

ROBERTA GREGORIO

Het papier
winkeltje
in
Amalfi

Vertaling Jeannet Dekker

HarperCollins

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

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

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2022 Ullstein Buchverlage GmbH, Berlin

Oorspronkelijke titel: *Der zauberhafte Papierladen in Amalfi*

Copyright Nederlandse vertaling: © 2025 HarperCollins Holland

Vertaling: Jeannet Dekker

Omslagontwerp: zero-media.net, München

Omslagbeeld: © FinePic®, Munich

Zetwerk: Mat-Zet B.V.

ISBN 978 94 027 7536 5 (e-book)

NUR 302

Originele uitgave verschenen bij Ullstein Taschenbuchverlag, Berlijn.

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.

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

www.harpercollins.nl

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

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

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

Proloog


‘Je gaat niet mee?’

De gekwetste uitdrukking op Bernardo’s gezicht brak voorgoed Carolina’s hart, en dat had al zo’n deuk opgelopen toen hij haar vertelde dat hij Amalfi wilde verlaten.

Hun relatie duurde al bijna tien jaar, maar ze hadden nog nooit echt ruzie gehad. Naar welk tv-programma ze gingen kijken, wie het lekkerste plekje op de bank kreeg of wie ’s morgens het eerst de badkamer mocht gebruiken: tot nu toe hadden zulke zaken wel eens aanleiding gegeven tot onschuldig gekibbel. Maar opeens ging het over alles. Of niets.

Voor Carolina kwam de wens van Bernardo om hun geboortestadje aan misschien wel de mooiste kust van Italië voor altijd de rug toe te keren als een donderslag bij heldere hemel. Ze had gedacht dat ze op een dag zouden trouwen en dat zij, Carolina, in haar winkel in het hart van Amalfi zou blijven werken, terwijl Bernardo in de naastgelegen ijssalon samen met zijn nicht Livia de heerlijkste smaken ijs uit de beste ingrediënten zou vervaardigen. Dat was altijd al haar grote wens geweest. Totdat Bernardo opeens de wijde wereld in wilde trekken, om kennis te maken met de grote stad, een ander land en een andere taal. Hij wilde op zoek gaan

naar een plek waar hij gelukkig kon worden. Alsof hij dat tot nu toe nooit was geweest...

‘Wat moet ik daar nou op antwoorden? Hm? Je weet dat ik hier moet blijven. Ik kan mijn *cartiera* toch niet zomaar opgeven!’ Het ging niet alleen om hun relatie, maar ook om haar winkel, waar ze de hoogwaardige papierwaren verkocht die hier in Amalfi werden gemaakt. Ze was de derde generatie die dat deed, de winkel was haar grote trots.

Carolina was opeens doodmoe. Krachteloos liet ze zich op de keukenstoel vallen. Bernardo liep naar haar toe en ging heel dicht voor haar staan, zodat hij haar kin omhoog kon duwen en haar aan kon kijken. Hij legde zijn hand op haar wang en begroef zijn vingertoppen in haar lange, golvende haar, waar hij zo dol op was.

De liefde was het probleem niet, want ze hielden van elkaar. Hun liefde voor elkaar was groot en warm en sterk. Maar misschien niet sterk genoeg? Carolina had nu graag haar handen uitgestoken om hem aan te raken, ergens op zijn buik. Om met haar vingers zijn buikspieren te strelen, net zolang totdat hij kippenvel kreeg. Maar dat ging niet. Haar handen lagen in haar schoot, als grassprietten die door de wind plat waren geslagen. Ze ademde zijn geur in.

‘Voor de winkel is vast wel een oplossing te vinden, denk je ook niet?’ Daar had hij eigenlijk wel gelijk in. Ze vond het vreselijk dat hij dat zei, maar tegelijkertijd genoot ze van zijn aanrakingen. Het was verwarrend.

‘Was het maar zo simpel. Je probeert alles naar je hand te zetten...’

Hij liet haar wang los. ‘Doe ik dat?’

‘Ja, verdorie!’

‘Dat probeer ik helemaal niet. Ik wil hier gewoon weg. Is het echt zo verkeerd dat ik herinneringen op wil doen die niets, maar

dan ook helemaal niets, te maken hebben met Amalfi, met de zee en met de hele kust hier? Caro, soms krijg ik amper lucht, snap je dat? Dan wordt het me hier te krap, te klein. Alsof ik aan claustrofobie lijd.' Hij zwaaide met zijn handen en wapperde zichzelf koelte toe. 'Herken je dat niet?'

Carolina deed haar ogen dicht, alsof ze op die manier haar emoties kon uitschakelen. 'Nee, dat heb ik nou nooit. Amalfi biedt me alles wat ik nodig heb en maakt alles mooier.' Ze slikte moeizaam, want hij stond nog steeds vlak voor haar en ze kon zijn lichamelijke nabijheid niet zo gemakkelijk negeren. Ze verlangde naar hem, dat was eigenlijk altijd zo, al vanaf de allereerste dag. Maar ze moest voor afstand tussen hen zorgen, want als hij zo dichtbij was, kon ze niet goed nadenken.

'Ja, maar zou Amalfi zonder mij ook mooi zijn? Vraag je je dat niet af?'

Ze hoorde de wanhoop in zijn stem. En ze wilde niet dat hij wanhopig was, daarom moest ze eerlijk tegen hem zijn. 'Ja, dat doe ik. En het antwoord luidt dat Amalfi prachtig is. Het doet er niet toe wie hier wel of niet is.'

'Wat wil je daarmee zeggen?'

'Dat je moet gaan, als je dat echt graag wilt. Ik kan je niet tegenhouden en dat wil ik ook niet. Als ik dat doe, ga je me dat vroeg of laat verwijten.'

'Caro...' Hij haalde hulpeloos zijn hand door zijn korte haar.

'Nee, echt... Ik meen het. En je weet zelf het beste wat goed voor je is.' Terwijl ze dat zei, besepte ze dat ze er tot nu toe van uit was gegaan dat zij ook had geweten wat goed voor haar vriend was... Wat had ze zich daarin vergist! En wat voelde het vreemd om niet langer te weten wat hij graag wilde.

'Hoe stel je je dat voor? Wat moet er van ons worden?'

Ze haalde haar schouders op. 'Als je weggaat, is er geen "ons"

meer,' fluisterde ze. Het was zo pijnlijk om die woorden uit te spreken dat ze achterover moest leunen op haar stoel.

Hij stond er een paar tellen als verstijfd bij, maar toen draaide hij zich om. Hij liep naar de voordeur, trok die open en wierp hem even later met een luide klap achter zich dicht.

Hoofdstuk 1


‘Je beste vriendin herken je omdat ze het hardst lacht, ook al kent ze je grap al.’

Opdruk van een wenskaart uit de nieuwe collectie *Amiche*, vervaardigd uit hoogwaardig Amalfi-papier, uitsluitend verkrijgbaar bij Cartiera Cavaliere.

Amalfi, iets meer dan een jaar later

Er hing muziek in de lucht, vrolijke, traditionele straatmuziek, die door de open deur van Carolina’s winkel naar binnen zweefde. Een muzikant die elke dag langskwam, bracht op de hoek van de straat Napolitaanse klassiekers ten gehore en Carolina neuriede als vanzelf zachtjes mee. Ze glimlachte toen ze een ouder echtpaar, dat net bezig was om in haar kleine winkeltje in papierwaren een stel ansichtkaarten uit te zoeken, zachtjes zag meebewegen op de maat van de muziek. Dat deden ze, vermoedelijk onbewust, allebei met dezelfde bewegingen. Carolina was gedwongen om haar blik af te wenden, want ze miste een dergelijke vertrouwde intimiteit zo erg dat het haar verdrietig maakte. Tussen haar en Aldo, haar vriend,

ging het de laatste tijd niet zo goed. Ze hadden geen ruzie, maar ze hadden ook niet bepaald veel gelachen of leuke dingen gedaan of... tegelijk op de maat van muziek bewogen. Ze wilde het er met hem over hebben, om helder te krijgen waar ze precies aan toe waren, maar dat gesprek schoof ze telkens voor zich uit. En Aldo maakte er helemaal geen aanstalten toe. Hij belde haar niet meer zo vaak, onder het mom dat hij het druk had met zijn werk, en hij deed minder vaak iets met haar dan voorheen.

Carolina slaakte een zucht en streek in gedachten verzonken met haar vingertoppen over haar toonbank. Het blad was niet zo glad meer, maar ze was dol op het zware, antieke meubel. Het was een hele uitdaging om een winkel die zo uitpuilde van de tastbare herinneringen en familietradities ook vandaag de dag en in de toekomst goed te laten draaien, zeker omdat ze een product verkocht dat als ouderwets gold. Het dikke, kwalitatief uitstekende Amalfi-papier, gemaakt van katoen, hennep en vlas, was afkomstig van een eeuwenoud familiebedrijf in de Valle dei Mulini. Daar werd het handgeschepte papier waar Carolina zo dol op was nog op vrijwel dezelfde manier vervaardigd als vroeger. De weefsels die de basis vormden, werden vermalen in de oorspronkelijke stenen bassins, waarin grote, door waterkracht aangedreven molenstenen hun rondjes draaiden. Carolina had al vaak gezien hoe dat in zijn werk ging, maar ze bleef het fascinerend vinden. Maar hoeveel ze ook van het dikke papier hield, ze wist dat er een dag zou aanbreeken waarop het alleen nog voor huwelijksuitnodigingen zou worden gebruikt. Als dat al het geval was.

Maar daar wilde Carolina geen genoegen mee nemen. Daarom had ze manieren bedacht om het Amalfi-papier voor een grotere groep kopers aantrekkelijk te maken. Ze had kaarten voorzien van talloze grappige uitspraken, die haar aan haar beste vriendinnen deden denken, en had er illustraties aan toegevoegd. Een guitige

spreuk en een kleine aquarel, zo zag Carolina het voor zich. De combinatie van duur papier uit vervlogen tijden en een modern ontwerp kon nieuwe klanten aanspreken. Dat haar vriendinnen Livia en Diletta hier mede de inspiratie voor hadden gevormd, was een leuke bijkomstigheid.

Het was alsof Carolina die twee tevoorschijn had getoverd door aan hen te denken, want juist op dat moment stapten de jonge vrouwen haar cartiera binnen. Livia, de ijsmaakster, en Diletta, eigenares van de winkel met citroenen als thema. Hun winkels bevonden zich naast elkaar op de begane grond van het palazzo La Fontana, gelegen aan de Piazza Duomo in Amalfi.

‘Als dit zo doorgaat, hoort die straatmuzikant straks bij het meubilair,’ merkte Diletta op, zonder Carolina te begroeten. Dat hoefde ook niet, want ze hadden ’s morgens al koffie met elkaar gedronken bij Sal, hun favoriete barista. Dat was inmiddels een geliefde gewoonte, een moment waarop ze, zo vaak als het ging, hun vriendschap bezegelden door een praatje, in de wetenschap dat ze altijd op elkaar konden rekenen.

Hoewel Diletta stond te mokken, zag ze er zoals altijd betoverend uit. Ze was een mediterrane schoonheid, maar Carolina, die zichzelf altijd iets te mollig had gevonden, was niet jaloers. Dat kon ook niet. Diletta had het hart op de tong, maar dat hart was zo groot dat niemand haar iets kwalijk kon nemen door de dingen die ze zei. Je moest wel van haar houden.

‘Heb je last van die muziek? Ik vind die juist geweldig!’ Livia gaf Carolina een kus op haar wang en streek met haar vingers haar pony, die bijna tot haar blauwe ogen reikte, van haar voorhoofd. Vroeger had ze haar haar korter gedragen, maar sinds ze samen was met Mario, een Italiaan uit het noorden die tijdens zijn zomervakantie verliefd op haar was geworden, was ze op een bepaalde manier zachter geworden, niet meer zo streng en beheerst.

‘Dat is ze zeker. Maar dan wel ’s avonds na achten.’

‘Maar dan is ze al weer weg.’

‘Daarom juist!’

Carolina giechelde. Hoewel ze Diletta en Livia elke dag zag en dus vaker getuige was van zulke snedige opmerkingen, werd ze altijd vrolijk van haar vriendinnen. ‘Ik vind de muziek eigenlijk ook wel leuk,’ deed ze een duit in het zakje. ‘En de toeristen ook. Dat is toch het belangrijkste, of niet soms?’

Diletta knikte met enige tegenzin en Livia stak haar duimen op. ‘Zeker weten!’ Toen keek ze op haar horloge. Vier uur ’s middags. ‘Zullen we gaan?’

Carolina stond op van haar krukje. Het oudere echtpaar was naar buiten gelopen zonder iets te kopen en er waren verder geen klanten meer.

Het was ’s middags altijd iets rustiger in het centrum van Amalfi. Het was te heet om te winkelen, dus de meeste bezoekers trokken zich na een lichte lunch terug op hun kamer, om later uitgerust en verkwikt de rest van de middag aan het strand of bij het zwembad door te brengen. Of in het inmiddels meer beschaduwde stadje souvenirs of ijs te kopen.

Ja, ze konden er best even tussenuit.

‘Graag!’ zei Carolina. Ze liep achter haar vriendinnen aan naar buiten en sloot de winkel af.

Buiten keek ze om zich heen naar de Piazza Duomo. Het marktplein baadde in de volle zon en leek zelf ook hitte uit te stralen. Het licht was zo fel dat Carolina knipperde. De zon viel midden op de monumentale trap die naar de zwart-witte dom leidde. Carolina wist uit ervaring dat die tweeënzestig treden in de zomer aanvoelden als tien keer zoveel. Ze hield van de sfeer in het stadje, van de onvergelykbare charme die deze kleine plaats met zijn rijke geschiedenis uitstraalde. De mengeling van de steile kust, de Middel-

landse Zee en de roemrijke legenden was uniek en verrukkelijk. En even verrukkelijk waren de kleuren van de talloze parasols die voor de cafés, restaurants en banketbakkerijen van de piazza stonden. Het gekletter van de nabijgelegen Sant' Andrea-fontein klonk vrolijk en verfrissend.

Vandaag waren de drie vriendinnen door Filippa, de grootmoeder van Livia, en haar vriend Andrea op hun boot uitgenodigd voor een vroeg avondmaal, maar ook om iets te bespreken. Filippa had heel mysterieus de reden voor de uitnodiging niet verder toegelicht. Natuurlijk hadden de vriendinnen allerlei theorieën bedacht, en ten slotte waren ze tot de conclusie gekomen dat Filippa en Andrea eindelijk hadden besloten om te trouwen en dat officieel aan de drie vriendinnen wilden mededelen. Filippa en Andrea waren sinds de afgelopen zomer samen, en Andrea had haar al snel ten huwelijk gevraagd. Tot nu toe had Filippa zich er echter nog niet toe kunnen zetten om ja te zeggen.

'Hoe moeten we eigenlijk reageren als ze ons op hun bruiloft uitnodigen?' wilde Carolina weten. Doordat ze iets kortere benen had, kon ze Livia en Diletta, die met grote stappen het plein overstaken, maar moeilijk bijhouden.

Livia maakte een wat onbeholpen gebaar. 'Verrast?'

'Ja, dat zeker,' viel Diletta haar bij.

Carolina knipperde tegen de verblindende zon. 'Oké dan,' zei ze, om op hetzelfde moment tegen iemand aan te botsen. 'O, pardon!' riep ze. Ze hield haar hand boven haar ogen en zag dat ze tegen een jonge, blonde vrouw aan was gelopen. Die had haar tasje laten vallen, waarvan de inhoud nu over het plaveisel rolde. Carolina, Livia en Diletta bukten zich meteen om alles op te rapen.

'*No problem,*' zei de vrouw glimlachend. Ze maakte een verontschuldigend gebaar. 'Ik keek niet goed uit, het was mijn fout.' Ze sprak goed Italiaans, maar je hoorde duidelijk haar Amerikaanse accent.

‘Nou ja, ik liep ook als een blinde vink de piazza over,’ gaf Carolina toe. Ze gaf de jonge vrouw haar tas aan. ‘Ik ben trouwens Carolina en dit zijn mijn vriendinnen, Diletta en Livia. Mocht u tijdens uw verblijf in Amalfi iets nodig hebben, dan kunt u altijd bij ons terecht. Wij hebben die winkeltjes daar.’ Carolina wees naar het palazzo La Fontana.

‘Wat prachtig,’ zei de vrouw enthousiast. ‘Ik ben Rachel, en zeg alsjeblieft jij en jou. Ik hoop hier nog iets langer te kunnen blijven en kom dan beslist bij jullie langs.’

‘Je bent altijd welkom.’ Carolina stak bij wijze van groet haar hand op en zette daarna samen met haar vriendinnen haar weg voort naar de haven, waar Filippa en Andrea op hun boot op hen wachtten.

Juli was Carolina’s lievelingsmaand, omdat de zomer in Amalfi dan in volle gang was. Talrijke bootjes en jachten in alle soorten en maten lagen op open zee zachtjes te dobberen en leken een wereld op zich te vormen. En Amalfi was vanaf zee gezien misschien wel nog mooier. De bonte huisjes, die zo volmaakt tegen de rotsen aan gevlind lagen, leken wel geschilderd. Carolina tilde de zoom van haar dunne zomerjurkje op en draaide zich om naar de zon, zodat die op haar benen scheen. Van nature was ze nogal bleek, en terwijl Diletta na een dag aan het strand een bruin veltje had, veranderde zij steevast in een rijpe paprika. Toch gaf ze de hoop niet op en deed ze telkens haar best om wat zon mee te pakken.

Ze waren net klaar met eten en hadden met een glas koele pro-secco plaatsgenomen op het dek om daar bij te praten. Tijdens het eten, drie gangen met vis van uitstekende kwaliteit, hadden ze het vooral over ditjes en datjes gehad. Ze wisten nog steeds niet wat de reden voor de uitnodiging was. Carolina hield haar glas stevig vast.