘Het is moeilijk om naar hun gezicht te kijken en de trekker over te halen, maar je weet dat ze jou zullen doden als je het niet doet.’

Kate huiverde. ‘Zoals Old Tramp?’ zei ze. Old Tramp was het jonge hondje dat ze had gevonden toen ze zes was. Hij was altijd in haar buurt te vinden, elke dag, elke nacht, beste vriendjes. Hij volgde haar naar school, wachtte buiten en volgde haar naar huis. Toen Tramp negen was, verdween hij. Kate was buiten zichzelf, zocht de hele kust af, de bossen. Toen hij ten slotte terugkwam, gromde hij en stond het schuim op zijn bek. Vader dreef hem in het nauw en zei dat hij moest worden afgemaakt. Ben haalde zijn geweer. En toen was Old Tramp dood. Die nacht huilde Kate, en ze hoorde Ben ook huilen.

‘Ja, net zo.’ Hij knikte. ‘Je kunt het als je ze ziet als dolle honden.’ Hij haalde een pakje sigaretten en een aansteker uit zijn zak.

‘Mag ik er ook een?’

‘Jij?’ Hij grijnsde. ‘Je wordt te snel volwassen, zusje.’ Hij hield haar het pakje voor.

Er stopte een auto en een echtpaar kwam naar het stalletje toe. Kate hielp ze gehaast, gaf ze wat ze wilden hebben en nam hun geld aan.

Toen de klanten vertrokken waren, zei Ben: ‘Luister, Kate. Misschien had ik je dat niet allemaal moeten vertellen...’

‘Ik vroeg het.’

‘Het is jouw schuld niet. Niks is jouw schuld.’ Hij sloeg zijn arm warm en sterk om haar schouders.

‘Het is ook jouw schuld niet.’ Ze deed haar best om haar tranen in te houden. ‘Je deed wat je moest doen. En we moeten hier thuis ook doorgaan. Goed voor alles zorgen.’

‘Ja. Maar nu... Het is gewoon moeilijk voor me om hier te zitten, wetend dat zij nog daar zijn, en...’ Hij keek op en liet een lang gefluit horen. ‘Hallo zeg! Moet je die auto zien!’

Clay! Kates hart sprong op.

De rode cabriolet stopte op het grind en Clay stapte uit.

‘Hé, hij is in uniform. Moet gewond zijn geraakt, net als ik.’

‘Nee, hij is... kom met hem kennismaken.’

Ben volgde op zijn krukken.

Clay liep snel naar voren. ‘Hoi, Kate!’ Hij sloeg een arm om haar middel en kustte haar op haar wang.

Kate voelde alles weer, de elektrische lading van zijn aanraking. Ze wilde met hem versmelten, maar Ben stond vlak achter haar.

‘Nou, wat een verrassing.’ Ben glimlachte. ‘Mijn kleine zusje heeft verkering.’

‘Jij moet Ben zijn.’ Clay stak zijn hand uit en de twee mannen begroetten elkaar. ‘Kate vertelde dat je thuis zou komen. Ik heb ernaar uitgekeken je te ontmoeten.’

‘Ben, dit is Clay.’

‘Leuk je te ontmoeten,’ zei Ben. ‘Marine, nietwaar?’

‘Yep. Ik word piloot.’ Zijn blik ging naar Bens been en zijn gezicht werd rood. ‘Ik vind het heel erg van je been.’

‘Ach, het gaat wel,’ zei Ben, met zijn kin omhoog alsof hij trots was op zijn verwonding. ‘Piloot, hè?’ Hij sloeg Clay op de rug. ‘Nou, laat ik je dit zeggen: als we die vliegtuigen naar beneden zagen duiken om ons te helpen... dat was een prachtig gezicht.’

Dit ging goed. Hoezeer Kate ook alleen met Clay wilde zijn, ze was blij dat de twee elkaar ontmoetten. ‘Zullen we aan de picknicktafel gaan zitten?’ stelde ze voor. ‘Gaan jullie maar vast. Ik kom eraan.’

De mannen liepen naar de tafel in de schaduw van de esdoorns en Kate bleef achter, zogenaamd om de mandjes te vullen, maar eigenlijk om ze de gelegenheid te geven elkaar te leren kennen.

Toen ze de twee zag lopen – Clay met een soepele gang, Ben

ernaast strompelend – stokte Kates adem. *Stel dat Clay invalide terugkomt?* Ze greep een strooien mandje zo stevig vast dat ze het in haar hand verfrommelde. Ze was er bijna net zo bang voor als voor de gedachte dat Clay helemáál niet meer thuis zou komen. Ze schudde schuldig haar hoofd. Ze dacht aan wat Josie had gezegd over plicht. Nee, dat was het niet. Ze hield van Clay. Ze zou hem nooit opgeven, wat er ook gebeurde.

‘Het vijfde van generaal Mark Clark,’ zei Ben in antwoord op een vraag die Clay moest hebben gesteld.

‘We hebben jullie op het journaal gezien, jullie toegejuicht.’

Ben bood Clay een sigaret aan. Clay accepteerde het vuurtje. Na een zacht gesprek dat Kate niet goed kon verstaan, vroeg Ben: ‘Hoelang duurt het nog voor je vertrekt?’

‘Ik moet eerst de officiersopleiding afmaken, daarna de pilotentraining...’

‘Hè? Hoe oud ben je, achttien? Je ziet er ouder uit.’

‘Ik ben twintig.’

‘Twintig?’ Bens stem had iets scherp. ‘Wat heb je gedaan dan?’ Hij drukte zijn sigaret op de tafel uit.

‘Gestudeerd... Trainingskorps voor reserveofficieren...’

‘Gestudeerd?’ Ben stond op met zijn krukken. ‘En het ziet er naar uit dat je van plan bent te blijven studeren. Officiersopleiding, pilotentraining, daarna weer een andere speciale dit of dat, afwachtend tot...’

Clay ging nu ook staan. ‘Hé, ik lever mijn bijdrage.’

‘Daar heb je dan bepaald geen vaart achter gezet.’

‘Ben?’ Kate haastte zich naar de tafel.

Clay keek naar haar. ‘Ik kan maar beter gaan. Het is een lange rit.’

‘Maar je bent hier net!’ zei Kate in paniek.

‘Laat hem maar gaan!’ schreeuwde Ben. ‘Terug naar zijn... zijn sociëteit.’

Clay draaide zich om en begon naar zijn auto te lopen.

‘Clay!’ Kate rende achter hem aan. ‘Je moet het begrijpen. Ben... Hij is niet... Hij is gewoon...’

Clay stapte in zijn auto en keek naar haar op. ‘Hij wil me hier niet op dit moment.’ Hij startte de motor.

‘Maar ik wel! Ik wil je niet kwijt.’

Hij pakte haar hand, kuste haar vingers. ‘Je zult me nooit kwijtraken. Jij en ik in het huisje vannacht. Daar zal ik aan blijven denken.’ Hij liet haar hand los. Zijn banden knerpten over het grind. Kate zag zijn achterlichten langzaam verdwijnen over County Trunk Q, kleiner en kleiner worden, tot ze helemaal weg waren.

‘O!’ Kate draaide zich om naar Ben. ‘Kijk nou wat je hebt gedaan! Clay is een goed mens.’

‘Is dat wat je bedoelt met “goed voor alles zorgen”?’ Ben ademde zwaar. ‘Wij zijn daarginds aan het vechten en dat... dat mooie jongetje rijdt hier rond in zijn luxeauto om indruk te maken op de meisjes.’ Ben sloeg met zijn vuist op zijn linkerdij. ‘Ik kan niet geloven dat ik dit ben kwijtgeraakt voor types zoals hij!’

‘Je snapt het niet.’

Hij greep haar bij haar pols. ‘Denk je dat een rijke jongen zoals hij het ernstig meent met een simpel boerenmeisje zoals jij?’

‘Je doet me pijn.’

‘Godvergeten officier! Hij hoeft nooit te vechten.’ Ben klemde haar pols steviger vast. ‘Jongens zoals hij zijn de reden waarom meisjes het uitmaken met mannen die wel dienst hebben genomen.’

Kate wrong haar pols vrij. Hij probeerde haar weer te grijpen, maar ze dook weg. ‘Wat is er met jou aan de hand!’ schreeuwde ze. ‘Wat is er met mijn broer gebeurd?’

‘Verrekte snotaap van een officier. Hij is een klootzak! Zorg dat je uit de buurt blijft van dat soort types.’ Ben haalde uit met zijn arm, verloor bijna zijn evenwicht, maar kwam weer recht op. ‘Van al dat soort klootzakken, begrepen?’

Hij is bezeten. Dat is het. Bezeten door oorlogsgeesten.

‘Heb je dat begrepen, boerenmeisje?’

Kate gaf hem een harde klap in zijn gezicht en zag hem wankelen door de schok. Ze had nog nooit iemand geslagen, laat

staan haar broer, maar niemand was ooit zo wreed geweest. Hij herpakte zich en legde met opengesperde ogen een hand op zijn wang.

Er reed een auto het grind op. Kate draaide zich om naar het kraampje, met een gloeiende handpalm.

Het echtpaar wilde van alles de prijs weten en alle soorten kersen proeven. Kates handen trilden toen ze hun munten van de toonbank pakte. Ze zagen vast dat ze huilde. Toen ze eindelijk vertrokken, ging Kate naar buiten. Ben liep een eind verder over de laan naar huis te strompelen.

‘Goed zo. Strompel maar weg,’ zei ze zacht. *Misschien ben ik een simpel boerenmeisje, maar Clay wil met mij zijn. Hij zou met een nuffige debutante kunnen zijn, maar hij wil mij.* Ze wreef over haar pols. *Hij wil mijn verhalen lezen. Zoals vader en Miss Fleming. Hij waardeert me.* ‘Op blote voeten en al,’ zei ze hardop.

Kate legde het OPEN-bordje in het stalletje en trok de luiken dicht. Ze stapte op haar fiets en reed noordwaarts over County Trunk Q.

Bij Island Road sloeg ze af naar de vuurtoren en reed door tot het einde. Ze zette haar fiets tegen de boom en waadde door het kanaal.

Josie was bij de bosrand bloemen aan het plukken.

‘Ik moet met je praten,’ zei Kate.

Ze gingen op een zonnig plekje in het gras zitten en Kate vertelde Josie wat er was gebeurd. ‘Wil je het alsjeblieft met Ben over Clay hebben? Ben luistert altijd naar jou.’

Josie fronste. ‘Hij is veranderd.’

Kate verstijfde. ‘Natuurlijk is hij veranderd. Denk eens aan wat hij heeft meegemaakt. Hij heeft zijn plicht gedaan, nu moeten wij...’

‘Ik weet het, ik weet het. Ik voel me afschuwelijk. Een lafaard, een verrader.’ Er stroomden tranen over Josies gezicht. ‘Hij was romantisch en attent en leuk en vrolijk en... Mama vroeg hoe hij nu de boerderij nog kan runnen.’

‘Hij krijgt een nieuw been en dan...’

‘Dat is het niet. Nou ja, dat niet alleen.’ Josie veegde over haar wangen. ‘Ik hield van hem zoals hij was. Ik hield zovéél van hem.’

‘Ik weet het.’ Kate pakte Josies hand.

‘Maar nu... Hij is zo bitter. Gemeen. Ik weet niet wat ik moet zeggen, hoe ik me moet gedragen. Ik kan mezelf niet zijn als ik bij hem ben.’

‘Josie, we moeten hem tijd geven. Dat zegt vader. Het komt wel goed.’

‘Wanneer?’ Ze schoof weg. ‘Wanneer komt het goed? Hoelang duurt dat?’

Ze ging op het gras liggen en rolde zich op. Donkere krullen vielen op haar bleke huid. Haar tranen rolden over haar wangen. Haar volle borsten gingen op en neer tegen haar witte katoenen blouse. Ze was zo knap, elke jongen zou voor haar kiezen.

‘Kom op, Josie.’ Kate boog zich voorover en streelde het haar van haar vriendin. ‘Je had moeten zien hoe Ben opkikkerde toen Craig hem kwam opzoeken. Dat heeft hij nodig. Praten met de andere jongens die zijn teruggekomen.’

Josie kreunde. ‘Ik vind het heerlijk om bij hem te zijn, in zijn armen. Hij is de enige met wie ik ooit... We waren voor elkaar bestemd.’ Josie ging rechtop zitten, haalde een zakdoek tevoorschijn en veegde haar gezicht schoon. Er zaten grasvlekken op haar witte blouse, maar het leek haar niet te deren.

‘Ik vertrek eind augustus,’ zei Kate. ‘Als je wilt dat ik je help met je trouwjurk, dan moeten we nu beginnen. Een bruiloft in de zomer.’ Kate dacht aan hoe opgetogen Josie altijd over haar bruiloft had gepraat. Dansen met Ben. Tja, er zou nu niet gedanst worden. ‘Laten we naar je kamer gaan en dat *Brides Magazine* bekijken, met die jurk erin die je zo mooi vindt.’

Josie wendde zich af. ‘Later misschien.’

‘En die gordijnen voor in de keuken. Wit kant, toch?’

‘Ik heb het nog niet besloten.’

‘Besloten?’ herhaalde Kate. ‘Luister, we gaan samen naar Mrs. J. om de stof uit te zoeken. We zouden nu kunnen gaan.’

‘Hou op!’ Josie legde haar handen over haar oren.

‘Wat is er dan mis?’ Kates woorden voelden al hol aan toen ze uit haar mond kwamen. Had ze niet net haar eigen broer een klap gegeven? Alles was mis.

‘Het is zijn schuld niet, ik weet het. Het is niet eerlijk. Het is niet eerlijk voor ons allebei.’ Ze huilde nu, schokte van het snikken. ‘Ik voel me zo... zo schuldig! Ik heb beloofd dat ik met hem zou trouwen. Ik hou van hem, echt waar. Maar ik hield van de andere Ben!’

Iedereen hield van de andere Ben, dacht Kate mistroostig.

‘Hij heeft zijn plicht gedaan, en ik zou de mijne moeten doen. Als ik maar wist of hij ooit weer dezelfde wordt. Als ik dat wist...’ Josie snoot haar neus. ‘Ik heb op hem gewacht en ik ben nu ouder, alle jongens zijn weg... En ik wil jou ook niet kwijtraken.’

Kate legde een arm om de schouders van haar vriendin.

‘Ik ben bang voor hem,’ fluisterde Josie.

Kate wreef over de pols die Ben had vastgegrepen. ‘O, Josie!’ Ben had Josie nodig. Als ze hem in de steek zou laten... ‘Laten we hem een kans geven.’

Josie snoof nog een keer. ‘En als Clay nou net zo boos terugkomt als Ben? Wat doe jij dan?’

Kate verstijfde. O, waarom had ze Clay aangespoord om dienst te nemen?

Josies moeder riep vanuit het huis.

Josie slaakte een schorre zucht en veegde haar neus af. ‘Kom mee.’ Ze liepen arm in arm naar de plek waar Josies moeder wachtte.

Kate begroette haar. ‘Hallo, Mrs. Lapointe.’

‘Josie heeft van alles te doen,’ zei Mrs. Lapointe streng. ‘Kom mee, Josie.’

‘We praten er later nog wel over,’ zei Josie over haar schouder.

Charlotte had haar eigen zaden ieder jaar overgehouden en nu ze te midden van de overvloed in haar tuin stond, inspecteerde ze de rijpe tomaten in de ochtendzon. Ze plukte een flink exemplaar en beet erin. Het zoete sap druppelde over haar kin en op haar schort. Ze sloot haar ogen en genoot van de intense smaak, een stiekem genoeg. Daarna vulde ze een grote mand met de rijpste tomaten om ze te blancheren en in te maken.

Toen ze naar de keuken liep, keek Charlotte in de richting van de boomgaard. De mannen waren in de buurt van het huis aan het werk. Ze had Karl sinds de avond van het telegram niet meer gezien. Ze had zich zo op Ben gericht. Maar herinneringen aan de kelder schoten door haar hoofd als schaduwen in de namiddag, en over haar huid gleden voelbare herinneringen. En daar stond hij nu, in het warme zomerbriesje, zijn flinke, stevige lichaam.

Nee! Het is voorbij met Karl. Het moet voorbij zijn.

Er kwam stoom uit de pan. Charlotte wilde net de tomaten in het kokende water leggen toen ze het gebonk van Bens krukken op de houten treden van de veranda hoorde. De deur ging open. Hij leek van streek. Ze haalde de pan van het fornuis.

‘Wat is er, Ben?’

‘Die verrekte nazi’s zitten overal! Ik verdraag het niet om die verdomde Duitse praat te horen!’ Hij legde zijn handen over

zijn oren. Sinds zijn terugkomst had hij niets gezegd over de gevangenen, misschien omdat hij niet met ze in contact was gekomen. Maar nu zaten ze in de bomen vlak achter de veranda.

Charlotte negeerde zijn gevloek. 'Het duurt niet lang meer voor ze weg zijn.'

'Vandaag is nog niet snel genoeg.' Zijn ogen boorden zich in de hare. 'Waar is die nazi die jullie binnen hebben gelaten? Welke is dat?'

'Dat gebeurt niet meer, Ben. Kate heeft geen bijles meer nodig.' Charlotte raakte zijn arm aan. 'Ik heb hier warm water. Zal ik het voor je in het bad doen? Een lekker warm bad voor het avondeten. Een kopje muntthee...'

Hij zette zich af. 'Een bad? Muntthee? Wat krijgen... Hebt u niet gehoord wat ik zei?' Zijn ogen flitsten in haar richting toen hij zijn krukken greep om de gang door te zwaaien. Algauw hoorde ze hem de trap op bonken, één tree per keer.

Charlotte liep naar buiten en speurde de boomgaard af. Daar was hij, op die ellendige tractor, vrachtjes kersen aan het oppikken. Ze liep naar het einde van de rij waarin hij reed en bleef staan wachten tot hij haar zag. Toen hij bij haar was, trok hij de rem aan en klom van de metalen zitting, terwijl hij de motor liet ratelen.

Ze moest schreeuwen om zich verstaanbaar te maken. 'Thomas, we moeten de gevangenen wegsturen zodra ze klaar zijn met de kersen.'

'Ik heb afgesproken om ze tijdens de appeloogst onderdak te bieden.'

'Nou, kom er dan op terug!' riep ze.

Thomas stak zijn arm omhoog en zette de tractor uit. 'Wat is er, Charlotte?' Hij pakte haar bij de schouders, ongerustheid in zijn ogen.

'Het gaat om Ben,' zei ze. 'Hij kan het niet verdragen om de gevangenen te zien.'

'Morgen zijn ze niet meer in de buurt van het huis.'

‘Thomas, hij is van streek, kwaad. Hij wil weten wie er binnen is geweest.’

‘O, Charlotte. Je hebt hem toch niet verteld...’

‘Natuurlijk niet.’ Ze pakte zijn arm. ‘Thomas, de situatie is veranderd sinds je die afspraak hebt gemaakt. Je zoon is thuis. Is hij niet belangrijker dan de appelkwekers?’

‘Ja. Ja, natuurlijk.’ Thomas keek naar de krijgsgevangenen. ‘Als we vandaag klaar zijn, zal ik naar de boerderij van Gus gaan en het hem laten weten. We vinden wel een andere plek voor ze.’

‘Dank je, Thomas.’ Charlotte raakte zijn wang aan.

Hij trok een handschoen uit en legde een warme hand op de hare.

‘Dank je,’ zei ze nogmaals.

Op weg terug naar het huis voelde Charlotte dat iemand haar volgde. ‘Karl! Ga weg!’

Toen hij bleef staan, keek ze in zijn grote ogen en vormde met haar lippen het woord ‘kelder’.

De kuiltjes in Karls wangen verdiepten zich. Hij liep in de richting van de schuur. Charlotte stond op de veranda en keek hoe Thomas op zijn luidruchtige tractor tussen de bomen verdween. De krijgsgevangenen waren ook verder weg gaan werken. Charlotte sloop om het huis heen naar de kelder, ging de trap af en stak de petroleumlamp aan. Algauw verscheen Karl.

‘Charlotte, het spijt me van je zoon.’ Hij pakte haar schouders. ‘Dat wij... een Duitse soldaat dat heeft gedaan.’

‘Jij was het niet, Karl.’

‘Nee, ik niet.’ Hij omhelsde haar. ‘Ik wil jouw Ben ontmoeten.’

‘Nee, nee. Dat is niet mogelijk.’ Charlotte deed een stap achteruit. ‘Karl, je vertrekt sneller dan je dacht. Meteen zodra de kersenooft voorbij is.’

‘Maar ik blijf hier, dicht bij jou.’

‘Wat?’

‘Mijn mooie Charlotte!’ Hij trok haar naar zich toe en kuste haar op de mond. Plotseling waren zijn handen op haar borsten.

Ze trilde van verlangen toen hij haar jurk open knoopte, haar borsten in zijn handen nam en haar tepels kuste. 'Charlotte, we kunnen elkaar redden.' Hij omringde haar met warmte.

'Elkaar redden?' hijgde ze.

'We gaan samen. We nemen jouw boot.' Hij kuste haar hals. 'Ik zal me hier verbergen tot je klaar bent, met genoeg benzine.' Hij greep een deken uit de ton.

'Nee, nee, nee.' Ze had nooit gedacht aan weggaan, niet echt. Dit was haar thuis. Haar gezin had haar nodig. Ze zou nooit weggaan.

Hij kuste haar weer en ze zuchtte en alle gedachten verdwenen, en al gauw was hij in haar. Weg, weg. Haar heupen gingen omhoog met de wetenschap dat hij weg zou gaan. En toen hij in elkaar zakte en zich naast haar op de deken liet rollen, hijgde hij in haar oor: 'Ga met me mee.'

'Nee, Karl.'

Terwijl ze hem daar aan lag te kijken, gleed hij met zijn hand langs de zijkant van haar lichaam. Teder.

'Karl...'

Hij trok haar tegen zich aan, hard en stevig. Ze schudde haar hoofd en duwde hem van zich af, waarna ze opstond en haar kleren rechte trok. *Hoe haalde ik het in mijn hoofd?*

'Dat kan ik niet.'

Terwijl Kate aan de zijkant van het huis de lakens van de lijn haalde, probeerde ze zich een gelukkige toekomst voor te stellen voor Ben en Josie – samen in het huisje, lachende kinderen om hen heen, witte, wapperende kanten gordijnen, een fris briesje uit het meer dat de keuken in zweefde waar ze zouden genieten van stevige maaltijden. Moeder wilde misschien dat ze in het huis kwamen wonen, maar Ben – die dan zijn nieuwe been zou hebben – zou in plaats daarvan een aanbouw maken aan het huis.

In haar ooghoeken nam Kate een snelle beweging waar: Karl die uit de kelder kwam! Ze zag hoe hij zijn bruine hemd en broek rechte trok, zijn haar fatsoeneerde. Hij keek om zich heen. Toen hij haar zag, bleef hij abrupt staan. Ze staarde hem aan. *Wat deed hij daarbeneden?* Hij glimlachte en zwaaide, alsof er niets aan de hand was, en liep toen met flinke passen naar de boomgaard.

Haar gedachten werden afgeleid door het geluid van een motorboot. Ja! Daar was Josie; ze kwam toch met haar praten. Kate rende naar de voortuin, maar aarzelde toen ze Ben op zijn krukken de schuur uit zag komen. Josie bond de boot vast en liep langzaam, met haar hoofd naar beneden. Ben wachtte aan de voet van de steiger. Ze spraken even met elkaar en gingen toen naar het huisje.

Kate ging terug naar de waslijn, terwijl ze het pad langs de kust in de gaten hield, wachtte wat er verder zou gebeuren. Ze

maakte een laken los van de lijn en liet het samen met de houten knijpers in de wasmand vallen.

Tijd. Mensen zeiden dat de tijd alle wonden heelde, maar hoe werkte dat dan? Zou Ben ooit weer dezelfde worden als vroeger? Of zou hij anders blijven... altijd?

Hoe kon ze verwachten dat Josie dat risico nam, de rest van haar leven doorbrengen met iemand die misschien nooit de oude zou worden? Maar als Josie niet met Ben trouwde, wat zou er dan van hem worden? En de boomgaard, zijn toekomst... die kon hij niet in zijn eentje bestieren.

Vóór Josie waren er genoeg meisjes die verkering met hem wilden. Maar dat was de oude Ben, de leuke Ben. Niet deze boze, agressieve Ben. En als Josie hem in de steek liet, zou hij nog bozer worden. Gekker misschien. Wie zou daarmee willen leven? Wie zou helpen de boerderij te bestieren als moeder en vader dat niet meer konden?

Kate bevroor toen het antwoord daagde. *Dat zou ik moeten doen!* Ze liet haar handen zakken, duizelig van de gedachte. Ze sloeg haar armen om zichzelf heen. Ze wilde haar eigen leven, een spannend leven waarover ze zou kunnen schrijven. Ze wilde haar studie niet opgeven en thuiskomen om voor alles te zorgen, zoals vader had gedaan. En Clay... hij zou zeker niet op een boerderij in Wisconsin willen wonen, niet als hij de hele wereld nog kon ontdekken.

O, Josie, zeg als je blieft ja!

Kate hoorde stemmen die zich verhieven. Ze keek op.

‘Laat me los!’ Josie stormde het huisje uit, rende openlijk snikend over het pad naar de steiger, terwijl haar donkere krullen om haar gezicht wapperden, haar mooie blouse hing over een schouder af – was die open geknoopt of gescheurd?

Ben kwam snel achter haar aan; het pand van zijn overhemd fladderde uit zijn broek. ‘Josie!’ Zijn stem klonk ruw, smekend. Hilde hij?

Aan het eind van de steiger stapte Josie in de boot, trok aan het touw en liet de motor grommen.

‘In voor- en tegenspoed,’ jammerde Ben.

‘Ik kan het niet! Ik kan het gewoon niet!’ riep ze terug voor ze snel wegvoer.

Kate liet de lakens voor wat ze waren en rende naar de steiger. ‘Ben!’ Ze stak haar arm naar hem uit.

‘Laat me met rust,’ schreeuwde hij, en hij duwde haar opzij.

Hulpeloos deed Kate een stap achteruit en zag hem weg hobbelen naar de schuur.

Charlotte was weckpotten aan het steriliseren toen ze het gebons van Bens krukken op de veranda achter hoorde. Ze deed de deur expres niet open. Laat hem het maar doen.

Hij kwam de keuken in, wankel, zijn gezicht een en al pijn.

Charlotte veegde haar handen aan haar schort af. 'Ben, ik heb met je vader gesproken en aan het eind van de week zijn de gevangenen weg. We hoeven ze nooit meer terug te zien.'

Hij wendde zijn blik af.

'Wat is er?'

Hij staarde uit het raam en schudde zijn hoofd.

'Kom zitten.' Ze trok een stoel naar achteren. 'Neem een rijpe tomaat. Zo heerlijk. Ik heb een paar verse achtergehouden voor het avondeten.'

'Een rijpe tomaat,' sneerde hij. 'Dat is precies wat ze is. Meer niet.'

'Waar heb je het over?'

Hij leunde tegen de muur van de keuken, sloot zijn ogen en fluisterde: 'Het is uit.'

Charlotte bleef staan, met bonkend hart. *Alstublieft, God, zeg dat dit niet over Josie gaat.*

Hij staarde naar beneden, naar waar zijn been hoorde te zijn. 'Ze wil me niet.'

'O, Ben, dat kan niet waar zijn!' Charlotte schudde haar hoofd. 'Het is gewoon een ruzietje tussen geliefden. Jullie hebben el-

kaar zo lang niet gezien; er is tijd nodig om elkaar weer te leren kennen.'

'Ze wil me niet meer.'

'Natuurlijk wel. Ze is in de war. Ik ga ernaartoe. Ik breng haar wel weer bij zinnen.'

'Nee, dat doet u niet!' schreeuwde hij, met zijn gezicht dicht bij het hare.

'Ben!' Ze stapte verschrikt achteruit en haar adem stokte. 'Josie beseft niet...' Ze sprak nu snel. 'Je bent sterk en handig. Jullie kinderen hebben een goede toekomst voor zich.'

'Het is voorbij,' zei hij beslist.

'Het hoeft niet voorbij te zijn...' Ze hield op met praten toen er een deur piepte, de houtkist die van buitenaf openging.

'Wat was dat?' Ben schokte naar voren.

'Laten we naar de salon gaan.'

Ben ging naar het open raam en keek naar buiten. 'Een van die nazi's!' siste hij, terwijl hij zich voor Charlotte wurmde. Hij rukte een la open en begon erin te rommelen. 'Blijf uit het zicht. Ik reken wel met hem af.'

'Nee, Ben. Het is niet... Wat zoek je?'

'Sst!' Hij deed stilletjes de la dicht en opende een andere.

'Het is oké, Ben. Toen jij weg was, heeft hij me geholpen met klusjes...'

Ben bleef abrupt staan, met ontzette ogen en open mond.

Charlotte keek uit het raam en schudde haar hoofd naar Karl. 'Niet nu.'

'Charlotte...'

'Hoe noemde je mijn moeder?' blafte Ben door de hordeur.

'Jij moet Ben zijn.'

'Weet hij hoe ik heet?' Bens gezicht stond strak, aderen zwolven op in zijn nek. '*Fick dich!*' gilte hij.

'Karl, ga alsjeblieft weg,' zei Charlotte.

'Karl?' snauwde Ben. Hij trok weer een la open. Bestek. Deed hem dicht, opende een andere.

Karl keek naar Charlotte en liep toen in de richting van de schuur.

‘Wat is hier gebeurd? Wat is er verdomme aan de hand?’ schreeuwde Ben.

Charlotte keerde Ben de rug toe, liep naar de kast achter, trok zachtjes een la open en liet de revolver in de zak van haar schort glijden.

Ben smakte een la dicht en hield zich zwaar ademend vast aan het keukenblad.

Toen Charlotte een arm naar hem uitstak, ontweek hij haar en liep naar de salon. Zijn krukken bonsden boos op de houten vloer.

Door het raam zag Charlotte dat Karl de schuur in ging. Ze liep voorzichtig, stilletjes, van de keuken naar de eetkamer naar het halletje, en glipte de deur uit. Ze liep snel over het erf. Kippen kakelden en vluchtten alle kanten op. Mia mekkerde. Kates konijnen sprongen zo ver mogelijk weg in hun hok.

De namiddagzon scheen flauwtjes door de ramen van de schuur en vormde een lappendeken van licht op de vloer. Het duurde even voor Charlottes ogen zich hadden aangepast. Nu de dieren buiten waren en de boxen leeg, was het stil in de schuur. Vanaf de zolder daalde de stoffige geur van hooi neer. Bens messen en ander gereedschap voor het houtsnijden lagen verspreid over zijn werkbank, naast een open pakje sigaretten.

‘Karl!’ Hij hing de bijl aan de muur naast de houweel en de zagen en de werktuigen voor de slacht. ‘Karl, je moet uit de buurt van het huis blijven!’ Ze rende naar hem toe en greep over haar toeren zijn armen vast.

Ginger Cat kwam uit de schaduw gehold en schoot weg. Kates Mama Bunny wroette nerveus aan het hooi in haar hok.

Charlotte keek Karl smekend in de ogen. ‘Je moet weg. Blijf dicht bij de andere gevangenen. In de buurt van de bewakers.’

‘Laat me met Ben praten.’

‘Ga weg. Nu!’ riep ze.

Buiten hoorde ze de geit mekkeren.

‘Ik weet niet wat hij misschien zal doen... Ik wil niet dat mijn

zoon iets overkomt.' Ze raakte Karls ruwe wang aan. 'Ik wil niet dat jou iets overkomt.'

Hij pakte haar hand, zijn gezicht dicht bij het hare. 'Charlotte...'

'Ga uit de buurt van mijn moeder!' Ben stond in de deuropening, zijn gezicht in de schaduw.

Charlotte rende naar Ben toe om hem de toegang te versperren. Hij zwaaide naar voren en ontweek haar. Ze zette een stap, struikelde over zijn kruk en viel op haar knieën. De revolver viel uit de zak van haar schort en kletterde op de houten vloer. Charlotte stak haar arm uit, maar Ben liet zich op zijn buik vallen en greep het wapen. Hij rolde bij haar weg en ging rechtop zitten, met beide handen om de revolver, gericht op Karl.

Karl stak zijn handen omhoog. 'Ben, ik ben niet je vijand.'

'Vertel dat maar aan mijn dode maten, verrekte nazi!' Bens ogen bleven op Karl gericht.

Karl liep met open armen langzaam op hem af. 'De oorlog is voor ons voorbij.'

'Dat denk jij!'

Karl keek naar het gereedschap voor de slacht.

'Nee!' schreeuwde Charlotte.

'Ik heb er genoeg van jouw soort gedood!' Er vloog spuug uit Bens vertrokken mond.

'Jij en ik...' zei Karl.

'Hou je kop!' Bens woorden klonken kalm, hij hield de revolver op Karl gericht.

'Je familie is aardig voor me geweest.'

'Ja, dat zie ik.' Hij wierp een blik op Charlotte en keek toen weer naar Karl. 'Nou, dat is voorbij.' Hij spande de haan van de revolver.

'Ben!' schreeuwde Charlotte, terwijl ze naar voren rende.

Karl haalde uit naar Ben in een poging het wapen te grijpen. De twee mannen begonnen te vechten, rolden over de vloer, worstelend.

'Hou op!' riep Charlotte.

Er explodeerde een schot in haar oren.

En daarna iets anders. De schreeuw van een wild beest. Een gewond beest.

Hij lag op de houten vloer, naar zijn borst grijpend.

‘Ben!’ Charlotte boog zich over hem heen en zocht naar de wond.

Hij hapte naar lucht.

‘Sst. Het komt goed, Ben.’ *O mijn God o mijn God...* Ze knoopte zijn doorweekte hemd open. Er golfde bloed uit een gat in zijn borst. *O mijn God...* Tranen vertroebelden haar blik. Ze trok haar schort over haar hoofd en hield het tegen de wond. ‘Het komt heus goed.’

Een golf, en nog een golf, en toen een zuigend geluid. *Wat was dat?* Zijn adem reutelde, onregelmatig.

Het zuigen hield op. ‘Zie je, het gaat al beter.’ *Alstublieft, God. Alstublieft!*

Zijn gehijg stopte.

‘Ben?’

Niets.

‘Ben?’ Charlotte keek in zijn ogen. Zijn wijd geopende blauwe ogen. Zijn prachtige blauwe ogen. Ze staarden terug. Donkerder nu. Leeg. ‘Ben!’ schreeuwde ze. Ze schudde hem. Bloed borrelde uit zijn lippen.

Toen kwam het schreeuwen. Luid en dichtbij. Haar eigen stem die schreeuwde.

‘Charlotte...’ Karl raakte haar schouder aan.

Ze staarde hem woedend aan. ‘Je hebt hem vermoord! Mijn jongen! Je hebt mijn jongen vermoord!’

‘Charlotte, *nein!*’ Zijn blik op de revolver.

Ze greep het wapen. Richtte het op zijn hart.

Geschreeuw vanuit de schuurdeur. Voetstappen die van achteren naar haar toe renden. ‘Moeder, néé!’

Ganzen vliegen in formatie. De hele middag al, misschien gisteren ook. De lucht is vervuld van hun klaaglijke roep. Hoe weten ze wanneer ze moeten vertrekken? Hoe weet iemand dat?

De lucht is kil, de schaduwen lang. Charlotte stapt over broze tuinranken. Ze weet dat ze herfstgroenten heeft geplant – bietjes, radijs, pompoenen – maar ze herinnert zich niet dat ze die heeft geoogst. Haar gedachten zoeken naar de herinnering, maar vinden alleen ruis, zoals van een radio die is afgestemd op een verkeerde frequentie. Zoals in de koude, witte ruimte waar ze haar op een brancard bonden en draden op haar hoofd vastmaakten en een stuk leer in haar mond stopten – ‘goed op bijten’ – waarna haar hoofd ontplofte in een vurige woede. Smeulend wit.

Haar oog valt op het uiteinde van een pompoen dat onder een bosje grijze, verkruiamelende bladeren uitsteekt. Ze bukt zich om het op te pakken. Rottend sap druppelt op haar vingers. Ze laat het vallen, veegt haar handen af aan haar jurk, kijkt opzij naar de schuur.

Het erf ligt vol met rode en gouden bladeren, esdoorn en eik. Ze neemt langzame, onzekere stappen. Waar zijn de kippen? De geit? Ze tuurt in Kates konijnenhok – leeg.

Ze duwt de houten schuurdeur opzij. Zwaarder dan ze zich herinnert. Ze kijkt speurend door de duistere ruimte. Een dode plek.

De werkbank is bezaaid met houtsnijgereedschap en knoesti-

ge stronken hout. Ze pakt een ovaal stuk hout op, een hoofd zonder gezicht. Hij is er nog niet mee klaar. Ze raakt een open pakje sigaretten aan. Hij moet haastig zijn vertrokken. En een luciferdoosje. Ze haalt er een lucifer uit, strijkt ermee langs de zijkant, ziet de vlam opgloeien en over het hout gaan, ziet haar vingertoppen zwart worden en houdt vast tot de vlam uitgaat en er niets meer over is.

Haar ogen volgen een lint van licht dat wijst naar een donkere plek op de vloer.

Ze rent naar voren, valt op haar knieën en krabt over het gedroogde bloed. Snikkend. Splinters schieten onder haar nagels. Het enige wat over is van haar prachtige jongen.

Het lint van licht is nu weg. Het raam, de kleur van de zonsondergang.

Haar gezicht ligt tegen de harde houten vloer, vochtig op de plek waar iemand heeft gehuild.

‘Charlotte!’ De stem van Thomas, die van buiten komt.

Ze kruipt over de vloer en schuift onder de werkbank.

‘Charlotte.’ De stem is in de schuur.

Ze blijft stil tot hij vertrekt. Ze wacht tot ze hem weer hoort, ver weg op het pad.

‘Ik kom,’ fluistert ze. ‘Ik kom, Ben...’

Ze komt onder de werkbank vandaan en loopt stijfjes door de schemerige ruimte, de grote deur uit, naar het boothuis. Langzaam en doelbewust.

De zonsondergang rimpelt als bloed op het meer.

Ze neemt het blik benzine mee terug naar de schuur. *Ik kom...*

Ze gaat op Bens bed liggen.

Er komt gefluister uit de muren.

Gezichten flitsen in en uit. Kate. Thomas.

Artsen.

De sheriff.

Als ze iets vragen, geeft ze geen antwoord.

‘Char?’

Ze zit op de bank in de salon en draait haar hoofd langzaam om.

‘Char, laten we even gaan wandelen.’ Thomas staat voor haar.

Wil je met me gaan wandelen? Beschilderde paarden draaien al maar rond. Het kermisorgel speelt muziek. *Tom, Tom, bakkerszoon Tom, hij stal een taart en kwam nooit weerom.* Of was het een varken? Maakt niet uit. Ze had dat rijmpje moeten opzeggen. Niet Tommy Tucker die op zoek was naar een vrouw. Te laat. Te lang geleden. *En wat gebeurde er toen?*

Ze kijkt de ruimte rond. Stof op ieder voorwerp. Spinnenwebben in de hoeken. *Waarom zou hij nu met me willen wandelen?*

‘Kom, Char.’ Hij helpt haar omhoog en legt haar hand in de kromming van zijn arm.

Hij loopt met haar door de woonkamer en door de voordeur de treden van de verandatrapp af. Het morgenlicht werpt glinsterende diamanten op het meer. ‘Dit herinner ik me,’ zegt ze.

Ze lopen langzaam over het pad.

Ze blijft staan bij het huisje. ‘Ik wil naar binnen.’

‘Goed.’ Hij leidt haar de treden op en de deur door.

Iemand heeft het huisje schoongemaakt, geschilderd. Er hoeft alleen wat stof afgenomen te worden. *Wie gaat er wonen?* Ze probeert het zich te herinneren.

Er hangt een schilderij boven de bank – een aquarel van een huis met een withouten hek. Dat moet Kate er opgehangen hebben. Ze was het aan het opknappen, iets met keukengordijnen. Ze zoekt naar de herinnering. *Gordijnen...*

‘Gaat Kate hier wonen?’

‘Nee, Charlotte. Kate zit op de universiteit.’

Er hangt niets voor het keukenraam. ‘Ik moet gordijnen maken.’

Thomas glimlacht. ‘Dat zou fijn zijn, Charlotte. Een naaiproject.’

Ze pakt een houten beeldje op. Dit heeft een gezicht. Het ziet eruit als... Josie.

‘Ben?’ Ze kijkt om zich heen. ‘Ben! Waar is Ben?’

‘Charlotte, laten we gaan.’

‘Ben!’ De stem gilt nu.

Thomas draagt haar terug naar het huis.

Ze staat voor het raam in de salon. Ze steekt haar arm uit en raakt hem aan, de Oorlogsmoedervlag, blauw met de witte ster. Bens vlag.

En dan gebeurt het weer, hitte die opstijgt in haar aderen, het getril, bloed dat ruist, snel kloppend. *Zijn ogen die staren vanuit de kist diep in de grond die al spoedig bevroren zal zijn. Die naar haar staren. Ze valt op de bank, wiegt almaar heen en weer, kreunt.*

Als ze weer opkijkt, is het raam leeg. Er ontbreekt iets.

‘Thomas?’

Het is nu stil. Het huis is stil. Zelfs de vogels zijn weg.

Als ze haar arm uitsteekt naar Bingo springt hij weg.

Aan de andere kant van het raam laat een briesje de esdoorn ritselen. Bladeren dwarrelen in een regen van rood en goud. Kate vindt het leuk om gekleurde bladeren bijeen te harken. Een mooi meisje met vlechtjes dat de hark meezeult. Achter haar vader aan. Hij gooit haar in de lucht en ze gilt van plezier. Hij leest haar kinderrijmpjes voor. Ze leert zo snel. ‘Ze bakt een heerlijke kersentaart / Net zo snel als een hond kwispelstaart...’ Maar ze wilde nooit leren om taarten te bakken. Kate en Thomas die samen rijmpjes bedachten. *Hij heeft haar van me gestolen.*

Charlotte hoort de achterdeur opengaan en weer dicht. Thomas. Het zware ritme van zijn stap. Water dat in de gootsteen wordt gepompt. Hout dat in de kachel wordt gegooid. Rokerige geur, kersenhout.

Kersen. Kersentaarten. Kersenjam.

De kersenbomen zijn nu kaal. Ze staart naar buiten, naar de boomgaard. Thomas’ boomgaard.

‘Char.’ Thomas staat in de deuropening. Niet zo groot als hij

vroeger was. Wat is er met hem gebeurd? 'Kom eten, Char.' Dan is hij verdwenen.

Ze ruikt vis, rijst met boter, tomaten. Hoort zijn stoel over de keukenvloer schrapen. Bestek klikken op zijn bord. *Hij wacht niet op mij.*

Ze hoorde hem met iemand praten over die plek, Huize Clarrington. Helemaal geen echt huis. Nee, een grijs groepje lage gebouwen bij de spoorweg, een hoge stenen muur, krankzinnige gezichten achter ramen met tralies ervoor.

Kate, het was Kate met wie hij praatte. Kate en Thomas. Samenzerend tegen haar.

Ze is nu bang voor ze.

Doe alsof. *Doe alsof ik in orde ben.* Ze haalt hortend adem, staat op en houdt zich vast aan meubels en muren.

De keuken ruikt warm. Een bord eten op haar plek, een glas water.

'Forel,' zegt hij. 'Gebakken, zoals je het lekker vindt.'

Ze laat zich op een stoel vallen. Thomas legt zijn vork neer, gaat staan, brengt zijn bord naar de gootsteen. Dan is hij terug, zit hij tegenover haar. Hij leegt zijn pijp in de asbak en stopt hem opnieuw, schraapt een lucifer langs het doosje. Pufjes die naar kersen ruiken zweven door de lucht.

'Waarom vermoord je me niet,' fluistert ze.

'Eet, Charlotte.'

Ze pakt haar vork op, neemt een hap. Het smaakt naar verse vis en boter en zout. Ze zou het lekker moeten vinden. Maar het maakt niet meer uit. Ze kauwt langzaam.

'Ik heb de boerderij verkocht,' zegt hij.

Welke boerderij?

'Artie. Hij heeft een kersenboomgaard in de buurt van Sister Bay, weet je nog? Hij wil haar graag hebben.' Thomas zuigt aan zijn pijp. *Pff... pff... pff.* 'Hij heeft twee zonen en wil zijn land niet verdelen. De ene blijft bij hem, de andere komt hier wonen.'

Niet in Bens kamer. Dat is nu mijn kamer.

'Fijn dat Artie bereid is om de boerderij in deze tijd van het

jaar te kopen, nu de winter eraan komt.' Pff... pff... pff. 'Natuurlijk laat ik alles in de kelder voor hem achter. Kate heeft zoveel ingemaakt nadat...'

'Kate? Waar is Kate?'

'Je weet waar ze is, Char. Op de universiteit.' Hij zuigt aan zijn pijp. 'Ze komt wel terug, met Thanksgiving, om me te helpen inpakken en wat ze maar wil mee te nemen.'

Inpakken?

Bloed stroomt sneller, hitte in haar aderen, duizelig. Ze balt haar vuisten om het tegen te houden. Thomas vindt het niet prettig om het gekreun te horen. Nagels boren zich in haar handpalmen.

Thomas drukt de as in zijn pijp aan, houdt er weer een vuurtje bij. Puft een poosje. Legt hem neer. 'Ik heb een plek voor je gevonden.'

'Voor míj?' Ze staart hem aan.

'Charlotte.' Hij steekt zijn hand uit over tafel en legt hem over de hare. 'Begrijp het alsjeblieft.'

Ze kreunt.

Thomas haalt een rode zakdoek tevoorschijn en snuit zijn neus, veegt zijn ogen af. 'Zij kunnen de hulp bieden die je nodig hebt.'

Ze laat het komen, het snelstromende bloed en de duizeligheid en het gekreun, ze laat het gebeuren. En wiegt en wiegt. Want het maakt niet meer uit.

Na een poosje is het weer stil. Haar handen in haar schoot.

Thomas leegt zijn pijp. Legt hem op tafel en staart naar de as. 'Ik heb deze boerderij nooit gewild.'

EPILOOG

De trein schommelt rustig naar het zuiden door met sneeuw bedekte velden en bossen, bevroren meren en rivieren, achtertuinen met schommels van autobanden en lakens die stijf bevroren aan de waslijn hangen.

Kate staart naar het voorbijtrekkende landschap.

Ze had kunnen blijven, had samen met vader de boerderij kunnen bestieren, moeder kunnen verzorgen, maar vader had nee gezegd. Het zou geen verschil maken als ze bleef. 'Je moeder leeft op een duistere plek. Er is niets wat we nog kunnen doen.'

Kate raakt het koude raam aan, veegt een beslagen stukje schoon. Vlagen sneeuw wervelen in het donker wordende landschap. Er komt storm.

Ze steekt haar hand in haar tas en haalt het notitieboek eruit dat vader haar heeft gegeven. Net als alle andere dingen in zijn kleine boekwinkeltje op de campus ruikt het naar kersentabak. Ze geniet ervan om tussen de colleges door met vader samen te werken, en ook van de maaltijden op zondag met vader en Miss Fleming.

Wanneer ze maar kan, is ze bij haar nieuwe vriendinnen. Ze eten met elkaar, sleeën op Bascom Hill, wandelen in het Arboretum. Ze blijft vaak tot laat op met de meisjes in haar studentenhuus, waar ze in hun pyjama sigaretten roken en praten over literatuur en filosofie en politiek en de zin van alles. Zo-

veel meningen over zoveel dingen waar ze nog nooit eerder aan had gedacht. Ze delen verwachtingen en dromen en brieven van vriendjes die vechten in de oorlog. Iedereen heeft een verhaal.

Kate heeft een paar van haar brieven van Clay aan hen laten lezen, bepaalde gedeelten dan. En ze heeft verhalen verteld over opgroeien op de boerderij, maar niet de akelige delen, de delen over moeder en Vehlmer en Karl en Ben en Josie. Nog niet. Misschien nooit. De meisjes vertellen over de kersenboomgaard was al erg genoeg. Een van hen merkte meteen op: 'Ik herinner me dat ik over de moord op een nazi in een kersenboomgaard heb gelezen. Een jongen die was doodgeschoten, de moeder werd krankzinnig... Was dat niet in Door County?'

'De details werden overdreven,' zei Kate tegen hen. 'Journalisten die uit zijn op een sensationele kop. En daarvoor die arme familie lastigvallen, kun je het je voorstellen?'

De trein raast door een tunnel, waardoor het compartiment wordt verduisterd. Kate kijkt naar het raam. Haar moeders gezicht staart terug.

'Lijkt op haar moeder,' zeiden ze allemaal.

Ze huivert in haar trui, slaat het notitieboek open en pakt haar pen op. 'De laatste keer dat ik haar zag, een gezicht in het raam...'

Wanneer begon moeders duisternis? Die krankzinnige nazi die haar aanviel in de schuur? *Lieve moeder!* Nee, het was al daarvoor. Voordat de gevangenen kwamen. Dat eerste jaar zonder oogst, toen moeder twee van haar geiten moest verkopen. Nee, daar ging het niet om. Het ging om Ben. Bens vertrek, toen begon het.

En toen hij thuiskwam...

Kate sluit haar ogen en laat zich meevoeren door het geschommel van de trein, het ritmische geluid van de wielen.

Vogels roepen en fladderen. Een pistoolschot? Geen geweer voor herten of fazanten, maar een pistool. Naar de schuur rennen... sneller... Ben! Moeder... nee. Karls ogen wijd open. Het tweede schot. Een schreeuw...

Ze schokt naar voren. Weer krijgt de fluit. Buiten werpen ei-

ken met kale takken lange schaduwen op besneeuwde velden.

Iedereen was het eens over wat er gebeurd was, wat er gebeurd moest zijn. De nazi had Ben vermoord en moeder, in een vlaag van verdriet, schoot de nazi dood. Een 'crime passionnel'. *Arme Charlotte. Dat een moeder daar getuige van moet zijn!* Dat zeiden ze hardop, maar Kate hoorde ook het gefluister, zag de bliken. *Die vrouw heeft het over zichzelf afgeroepen door die nazi's op haar land uit te nodigen, zelfs in haar huis!*

De sheriff kwam met vragen, maar moeder hilde alleen en kreunde en wiegde en bazelde fluisterend over de schuur, de vlek, de kelder, de boot. Kate hoorde alle aanknopingspunten, maar de sheriff leek ze niet op te pikken. Of misschien wilde hij dat niet.

Of vader er een touw aan vast kon knopen, wist Kate niet. Toen de sheriff zich eindelijk tot Kate wendde, biechtte ze niet op wat ze dacht te weten. Het maakte niet meer uit.

Het leger haalde Karls lichaam weg, haalde alle gevangenen weg. De oogst was bijna afgelopen. Kate en vader plukten de laatste kersen.

Ben lag in de salon voor wie hem wilde zien. Moeder zat dichtbij, wiegend, mompelend, zijn kraag aanrakend, zijn haar gladstrijkend. Toen er journalisten kwamen met opdringerige vragen en flitsende camera's, sloeg vader een van de camera's kapot en schreeuwde dat ze moesten vertrekken.

Vuur en ijs. Kon ze de beelden maar wegbranden. Kate maakt zich los van de duistere gedachten en kijkt naar de ijzige wereld die buiten voorbijraast. Nee, ze zijn bevroren in haar gedachten.

Karl die uit de kelder komt – hoe meer ze erover nadacht, hoe meer ze ervan overtuigd raakte dat moeder daarbeneden bij hem geweest moest zijn. Als ze moeder er toen maar mee geconfronteerd had, als ze het maar aan vader had verteld, dan zou Karl weggestuurd zijn, had Ben nog geleefd, en moeder... Had ze maar...

De trein remt af en komt tot stilstand in het volgende station. Een man in het compartiment een paar zitplaatsen verder

staat op, verzamelt zijn bezittingen en stapt uit. Een ander komt de trein in. Ze doen alsof er niets is gebeurd. Zoals Kate ooit deed.

Een blonde vrouw met twee kinderen komt haastig het rijtuig binnen en gaat aan de overkant van het gangpad zitten, opwindend op haar gezicht. De broer en zus verdringen zich bij het raam, giechelend over een of ander geheimpje. *Dat deden wij ook altijd, Ben en ik.*

De hele stad was op zijn begrafenis – Mrs. J., de ouwe Berger, Olga, de weduwe van de slager, een heleboel meisjes die ooit smachten naar Ben, Craig met zijn gehavende gezicht en nog een paar jongens die in de oorlog gewond waren geraakt.

Josie huilde ontroostbaar. ‘Het is niet jouw schuld,’ probeerde Kate haar te overtuigen.

De dokter gaf moeder een kalmerend middel, zodat ze erbij kon zijn.

Na afloop kwamen mensen eten en bloemen brengen, liepen op hun tenen de salon in waar moeder naar de Oorlogsmoeder-vlag zat te staren. Ze fluisterden met elkaar, de mensen uit de stad, hoe erg het allemaal was. Daarna was er niets meer te zeggen. Na een poosje, toen het pijnlijk werd, stonden ze op en vertrokken, en was het huis stil.

Een paar dagen later vond Kate moeder in de kelder, waar ze een goede wollen deken met de scherf van een gebroken pot aan flarden scheurde, terwijl het tomatensap en het bloed van haar handen dropen.

Het was vader die haar uit de brandende schuur redde en naar huis droeg, terwijl moeder schreeuwde: ‘Laat me naar de hel gaan!’

Kate verkocht al haar konijnen, behalve Mama Bunny, die ze aan Josie gaf. Toen het tijd was om te vertrekken, pakte ze haar kleren en boeken en fiets bij elkaar. Meer had ze niet nodig. Ze ging naar boven om nog één keer rond te kijken en koos een van Bens beeldjes uit – het steigerende paard waaraan hij was begonnen voor hij wegging.

De locomotief fluit nog een laatste keer en er komt een jong stel de deur door. De jongen, niet veel ouder dan Kate, draagt een bruin legeruniform. Ze zitten dicht bij elkaar en houden elkaars hand vast. Het meisje heeft gehuild. Ze laat haar schoenen op de grond vallen en trekt haar benen op de leren zitting onder haar geruite wollen rok. De jongen slaat een arm om haar schouders. Hij moet op het punt staan te vertrekken. Hij streelt haar haar. Zal hij even zacht en liefdevol terugkomen als hij nu is?

Als het stel elkaar kust, wendt Kate zich af. Ze haalt de verkreukelde foto uit de zak van haar vest – Clay, zo knap in zijn officiersuniform, staand naast zijn vliegtuig ergens in de Stille Oceaan. Ver weg. Zo ver weg.

‘We gaan vliegen,’ zei hij tegen haar, die dag in het kersenkraampje. ‘Waar je maar heen wilt.’ Ze doet haar ogen dicht, haar huid tintelt bij de herinnering aan zijn aanraking, overall om hen heen regen, lichtflitsen achter de onweerswolken. Elektrisch.

Ze stuurt hem verhalen en hij geeft er verstandig commentaar op. *De zeemeermin, dat was jij, toch, op weg naar mijn feest. Wat moet je je opgelaten hebben gevoeld, zonder benen door het land zwemmend tussen degenen met benen door. Ik had er geen idee van.*

Hij schrijft haar bijna elke dag, stuurt pakketjes met aantekeningen wanneer hij maar kan. *De met dauw bedekte, zachte vallei van je rug... Hoe je ogen naar me lachen over je schouder... Zoals je overall meteen induikt...*

Ze vouwt zijn laatste brief open en leest hem nog een keer. *Ik kan geen woorden vinden om de weelderige eilanden te beschrijven die ik vanuit de lucht zie: woeste oerwouden, diepe paarse wateren, met hoog gras begroeide weiden die golven als rivieren. Ik wil je hier mee naartoe nemen, na de oorlog. Jij kunt de woorden vinden. Daarom hou ik van je, Kate.*

Vroeger was het ‘dat vind ik zo leuk aan je’. Nu is het ‘hou ik van je’.

Die woorden zijn niet belangrijk. Nee, lang niet zo belangrijk

als de manier waarop hij zijn wereld met haar deelt, een wereld
voor hen samen bedenkt. Hij zal vliegen, zij zal schrijven.

Haar verhaal begint nog maar net.

DANKWOORD

Voor hun trouwe redactionele steun en inspiratie ben ik dank verschuldigd aan Brent Barker, Kevin Arnold en bovenal aan Antoinette May, die altijd in mij is blijven geloven.

Mijn agent Harvey Klinger, die het mogelijk heeft gemaakt, ben ik oprecht dankbaar. *Voorwaarts!*

Mijn redacteur Rachel Kahan heeft me aangemoedigd om dieper te graven. Ik dacht dat de grote literaire redacteurs van weleer niet meer bestonden – wat een geweldige verrassing.

Ik dank Ann Jinkins en Maggie Weir, beheerders van het Historisch Museum van Door County, voor hun beoordeling van en advies over de historische juistheid van het manuscript. Ik dank Cliff Ehlers voor de verhalen over zijn ervaringen met het werk in een kersenboomgaard in Door County tijdens de Tweede Wereldoorlog. En ook Laura Kayacan, van de bibliotheek van Door County, voor de schat aan informatie over de plek en de tijd.

Ik ben mijn schrijversmaatjes Rob Swigart, Sandy Towle, Sally Henry, Jim Spencer, Robert Yeager, Pam Mundale, Monika Rose, Genevieve Beltran, Kathy Fellure, Amy Smith, Sally Kaplan, Lou Gonzalez en Jennifer Tristano ook dankbaar.

Voor hun bijdrage aan het uiteindelijke manuscript dank ik John Sanna, Pam Sanna en Ann Iverson.

Voor de verdieping van mijn schrijvervaring ben ik dank verschuldigd aan Vermont Studio Center voor het verblijf van een

maand aldaar, aan Middlebury College for Bread Loaf in Sicily en aan Squaw Valley Community of Writers.

En aan Larry Greene, vriend, adviseur en schrijfmaatje, die me telkens weer in de juiste richting heeft gestuurd.

Aan mam en pap, die altijd voor me klaarstonden.

En ik knuffel mijn dochter Katie, mijn grootste fan.

