

De zus

van Jezus

een hedendaagse ROMAN rond de ontdekking van haar woorden Eduard C. Hart

Eduard C. Hart

© J. Boot

Dit manuscript mag als e-book, alleen in dit PDF-format, vrij verspreid worden, op voorwaarde dat het altijd in zijn geheel wordt verspreid, er niets aan wordt gewijzigd of toegevoegd en er op geen enkele manier ook maar iets aan geld of zaken of diensten van enige waarde aan wordt verdiend.

De auteur schrijft zijn werken onder pseudoniemen en is te bereiken via: www.gratisboeken.org

De eerste keer dat ik John zag, wist ik het al. Zelfs door de dikke muur van zijn puberale dronkenschap heen, was zijn bijna onmenselijke drang om iemand te zijn, om iets te betekenen, helder zichtbaar.

“Hier, drink op, nu is het nog gratis!” Trouwe vriend Mark had zich door de massa heen geworsteld om bij de bar te komen. Het was het afscheidsfeest van hun studententijd. Morgen zouden ze weer gewone burgers zijn. Het dreigende identiteitsverlies hakte er bij John diep in. Hoewel hij normaal altijd de voortrekker van de groep was, zat hij nu wat teruggetrokken en gemaakt bijna-blij te doen. Mark had het wel door, maar zei er niets van.

Nu is het nog gratis, dacht John. Alles is de afgelopen vijf jaar aan komen waaien, alles was gratis. Tentamens, etentjes, slemppartijen, vriendinnen… En als er geld tekort was, schoot pa wel bij. Hij had er veel van genoten, dat zeker.

Een korte reeks beelden van de highlights van de afgelopen jaren trok aan hem voorbij. Op het moment dat hij aan morgen dacht, werd alles grauw. Nu moet ik zelf iets gaan doen, wist hij. Het filterde alle feestelijkheid uit de avond.

Een half brakend meisje viel tegen hem aan en gilde iets dat op sorry moest lijken. Een vriendin begeleidde haar hysterisch lachend naar het toilet. Is dit de zwanenzang, vroeg John zich af. Op dat moment zette de dj Tell me why aan, de remake wel te verstaan. Tientallen mensen krijsten de kopstem van de zanger mee, het glas en het hoofd de lucht in. John voelde zich steeds verder wegzakken. Why indeed?

Hij was gaan studeren om het studeren zelf, niet omdat hij iets wilde worden.

Nu deze banale bijeenkomst het einde van dat feest inluidde, was de lol er ook meteen vanaf. Verstijfd keek John voor zich uit.

Mark wist dat hij weinig kon doen voor zijn vriend. Zijn enige goed bedoelde poging om John uit deze lethargische staat te krijgen, kon zijn: “Ik ga nog even kijken of ik mijn hand in de string van Andrea kan krijgen”.

3

Andrea was de enige vrouw die John nooit had kunnen vergeten. De twee jaar dat ze samen waren, had Mark vele perioden zonder hem door moeten brengen.

Het was dan alsof hij niet bestond. Maar telkens als het bijna uit was, liep John zijn deur weer plat. Ongeveer anderhalf jaar geleden was het knipperlicht eindelijk blijvends op rood gesprongen. John had nooit iets over het uit elkaar gaan willen vertellen. Of ze nog steeds in zijn hoofd rond doolde, of hij er overheen was, of hij spijt had. Niets. Hij was als een geheim dagboek met een onvindbare sleutel. Op een gegeven moment was Mark maar gestopt met vragen, zoeken, vissen. De vriendschapsdraad werd ongemerkt weer opgepakt en het laatste jaar leek het zelfs net alsof er nooit een Andrea geweest was. Uit de pul die vol op Marks gezicht landde, moest hij wel concluderen dat Andrea feitelijk nooit uit Johns gedachten was weggeweest.

Marks doel om John uit zijn verstarde staat te halen was bereikt, maar tegen welke prijs?

Woede, spijt, verwarring… De wereld viel krijsend over John heen. Vloekend duwde hij zich naar buiten. Weg hier…!

Met zijn onderarmen op de reling, staarde hij naar de nerveuze golfjes van de gracht. Ik wilde dat ik kon overgeven, dacht hij. Ik zou mijn hart uitkotsen en morgen op de markt een nieuwe kopen. Dat Mark nu bloedend binnen zat kon hem niet eens veel schelen. Had hij maar normaal moeten doen. Ondanks zijn grote vriendschap, vaak bijna broederlijk, bleef John altijd een rasegoïst. Hij zou zo voor Mark van een klif afspringen… behalve als hij er even geen zin in had.

Nachtenlang had hij voor Mark werkstukken gemaakt, samenvattingen geschreven en met gevaar voor eigen diskwalificatie antwoorden doorgeseind.

Alles opdat Mark kon beesten in de stad. Honderden euro’s had hij aan hem geleend. Leningen die hij ‘per ongeluk’ vergat terug te vragen. Niemand hoefde te proberen om Mark iets te flikken of John stond voor hem op. Niets was te gek om voor hem te doen. Maar op het moment dat John zomaar even geen zin had, zijn eigen moment had, liet hij hem vallen als een baksteen.

Nu liet het leven hèm vallen en had hij niemand om op te blijven drijven.

Andrea had zijn vreemde wisselingen tussen partner en ploert destijds al niet meer aan gekund, en Mark lag nu op de EHBO.

Overgangen gaan nooit soepel, had hij tijdens zijn studie antropologie geleerd.

Dat gold voor volken en, zo leerde hij op deze laatste studentendag, ook voor individuen. Op zich geen probleem, als je maar wist waar de verandering toe zou leiden. Johns angst voor de toekomst had geen rem meer; er lagen veel te veel paden open. Geen bocht was nog overzichtelijk, overal reden auto’s, iedereen leek voorrang te nemen. Hij onderdrukte de drang terug naar de bekende figuren en structuren te gaan. Eén avond langer baden in de veiligheid van het harmonisch georkestreerde verleden; het zou niets meer toevoegen. In plaats daarvan ging hij zich oefenen in zoeken, zonder doel.

4

“John, met mij, waar ben je nou?”

“Vraag dat maar niet. Eh… hoe is het met je neus?”

“Klote, beurs als een banaan.”

“Als ik wist dat het zou helpen, zou ik er een kusje op geven.”

“Heeft Andrea al gedaan. We hebben net ontbeten en gaan zo wandelen in het park. Of je zin hebt om mee te gaan.”

“Je bedoelt: ik ben in m’n eentje, thuis?”

“Ja…”

“Oké, ’k zie je zo.”

 Wanneer je een zieke tegenkomt, genees hem dan zoals je jezelf zou genezen.

 Wanneer je een arme tegenkomt, verrijk hem dan zoals je jezelf zou verrijken.

 Wanneer iemand smarten heeft, troost hem dan zoals je jezelf zou troosten.

 (Isebaël)

In een vreemde keuken probeerde John iets te eten te vinden.

Petra was er niets trots op geweest om John mee naar huis te nemen, maar gezien zijn staat van zijn, kon ze weinig anders. Had ze het niet gedaan, dan zou hij in het gunstigste geval op straat hebben geslapen. Ze kende hem vaag, zag hem soms in de kantine en had hem nooit echt gemogen. Zijn opmerkingen over haar gewicht had ze hem nooit vergeven. Tegen het sluiten van de bar besloot ze hem toch maar bij de arm te pakken en thuis op haar bank te leggen.

Anders zou hij nog levenloos in de gracht teruggevonden worden en op een schuldcomplex zat ze niet te wachten. Complexen had ze al genoeg.

Het gestommel in de keuken maakte dat ze met tegenzin uit haar warme bedje kroop. Een diepe zucht vergezelde het aantrekken van haar ochtendjas. Een vaal, lelijk, fout groen ding. Een krijgertje. De situatie vroeg gelukkig niet om iets anders. “Brood en beleg in de linker bovenkast. Borden en bestek in die eronder.”

“O, dank je.” Even overwoog John om haar ook te bedanken voor het bij haar mogen slapen, maar de verbazing over haar nog maar net passende, foeilelijke ochtendjas onderbrak die gedachten. Met een misplaatste glimlach begon hij sloom wat brood te smeren. “Ik moet zo weg…”, maakte Petra de oprakende tijd duidelijk. “Twee minuten”, beloofde John.

“Wat ga je doen om het weer goed te maken?”, zei Mark met een paar vingers aan zijn neus. “Ik ga je uitleggen dat er twee dingen zijn die niet voor grappen vatbaar zijn. Eén ervan is Andrea.”

“En wat nog meer?”

“Meer hoef je niet te weten.”

“Nee, wat ga je nog meer doen om vergeving te verdienen?”

“Niets, want jij begon, over Andrea.”

5

“Dat was noodzakelijk, gezien je totale verstarring. Wat had je trouwens? Je was echt niet te genieten.”

“Heimwee.” Mark keek hem aan alsof hij de paus condooms zag uitdelen. “Het klinkt wat klef, ik weet het, maar deze jaren waren echt helemaal oké. Ik zal het niet alleen missen, ik kan me ook met de grootste fantasie niet bedenken hoe een of ander stoffig kantoorbaantje daar ooit aan gaat tippen. En dan de gedachte dat het veertig jaar gaat duren…”

“Je slaat een stap over.”

“Wat nou weer?”

“Ten eerste hebben we nog helemaal geen baan en ten tweede moeten we ons eerst nog door een onvergetelijke vakantie heen ploegen. Een interbellum dat je slecht gaat vergeten.”

“Interbella staan garant voor crises en depressies. Ik zeg bedankt en bedank.”

“Wat? Ga je liever Nederlandse neerslag meten dan… tadaa: drie weken Griekenland all inclusive? Onbeperkt, bijna voor niets.”

“Laat eens kijken.” De folder die hij van Mark kreeg zag er hetzelfde uit als alle andere jaren. Elk jaar hadden ze een zonovergoten eiland of kuststreek geboekt en als je dichtbij het hotel bleef, kon je niet eens raden in welk land je zat.

Genoten hadden ze wel. Zon, zingen, zuipen. Op de een of andere manier was het weg zijn uit de oude voorspelbare omgeving, vol vermeende verplichtingen, goed voor John geweest. Hij werd losser en minder gallig. Er hoefde even niets, die paar weken. Er viel ook weinig te ‘moeten’. Elke dag zinderend warm, zalig uitgaan en overdreven uitslapen. Hij dronk soms bijna niet; het eiland was de motor van de goede zin. Zorgeloos struinden ze de stranden en boulevards af, op zoek naar niets. Daardoor vonden ze altijd wel wat. Ze hopten van toevalligheid naar mazzeltje, als een vlinder in een bloeiende lentetuin. Twee vederlichte lichamen zwierden op het ademen van het bestaan.

 Maak uzelf geen wetten, opdat u van geen enkele wet een gevangene wordt.

 (Isebaël)

Ondanks, of beter gezegd: dankzij die goede herinneringen voorzag John een nog dieper gat bij thuiskomst. Hij legde zonder glimlach de folder weer opzij.

Mark realiseerde zich dat het erger was dan hij had verwacht. Hij wist dat het zinloos zou zijn, maar zei toch: “Wat? Meneer heeft geen zin? Luister, ‘vroeg oud’ kan nog leuk retro zijn, maar ‘vroeg dood’, is echt niet van deze tijd.” Met een zeldzame eerlijkheid keek John zijn vriend aan: “Ik ben ècht bang voor straks…” Mark kreeg het er warm van. Na jarenlang gepoogd te hebben achter het masker van de ongrijpbare cynicus te kijken, was dit in één keer wel heel veel oprechtheid. Hij voelde zich de bergbeklimmer die eindelijk de top had bereikt, en plots geen idee meer had wat hij nu verder moest doen. Teruggaan was in deze geen optie, maar wat komt er na de top? Hij ging naast John zitten en keek naar een stapel tijdschriften. Zonder te kiezen pakte hij er eentje uit, 6

 National Geographic. Hij liet de pagina’s onder zijn duim wegvallen. “Zeg maar ho.”

“Ho”, zei John gelaten. Mark sloeg het blad open. Over twee pagina’s was een foto van een troosteloos stuk Marokkaans woestijn te zien. “Dank je, Mark, dit helpt echt.”

“Nou… de oude meesters trokken zich vaak terug in de woestijn, om tot diepere inzichten te komen. Jezus deed het veertig dagen en joeg de duivel uit zijn leven. Misschien…”

“Nee Mark, ik ga niet als een mislukte hippie mijn ziel in een zandbak zoeken.”

“Maar als de Griekse hemel èn de Marokkaanse hel je niets kunnen bieden, wat dan wel?”

“Het gaat niet om Griekenland of de Sahara. Voor het eerst in vijf jaar laat ik zien wat ik voel, en dan kom jij met een achterlijke woestijn aanzakken!” John rukte het tijdschrift uit Marks handen en gooide het woedend tegen de muur.

Geschrokken keek Mark hem aan. “Ik tast hier echt in het duister, Mark. Ik wil geen onderdeel van hen worden.” Hij wees naar buiten. “Al die tijd wist ik dat dit zou komen. Er moest een moment komen dat ik me niet langer in de marge van de maatschappij kon ophouden. Niet langer de klappen van de machine ontlopen. Ik moet nu een keuze maken, ik moet iets worden, iets gaan doen. Ik móet. En ik wil niets moeten.”

“Maar een baan kan toch…”

“Het gaat niet om die klotebaan! Het gaat om dit!” Hij pakte met volle handen zijn eigen gezicht beet en rukte er aan. “Welke kant ik ook opga, dit raak ik kwijt! Ik maak niet langer meer de regels, de agenda, het gesprek. Ik wòrd iets.

Een iemand. En ik ben alleen gelukkig als niemand!”

In de kamer was slechts het zachte gehijg van John nog hoorbaar. Verder waren ze allebei stil. Wat nu? Meer praten, langer zwijgen, harder denken?

Na een tijdje stond Mark op en liep naar de keuken. Uit de koelkast pakte hij de melk en keek even of deze nog goed was. Uit zijn kastje pakte hij een potje honing. Terwijl de melk opwarmde in een bijna schoon pannetje, bikte Mark wat versuikerde honing los. Vol vriendenliefde zette hij de warme drank voor John neer. “De meesters in de woestijn droomden van het land van melk en honing. Nog steeds dromen mensen daarvan. Terwijl het gewoon in mijn kastje staat…” John lachte voorzichtig. Mark ging nog even door met zogenaamd verbaasd zijn: “Ik snap al die mensen niet hoor. Zoeken, zoeken, zoeken. Maar even in mijn kastje kijken, ho maar!” Hij keek John aan en voelde zich bevoorrecht met een vriend die hem toch al zo vaak had laten zitten. Hij besefte dat vriendschap betekent dat je elkaar pijn doet. Een vreemde laat je nooit stikken. Iemand die ver van je af staat, kan je niet eens raken. Het zijn juist diegenen die je met je meedraagt die je pijn kunnen doen. Dat moet je niet uit de weg willen gaan. Dat moet je omhelzen, ook met een beurse neus. Nog steeds keek Mark hem aan. “John…” Hij pauzeerde even.

7

“Als je nu gaat zeggen dat je van me houdt, krijg je je melk recht in je gezicht, hoor.”

“Nee, ik wilde zeggen… dat ik ook bang ben.”

“Jij? Kom nou, zeg. Jij stapt overal zo op af. Jij had me al aan Andrea voorgesteld nog voordat ik in haar nabijheid durfde te ademen. Jij zeikte en plein public die prof met die pratende kut af. Schaamteloos stap je het toneel op en speelt de aller-, allerslechtste Shakespeare van de hele planeet. Je wéét het, en toch doe je het. Dus ga nou niet de meelevende vriend uithangen. Die melk is lief van je, maar laten we het daarbij houden, oké?”

“Dat is het nou juist. Ik ben gewend alles gewoon te doen zoals het in me opkomt. Hoe zien de dagen eruit als dat niet meer kan?”

“Daar heb je een punt, ja. Een vrij sterk punt zelfs.” Mark ging weer naast John zitten en samen zochten ze naar een oplossing. Het klonk vreemd uit Johns mond, maar hij zei: “We hebben een plan nodig… Een ontsnappingsplan.”

 Wanneer je de aarde bewandelt, ontwijk haar dan niet.

 Laat geen pad onbelopen.

 (Isebaël)

“De woestijn valt dus af?”

“De woestijn valt honderd procent zeker weten, geheel en blijvend af.”

“Toch…”

“Mark!” En dan zacht en langzaam: “Valt af. Punt. Volgend plan.”

Een belangrijk deel van de middag werden verschillende landen bekeken, verschillende activiteiten geproefd en verschillende reisvormen voorgesteld.

Vliegen, treinen, zeilen. Peru, Egypte, Australië. Fietsen, liften, kanoën. Niets kon Johns angst verlichten.

De zoektocht werd gestaakt toen de middag avond dreigde te worden. Mark maakte rijst met prut, zoals ze dat de afgelopen jaren gewend waren. Dat ze nooit ziek waren geworden, mocht een wonder heten. John had graag al die kleine wondertjes geruild tegen één levensbepalend mirakel. Wensen zijn vaak de vader van de gedachte, niet van het dagelijks leven. Dat bleek thans gevuld met een overdosis smaakversterker uit het zakje van Honig dat Mark overal doorheen gooide. Daarom kon je ook met een gerust hart bij hem op het eten komen: het smaakte toch altijd hetzelfde.

Met de tv op MTV aten ze op de bank hun bordjes leeg. Badpakmeisjes draaiden hun konten rond en schuurden hijgerig langs de zanger. “Ik zou niet eens die knaap willen zijn”, biechtte Mark bijna eerlijk op. “Och”, mijmerde John even weg bij het idee van zoveel aandacht van zoveel mensen, “het kan geen kwaad je eens goed onder te dompelen in de huiden van de vrouwen.”

“Heel diep, John. Weet je ook wat het betekent?”

“Nuh…” Ze lachten en aten verder.

8

Marks mobiel ging.

“Ja met mij, waar ben je nou?” Mark legde zijn standaard openingszin er iets te dik bovenop om voor John te verbergen dat het niet om zomaar iemand ging.

Met een lichte schrik had Mark Andrea’s nummer herkend. Ze hadden gisterenavond nog wat zitten praten toen zijn neus eenmaal gestelpt was en ze vroeg zich af of alles wel goed gekomen was. Met Mark, natuurlijk, maar ook met John - ze bleef hem op een afstandje volgen. Hij moest iets tegen haar zeggen, maar wilde niet dat John meekreeg wat. Na een korte maar hevige twijfel stond hij op en liep naar de keuken. Daar legde hij met zachte stem en in weinig woorden uit dat zijn neus niet nog schever zou gaan staan (“Nou, dat valt toch best wel mee”, zei Andrea goedbedoeld) en dat John in ieder geval weer overwoog iets in de vakantie te gaan doen. “Ik had hem nog nooit zo ver weg gezien”, zei Andrea. Haar bezorgdheid was groter dan ze wilde voelen en nog voor ze het onzalige idee kon opvatten even met John te praten, rondde ze het gesprek af. “Later”, eindigde Mark het gesprek. Het schermpje was alweer eventjes uit toen Mark stopte met staren en terugliep naar de woonkamer. Het leek hem het beste om maar gewoon open te zijn: “Dat was Andrea.”

“O.”

“Of alles goed met je ging.”

“Wat zei je? Tuurlijk, zolang jij maar vooral blijft bellen.”

Ze had helemaal niet willen bellen, en al helemaal niet met John naast Mark op de bank. Dat had ze kunnen weten, ondanks Johns agressieve uitbarsting. Die twee waren als gekloonde Siamezen, mocht er zoiets bestaan. Hoewel hij Mark tijdens hun relatie veel minder vaak had gezien, en dan vooral als zij er niet was, had ze de band tussen hen altijd gevoeld. In het begin had ze het nog iets moois gevonden en een bevestiging van hun eigen liefde. Deze man kan zich tenminste binden, had ze gedacht. Nou, hij bleef plakken als papier aan een magneet.

Ze dacht aan een pijnlijk moment uit hun relatie. Er was een fikse ruzie geweest, met lelijk geschreeuw en deuren slaan. Het was al weer een paar dagen geleden en leek ook allemaal weer vergeten en vergeven. Ze zouden gaan eten met Sonja, haar vriendin, en Wouter, de vriend van Son. Zeven uur bij Humphrey’s was de afspraak. Andrea moest eerst nog even langs haar moeder (het nadeel van studeren in je geboorteplaats) en zou daarna rechtstreeks naar het restaurant komen. Nog voor de afgesproken tijd zat Andrea met haar vrienden aan tafel. John zou zo wel komen. Tegen half acht, nog steeds geen spoor van John, hadden ze toch maar alvast iets besteld. Steeds als Andrea belde, kwam ze uit in zijn voicemail. Om acht uur werd ze zelfs een beetje bezorgd. Het eten werd gebracht en zonder iets te proeven werkte ze het naar binnen. Van enige sfeer was natuurlijk geen sprake. Hoe later het werd, hoe minder ze kauwde.

Een dessert hoefde Andrea niet. Ze gaf Sonja wat geld, kuste Wouter op zijn 9

wang en reed snel naar Johns appartement. Ze belde aan maar er gebeurde niets.

“John, doe open, ik weet dat je thuis bent. Het licht is aan en je kijkt tv.” John keek wel in de richting van de tv, maar zag niets. Met wijdopen ogen zat hij op de tweezitter. Hij was op tijd klaar geweest om het etentje te halen, maar net voordat hij weg zou gaan, viel er een lauwe klomp in zijn maag. De trek verdween, in het eten, in haar vrienden en vooral in zichzelf. Een diepe haat overviel hem. Misplaatst, dat besefte hij nog wel, maar vanuit een onbekende zee steeg de bijtende damp van wrok op. “Ach joh, voor jou tien anderen”, had Andrea in haar woede uitgeroepen. Ze meende het niet en had dat al tientallen malen herhaald. Uiteindelijk had John maar gezegd dat het weer goed was. Dat had hij zelf ook zo willen voelen. De goedmaakvrijpartij spetterde als vanouds, en bij het welterusten kussen leek er niets meer over van de zielskrenking die John eerder die avond op zijn benen had doen wankelen. Onder de dunne laag van schijnbare vergeving weerkaatsten haar woorden als kogels tussen de snel opgetrokken muren. Kogels, op zoek naar een te slachten offer. Hij of zij, dat maakte niet uit. Uit angst haar zoveel pijn te doen dat hij zichzelf er door zou haten, was hij thuisgebleven. Uit liefde ving hij de kogels voor haar op.

Gewond opende hij uiteindelijk de deur.

Wat moest hij zeggen? Ik haat je, maar liever haat ik mijzelf? Hoe legde je zoiets uit? En bovendien, ze was furieus! Hij had haar laten zitten, nota bene in het bijzijn van haar vrienden. Waar sloeg dat op? “Waarom ben je hier? Waarom neem je niet op? Wat is er in godsnaam aan de hand?”

“Ik kon niet komen.”

“Waarom niet? Dan bel je toch?” Schaapachtig knikte hij ja en zei een paar keer sorry. Maar ze wilde geen sorry horen, ze wilde een verklaring. Waarom liet hij haar zitten? Had hij een ander, dan wilde ze dat graag meteen weten. John zei zo rustig nee, dat ze hem meteen geloofde. Zijn ogen had een wezenloze uitdrukking. Alsof John zelf niet thuis was. Na een half uur Andrea’s foeteren aangehoord te hebben, onstak John plots in een schrikwekkende woede. Ze moest hem met rust laten, schreeuwde hij. Ze moest niet denken dat ze zomaar hier binnen kon komen walsen en allerlei verklaringen af kon dwingen. Hij draaide het zo dat zij de boeman was. Steeds bozer werd hij en begon met dingen te gooien. Het lukte haar al niet meer over hem heen te schreeuwen.

Kort keek ze hem zwijgend aan. Inmiddels meer verbaasd dan boos, was ze naar huis gegaan.

Drie dagen later stond John op de stoep met een werkelijk prachtige bos bloemen, speciaal laten schikken. Hij had de kleren aan die zij het leukst vond staan, zo lekker jongensachtig, een beetje een schoffie. Hij zag er zo ontwapenend uit dat ze hem wel binnen moest laten. Hij had verteld dat dit soort buien hem soms overvielen, dat het een stoornis was en dat hij hulp zou zoeken. Hij had de verantwoordelijkheid buiten zichzelf weten te plaatsen. Het 10

was de schuld van ‘een stoornis’, en vanaf nu zouden ze die samen wel klein krijgen. De eerste keer dat hij haar had laten zitten, bekrachtigde juist haar liefde voor hem. Een zonde, die de hemelpoorten had geopend.

Je kunt niet bouwen op drijfzand, Andrea, sprak ze in zichzelf. Haar herinneringen waren heel zorgvuldig gerangschikt. Van de juiste kant bekeken zag ze alleen maar geluk, lachende gezichten, stralende kussen. Ze zou het zo terug willen. Als hij nu zou aanbellen, zou ze hem direct weer binnen laten, in haar huis, in haar leven. Als ze vanaf die kant keek, kon ze alleen maar van hem houden, wìlde ze alleen maar van hem houden. Daarmee, met dat unieke ‘wij’, vulde ze haar dromen. Zachte beelden die versplinterden door de herinnering aan zijn laatste uitbarsting.

“Ze belde mij, John, met alle respect.”

“Ja , om te ontdekken hoe ’t met mij gaat, Mark. Er ligt nog steeds liefde op mij te wachten en ik kan er niet meer bij. Dat voelt… weet ik veel. Het doet pijn.”

Hij zuchte langzaam. “En het gaat maar niet weg…”

“Ik ben geen expert in het wegmaken van dingen”, zei Mark. “Het enige wat ik weet is dat zolang je er niet iets anders voor in de plek zet, het gewoon blijft zitten waar het zit. Dus linksom of rechtsom zul je iets moeten doen. En of je dat nou hier of waar dan ook op de wereld doet, dat maakt dan ook niet meer uit.”

Hij liet even de woorden bij John binnenkomen. “Het was gisteren vrij laat en ik wil er vanavond vroeg in, dus…” Knikkend stond John op. “Je hebt gelijk.”

“’Tuurlijk heb ik gelijk! Ik heb altijd gelijk.” Met een korte omhelzing en twee klappen op elkaars rug, namen ze afscheid. Broeders, elk in hun eigen strijd.

John had geen zin om te fietsen. Hij had ook geen zin om te lopen, en al helemaal niet naar zijn eigen huis. In een flits bedacht hij dat hij langs Andrea wilde, maar de herinnering aan haar definitieve afwijzing behoedde hem voor een ongewenste herhaling. Ongewild liepen zijn benen toch naar haar huis. Doe nou niet, zei hij. Laten we nou gewoon verder gaan, verder er vandaan.

Het licht was aan. Ze was dus thuis. Hij staarde omhoog, de eerste verdieping.

Maar goed dat hij niet rechtstreeks naar binnen kon kijken, dan stond hij hier elke avond. Zielig, maar waar. Een gluurder die gluurt, op zoek naar toen. Om het nu allemaal anders te doen, om nu iemand anders te zijn. Wie was hij toen hij zo schreeuwde? Een man, een kind? Tegen wie schold hij, toen zijn woorden haar raakten? Voor wie was die haat bestemd?

“Shit!” John dook weg. Wat doet ze nou voor het raam? Hij durfde niet te controleren of ze hem had gezien en hield zich doodstil. Na een paar minuten gehurkt achter een auto gezeten te hebben, kreeg hij toch wel last van zijn benen. Met de voorzichtigheid van een kind dat stiekem snoep steelt, keek hij naar haar raam. De kust was weer vrij. Hij niet.

11

Zaterdagochtend, de oude man is vroeg op. Net buiten het drukke centrum van de stad staat hij in zijn kleine tuin. Staan is beter dan liggen, denkt hij, want liggend gaan de meeste mensen dood. Tussen zijn rimpels verschijnt een lichte glimlach. Maar het staan gaat hem al een tijdje niet meer zo goed af en zonder stok lukt het hem niet langer dan een kwartiertje. Toch oefent hij nog elke dag, want wie ophoudt te proberen, zo zegt hij, is al dood.

De regen van de nacht doet het gras glimmen. De laatste donkere wolken verdwijnen rechts achter de nieuwe appartementen. De opkomende zon duwt deze duistere verstoorders naar een andere wereld.

“Goedemorgen, postbode”, zegt hij opgewekt. “Zit er nog iets voor mij bij vandaag?”

“Goedemorgen, meneer Verkerk. Eens even kijken…” Hij weet allang dat er niets voor hem bijzit, maar toch neemt hij ruim de tijd om te controleren dat er niet per ongeluk een brief bij het verkeerde huis of de verkeerde straat terecht is gekomen. Net als elke postdag controleert hij het, om nog meer tijd te rekken, tweemaal. Met een zo opgewekt mogelijke glimlach zegt hij, zoals elke keer:

“Vandaag niet, maar wie weet wat morgen brengt?”

“Wie weet”, antwoordt de oude man even traditiegetrouw. Familie heeft hij op één broer na niet meer en ook iedereen die hij ooit een vriend noemde is inmiddels overleden. Toch blijft hij elke dag hopen op een bericht van een onbekende bekende. Net als hij elke dag blijft oefenen in het staan en voorzichtig lopen. Tegen beter weten in, want het is een aflopende zaak. Het leven trekt zich nu al langzaam uit hem terug. Als de winter net zo streng wordt als vorig jaar, zal het een hele kluif zijn om de lente te bereiken. Van in de tuin staan komt dan sowieso niets meer. En met wie kan hij dan nog een praatje maken? “De regen is mooi op tijd vertrokken, niet?”

“Beter kan een postbode het niet hebben”, roept de man in het oranje pak, half over zijn schouder, terwijl hij bij de buren maar liefst zeven enveloppen aflevert.

Op weg naar de overburen hoort hij nog wel de verweesde poging om het gesprek te rekken, maar met een koel “Fijne dag nog” kapt hij het af. Niet dat hij daar trots op is. Elke dag is er wel een beetje schuldgevoel. Hij weet echter ook uit ervaring dat blijven staan praten alleen maar heel veel tijd gaat kosten en uiteindelijk de verwachtingen voor de volgende dag alleen maar groter maken. Je kunt beter niet teveel geven, dan doet het ontnemen ook niet zo’n zeer. Daarbij, hij heeft er gewoon de tijd ook niet voor. Iedereen wil zijn post en talloze mensen in deze wijk zitten met een aandachtstekort. Nee, dan kon hij er wel een baan bij nemen. Door blijven lopen was uiteindelijk toch het beste.

 Hoeveel waard is het wanneer iemand geeft waarvan hij overvloed heeft? Doet de zon in al haar eenvoud dat ook niet al eeuwen? Ik zeg u, het zou groots zijn, groots als God zelf, dat te geven waar men zelf gebrek aan heeft.

 (Isebaël)

12

Hij raakt gewend aan het mistroostige gevoel wanneer de postbode weer niets voor hem heeft en hij hem huis na huis de straat uit ziet verdwijnen. Maandag pas weer een nieuwe kans. Dat is nog wel het donkerst aan de zondag: geen kans op post.

Een paar jaar terug was hij de kerk weer gaan bezoeken. Niet zozeer om wat de dominee te zeggen had, dat had hij allemaal al eens gehoord en had hem nooit iets gebracht. Nee, juist om even onder de mensen te zijn. De christenen zouden hem gemakkelijk in hun gemeenschap opnemen, had hij gedacht. Daar stonden ze toch om bekend? Ook christenen bleken een druk bestaan te hebben en zich vooral bezig te houden met hen die ze al jaren kenden. Een enkeling groette hem na verloop van tijd wel, maar toch kwam het nooit tot een goed gesprek.

Eén vrouw kwam ook altijd alleen. Na een goed aantal zondagen had hij de moed opgevat haar na de dienst eens aan te spreken. Misschien zat zij net als hij ook om wat contact verlegen. Met een schrikaanjagende bitterheid had ze gezegd: “Ik kom hier alleen om voor mijn zoon te bidden”. Hij had nog wel gevraagd wat er met de zoon was, puur uit interesse. Het antwoord bleef uit en een kromme, zwaar belaste rug schuifelde langzaam van hem vandaan.

Nu is de kerk al te ver lopen en hij vertikte het om er elke zondag een taxi voor te laten komen.

Mark had goed geslapen. Van alle talenten die hij had, was dit toch wel de grootste. Zelfs zijn nog nakloppende neus kon dat niet beletten. Vanuit bed trok hij één gordijn een stukje open en zag grote blauwe vlekken tussen witte wolken. Hm, geen slecht weer, dacht hij. Vandaag maar eens verder met het plan. John hoef ik niet voor twaalven te bellen, dus daar heb ik voorlopig niets aan. Eerst maar eens op het web zoeken. Misschien is er een leuke last minute.

Hadden we het al over Turkije gehad? Daar hoor je toch ook goede verhalen over. Je hoort ook slechte verhalen over Turkije, maar die gaan niet over de kuststreken. Zou Thailand iets voor John zijn? Goedkoop, veel zon en lekker eten. En in de drukte kun je gewoon zijn wie je bent.

Al fantaserend over hoe een paar weken in een zonnige cultuur een waardige afsluiting van zijn studietijd kon zijn, viel hij zachtjes terug in slaap. Verbaasd werd hij tegen twaalven wakker.

“Ja met mij, waar ben je nou?”

(…)

“Gaan we nog plannen voor de plannen?”

(…)

“Wat moet je nog doen dan?”

(…)

“Dat kan straks ook nog wel, ik…”

(…)

13

“Maar jij wilde toch…”

(…)

“Oké, ik hoor het al. Bel me maar als je weer aanspreekbaar bent.”

Teleurgesteld drukte Mark zijn telefoon uit. Net nu hij er zo’n zin in had om knopen door te hakken en iets te plannen om naar uit te kijken, zakte John door zijn emotionele hoeven. Zo down als een fles Cola. Weersvoorspelling voor vandaag: zwart.

Telkens als John zoiets had, eens per paar maanden, voelde Mark pas hoezeer ze vervlochten waren. Een raar gevoel van incompleetheid was steevast het gevolg, iets wat ook langer duurde dan hij goed voor hem achtte. Hij had geleerd om die ontstane leegte zo vlot mogelijk te vullen, en dus zette hij de computer aan en maakte ondertussen wat ontbijt klaar. Niets bijzonders, wat cornflakes met yoghurt. Een zoetekauw was hij nooit geweest, hij at zijn aangezuurde melk zonder suiker. Na zich van de nodige spam ontdaan te hebben, kon hij zijn mails beantwoorden. Eerst moeder maar eens schrijven, er stond er al een paar dagen een onbeantwoord mailtje. Zij had na lang aandringen van Mark ook een computer gekocht en ADSL laten installeren.

Aanvankelijk vond ze het niets. Al die kleine priegelplaatjes op het scherm en dat pijltje wilde ook nooit doen wat zij wilde… Nu had ze de smaak te pakken en mailde soms vijf keer per dag! ‘O, wat ik ook nog wilde vragen…’ en klik, daar ging-ie weer. Vertederd concludeerde Mark dat de techniek zijn contact met haar verbeterd had.

Zijn telefoon trilde: een sms. Hij stopte direct met typen om te kijken of John alweer het licht kon aanzien. Andrea?

“Al wakker? :-) bel ff A”

Andrea en hij hadden contact gehouden, ook nadat het uitgegaan was met John.

Dat ging een beetje buiten John om. Het was natuurlijk geen vreemdgaan, maar al jaren in stilte verliefd zijn op, inmiddels, je vriends ex voelde toch een beetje als overspel. Hij had het John nooit zo laten merken, zijn jaloezie, maar dat betekende niet dat het er niet was. Als hij weer eens het veld kon ruimen voor Andrea, kon hij dagen van slag zijn. De twee mensen waar hij het liefst bij was, waren samen, en wilden hem er niet bij. Dat het uitging was voor hem zeker niet alleen maar vervelend nieuws geweest. Hij vond het allang best dat John al snel niets meer over Andrea zei. Dat gaf hem de ruimte om trede voor trede naar haar toe te sluipen. Een paar keer was hij heel dichtbij geweest, bijna genoegom haar hart te raken. Het was Andrea nooit opgevallen.

“Ja, met mij.” Hij had er bij haar moeite mee om meteen te vragen waar ze nu was.

“Hoi, hoe is het met je neus?” Hij voelde even met zijn hand, alsof hij moest testen hoe het ervoor stond. “Goed hoor, het klopt al bijna niet meer. Ga je nog wat doen vandaag?”

14

“Misschien naar Amsterdam… Zin om mee te gaan?” Het was maar goed dat dit een telefoongesprek was: Marks ogen werden gevaarlijk groot en hij schaamde zich bijna voor de kleur die hij kreeg. “Eh, ja… is goed. Eigenlijk zou ik… Nee, is goed. Hoe laat?”

Met een wangkus begroetten ze elkaar. In haar glimlach vond hij sporen van gemeenschappelijke liefde. Amsterdam, de lelijkste stad van het land, kreeg zo toch nog een gouden randje. Voldoende om er een zaterdagmiddag rond te lopen. Voldoende zelfs om heel veel van die middag te genieten. Dit waren pas grote stappen in de richting hun onafwendbare relatie. Zij had immers het initiatief genomen, het voorstel gedaan, de dag gepland en ook nog uitgevoerd.

De tijd had haar hart doen kiemen en nu groeide er iets moois tussen hen, wist Mark zeker. Zijn blijdschap nam met de minuut toe. Elk oogcontact, elk lachje, elke ‘vind ik ook’ werd verwelkomd als de absolute bevestiging van haar nieuwe nabijheid. Meer dan drie jaar was zij wisselend onbereikbaar en onder handbereik geweest. Als ze met John was, was hij voor haar uit beeld. Hij bestond dan niet, en voelde dat ook zo. Als John zijn buien had, was ze dichtbij.

Pratend, begrip zoekend, soms huilend. Tijdens het troosten had zijn hand langzaam over haar heerlijke schouders gewreven. O, zaligheid!

Mark zette in op stabiliteit, vertrouwen, er altijd voor haar zijn. Ze meende het toen ze zei: “Dank je, je bent een lieverd.” Hij hoorde: ik vind jou lief. Hij hoorde: ik heb jou lief.

Na getroost te zijn ging ze weer weg, terug naar waar ze móest zijn. Het was niet eens meer een kwestie van willen, van graag bij John zijn, het was een noodzaak geworden, de hoofdreden dat ze zoveel van hem pikte. Zoals die keer in een discotheek, toen hij half over zo’n Breezersletje heen hing, met zijn handen god weet waar. Of wanneer hij haar voor een hele groep stond af te zeiken. Of dat hij soms vlak voordat ze lekker tegen elkaar aan zouden gaan slapen opeens opstond om naar huis te gaan. Ze bleef het maar aanvaarden.

Logisch was het niet en haar vriendinnen adviseerden er dan ook lustig op los, allemaal met dezelfde conclusie: ga toch bij hem weg. Pas veel later, toen zijn meest kwetsende woorden haar hart wakker schudden, was de maat inderdaad vol. Hij was vreselijk boos geweest en toegegeven: ze was zelf ook wel te ver gegaan. Maar dat kon geen excuus zijn voor wat John die avond gezegd had. En toch… nu na ruim een jaar de meeste emoties van hun laatste ontmoeting afgesleten waren, kwamen de oude gevoelens, als een niet meer zo bang muisje, weer tevoorschijn kruipen. Tijd heelt geen liefde, ook niet als het pijnlijke liefde is.

Ze had ondertussen wel andere vriendjes gehad, een paar. Aantrekkelijke, grappige, gepassioneerde, rijke, blije vriendjes. Het was heerlijk geweest. Echt genieten. Heel leuk. Best wel… saai. Eigenlijk zielloos. ‘Sorry’, had ze steeds moeten zeggen, ‘maar dit is niet wat ik zoek.’

15

 Hoe meer versluierd God is, hoe meer nabij God is.

 Daarom zeg ik, versluier uw God zodat Zij onzichtbaar wordt en laat Haar zo nabij dat u zich nimmer van Haar kunt afkeren.

 (Isebaël)

Ik wil hem terug, had ze tot haar schrik gedacht. Niet dat hij haar schrik aanjoeg, ze kende hem inmiddels wel. Ze wist wat ze kon verwachten. Ze was ook niet meer bang voor zijn ‘buien’. Die leken trouwens ook veel minder geworden de laatste tijd. Via Mark was ze redelijk op de hoogte gebleven. Nee, ze schrok van de kracht van haar verlangen. Ze moest hem weer bij zich hebben. Hij mocht niet verder dan één adem van haar verwijderd zijn. Nooit meer dan één gedachte bij haar vandaan. Dichtbij, zodat ze hem niet eens meer goed kon zien.

Als een oog, blind voor zichzelf. Dit was geen wens meer, geen verlangen.

Groter dan dat was het. Iets, zo groot dat het werkelijk kon vergeven, werkelijk kon liefhebben, ondanks alles.

Er zat dus weinig anders op dan hem opnieuw in haar leven te halen, om die alles vergevende liefde te kunnen ervaren. Rechtstreeks naar hem toe gaan zou geen zin hebben. Hij zou de deur nog wel opendoen, maar zelf zou hij gesloten blijven. Via Mark wist ze dat hij zich diep geschaamd had voor wat hij haar aangedaan had. Tot tranen toe geschaamd. Eer dat een man bij een andere man zijn tranen toont, is er heus wel iets aan de hand. Via hem wist ze ook dat John er daarna niet meer over wilde praten, dat hij het wegstopte. Daaruit bleek voor haar juist dat John er nog mee zat. Om dan uit het niets voor zijn deur te gaan staan, zou niets dan blindheid tot gevolg hebben. Ze wilde zijn ogen openen.

Het moest anders. Indirect. Via een omweg. Via Mark.

Nadat ze een aantal maanden had geprobeerd haar teruggekomen drang als een ziekelijke obsessie af te doen en zich vooral met haar vriendinnen, die nog van niets wisten, en studie bezig te houden, had ze deze ochtend die strijd opgegeven. Met een bevrijdende overgave had ze zich laten vallen voor de meest verboden vrucht aan de boom. Niet zoeter of zoetst, maar wat daarna kwam en geen naam had. Het golfde in en om haar heen. Als een aura handen had, omhelsden ze nu haar lichaam. Alleen al toestaan nog steeds van hem te houden, bracht het goud terug in haar bestaan. Zijn afwezigheid leek haar onbegrepen liefde te versterken.

Zonder zich af te vragen hoe ‘Giftige John’, zoals haar vriendinnen hem noemde, haar zo gelukkig, zo compleet kon doen voelen, nam ze de eerste stap op haar nieuwe pad: Mark bellen. Ze had de meest recente informatie nodig om tot een goed plan te komen. Een plan dat maar één eigenschap hoefde te hebben: slagen.

Nu liep ze met Mark door de hoofdstad, zonder te weten dat Mark veel liever een stukje was gaan roeien op de rivier bij hen in de buurt. Dat heb je ervan als je het plan alleen op jezelf afstemd. Ze gaf hem evengoed wel echte aandacht.

Ze lachte hem toe, luisterde, was open en liet haar vrolijkheid de vrije loop.

16

Niets daarvan was overigens gelogen of fake. Mark was ook echt een lieverd, iemand die je een leven lang als vriend wenste. Er zat geen kwaad in. Dat had God allemaal aan John gegeven.

Ze dronken koffie in La Place, met een stuk notentaart erbij. La Place was verre van de place to be, maar de koffie werd er goed gezet en, belangrijker, er was in de hele stad geen betere notentaart te krijgen dan daar. Het bedroevende publiek werd voor lief genomen.

“Leuk idee van je”, bracht Mark schijnbaar ontspannen in. “Ja, had ik zomaar zin in”, glimlachte Andrea, en dat was strikt genomen waar. “’t Is weer lekker, hè?”, verwees ze naar de taart. Mark proefde vooral haar aanwezigheid en stemde in. Verderop maakten pas geslaagde scholieren bergen herrie. Even keken ze opzij. “Zij beginnen wat wij net hebben afgesloten”, vatte Mark Johns angst samen. “Heb je al plannen?”, vroeg Andrea, die wist dat Marks plannen één op één liepen met die van Johns. “We zijn er nog niet uit… of beter gezegd, hij is er nog niet uit.”

Nu oppassen dat ik mijzelf niet verraad, dacht ze en begon dan ook over zichzelf. “Ik ga een paar weken naar het vakantiehuis van mijn ouders, in Frankrijk.” Overdonderd door de fantasie dat Andrea nu ging vragen of hij meeging, verslikte Mark zich in een hazelnoot. De scholieren werden stil van zijn dierlijk gehoest. Geschrokken schoot Andrea overeind en klopte hem zachtjes op zijn rug. Met piepende stem probeerde Mark “Harder!” uit zijn bloedrode hoofd te krijgen. Een door de commotie aangetrokken medewerker voerde met zijn rechter kolenschop zijn verzoek uit. “Auw!” De bevrijdende dreun had een pittige bijwerking. “Dank je”, zuchtte hij er direct na. “Eérst kauwen, dàn pas doorslikken”, grapte de medewerker, en liep weer naar zijn aanrecht waar twintig courgettes klaarlagen om snel tot blokjes gehakt te worden.

“Wel voorzichtig doen, hoor”, zei Andrea aangeslagen. “Je moet nog langer mee.” Mee? Mocht hij mee? Zonder zijn naïeve euforie te tonen, nam hij een slok afgekoelde koffie en hervatte het gesprek op het punt waar het afgebroken was. Dat leek hem logisch. “Goed, Frankrijk dus.”

“Ja, even heerlijk bijkomen. Stokbrood eten, kaasjes erbij en wat wijn van het boertje verderop. Het is daar zó rustig…”

Mark wilde niets anders dan dat hij meekon. Andrea wilde niets anders dan dat John meekon.

En John? Oppervlakkig gezien wilde hij dat zij lekker met z’n tweeën gingen.

Dan kon hij tenminste even geen neuzen of harten breken. De hele dag had hij de achterliggende jaren overdacht. Nu hij met een schok uit de roes van het vrije leven was geslagen, overzag hij het verhaal dat hij van zijn leven had gemaakt. Pas nu zag hij in wat hij had gedaan. Of beter: wat hij zo vaak niet had gedaan. Niet naar de ander omgekeken, niet geluisterd, geen rekening 17

gehouden, geen aandacht of iets van zichzelf gegeven. Hij had vrienden en vriendinnen gehad, maar was nooit een echte vriend geweest. Onbetrouwbaar, zomaar ineens egocentrisch. Dat ze me nog binnenlaten, dacht hij over zijn vrienden. Andrea’s vertrek leek eventjes niets anders dan verdiend.

Onvermogend met de bijbehorende pijn om te gaan, maakte hij zichzelf wijs dat zij als eerste de grens van het ontoelaatbare had overschreden.

Om geen smekend hondje te lijken, dromend van dat luie land in het blije Frankrijk, zei Mark tegen Andrea dat hij wel al een paar locaties op het oog had: Turkije, Thailand, Tenerife. “Als het er maar warm is. Warm en betaalbaar.” Hij sprak zonder passie, bijna ongeïnteresseerd. Geconcentreerd kauwde hij zijn laatste restje gebak, hij had geen zin in een hoestherhaling. “Maar John ziet het niet zitten?”

“Klopt.” Schouderophalend: “Hij wil iets anders, ofzo. Ik weet het niet, en hij zelf volgens mij ook niet.” Gaat ze alleen, dacht Mark. Meegaan kan ik waarschijnlijk niet, maar… kan ik langskomen? Beelden van boomgaarden met een schommelende hangmat, doordrenkt van zomerzon, en lachende gezichten, uitreikend naar elkaar, zeilden gelukzalig door zijn hoofd. Het geluk van de droom kon de huilende realiteit niet troosten: nee, natuurlijk kon hij niet langskomen. Daar zijn twee wensen voor nodig.

Tja, dacht Andrea, als jij het niet weet, zit ik hier mijn tijd te verdoen. Het voelde slecht om iemand als Mark hiervoor te gebruiken, helemaal nu het weinig zin bleek te hebben. Ze keek om zich heen alsof ze op een feestje een betere gesprekspartner zocht. Ze was niet op een feestje en de enige die een beter gesprek met haar kon hebben, was voor haar niet meer thuis. Deel één van het plan was mislukt en ze had geen plan B. Haar oprechtheid voor Mark verdampte. Net toen ze met een lege zucht wilde voorstellen om dan nog maar even de Kalverstraat in te lopen, zei Mark: “Ik vind het echt…” Hij stopte omdat hij, zij het te laat, voelde dat zijn aanstaande bekentenis de afstand tussen hen alleen maar zou vergroten. De pauze duurde nu al te lang en ze keek hem inmiddels vragend aan. Hij kon niet meer terug en als een verstoten puppy maakte hij zijn zin af: “… heel leuk dat we dit doen. Andrea, ik voel me als ik bij jou ben altijd geweldig.” God wat klonk dat dom! Daarover waren ze het in stilte allebei eens. Het nam niet weg dat ook deze suffe verklaring haar schuldgevoel kon aanwakkeren, voorbij het punt dat het nog overschreeuwbaar was. Ze moest wel op de noodrem trappen: “Mark, we zijn vrienden…” Dat weet ik ook wel!, dacht hij woest. Zij hoefde hem zijn Cupido-falen niet uit te leggen en de blijdschap voor vandaag om zeep te helpen. Zij hoefde alleen maar te zeggen: ‘Als je zin hebt, kom je toch gewoon een weekendje langs in Frankrijk’. Zoals vrienden, als ze ècht vrienden zouden zijn, doen. Ze had gelogen, ze wáren niet werkelijk vrienden en dat wilde hij ook niet. Ze waren veel meer dan dat. Het moest wel. Zijn hart kon toch niet zo hard liegen? Maar Andrea wist zeker dat hij ernaast zat.

18

Toen hij samen met haar het liefdespad ingerend was, had Mark niet gezien dat hij er alleen liep.

Zonder te beseffen hoeveel Andrea eigenlijk de waarheid verdraaid had, stond hij aangeslagen op en zei: “Nou, zullen we dan nog maar even door de Kalverstaat lopen? Ik heb nog wat shirts nodig, voor Tenerife …”

Zondagochtend. Het valt ook allemaal niet mee tegenwoordig, denkt de oude man. Hij kijkt hoe twee kinderen ruzie maken. Schreeuwen, verwijten, boze blikken. Het zijn geen kinderen, het zijn twintigers. Ze maken geen ruzie, ze maken het uit. En juist daarom heeft de oude man zo’n gelijk: het valt ook allemaal niet mee, tegenwoordig. Vroeger ging je gewoon naar de kermis en daar vlogen op een goed moment de vonken er vanaf en als je ouders je toestemming voor de relatie gaven, was je gelukkig. Voor een tijdje. En dat tijdje koesterde je dan in een geheim plekje in je hart. Daar kon niemand bij om het weg te halen en er kon niets binnendringen om het kapot te maken. Je hele huwelijk dreef op dat tijdje. Stormen werden overleefd, aanvallen afgeweerd, twijfel verstoten, allemaal door die gouden herinneringen. De reddingsboei van het heden. Met het sterven van zijn vrouw was zijn reddingsboei gezonken.

Geen postbode vandaag. Da’s pas morgen weer. Het is beter weer dan gisteren.

Net iets warmer, en droger. Ik hoop dat het zo blijft vandaag, maar de voorspellingen zijn toch dat er vanmiddag wat regen komt. Ach, zonder regen geen zeeën om op weg te drijven, te zeilen naar onbekende oorden in een lichaamswarme oceaan, een bad vol leven, een deken van licht.

“Dag meneer Verkerk”, zegt het buurmeisje vrolijk. Uit haar stralende gezichtje groeien twee strakgevlochten staartjes. Bijna elke zondagochtend komt ze wel even toevallig naar buiten als hij in de tuin staat. “Mooi weer vandaag, hè?” Ze komt wat dichterbij gehuppeld. Ze heeft dezelfde sproetjes rond haar neus als…

“O, dag Mariken. Ja, het is vandaag nog best lekker warm.”

“Als je maar uit de wind blijft”, vult ze hem alvast aan en kijkt links en rechts de straat in.

“Waar ga je naartoe, Mariken?”

“Naar m’n beste vriendin!”, roept ze blij uit.

“Dat is heel fijn. En wat breng je voor haar mee?”

“Niets”, zegt ze opgewekt en doet alsof ze wegloopt. “Niets?”, vraagt de oude man extra verbaasd. Net als alle vorige zondagen stopt Mariken met oversteken en draait zich langzaam om. “Ik neem mezelf toch mee?” Ronde ogen, wijd open, kijken hem aan.

“Jawel, maar je beste vriendin moet je toch iets meer geven dan alleen maar jezelf…? Wacht even, dan ben ik zo terug.” Mariken glimt van plezier. Dit toneelstukje was elke keer weer leuk. Na een paar minuten komt meneer Verkerk weer teruggesloft, met een klein trommeltje in zijn hand. “Hier, voor bij de limonade.”

“Dank u wel”, roept ze en snelt de straat over.

19

Moet ik niet gewoon vader worden, bedacht John zich. Mijzelf onsterfelijk maken door voort te leven in een zoon? Dan heb ik in ieder geval een reden om elke dag m’n bed uit te komen. Je hebt iemand in huis die naar je luistert, althans… soms. Het schijnt dat je, of je nou wil of niet, zielsveel van zo’n hummel gaat houden. Of dat nou is omdat je er een stukje van je partner in ziet of juist van jezelf, dat weet ik niet. Het beste uit twee werelden misschien? Het kan natuurlijk ook zijn dat het alle slechte eigenschappen van beiden combineert tot een soort duivelsmachine. En wat dan? Nee, werkelijk, wat doe je als een kind gewoon echt alleen zijn eigen gang gaat? Niet luistert. Alleen doet wat jij verafschuwt en verbiedt. Al zeg je het lief of boos, koop je hem om of sluit je hem in zijn kamer op. Wat als het kind niet alleen een eigen wil heeft, maar deze ook simpelweg naleeft? Daar moet je toch gek van worden. Slaan helpt niet en lief doen lukt niet meer.

Een van Johns grootste talenten was uit het raam staren en denken. Over straks, over ‘hoe nu verder?’, over ‘wat wil ik nou eigenlijk?’, over ‘wat moet ik in godsnaam aanvangen?’ Het vader-idee leek op de onsterfelijkheid na geen goed plan. Hij kon er al niet tegen als ’s ochtends de wekker ging, laat staan als hij er twee, drie keer per nacht uit moest om een fles te geven of een nachtmerrie weg te jagen. En daarbij kwam nog dat je om vader te worden toch echt een moeder nodig had. God kon het dan wel alleen af, nieuw leven maken, maar John stond nog wel zoveel met beide benen op aarde dat hij dat verschil met de Schepper goed inzag. De omgang met potentiële moeders was tot nu toe niet erg vruchtbaar verlopen. Weggelopen, dat was hij wel. Niet echt goddelijk. Maar hoe kan ik dan iets betekenen, iemand zíjn? Een medicijn tegen alle kanker of aids zit er niet in, daarvoor heb ik de verkeerde studie gekozen. Op het gebied van de culturele antropologie valt niet echt een Nobelprijs te winnen. Een Oscar zal ook wel niet gaan. Brad Pitt is duidelijk knapper en zelfs Ben Stiller acteert nog beter dan ik. Iets heldhaftigs dan? Kan ik niet ergens een oorlog stoppen ofzo? Nee, daar moet je president voor zijn, of – nog beter – twee presidenten.

Omdat schizofrenie niet Johns favoriete toestand was, liet hij dat plan ook maar vallen. Hij had wel een keer een kind uit de straat geholpen toen een groepje hem wilden pakken, maar dat was alweer jaren geleden en niemand wist het zich nog te herinneren. Zelfs het kind niet meer.

Woord voor woord drong het tot John door dat wat hij ook zou doen, niets daarvan ooit werkelijk groots zou zijn in het licht van de tijd. Zelfs al leefden er geen zes miljard, maar slechts twee mensen op de wereld, dan nog was wat hij deed niets op de schaal van het geheel. Niets doet er toe, niets voegt toe, besefte hij. Een misselijke vorm van ellende opende zich in Johns romp. Zelfs al zou ik iemand zíjn dan nog deed ik er niet toe. Kent iemand Wouter de Boer uit 1832?

Nee. Hij is dood en zelfs zijn graf is al geruimd. Maak plaats voor nieuwe doden! Als je maar lang genoeg wacht, raak je vanzelf verstopt in de 20

vergetelheid. Het lot drong zich aan John op. Meer nog dan het lot zelf, was de onmogelijkheid eraan te ontsnappen wat hem het meest verstikte.

Ik had met John te doen en besloot hem een kleine troost te geven. Een spikkeltje zijn, in het verder zo lege universum. Een flintertje geluk, als voorproefje.

“Een Mosja wàt?!”

“Moshavim. Dat is een soort kibboets, maar iets commerciëler.”

“Wat in de naam van de Almachtige moet ík in een bloody Mosjadinges? Je hebt toch hoop ik geen paddestoelen gegeten in Amsterdam? Die schijnen heel slecht voor je geestelijke gezondheid te zijn.”

“Doe nou effe kalm, John. Luister, het is heel logisch. Jij wilt weg, klopt?” John wilde wat zeggen, maar Mark hield zijn poot stijf: “Klopt?” John knikte met een zuur mondje. “Jij wilt langer dan een maand weg. Klopt?” Weer een zuur knikje.

“Jij wilt verder dan de Ardennen weg en dat klopt ook. Dus toen dacht ik, hoe kunnen we èn naar de zon èn lang weg èn ver weg. Mijn pa heeft al laten weten dat de studiebijlagen waren bedoeld voor de studie en omdat die studie nu afgelopen is, de studiebijlagen logischerwijs ook stoppen. Je kent die oude. Het enige haalbare antwoord is… Moshavim. Je werkt dan wel, maar dat is eenvoudig en je hebt meteen kost en inwoning. Van het zakgeld maken we in de weekenden trips en tippels. Nou, voordat je meteen weer nee roept, als een kleuter met watervrees op de rand van het zwembad, geef het even de kans om het een goed plan te laten zijn. We hebben nou eenmaal geen Goldcard en het is dus of een maandje Turkije all inclusive, of dit. Tenzij je meteen het arbeidsproces in wilt duiken.”

 Werk door niets te doen.

 Dan werkt de Schepper door jou en zijn al je daden zalig.

 (Isebaël)

John zat verstard van verbazing in zijn stoel. Hij liet de fauteuil eerst wat heen en weer gaan, draaide toen van Mark weg en sloot zijn ogen. Hij deed wat Mark gevraagd had: hij dacht na. Mark had wel een punt. De keuzes waren beperkt: of een maandje plastic plezier in een onherkenbare badplaats, of een belabberd baantje vinden. Maar god man, wèrken voor je verblijf? Dat is toch iets voor Groenlinks-tieners die de wereld willen verbeteren? Voor hen kan het komkommers plukken nog wel zinvol lijken, of zelfs romantisch. Iets wat sowieso nodig is om het in die oorden uit te houden. Tussen de bloeiende tomatenplanten kleurt de liefde langzaam de dagen zachtrood en verdrijft de grauwe werkweek. Ontheemde jongeren klampen zich als verstoten baby’s aan elkaar vast.

21

Je moet natuurlijk ook met de groep eten en werken en leuk zijn de hele godganselijke dag, want je bent dan een familie. En spare-ribs zullen ze er ook wel niet hebben, het is daar allemaal zo Joods als het maar zijn kan. Wat een kloteplan…

John wilde zich weer terugdraaien om Marks achterlijke idee geheel en blijvend af te blaffen, maar toen besefte hij opnieuw: er is geen alternatief. Gewoon géén.

Er is niets anders te doen. De enige vorm van gedeeltelijke vrijheid was deze gedwongen vorm van semi-vrijwillig werk. Zou er daarom iets positiefs in te vinden zijn? Kon het zijn dat er toch iets in zat, in dit waanzinnige idee?

Weekendtrips misschien? ’s Avonds een beetje rondhangen, biertje drinken in de namiddagzon. Niemand kende hem daar, dat was gunstig. Zichzelf zijn had daar meer kans van slagen dan hier. Zie je nou wel, ieder nadeel heeft zijn voordeel, dat bleek maar weer. Marks wanhoopsgedachte was het enige voorstel met één duidelijk pluspunt. Het was zeker geen gouden plan, geen paradijselijke verlossing uit de hel van het nu, maar als je geen keuze hebt, kun je maar één ding doen. “Oké, we gaan.”

“Yes!”, siste Mark en maakte twee vuisten van vreugde. “Het wordt geweldig John, heus, we maken het onvergetelijk.”

“Bijna goed… we maken òns onvergetelijk.”

“Ook goed, kan mij het schelen. Morgen gaan we plannen, vanavond vieren we feest.” Op een drafje liep hij naar de koelkast om wat pils te pakken. “Hé, ben je leeg? Hoe kan dat nou?”

“Ja, vergeten boodschappen te doen. Druk druk druk, weet je wel.” Zin om naar een kroeg te gaan had Mark niet en de kracht van de toekomstroes nam al rap af. “Dan slaan we het feesten maar een keertje over, tenslotte hebben we dat al vier jaar gedaan. Waar is je laptop? We gaan aan het werk.”

Drie uur surfen later was de stemming aardig gedaald. Die gekken daar hadden maar één dag weekend. Je moest zelfs op zondag werken! Je moest acht uren of ’s winters van zonsopgang tot zonsondergang aan de slag. Er was een plaatje bij van het terrein en het was in ieder geval niet zo kolossaal als John gevreesd had. Je kreeg wel loon, en er was na een tijdje ruimte voor trips van enkele dagen. Je kon op het terrein verblijven, wat de dreiging van bij een gezin in te moeten wonen godzijdank wegnam.

“Misschien werkt er daar ook wel een hele aantrekkelijke vrouwelijke mohsjadinges”, mijmerde John, half serieus. “Als je haar één keer aanraakt, gaat je hand eraf”, grapte Mark. “Cultuurverschil, weet je wel?”

“Kom op, man, dat was vroeger allemaal heel streng, nu niet meer. Ze hebben daar ook gewoon internet met porno. Zag ik laatst nog op Geenstijl.”

“Jij met je porno-obsessie. Neem alsjeblieft een vriendin of hou er nog meer alsjeblieft over op.”

22

“Ik heb geen porno-obsessie, ik ben alleen geïnteresseerd in de lichaamsbeleving van andere culturen. Dat is heel iets anders en bovendien volstrekt logisch voor een antropoloog.”

“Oké, neem dan een Joodse vriendin, bestudeer haar lichaamsbeleving en hou er dan over op.”

“Ik zal een bijzondere vrouw vinden in eh… Ramat-Hagolan”, glimlachte John.

“Maar ik kan niet beloven welke religie ze aanhangt.”

Ze hadden een plaatsje vlak bij het meer van Galilea uitgezocht. Naast de gebruikelijke landbouwwerkzaamheden kon je daar ook in een hotel of guesthouse werken. Daar had John duidelijk meer oor naar dan elke ochtend het land opkruipen om groentes te kweken en onderhouden en oogsten en ander werk waar je hele vieze vingers van kon krijgen. Mark vond het allemaal niet zo erg, die stak graag de handen uit de mouwen. Het gezamenlijk iets onaantrekkelijks doen gaf snel een band tussen mensen, zoveel had hij nog wel van zijn studie opgepikt. En hij was graag in de zon, die natuurlijk elke dag zou schijnen. Toekomstbeelden moet je niet met regen inkleuren, dat deed John al.

Na de mislukte informatiepoging bij Mark zat Andrea nu thuis. Ze schaamde zich. Mark was een goede jongen. Liegen tegen hem was als stelen van de kerk.

Het was zo jammer dat ze niets voor hem voelde. Hij zag er erg goed uit, lekker lang en precies mooi gespierd. Kort, bijna zwart, naar voren gekamd haar. Hij had humor, was vaak vrolijk en vol goede plannen. Nooit opdringerig en zo trouw als een hond.

Ze zuchtte. Er was echter dat ene grote nadeel: hij liet haar koud. En van kou had ze nu net meer dan genoeg. Daarom ging ze ook naar Frankrijk. Niet alleen om de zon, maar vooral voor de mensen. Veel gepassioneerder dan die kille Hollanders. Alleen de taal al, alsof ze de hele dag zongen. Het tragere levenstempo, schuifelende oudjes met een stokbrood onder de arm. Glooiende landschappen met overal lieflijke dorpjes. Geurende bloemen in de weiden.

Weg van de stinkende Randstad, de herrie, de drukte… en John. De enige leemte in haar vakantieplan was dat ze zonder hem ging. De Franse zon verdween achter de wolken, het zingen verstomde, de bloemen sloten zich voor een lange bui. Iemand had de winter binnengebracht.

In de duister en kou, als de planten slapend hun sterven verwerken en smeken om een nieuwe lente, juist dan groeit de liefde het hardst. Het ware hart bidt om leegte, om daarna vervuld te mogen worden en nooit meer iets te wensen.

Vooralsnog was Andrea te druk met haar plannen om vervuld te worden. Ook zat die middag met Mark in Amsterdam haar niet lekker. Niet alleen wilde ze van het schuldgevoel af, ze wilde ook open met Mark vrienden kunnen zijn.

Wie geen vriend voor iemand kon zijn, kon zeker geen partner zijn. Als ze 23

verder wilde komen, moest ze schoon schip maken. Liever meteen dan na de vakantie. IJsberend probeerde ze zich op voor het telefoontje op te laden. Elke seconde dat ze het uitstelde, nam het schuldgevoel toe. Snel drukte ze zijn nummer.

“Hai, met Andrea.”

(…)

“Ja, goed wel. En jij?”

(…)

“Israël? Wat moet je daar doen?”

(…)

“En… dat vind John léuk?”

(…)

“Nou ja, ik hoop dat het wat wordt. Luister... ik…” Ze viel stil. Marks uitgelaten enthousiasme maakte het extra moeilijk om dit te zeggen. Misschien was het toch beter om bij hem langs te gaan. Nee, dat was nog moeilijker. Ze moest het niet groter maken dan het was. Ze had hem gewoon een beetje uitgehoord, verder niets aan de hand. Maar welke woorden hoorden daar nou bij?

“Ik wil nog even terugkomen op laatst. Ik… ik ben niet helemaal eerlijk tegen je geweest.”

(…)

“Ja, ik weet niet zo goed hoe ik het moet zeggen. Kijk… toen ik je belde wilde ik wel met je de stad in, maar…” Ze zuchtte en legde zich er maar bij neer dat ze gedaan had wat ze had gedaan. “Ik heb je ook meegevraagd om meer over John te weten te komen. Ik weet dat het niet goed is, maar… Het spijt me.” Zo, dat was er uit. Met haar ogen dicht wachtte ze op de verbale klappen die zouden komen.

(…)

“Hoe bedoel je, dat wist je?!”

(…)

“Maar… maar…” Er drongen tranen in haar ogen.

(…)

Ze wist dat ze iets moest zeggen, maar haar keel zat dicht.

(…)

“Ik… dat wist ik niet, Mark”, zei ze, nu werkelijk vol berouw. Ze had spijt van wat ze gedaan had, maar vooral van dat ze zijn gevoelens niet kon beantwoorden. Wat een vriend zou hij zijn. Ze huilde nu, stil. Zoveel liefde, zó voor het grijpen. En zij kon er niet bij. Haar eigen hart blemmerde dat.

Met trillende handen legde Mark zijn telefoon weer op het tafeltje voor hem. Zo groot als hij was, een held in liefdesverklaringen was hij nooit geweest. De stoot die zijn droom vergruisde, op die zwarte zaterdag in Amsterdam, had hem de kracht gegeven zijn mond te openen. De moed om, zonder Andrea, haar meer 24

lief te hebben dan in alle jaren daarvoor. Dit was nieuw, intens, afschuwelijk. Al die tijd had hij tegen beter weten in gehoopt op een relatie met Andrea. Telkens als er weer eens iets was tussen haar en John, had hij voor haar klaargestaan.

Hij had gedacht: als ik nu maar laat zien dat ik er steeds voor haar ben, ziet ze vanzelf dat ik van haar hou. Maar Andrea was altijd blind geweest voor zijn liefde, alleen maar gericht op dat hopeloze knipperlichtcontact met John. Hij schaamde zich voor zijn blijdschap toen ze huilend bij hem kwam en vertelde dat het nu echt definitief uit was. Hij had haar overladen met troost en aandacht.

Had tot diep in de nacht naar haar herhalende verhalen geluisterd, eten gemaakt, nog snel wat extra wijn gehaald. Ze was blijven slapen, of beter: ze had haar roes op zijn bank uitgelegen. Het voelde als hun begin, hun eigen start.

Vanaf toen zou alles goed komen. Zeker weten.

Die tijd van schijnzekerheid was nu voorbij. Andrea was nog steeds uitsluitend uit op zijn vriend, en voor geen seconde had ze hem als mogelijke partner gezien. Geen seconde! De jaren van zoveel aandacht geven, lief zijn en nog veel liever doen, kleine attente dingen (maar nooit te opzichtig), toevallig in de buurt zijn en oneindig veel aan haar denken, werden nu als een zinloos leven weggespoeld naar het riool van de misplaatste hartstocht. Haar definitieve afwijzing, haar zwijgen toen hij zei: ‘Andrea… ik ben verliefd op je. Al jaren.’

De wetenschap dat deze leegte nooit gevuld zou worden, versterkte alleen maar zijn liefde voor haar. De rust van dit zeker te weten, was de enige troost op dit moment.

Maandagochtend en een nieuwe kans op post. Een bericht uit de wereld, zeggende: je bestaat. De oude man staat binnen, hij gaat straks wel even de tuin in. De klok tikt, hard en meedogenloos. Elke seconde duurt even lang, nooit een pauze. Nooit even geen ‘tik’, even geen bewijs van dat de dood weer een heel klein stapje dichterbij is gekomen.

Een auto rijdt voorbij, gehaast. Waarschijnlijk iemand op weg naar zijn werk.

Het geluid sterft ook. Zou er een hemel voor geluid zijn? Een plaats waar al het geluid heengaat wanneer het uitgestorven is. Waar alle symfonieën samenvallen tot één grondtoon. Waar alle stemmen één lied zingen, het lied van tijdloosheid. Zonder begin, zonder eind. Melodieën van zaligheid, toonladders naar de pieken van de schepper. Kromgebogen baant een fietser zich een weg door de stille ochtend. Waarheen? Waarom? Wie staat er nog bij stil?

Onwillekeurig voelt zijn hand aan de grond van enkele planten. “Jullie hebben dorst, dat voel ik zo.” Traag schuifelt hij naar de keuken en pakt een vergeeld gietertje. Liesbeth had het eens op een rommelmarkt gekocht. Hij vindt het een onding, veel te klein. Je blíjft heen en weer lopen. Zodra het water over de rand loopt, draait hij snel de kraan dicht. Eerst krijgt de wasbak water, anders is de gieter te vol. Met een stok en een gieter in zijn handen sjokt hij terug naar de woonkamer. Eerst maar eens die ficus, die heeft volgens mij al twee weken niets 25

meer gehad. De grond is zo droog dat het water erop blijft liggen. Hij blijft er naar kijken tot het weggezakt is. Het duurt minuten.

Pas dan komt de volgende plant aan de beurt. Je moet de enige activiteit van de ochtend niet overhaasten. Dat doen anderen al genoeg. De fietser is blijkbaar iets vergeten, want hij rijdt alweer door de straat, maar nu de andere kant op.

Het zou vreemder zijn als hij opnieuw dezelfde kant op zou gaan. Dat zou hem tot een verdachte van het rijden van zinloze rondjes maken, en dat wilde hij hem niet aandoen. Ach, nu morst hij toch. Met een frons op zijn gezicht zet hij de gieter in de vensterbank en loopt naar de keuken. Uit de la pakt hij een ook al geel doekje. Hij schiet vol. Liesbeth had vaker een geel doekje in haar handen gehad dan wat dan ook. Altijd even iets afnemen, drogen, opwrijven. Op een gegeven moment liep ze er de hele dag mee rond. Eigenlijk zomaar, uit gewoonte. Hij had het niet erg gevonden, maar het bezoek had wel eens opmerkingen gemaakt. Met moeite legde ze het dan een tijdje weg. Ze leek wel opgelucht als ze weer vertrokken. Dan kon ze zich weer vasthouden aan haar laatste zekerheid. In haar naam droogt hij de vensterbank. Zijn wangen drogen langzaam vanzelf.

“Kijkt u eens”, zei de vrouw van het reisbureau. Ze overhandigde een printje met daarop alle reisgegevens voor een enkeltje naar het nabije Oosten. Het klonk heel ver weg en vooral heel definitief: een enkeltje. Glimmend keken Mark en John elkaar aan. Nu was het echt!

Mark had het meeste voorbereidende werk gedaan. Hij kon op een kwekerij voor komkommers aan de slag en hij had voor John, na heel veel bellen en mailen, een plekje in het hotel weten te regelen. John had hem omhelsd toen hij het voor elkaar had. “Kom hier, vriend”, had hij gezegd. Trots had hij zich laten beetpakken en op de schouder slaan.

Als twee kleine kinderen die net van hun moeder alles mochten kiezen uit de snoepwinkel, stapten ze het reisbureau uit. “Het is wellicht nog wat vroeg, maar ik denk dat we even langs Het Hoekje moeten”, zei John.

Het Hoekje was zo’n enorm foute bruine kroeg waar alleen de probleemdrinkers, de echt eenzamen en de dorstige koopjesjagers van het winkelcentrum kwamen. Terwijl de Zeemantassendragende dames hun leggings nog iets strakker aten met uitsmijters en tosti’s, zat de rest van het publiek al ruim voor de middag aan een snel inzakkend pilsje. Het was van de gehele stad met kop en schouders het minst aantrekkelijke café. Je wilde er, als je niet tot een van de drie groepen behoorde, voor geen goud gezien worden.

Hoofdreden waarom John en Mark er regelmatig onder collegetijd binnen stapten. Niemand zou hen hier zien.

Aan de toog zaten de eenzamen, altijd pogend om indruk op het schenkende personeel te maken. Verhalen werden overdreven, verzonnen desnoods. De alcohol verstoorde het geheugen en de uitbaters kenden alle verhalen in alle 26

versies inmiddels uit het hoofd. Knikkend en op de juiste tijden ‘hmm’

brommend, deden ze ongestoord hun werk.

“Geef mij maar een cappuccino.”

“Laat je mij alleen drinken?”, vroeg John verbaasd.

“Man, het is koud elf uur geweest, eerst even een bakkie, anders sta ik de hele dag op m’n kop”, verdedigde Mark zich.

“Doe mij dan ook maar koffie.”

“Cappuccino?”

“Ja, is goed… Nee, doe maar gewoon koffie.” Het was een gewoonte van John om zijn bestelling tijdens het weglopen van de bediening nog snel even te wijzigen.

Ze proostten met de warme koppen. “Op een goed jaar!”, zei Mark blij. “Als het maar goed is, hoe lang het ook duurt”, dekte John zich ietwat in. Hij wist niet zeker of hij dit wel zo lang wilde doen en om geen valse verwachtingen te wekken, leek het hem netjes om vanaf het begin af aan duidelijk te zijn over zijn onduidelijkheid.

De eerste uitsmijters van de dag vulden de kleine kroeg met een weeïge baklucht. Met tegenzin concludeerde zowel Mark als John dat ze er trek van kregen. “If you can’t beat them…”, zuchtte John en gebaarde naar de ober om er ook twee te bestellen. “En twee pilsjes... Nee, wacht, doe maar één pils en één witbier.” De irritatie van de man was in het weglopen nog zichtbaar. John genoot.

“Zo”, zei Mark, zijn bord wegschuivend, “da’s voorlopig genoeg vet en cholesterol voor twee hartaanvallen.”

“Je zult je reserves nodig hebben voor het werk op het land, dus ik zou zolang het nog kan maar flink inslaan. Straks moet je maar afwachten wat je voorgeschoteld krijgt.”

“Eieren hebben ze daar ook, John”, zei Mark belerend.

“Weet ik, maar dat was niet wat ik zei.”

“Jij bent gewoon een controlfreak. Rustig nu maar, het komt allemaal goed. Vele duizenden gingen ons voor, en vele duizenden zullen ons volgen.”

“Nee, dáár word ik vrolijk van! Eén uit de massa, een niet herkend gezicht, woorden die niemand hoort tussen het schreeuwen van het volk, daden die onzichtbaar blijven in de processie naar de dood.”

“Hm, mooi gezegd. Welk boek?”

“Het boek John, hoofdstuk dertien, vers elf en twaalf.”

“Nou, als het geschreven staat, zal het wel kloppen.”

“Loop je me nou te fokken?”

Mark nam langzaam, met neergeslagen ogen, een klein slokje pils, zette het glas neer en zei, overdreven kalm: “Iemand moet het doen.” Knikkend gaf John hem gelijk.

27

 Als een olijfboom vijgen voortbrengt, eet deze vruchten dan niet.

 Als een vijgenboom olijven voortbrengt, hak deze boom dan om en verbrand zijn wortels.

 Als u op uw weg een doornige struik treft, zonder vrucht of bladeren, en u prikt zich aan de doornen zodat u bloedt, vervolg dan uw weg met grote vreugde, want u heeft van de waarheid geproefd.

 (Isebaël)

De Franse zon is ook gewoon lekkerder, dacht Andrea. Met een Frans stokbrood en een Nederlandse krant (je moet niet overdrijven, vond ze) liep ze naar het huisje van haar pleegouders. Geen van de drie vriendinnen die ze gevraagd had mee te gaan, kon deze twee weken. De enige die wel mee wilde, was nou net degene die Andrea geen veertien dagen om zich heen kon hebben.

Een middagje, oké, maar een hele vakantie? Nee, toch maar niet. En ach, zo kon ze eens rustig tot zichzelf komen en overdenken wat ze na de zomer zou gaan doen. En natuurlijk een nieuw plan maken voor John.

Maar eerst: Franse koffie op haar Franse balkon. Het was al warm genoeg voor haar zachtgroene zomerjurkje. Ze deed haar slippers uit en zette haar voeten tegen de balustrade. Voorzichtig slurpte ze wat van de opgeklopte melk op en nam daarna een slok van de koffie. De smaak leek haar hele lijf te vullen. De zon, de geuren, het dorpse rumoer, alles ademde hier vakantie, vrijheid, vreugde.

Terwijl ze kleine stukjes stokbrood afbrak en opat, las ze de krant. Niet dat ze echt geïnteresseerd was in wat er in de wereld gebeurde, maar het gaf haar wat te doen waardoor ze haar innerlijke rust kon bewaren. Het meeste las ze alleen de koppen, soms de eerste regels van een artikel. De recensie van een boek dat ze kende, las ze wel helemaal. De conclusie dat het een geweldig boek was deelde ze, grotendeels. In haar hoofd paste ze het artikel op enkele punten aan, zodat het ‘af’ werd.

De koffie was op, het brood half, de krant kon nog een paar dagen mee. Andrea keek uit over de straat. Brommertjes schreeuwden om voorrang, onder een boom zocht een vrouw met haar kind wat beschutting tegen de opkomende zon terwijl ze het de fles gaf, auto’s gleden langzaam door de drukte. Anders dan ze zich had voorgenomen, maakte de vraag ‘wat zal ik nu eens gaan doen?’ een eind aan het zorgeloze vakantie gevoel. Dit was pas de derde dag en eigenlijk verveelde ze zich nu al. Of nee, dat was het niet eens. Hoe mooi deze plek ook was, hoezeer ze ook van deze plek hield, het leek zinloos hier te zijn zonder haar eigen liefde. Verdomme, dacht ze, hier heb ik nu geen zin in. Ik ben op vakantie, geen gezeur! Ze liep de woonkamer in, op zoek naar een snelle afleiding, een blijvende stop op de ongewenste gedachten. Een paar tijdschriften? Wandelen? Winkelen? Niets ging werken. Met een zucht liet ze zich op de bank vallen en staarde naar het gepleisterde plafond. Ze moest 28

denken aan het moment dat ze zo zorgvuldig had weggestopt. Het moment van de breuk, waarop hun relatielicht blijvend op rood zou springen. Hoe het ooit zover had kunnen komen begreep ze zelf nog steeds niet. Ze was echt verliefd geweest op John en nooit van plan iets tussen hen in te laten komen. Hij was al een paar weken lang afstandelijk, kribbig en zwijgzaam. Ze vroeg naar wat er was, maar hij wilde niet praten. Ze voelde zich buitengesloten, weggestuurd, niet goed genoeg. Een paar weken… wat is dat nou, dacht ze. Misschien was het iets langer. Toch wenste ze dat ze die tijd gewoon had uitgezeten. Hij zou wel weer bij zinnen gekomen zijn en haar verteld hebben wat er was. Dan waren ze er wel uitgekomen en dan hadden ze het allemaal weer goed gemaakt en dan waren ze nu samen, hier. Ze keek naast zich: niemand. Een diep gevoel van stille paniek eiste snel meer aandacht. Diezelfde radeloosheid als na die kille weken. Ze kreeg maar geen contact. Ze probeerde het met openheid, toneelspel, fluisterende tederheid, schreeuwende woede; niets hielp. Hij zat daar maar, ver weg te zijn. De enige plek waar ze hem niet wilde hebben. Ze wilde hem dichtbij, zo dichtbij dat hij haar verblindde en alles was wat ze zag.

Ze zag niets. Haar hele bestaan was plotseling leeg. Even plots als zijn liefde haar leven een kleur had gegeven die ze nooit eerder had geproefd.

Om zichzelf even te ontzien was ze toen uitgegaan met Sonja. Eerst indrinken in de kroeg en dan dansen, wild dansen. Met haar haren los en armen zwierend om haar heen leefde ze zich meer dan uit. Ze leefde zich in. In de wereld van een diep verlangde glimlach van een onbekende man. Samen dansten ze en dronken ze van een vermeend nieuw geluk. Het was nooit haar bedoeling geweest met hem mee te gaan. Het was nooit haar bedoeling geweest zijn kus te beantwoorden. Ze hield van John. Echt. Maar nog meer hield ze van de omhelzende realiteit dat zij geliefd werd. Dat mocht nooit stoppen, ook niet toen hij naar huis ging. Ze wilde niet met hem mee. Ze ging wel.

De volgende ochtend overwoog ze nog even om alles te verzwijgen, maar John had Sonja gebeld waar ze bleef. Sonja kon weinig anders vertellen dan dat Andrea al op weg naar hem was. Omdat het maar vijf minuten lopen was van Sonja naar John had ze iets uit te leggen toen ze meer dan een uur later binnen kwam. Zelf woonde ze te ver om in die tijd naar huis gegaan te zijn en zo trok de klok het net om haar dicht. Vol schuldbesef vertelde ze over de nacht. John had emotieloos geluisterd en vragen gesteld. Hij maakte een klinische analyse, omdat het voelen van het verraad geen optie was. Hij hield de stilte een korte tijd vol en barstte toen in razernij uit. Spullen vlogen door zijn kamer, eerst zomaar ergens heen, maar al snel op haar gericht. Scheldwoorden werden grover dan grof en eindigden met woorden die geen vrouw zich laat zeggen.

Huilend van woede rende ze weg van de enige man die haar ooit zo had behandeld. En van de enige man bij wie ze zich ooit zo compleet geliefd had gevoeld. Het leven kent bittere tegenstellingen, maar dat wist u al.

Er moest nog veel geregeld worden en dus kwam John met gemak zijn bed uit.

Zolang er maar een doel in de dag zat, was opstaan geen probleem. Hij had zich 29

verkeken op de openingstijden van het winkelcentrum en stond een kwartier te wachten voor een gesloten schuifdeur. Het voelde belachelijk om als een boodschappenverslaafde zoveel te vroeg te beginnen met wachten.

Normaal kwam hij nooit in de C&A, maar hij had verzonnen dat enige nette kleding wel handig zou zijn voor het werken in het hotel. Geen driedelig pak, dat zou overdreven zijn. En daarbij te duur, concludeerde hij na het prijsje gezien te hebben. Een paar mooie overhemden en wat luchtige pantalons moesten het maar zijn. Anders kon hij altijd lokaal nog iets kopen.

Iets tegen de zon, bedacht John zich. Hier in Nederland had hij nooit iets nodig tegen dat bleke, gele bolletje aan de hemel, maar in het land van de Heer was de straling vast intenser. In verbranden had hij geen zin, er zat teveel kanker in zijn familie. In een verder nog leeg Kruidvat kocht hij de hoogste factor zonnebrand en, na zo’n beetje alle modellen geprobeerd te hebben, een echt kèk zonnebrilletje. Daar hoorde natuurlijk ook een korte broek bij, er zouden tenslotte ook vrije dagen zijn. Voor een paar euro kocht hij een knisperend Zeemantasje vol wegwerp korte broeken. De motieven erop waren afzichtelijk, wat ze juist lollig maakte.

Dorstig als John altijd was, vroeg hij zich af hoe laat Het Hoekje open zou gaan.

Bij de kiosk vroeg hij de tijd (zelf een horloge dragen vond hij een achterlijke gewoonte), terwijl hij een krantje afrekende. Over een half uur pas… Te lang om als een junk voor de deur te hangen, te kort om eerst even langs huis te gaan.

Misschien was Mark al wakker, die woonde maar een paar minuten hier vandaan. Daar kon hij ook koffie krijgen en het was bovendien gratis. Met de grote reis geboekt, slonk zijn budget al snel.

Uiteindelijk was Mark inderdaad wakker geworden. En de buren ook… John had nogal weinig geduld en na twee keer aangebeld te hebben, dacht hij dat roepen wel eens beter kon helpen zijn vriend op de been te krijgen. Nou kon hij nogal een harde stem opzetten, en op het moment dat zijn plan slaagde, gingen er in de flat nog twee ramen open van waaruit rood aangelopen gezichten dreigende taal uitsloegen. Door deze mensen wel aan te kijken maar verder net te doen alsof hij hen niet hoorde, duurden de woedeuitbarstingen nog betrekkelijk kort. Als iemand eenmaal ongeremd zijn frustratie kan uiten, is hij vaak snel weer uitgeblaft.

Luisterend naar Marks toespraak over de stilteregels, klom John soepel de trappen op. Een flat zonder lift, dacht hij, echt iets voor het gewone volk.

Met een bijna kinderlijke trots liet John zijn nieuwe spulletjes aan Mark zien.

Die had zich ook voorbereid, maar meer door na te denken. Een Lonely Planet over Israël, een taalgidsje met fonetische uitspraken, een paar informatieve sites over het gebied en zelfs een kleine trekkersuitrusting inclusief een spannend uitziend zakmes. “Survivalmes”, corrigeerde Mark John.

“Kom je daarmee langs de douane?”

30

“Shit ja, nu je het zegt. Helemaal niet aan gedacht. Het is daar natuurlijk al een tijdje niet geheel vredig, zeg maar. Ik zal wel even de douane hier bellen, die weten het vast wel. En anders kopen we toch gewoon daar een inklapzwaard?”

Mark had vooral veel zin in het avontuur. De ongerepte gebieden verkennen, ploeteren door het zand, steunen in de hitte, vechten tegen de dorst. Zijn lichaam vroeg geregeld om een beproeving.

Toen een studiegenoot naar Marks idee eens iets teveel zat op te scheppen over zijn hardloopprestaties, daagde hij hem zonder na te denken uit voor een wedstrijdje halve marathon. Voor de volgende dag. Het was bezopen om ongetraind zoiets te doen, maar Mark kon zomaar bruisen van de energie en dat moest toch een kant op. Hij liep nooit hard en moest nog dezelfde dag snel goede schoenen kopen. Bij Runners mocht hij eerst op een loopband lopen terwijl zijn voeten gefilmd werden. Voor dat soort speciale aandacht had hij een zwak. Die paar eurootjes meer had hij er wel voor over.

De wedstrijd begon voor Het Hoekje, waar de fans zouden wachten op de behouden terugkeer van de strijders. Niemand had zin om mee te fietsen om te kijken of er niet vals gespeeld werd. Dat moesten ze zelf maar uitzoeken. Onder luid gejoel vertrokken de jongens. De eerste tien kilometer kon Mark prima bijblijven. De pijn in de benen verdween na een kwartier en eenmaal gewend aan de hogere, hoewel pijnlijke, ademhaling, had hij goede hoop op een winnende afloop. Maar daarna ging zijn lijf steeds meer zeer doen. Bruisen van de energie is één ding, maar twintig kilometer doen alsof je voor iemand op de vlucht bent is een heel ander verhaal. Met een verbeten gezicht en zuiver nog op karakter liep hij de wedstrijd uit. Omdat zijn achterstand tot een kwartier was opgelopen stond alleen John nog bij de fictieve finish. Nadat hij Mark letterlijk had opgevangen en lang genoeg had laten uithijgen zodat hij wist dat Mark hem hoorde, zei hij: “Je moet ook geen hardloopwedstrijdjes doen met Kenianen.”

“Heb jij geen werkkleding nodig?”

“Nuh, ik trek gewoon wat oude zooi aan.”

“Dat bordeauxrode overhemd staat goed, hè?”

“Ja John, je ziet er schitterend uit”, voedde Mark bijna vriendelijk Johns gehengel naar comlimentjes. “Nou ja, in ieder geval zijn we weer een stapje dichterbij. Moet er verder nog veel gebeuren?”

“Niet echt nee, behalve dat ik mijn kamer nog moet leegruimen.”

“Geen probleem”, lachtte John en pakte een stapel kranten en gooide ze zo het raam uit. “Doe normaal!” Mark haastte zich naar het raam om te kijken of iemand geraakt was. ‘Dood door NRC’ staat erg lullig op de rouwkaart. John stond nog steeds te lachen. “Relax toch eens joh, zo krijg je het nog aan je hart.”

“Pas maar op dat ik jou niet voor grof vuil aan ga zien. Dan ga jij het raam uit, da’s pas hard.”

31

“Dat doe je toch niet. Kom, ik trakteer. Gaan we daarna langs de Aldi, daar hebben ze altijd veel grote kartonnen dozen, kunnen we meteen beginnen met inpakken.”

“Wat doe jij dan met je kamers. Je houdt ze toch niet aan?”

“ ‘Tuurlijk wel. Zo’n plek geef ik niet weg. Ik vind wel een onderhuurder.”

“Maar je weet niet eens voor hoelang.”

“Precies, des te mooier. Dan voelt het voor die gast net alsof hij echt een woning heeft gevonden.”

“Je moet wel oppassen met de huurbetaling, want voor je het weet heeft hij huurbescherming.”

“Geeft niets”, zei John zelfverzekerd, “als ik hem eruit wil hebben, hoef ik alleen maar terug te komen. Samenwonen met mij gaat hem zeker niet bevallen.”

“Hoe weet je dat het een ‘hem’ wordt?”

“Geen idee, maar ook voor een vrouw zal het samenwonen met mij zeker niet bevallen”, bespotte John zichzelf nog meer.

“Wat moet jij met drie, vier complete jaargangen Quest?” John, die een erg goede opruimer was, wat inhield dat hij alles wat hij tegen kwam en niet eet– of drinkbaar was, weggooide, stond met een stapel tijdschriften in zijn hand. “O

dat, die zijn van mijn broer, maar hij wilde ze nadat hij ze uit had niet in zijn huis en dus kreeg ik ze. Dat soort cadeautjes krijg ik wel vaker van hem.”

“Kan dus weg?”

“Nee, dat moet maar gewoon terug, denk ik…”

“Kan dus weg”, zei John en mikte ze in een vuilniszak.

Nog voor de avond was de grootste scheiding tussen ‘blijven’ of ‘weg’ gemaakt.

“Nu is het jouw beurt om te trakteren”, dwong John een gratis maaltijd af.

“Pizza?”

“Pizza kan…”, zei John en voelde even waar hij trek in had. “Eigenlijk liever iets pittiger.”

“Ze hebben ook peperpizza’s.”

“Zullen we wat curry's halen?”

“Da’s duur man!”

“Ja, daarom.”

“Alleen als we splitten.”

“Och arme, wat ben je toch weer een echte Hollander. Als jij het in het nabije Oosten een beetje wil gaan maken, zul je je iets gemakkelijker op moeten stellen, hoor. Er valt daar niemand op Hollandse zuinigheid. En de kans dat er een Zeeuws meisje in de zon ligt te bakken, acht ik nul komma nul.” Mark zag in dat hij zich een beetje aanstelde, maar bleef bij zijn voorwaarde om de rekening te delen. Hij zou wel het bier betalen.

32

De herinnering aan het definitief breken met John had Andrea verdrietig gemaakt. In het verre, vreemde buitenland, zonder vriendinnen om even op terug te vallen, hielp niets bij het vinden van de zo gewenste troost. Eigenlijk wilde ze alweer terug, maar het ticket stond vast en het zou te veel zuur verdiend spaargeld kosten om het om te zetten. Daarbij, wat ging ze thuis doen?

Op de bank zitten en nietsziend naar de tv staren kon ze hier ook. Omdat haar ouders een satellietschotel hadden geplaatst kon ze gewoon Nederlandse tv ontvangen. Zappend tussen de schijnvrolijkheden en overgedramatiseerde reality's probeerde ze, opnieuw, er nog iets van te maken. Na vier rondjes van 68 kanalen gooide ze de afstandsbediening hard van zich af. De batterijen vlogen eruit, maar ze had het niet door. Hoe kan ik nog van hem houden?, vroeg ze zich in ongewenste eerlijkheid af. Ik wil helemaal niet meer aan hem denken, iets voor hem voelen. Ik wil gewoon dat… Iemand anders.

Andrea zat muurvast. Ze kon niet naar John toe, dat zou idioot zijn. Ze kon ook niet van hem weg. Dat was als een stuk van zichzelf afscheuren en achteloos weggooien. Wat ze ook deed, het zou haar pijn opleveren. En daar had ze nou net genoeg van.

Haar moeder had dolgraag een kind, maar geen huwelijk gewild. Na de aanvankelijke jubelstemming die het vertroetelen haar gaf, verbleekten de dagen onder de eisende verantwoordelijkheid van het moederschap. Toen ze liever zichzelf dan Andrea de fles gaf, werden al snel stappen naar uithuisplaatsing gezet. Hoewel het beter voor Andrea was geweest, had ze altijd terugverlangd naar haar moeder. Of, beter gezegd, naar een echte moeder, een liefdevolle en onverbreekbare band. De jaren in pleeggezinnen hadden diepe sporen achtergelaten. Sporen van de meest ongewilde verstoting en achterlating. De breuk met John was de zoveelste in haar leven. Als kind, als tiener, nu. Waar ze ook kwam, telkens eindigde het met een gesloten deur. En wat kun je dan nog? Wat zou je kunnen vinden aan de verkeerde kant van die deur?

De middag en vrijwel de gehele avond zat Andrea apathisch op de bank. Vol verdriet, zonder ook maar één traan los te laten. Met niet meer dan een uur te gaan tot middernacht kwam er, schijnbaar uit het niets, een nieuw idee in haar op. Ze zou zich niet langer laten wegvagen door de verstoting van haar moeder, gebeurtenissen uit een onduidelijk geworden verleden. Ook al zou ze een geweldige jeugd gehad hebben, dan nog zou ze hier gezeten hebben. Alleen, zonder John. Ze wilde zich niet langer verbergen achter ‘toen’, de vertrokken tijd niet meer als een excuus gebruiken voor de leegte van haar huidige dagen.

De tijd van wachten op een ander, op haar moeder of op een partner, moest maar eens afgelopen zijn. Ze zou zelf met stoute laarzen door het moeras van de nacht waden. Ze zou zich in lekkere kleren hijsen en dan erop uit gaan. Beter 33

alleen iets doen, dan net zo alleen niets doen, dacht ze. En daar had ze natuurlijk groot gelijk in.

Het was vreemd om voor het eerst in haar leven in haar eentje een discotheek binnen te lopen. Ze voelde zich aanvankelijk een gefaalde tiener op een schoolfeest, terwijl ze drieëntwintig was. Om ook maar één biertje te bestellen en daarmee in de hand het zaaltje rond te kijken, voelde alsof ze de laatste overgebleven single op aarde was, smachtend naar een man. Maar dat was voorgoed voorbij. In ieder geval voorlopig. Ze zou zich gewoon wat vermaken tussen de plaatselijke jeugd – net als iedereen.

Wanneer je met het aantrekkelijke uiterlijk van Andrea, in je eentje, in een Franse dancing staat, dan kan het gewoon niet lang duren voordat er een man op je afkomt en vraagt wat je wilt drinken, of je hier alleen bent en waar je verblijft. Zo gaan die dingen en alzoo geschiedde. Heel even overwoog ze naar een groepje dansende meisjes te wijzen als antwoord op zijn vraag: ‘ben je hier alleen?’ Maaar voor wie zou ze moeten liegen?

De typisch mediterraan gebruinde man, eigenlijk een paar jaartjes te oud voor een tent als deze, glimlachte alsof hij zojuist de hoofdprijs gewonnen had.

Overmoedig door zijn idee dat hij de buit al op voorhand binnen had, ze was immers alleen hier, was hij minder tactvol dan gewoonlijk. Na een klein uurtje grappig en aandachtig zijn, vond hij dat hij wel genoeg cocktails voor Andrea gekocht had, en vroeg hij haar om met hem mee te gaan. In de waan van de nacht en toch gevleid door de aandacht, lag het ‘ja’ al op haar lippen. Door zijn zelfingenomen blik op zijn nu al glimmende gezicht besefte ze in een flits dat ze wel graag contact wilde… alleen niet met hem. Ze maakte hem dan ook kalm duidelijk dat ze zijn aanbod afsloeg. En dat ze nu even ging dansen, met haar vriendinnen.

Een van de meisjes die ze zojuist als haar vriendinnen had willen aanwijzen, woonde in hetzelfde appartementencomplex als waar Andrea vakantie vierde.

Ze herkende Andrea en groette haar met een vriendelijke glimlach. “Ben je hier alleen?”, vroeg het meisje. Andrea knikte, met een verbaasde blik op haar gezicht. Antoinette legde uit dat ze haar al een paar keer gezien haden daarom even kennis wilde maken. Een eerste gesprekje begon, over waar ze vandaan kwam en wat ze hier aan het doen was. Niet veel later werd er ongevraagd een glas met een vreemd oranje drankje voor haar gehaald en met één eenvoudig proostgebaar was Andrea in het meidenclubje opgenomen.

Met haar schoolfrans kon ze zich prima redden en ze vertelde dat ze net klaar was met haar studie. Antoinette moest nog een jaar, maar had nu vakantie. En dat moest gevierd! Het was Andrea nog niet helemaal duidelijk waarom Antoinette uit het niets haar in het groepje opnam. Het redde in ieder geval haar avond. En wie maalt er dan nog om achterliggende redenen?

34

Nadat er genoeg gedanst was, werd ze uitgenodigd mee te gaan met de andere meiden om bij één van hen nog wat verder te feesten. Met een lichte trots ging ze er op in.

Op de zolderkamer van één van de oudste huizen van het dorp, waar alles nog zo heerlijk naar hout rook, werd er gelachen, gedronken en, toen het eenmaal ver genoeg na middernacht was, ook gezongen. Andrea kon dan wel niet al het snelle Franse gebrabbel verstaan, maar gitaar spelen kon ze als de beste. En zolang iedereen maar vrede had met de Beatles, kon ze nog wel een uurtje vooruit.

Het appartement van haar ouders was maar een paar straten verderop en ze hoefde helemaal niet te blijven slapen. Maar de manier waarop de anderen het vroegen het vroeg was zo natuurlijk en vanzelfsprekend. En daarbij, dan konden ze nog even verder kletsen. Het was weer allemaal net als vroeger als je uit logeren ging. Heel, heel tevreden liet ze zich, niet lang voor de ochtend, op een logeerbed vallen. Ach, bedacht ze glunderend, wie heeft er eigenlijk een vriend nodig? Dit was toch allemaal veel leuker…?

 Werk alle dagen, de gehele dag. Want zo doet ook de Schepper. Zoogt een moeder haar kind niet, omdat het de zevende dag is? Stopt de zon met schijnen, omdat zij rusten moet? Is uw hart plots leeg en koud, omdat u geen ploeg vasthoudt? Ik zeg u daarom, straal, voedt en heb lief. Doe deze werken de gehele dag, elke dag.

 (Isebaël)

De dinsdag is altijd een beetje vreemde dag. Maandag is nog de eerste dag van de week en de woensdag geeft het midden aan. Maar die dag ertussen, wat doet die daar eigelijk? Het enige voordeel is wel dat het lokale krantje op dinsdag komt, zij het dan meestal pas aan het eind van de middag. De jeugd van tegenwoordig is niet zo vroeg meer uit de veren. Zeker niet als het om werk gaat.

Soms stoort de oude man zich wel aan de gemakzucht van de huidige jongeren.

Alles moet maar aan komen waaien, gratis zijn, vanzelf gaan. Je inzetten of, blijkbaar nog vreemder, doorzetten zie je toch zo weinig meer. Zelf had hij zijn vader nog geholpen met het steken van veen. Loodzwaar werk voor een habbekrats. En geen pauze met een computerspelletje hoor, niets daarvan. Een stuk brood kon je krijgen en als je geluk had wat kaas. Maar de voldoening aan het eind van de dag, dat lome gevoel van iets bereikt te hebben, dat zou hij voor geen goud hebben willen missen.

Nu heeft hij noch goud, noch voldoening. Niet meer werken valt de oude man zwaar. Niet dat hij een workaholic was, zoals men dat tegenwoordig in de krant noemt, maar hij is trots op de baan die hij had en mist het werk sinds zijn pensioen. Net nadat hij gestopt was ging hij nog wel eens langs om wat 35

collega’s te groeten. Aanvankelijk werd hij dan blij binnen gehaald en kreeg hij een kop koffie. Na een tijdje verwerd dat tot een kort “hé, hoe is het nu?”. Toen hij op een dag bij binnenkomst van een knul, een kind nog, in een driedelig pak de vraag gesteld kreeg: “kan ik u helpen?”, wist hij dat dit het laatste bezoek moest zijn. Verslagen nam hij pas op dat moment het echte afscheid, wat hij zolang had weten uit te stellen.

Beschaamd geeft de oude man toe dat het ziek worden van zijn vrouw hem weer wat om handen gaf. Ach, wat was hij in het begin onhandig in het zorgen.

‘Je kunt nog geen glas water vullen’, mopperde zijn vrouw soms. Door haar trillende handen klotste het er wel eens overheen, wat ze hem dan verweet. Het enige alternatief was immers erkennen dat ze niet meer zelfstandig kon drinken.

Omdat hij jaren lang de schuld van elk ongelukje op zich nam, heeft ze dat nooit hoeven toegeven. Alles wat ze liet vallen, had hij verkeerd aangegeven.

Elk kledingstuk dat niet direct goed zat, had hij haar verkeerd aangetrokken.

Elk woord dat ze niet verstond of begreep, had hij niet goed gesproken. Tegen de tijd dat haar achteruitgang niet meer op hem af te wentelen viel, was ze ook geestelijk al zo verward dat die herkenning niet heeft plaats gevonden. Dit was het zwaarste werk geweest dat hij in zijn leven gedaan had. Met diepe trots vertelde hij iedereen dat hij haar zelf tot het einde aan toe had verzorgd.

De eerste maanden na het wegvallen van Liesbeth kwamen er nog best geregeld oude bekenden langs. De oude man heeft zijn vrouw nooit een kind kunnen schenken. In het begin dachten ze nog dat het aan de zenuwen lag, of het verkeerde tijdstip. Misschien kon zij geen kinderen krijgen, had hij nog gedacht.

Maar een eenvoudig onderzoek wees uit dat het aan hem lag. Tijdens een woedeaanval van Liesbeth tijdens haar laatste maanden, ze was nauwelijks nog zichzelf, verweet ze hem vloekend dat ze haar het moederschap, “mijn enige doel in dit bestaan!”, ontnomen had. “Je hebt het echte werk nooit kunnen klaren”, had ze geroepen. Inmiddels gewoontegetrouw nam de oude man de schuld op zich. Later huilde Liesbeth vele tranen om deze woorden. Deels omdat ze voor een kort moment besefte hoeveel pijn ze haar man had gedaan, maar toch vooral omdat de woorden simpelweg waar waren.

De leegte die Liesbeth achterliet was, ondanks haar onredelijke eisen en steeds vaker voorkomende scheldpartijen, een zwart gat. Niet in staat de goede bedoelingen van zijn broer en kennissen te herkennen, verwerd hij snel tot een verbitterd mens. Omdat er voor hem niemand was die de schuld voor alle pijn op zich kon nemen, joeg hij het laatste bezoek letterlijk de deur uit. Het luiden van de deurbel was zinloos, hij deed niet open. Jaren zijn de gordijnen niet open geweest. Menig buurtbewoner vroeg zich af of hij niet al weken dood achter de voordeur zou liggen. Wanneer hij dan genoodzaakt was om wat boodschappen te halen, ging er een gerustgestelde zucht door het buurtje.

“De curry’s van Hassan moeten wel de beste ter wereld zijn!”, riep John met een mond vol gekruide basmatirijst.

36

“Wel dúúr”, bespotte Mark zichzelf, glimmend door de overdaad aan pepers in zijn gerecht. Hassan had nog gewaarschuwd: “Die is erg heet, Mark. Te heet voor jou.” Maar Mark was, zoals het een echte Hollandse jongen beaamt, compleet eigenwijs. Adviezen waren voor losers, was zijn stelling. Zelf ontdekken was de waarheid, zei hij er dan achteraan. En zelf ontdekken deed hij. Liters gesuikerd water waren er nodig om te blussen. Hij had nog willen vragen of hij niet wat van Johns milde kokoscurry kon krijgen, om wat te mengen, maar hij zou zich niet laten kennen. Je laten kennen was immers ook voor die zelfde, al eerder aangehaalde losers.

Nog vijf dagen en dan zou het avontuur beginnen. Mark, een bijna obsessieve planner, mijmerde over hoe hij die tijd zou doorbrengen. De meeste voorbereidingen waren wel getroffen en om nou een hele midweek op de bank te hangen en video’s te kijken, dat leek hem teveel op Center Parks. “Wat zullen we eens doen tot zondag?”

“Weet ik veel. Ik zit nu te eten, meer hoef ik niet te weten.”

“Doe even niet zo flauw. We hebben nog vijf dagen, daar kunnen we toch iets van maken?”

“Maken? Waar heb je het over? De zon komt op, de zon gaat onder. Dat is een dag. Wat zou je daar aan máken?” John wist dat hij zijn vriend op deze manier eenvoudig opgefokt kon krijgen en genoot dan ook dubbel: deels van het eten en deels van het op handen zijnde toneelstukje met de titel ‘Mark op de kast’.

“John, even normaal. Ik zat te denken om Antons auto te lenen en een paar dagen aan het strand te gaan liggen. Mijn tante heeft daar een flat waar we wel kunnen pitten.”

“Joh, ik ga straks god weet hoe lang aan het Meer van Galilea liggen, waarom zou ik me nog druk maken om een stinkende Noordzee!”

“Nee, wat wil je dan? Een beetje als een hangjongere over straat schuren, hopend dat iemand iets leuks gaat doen? Dat er iemand op je afkomt en zegt:

‘hé, dit is geweldig, moet je echt proberen’”.

“Nou je het zegt, we kunnen mijn pa wel gaan helpen, die is een schuurtje aan het bouwen…”

“Bouwen?!” Mark begon al behoorlijk geïrriteerd te raken. Met hoge stem vervolgde hij: “Sinds wanneer hou jij van domme handenarbeid? De wereld ligt voor je open, kansen stromen door de straat, en jij gaat je ouwe helpen met een fucking schuur?!” Nu had John hem in de stemming waarin hij hem wilde hebben. De troef kon gespeeld worden: “Och, we zien wel joh. Je moet ook niet alles zo doodplannen, Mark.” De troef werkte feilloos: “Jézus! Ik probeer gewoon iets te regelen voor de laatste dagen en jij gaat meteen zitten zeiken.”

Mark doet John met een kinderlijk dramstemmetje na: “’Je moet niet alles doodplannen, Mark. Kijk naar mij, Mark, ik maak me toch ook nergens druk over?’ Waarom doe je nou niet gewoon één keer mee? Is dat zo moeilijk?

Gewoon even meedenken en niet mij alles alleen laten doen. Als ik nooit iets had gepland, Jóhn, dan zat je nou nog voor de tv met je joystick te spelen. Ik 37

hoop dat je daar ietsje volwassener wordt, want een heel jaar deze… deze kleuter voorttrekken, daar pas ik voor!” John kijkt hem vriendelijk lachend aan:

“Mark, jongen… ik plaag je maar. Het strand is een prima plan. Zonder jou…

echt, ik had mijn joystick niet eens kunnen vinden.” Mark had door wat John aan het doen was en graaide woedend een hand vol rijst. Hij dook naar voren en wreef het in Johns gezicht. Even was John verlamd. Snel pakte hij een bak met saus en enkele seconden later rolden twee met rode en gele curry ingesmeerde jongens over een steeds ranziger wordende vloer. “Dat had je niet gepland, hè?”

 Mijn Broeder zei: ‘Klop en er zal u opengedaan worden.’

 Maar ik zeg u: Wie in het Koninkrijk wandelt, zal geen enkele gesloten deur kennen.

 (Isebaël)

Ondanks dat hij zelf geen kinderen heeft, was het toch een kind dat de oude man weer zin in het leven deed krijgen. Het was de tijd van kinderpostzegels.

Ieder kind in de wijk wist: bij die oude brombeer hoef je niet aan te bellen, die koopt toch niets – àls hij al open doet. Maar Mariken is iemand die zich dat niet voor kon stellen. Bevreemd keek ze naar de gesloten gordijnen en de deur, die ook na twee keer bellen dicht bleven. Dit klopt niet, dacht ze met haar blije kindergedachten. Iedereen vindt het leuk om bezoek te krijgen en dus zal iedereen open doen als er gebeld wordt. Ze keek op het naambordje naast de bel. ‘Verkerk’. Zonder zich te bedenken, stapte ze de tuin, liep naar het raam en begon er op te kloppen. “Meneer Verkerk. Kinderpostzegels. Meneer Verkerk.”

‘Laat dat toch’, had iemand gezegd, maar van opgeven had Mariken nog nooit gehoord. Vraag dat maar aan haar ouders. Ze wilde op paardrijles, maar haar ouders vonden het te duur. Ook was het hun wereldje niet. Maar Mariken wilde op paardrijles. Omdat ze al snel door had dat mokken of zeuren niet zou helpen, gooide ze het over een andere boeg. Liefdeschantage. Ze werd een voorbeeldig kind. Gehoorzaam, goed op school, nooit te beroerd om te helpen met de afwas. Niet zomaar een week of twee. Maar lang, zo lang als nodig. En ondertussen spaarde ze alles wat maar op een paard leek. Als ze dan geen les mocht krijgen, dan zou ze wel iets anders regelen. Posters, plaatjes, plastic paarden, haar hele kamer kwam er vol mee. Op een dag besefte haar ouders dat het geen kindergril van Mariken was en dat ze het echt wilde. Door wat zuiniger te leven en een deel van haar zakgeld ervoor te gebruiken, konden de lessen betaald worden. Dat ze op de eerste les al direct uit het zadel werd gegooid, deerde haar niets. Ze klom er direct weer op: “En nou goed luisteren hoor, paardje”. Als het dier in staat was geweest verbaasd te zijn, zouden zijn ogen groter dan haar knuistjes geworden zijn. Hoe het ook zij, vanaf dat moment had zij de teugels in handen.

38

Precies zo verging het de oude man. Natuurlijk had hij haar de eerste keer al gehoord. Toen ze op zijn raam begon te kloppen dacht hij: gewoon negeren, dan geeft ze vanzelf op. De volgende dag werd er weer geklopt en werd weer zijn naam geroepen. En de dag erna, en erna… Geïrriteerd had hij een keer “Ga weg!” geroepen, maar de volgende dag was ze er gewoon weer.

Op de zevende dag was hij nieuwsgierig geworden naar het kind dat zo vasthoudend kon zijn. Dit was geen gewoon belletje trekken, dit was volharding. Maar dat was toch iets wat de jeugd van tegenwoordig niet meer bezat? Er moest wel iets vreemds met dit mensenkind aan de hand zijn. Nog voor ze op zijn raam had geklopt deed hij al open. Ze schrok niet eens. Met een bijna onmenselijke openheid keek ze hem recht aan en zei: “Hallo meneer Verkerk. Vandaag is de laatste dag dat u kinderpostzegels kunt bestellen.

Iedereen zegt dat aanbellen bij u geen zin heeft, maar dat is niet zo, hè?” De oude man schoot ter plekke vol. Zoveel kinderlijke ontwapening kon zijn pantser niet aan. Zonder zich voor zijn verdriet te schamen – hoe kon hij, voor dit pure wezen – bestelde hij drie vellen.

Een week of twee later klopte ze weer op zijn raam. De gordijnen zaten nog steeds dicht. Hij was geschokt door de blijdschap die hij voelde toen hij haar stem hoorde: “Meneer Verkerk, ze zijn er.” Met moeite brachten zijn door al dat zitten stijf geworden benen hem naar de voordeur. Het afrekenen en in ontvangst nemen van de zegels duurde hem te kort. Dit levendige kind was de dochter die hij nooit kon krijgen. Maar hij kon haar toch moeilijk binnen vragen.

Binnen een minuut zou er een vader met een knuppel op de stoep staan. De berichten over pedofilie namen in de krant eerder toe dan af. Geen mens zou geloven dat hij alleen maar eenzaam was en genoot van haar bruisende enthousiasme. Weer terug in zijn duistere hol, want iets anders was de woonkamer niet meer, moest hij wel concluderen dat hij zijn leven eigelijk al had opgegeven. Nee, suïcidaal was hij zeker niet. Hij beruste in zijn lot en wachtte op het einde. Een einde dat al was gearriveerd – hij hoefde alleen nog maar te stoppen met ademen. De paar blikken van Mariken hadden een bijna gedoofd vuurtje weer zuurstof gegeven. Hoeveel pijn zijn gemis ook deed, hoezeer hij zijn oude leven ook mistte, hij zou niet langer in het duister wachten op de dood. De gordijnen gingen weer open. Het leven mocht weer binnen stromen, de kamer mocht weer kleur krijgen. Hij kocht nieuwe planten om voor het raam te zetten. En terwijl hij zijn voortuintje van onkruid bevrijde, groette hij vriendelijk de buurtbewoners.

Vanaf dat moment staat de oude man vrijwel elke dag wel even buiten. En als Mariken langs huppelt, huppelt zijn hart even mee.

Twee dagen na haar opname in de club van zeven, zoals de vriendinnen zichzelf noemden - ook al waren ze dan tijdelijk met z’n achten - ging de bel van Andrea’s appartement. Wie kan dat zijn?, vroeg ze zich af, want op haar pleegouders, Mark en John na wist niemand dat ze hier zat. Haar pleegouders 39

zouden nooit onaangekondigd langskomen - al zouden ze willen, ze zouden zo’n spontaan plan niet eens uit kunnen voeren - en Mark en John zaten tot over hun nek in de voorbereidingen voor hun trip. “Hé, hoi!”, zei ze dan ook verrast toen ze Antoinette zag staan. Of ze zin had mee naar de markt te gaan en daar wat lekkers te kopen om vanavond bij haar te eten. Tuurlijk had ze dat.

Ze pakte snel wat geld en de sleutels en samen liepen ze naar het marktplein.

Dat Antoinette een klein beetje nerveus was, viel Andrea in het geheel niet op.

Die was veel te druk met genieten van het rumoer op de markt, de vele stalletjes, elk met zijn eigen geur, en de vraag wat ze vanavond zouden gaan eten. Vanwege het warme weer kozen voor een grote salade met veel kaas en pijnboompitten. Dezelfde zomerse temperaturen eisten natuurlijk ook een fles rosé. Ach, doe eigenlijk maar twee, het drinkt zo soepeltjes weg.

Het gemak waarmee de twee jonge vrouwen met elkaar omgingen, was opvallend. Het was zo’n contact dat direct goed zat, onmiddellijk klikte. Ik vind dat elke keer weer heerlijk om te zien. U toch ook?

Dat de eenvoudigste maaltijden steevast de beste zijn, bleek ook deze avond.

Wat het land had gegeven, had Antoinette met de Franse slag door elkaar gehusseld en overgoten met een donkergroene olijfolie. Een theelepeltje van opa’s eigen groene kruidenmix, al bijna vijftig jaar een familiegeheim, deed de maaltijd veranderen van een bak sla in een hemels gerecht. De rosé, zoals verwacht, klotste gewillig de flessen uit, de glazen in. Zonder iets te moeten, praatten ze gemakkelijk de avond vol. Andrea vertelde vrijuit over zichzelf. Ze deelde graag wat er in haar omging en vond het fijn als anderen dat ook deden.

Als ze nog terugdacht aan de geslotenheid van John, vroeg ze zich af wat ze al die tijd bij hem gedaan had. Maar ja, John kon van je houden zoals niemand anders dat nog gedaan had. “Hoe was dat dan?”, wilde Antoinette weten. Dat was moeilijk uit te leggen. Het was niet de gewone overlading van aandacht en lieve woordjes en cadeautjes en verrassingsreisjes. Geen voorbeeld succes uit de bladen. Hij kon, ook al was het dan maar af en toe, je het gevoel geven dat hij werkelijk alles voor je over had. Of nee, dat was het niet helemaal. Het was eigelijk meer dat hij jouw geluk belangrijker vond dan de zijne. Of… dat jij het enige echt belangrijke in zijn leven was. Dat raakte haar zo diep, dat ze de buien van geslotenheid ervoor op de koop toe nam. Antoinette knikte begrijpend. Ze kende het. Maar ook haar relatie had geen stand gehouden. Als je echt het belangrijkste voor iemand bent, dan word je niet van tijd tot tijd buitengesloten.

Antoinette had gezegd dat ze niet meer met die periodes overweg wilde.

Misschien had ze het nog wel een tijdje aangekund, maar ze wilde het gewoon niet meer. Kort daarop was het uit gegaan. Dat was nu bijna een jaar geleden.

Nee, in de tussentijd had ze geen andere relatie meer gehad. Ze wilde nu wachten op echte liefde.

In de stilte die volgde, overdachten ze beiden hun liefdesverleden.

40

“Maar genoeg gemijmerd”, verbrak Antoinette het zwijgen en schonk nog eens in. “Het is tijd voor leuke verhalen.” En die waren er natuurlijk ook.

Het was zo laat geworden dat Andrea pardoes in slaap gevallen was. En nog wel midden in Antoinettes verhaal over hoe haar vader het hele dorp door achter een koe van de buurman had aangerend (hij zou hem wel even naar een andere wei brengen, maar het beest ontsnapte en hij kon toch moeilijk alleen met het touw terugkomen). Toen Antoinette ontdekte dat Andrea sliep, stopte ze met praten en keek haar een tijdje aan. De rust op haar ontspannen gezicht, haar haren een beetje verward, het kalme ademen, het glas dat half uit haar hand hing, alles aan haar was mooi. Ze stond op en pakte een deken, die ze voorzichtig over Andrea heen legde. Met de deken vlak bij Andrea’s gezicht, stopte ze even en fluisterde taalloze woorden uit de kern van haar hart. Men zegt dat tweelingen die bij de geboorte gescheiden zijn, elkaar blindelings herkennen als ze elkaar later ontmoeten. Antoinette vroeg zich af of dat ook voor tweelingzielen zou gelden. Haar gevoel riep ‘ja!’.

Slapen op een bank was geen hobby van Andrea. Verbaasd deed ze haar ogen open in een kamer die duidelijk niet de hare was. Maar meer nog werd haar aandacht getrokken naar de pijn in haar rug, benen, armen… eigenlijk haar hele lichaam. Kreunend kwam ze overeind. “Ah, je bent wakker. Goedenmorgen.”

Andrea mompelde iets bijna Frans terug. Ze vroeg of het goed was of ze even douchte. Natuurlijk was dat goed, glimlachte Antoinette haar toe. Rare mensen die Hollanders, dacht ze erachteraan, altijd maar toestemming vragen.

Alsof Andrea hoog bezoek was, had Antoinette de ontbijttafel met veel aandacht gedekt. Koffie met warme melk, zelfgemaakte jam, kaas en ham van de kleine boerderij verderop en natuurlijk croissants en stokbrood. Dat maakte de nacht alweer een heel stuk goed. Ze verwonderde zich over de voorbereidingen die Antoinette gemaakt had. Er stonden zelfs verse bloemen op tafel. Als thuiskomen als een warm bad is, was dit een heel meer. Waar had zij al die hartelijkheid aan verdiend? In haar oprechtheid sprak ze die gedachte uit. Antoinette lachte. Zo’n rare vraag had haar ontbijt nog nooit losgemaakt.

“Zo doe ik dat altijd”, zei ze vriendelijk, niet helemaal naar waarheid, “daar is geen speciale reden voor nodig.” Tja, als je het zo bekijkt, dacht Andrea, dan zou ik ook hebben gelachen. Ze constateerde dat de dag inderdaad van zichzelf al mooi genoeg was om van te genieten en besloot haar stralendste gezicht toe te laten. Terwijl Antoinette rustig haar koffie dronk, genoot Andrea van de fruitig besmeerde broodjes. Wat kan samen eten toch vervuld zijn van een heerlijke intieme stilte.

Gillend stoeiden de jongens om de overmacht. Resten kruidensaus werden van de borden geveegd en met wilde kreten in elkaars haar gesmeerd. Mark was 41

sterker, maar John had meer tactiek. Beter gezegd: hij was gemener. Even deed hij alsof hij bijtende peper in zijn ogen kreeg waarop de zorgzame Mark acuut zijn verdediging liet zakken. Eenvoudig duwde John een hand vol kerriedrap in zijn gezicht. “Klootzak!”, schreeuwde Mark, half boos, half lachend. Gedreven door wraakzucht tilde hij John op en liep naar het trapgat. “Zeg sorry!”, gebood hij hem. “Anders laat ik je los.”

“Doe normaal!”, gilde John met rood hoofd. “Eerst sorry zeggen”, herhaalde Mark simpelweg zijn eis. “Zet me neer, gek!”

“Dat gaat alleen als ik sorry hoor.”

“Nooit! Je hebt er zelf om gevraagd.”

“John, mijn armen worden lam. Ik zou maar opschieten als ik jou was.”

“Je bent gestoord! Laat me los.”

“Nee, dat wil je juist niet. Eén woordje, dan is het over.” John begon nu toch werkelijk bang te worden en hoewel hij in zijn hele leven nog nooit excuses had aangeboden - terwijl daar legio redenen voor waren geweest - voelde hij zich nu gedwongen om zijn anti-sorry principe te laten varen.

“Oké, oké, het was flauw van me. Zet me nu neer.”

“Nou, ik heb niet echt welgemeend sorry gehoord, maar je hebt mazzel, mijn armen werden echt lam. Man, wat ben jij zwaar. Negentig?”

“Nee, achtentachtig, een prachtig gewicht. En wil je nooit meer zoiets achterlijks doen. Ik had wel kunnen vallen…”

“Heb je geen vertrouwen in de plannen van je vriend?”

“Nee. En die Jodenreis van je zal ook wel niks worden.” Ze keken elkaar aan en moesten allebei lachen, om zichzelf en om elkaar. “Kom, dan douchen we die meuk van ons af…”

Om het ontbijt zo lang mogelijk te rekken, at Andrea langzaam. En veel.

Spraakzaam was ze niet. Het leek Antoinette, die inmiddels een tijdschrift had gepakt, niet te storen. Tegelijk zeiden ze dat ze klaar waren. Ze lachte even en keken elkaar vluchtig aan. Antoinette was een typisch Frans meisje. Mooi en fijn gebouwd, kort donker haar en grote ronde ogen. Daar stak zelfs Andrea enigszins grof tegen af, al had dat geen invloed op haar pracht. Twee jonge, mooie vrouwen in een door zacht licht verwarmde kamer, tevreden met elkaars aanwezigheid.

“Nou, dan ga ik maar”, zei ze in een ongebruikelijke vertaling. Heel even leek Antoinette teleurgesteld, maar dat kon ze ook verzonnen hebben. Ze stond op en bedankte haar gastvrouw voor de leuke avond en het lekkere ontbijt.

“Als je wilt…”, begon Antoinette voorzichtig, bang om teveel in één keer te willen. “Ik ga vanmiddag naar de stad om wat te winkelen. Als je zin hebt om mee te gaan. Ik bedoel, als je iets anders hebt…”

“Nee, ik heb vakantie. Lijkt me leuk”, zei Andrea enthousiast. “Ik moet me wel eerst opfrissen. Hoe laat vertrek je?”

42

“Eén uur pas. Ik klop wel op je deur, is dat goed?” De afspraak stond en met een lang gemist blij gevoel liep Andrea de paar stappen naar haar eigen appartement. Daar ging ze nog even een uurtje op bed liggen. Terwijl ze nu wel haar hele lichaam kon ontspannen, genoot ze extra van deze zeer welkome wending in haar vakantie. Het gevoel er zomaar bij te mogen horen, gewoon om wie je bent. Het gevoel dat iemand zomaar de tafel voor je mooi maakt en het jammer vindt dat je al weggaat. En snel verzint dat ze al van plan was om de stad in te gaan en je daar voor uitnodigt. Zonder het gloeien van haar hart volledig te herkennen, viel Andrea in een ondiepe, droomrijke slaap.

Die paar dagen aan de kust hadden de jongens goed gedaan. Marks tante was nauwelijks thuis geweest. Sommige mensen lijken alleen een huis te hebben om de post op te vangen. Des te beter voor hen, want de tante was een plakkerig type. Dat zal ook wel de reden geweest zijn dat ze zo vaak bij anderen verbleef.

Mark hield er niet van om op het strand liggen en al helemaal niet als alle buren tot aan hun wenkbrauwen waren ingesmeerd met stinkende sunblokkers. Vanaf het balkon kon je echter net zo goed de zee horen ruisen en was de koelkast lekker dichtbij. Spaarde weer vele euro’s voor lauw bier in plastic bekers. John had een cd vol zomerhits gedownload en vals meezingend werkten ze zich door tientallen illegale mp3’s. Ze besefte maar al te goed dat dit eigelijk hun zomervakantie was. De zon mocht dan in Israël feller schijnen, er moest daar gewoon zes dagen per week gewerkt worden. Daarom deden ze die laatste Hollandsche dagen feitelijk niets. Er werd zelfs ruzie gemaakt over wie er boodschappen moest doen. Dat zou immers een beweging betekenen - en bewegen, dat is werken. Dat wist John zeker.

Van een afstandje was het net een getrouwd stel dat nog maar één pleziertje in het leven had, en dat was het de ander zo min mogelijk naar de zin maken.

Maar het was allemaal heel onschuldig en uiteindelijk haalde Mark gewoon al het eten en drinken.

’s Avond keken ze wat films op tv. De verhalen ontwikkelden zich zo langzaam volgens hen, dat je gemakkelijk drie films tegelijk kon kijken. Pas op het eind, wanneer ze drie ontknopingen op hetzelfde moment wilden zien, werd het lastig. Helemaal voor John, want omdat Mark steeds naar de winkel was geweest, mocht hij de afstandsbediening hebben.

De dag der dagen was aangebroken en nadat ze niet al te verdrietig afscheid van hun ouders hadden genomen, stonden ze in de lange rij voor de incheckbalie.

“Zeg John… wat ik me plots bedenk, zo’n Moshavim is natuurlijk behoorlijk religieus en alles. Wellicht dat ons taalgebruik daar niet helemaal in de smaak zal vallen.”

“Hoezo? We spreken onderling toch gewoon Nederlands.”

“Eh… fucking dit en fucking dat? En Christ hier en Jesus daar?”

43

“O ja, dat. Tja, daar zullen we wat op moeten letten.” John liet even zijn creatieve brein naar het probleem kijken. “Het is eenvoudig op te lossen. We zeggen niet fuck, maar duck. En Jezus laten we even met rust. Zij blij, wij blij.”

“Ja ja. Dus niet een fucking biertje maar een ducking biertje…”

“Precies, en ook: Are you ducking me, you motherducker?” Sommige mensen uit de rij keken verbaasd om. “Misschien is het plan nog niet helemaal waterdicht, John.”

“Joh, maak je niet druk. Het is daar vast één Sodom en Gomorra. Sex, ducks and rock ‘n roll. Hoe heiliger de uitstraling, hoe zieker de binnenkant. Je hebt toch van die Amerikaanse priesters gelezen? Allemaal pedo’s, verkleed als Sinterklaas, maar dan het hele jaar door.”

“Toch, mijn eerwaarde, wil ik je vragen ietsjes rustig aan te doen. Mijn plan is niet om na een maand alweer teruggestuurd te worden.” John legde een hand op Marks schouder en zegt: “Vreest niet, mijn zoon. Gij zijt in goeden handen.

De Heer zal uw pad verlichten en naar grazige weiden lijden. Psalm honderdzeventien. Pats, zo uit het hoofd. Dat komt wel goed tussen deze atheïst en de Joden. Kijk, zolang je ze maar niet zegt dat zij ernaast zitten, kunnen ze een hoop van je hebben. Gewoon een beetje meeveren en er is niets aan de hand. Die ruzie’s hebben ze alleen met landen die hen dwars zitten en je kent mij, ik zit nooit iemand dwars. Nou ja, bijna nooit…”

“Dat bedoel ik: ik ken jou. Jij gaat rustig uit Mein Kampf lopen citeren.”

“O shit!”

“Wat?”

“Helemaal vergeten!”

“Je hebt toch wel je paspoort bij je, hè? Ik kan niet de hele dag vadertje spelen.”

“Nee, ik ben Adolfs boekje vergeten.” Mark stompte John hard op zijn bovenarm. “Auw! Jesu… eh, naarling.”

“Goed zo, Jonny, je leert het al.”

De vrouw bij het inchecken zat er duidelijk al te lang. Zowel die dag, als die jaren. Murw gebeukt door de repeterende handelingen, viel er geen gram uitstraling meer aan haar te ontdekken. Ze vonden het triest, wilden er graag iets van zeggen, maar lieten het er maar bij en gingen snel nog even een uurtje taxfree winkelen. Mark koos voor een flesje JOOP! (veilig verpakt in een anti-terreurzakje) en John hield het bij Belgische bonbons. Lekker voor onderweg.

De laatste twee kwartiertjes dronken ze stil hun espresso, terwijl ze elk een andere kant opkeken. Dit was een belangrijk moment, het moment van vertrek.

Afscheid, loslaten, banden verbreken, om het nieuwe te kunnen ontvangen.

Zonder het elkaar te laten merken waren ze behoorlijk gespannen.

Ruzie maken over wie er bij het raampje mocht zitten hoefde ze niet: daar zat een zeer ernstig kijkende zakenman. John probeerde nog met een vriendelijk knikje een barstje in het ijs te krijgen, maar de man leek van elke vorm van sociaal gedrag verstoken. Alleen toen hij alsnog probeerde iets van het onder 44

hem verdwijnende Holland te zien, keek hij zo kil en geërgerd opzij, dat zelfs John het uit zijn hoofd liet om nog iets van het uitzicht mee willen te krijgen.

“Waarom zijn die gasten altijd zo bloedserieus”, fluisterde John in Marks oor.

“Omdat zij met hele gewichtige zaken bezig zijn”, sprak Mark bijna onhoorbaar terug. “Maar… wat voor zaken dan. Wapenhandel?”

“Nee, erger. Geld.”

“O. Zou het helpen als ik hem een tientje aanbied als ik vraag of ik even naar buiten mag kijken?” Mark, iets luider: “Het is niet zo’n goed plan John.”

“Je hebt gelijk, ik moet twee tientjes bieden.” Een stewardess onderbrak het stille gesprek en vroeg of de heren iets wilde drinken. Het was nog vroeg en ze namen allebei water. Net toen het blauwe vrouwtje verder wilde lopen zei John, in opvallend vloeiend Engels: “Mevrouw, deze meneer hier weerhoud mij ervan uit het raam te kijken. Kunt u er iets van zeggen?” Mark verborg zijn rood wordende gezicht in zijn handen. “De meneer is gesteld op zijn privacy”, reageerde ze snel en zakelijk. “Maar ik ben gesteld op het uitzicht op mijn land”, hield John aan. “Misschien wil de meneer zijn plaats aan u verkopen”, zei ze met een helderziende blik. De verbazing hield John meer dan een uur stil, terwijl Marks gezicht langzaam ontschaamde.

Gouden licht omhelst twee vrouwen. Een tuin vol pracht verwelkomt hen.

Hand in hand lopen ze, dansen ze. Elke bloem straalt, elk dier komt verheugd aangerend. Een waterval ontspringt uit het niets. Ze zwemmen in het meer dat hen doet zweven. Vertraagd zwieren ze rond. Zacht als wolken voelt hun lijf.

Gewichtsloos buitelen ze om elkaar heen, lachend, alsmaar lachend. Gestold geluk in een onaards paradijs.

Hoewel het allemaal heerlijk had gevoeld, vond Andrea het maar een vreemde droom en eenmaal weer goed wakker besteedde ze er geen aandacht meer aan.

Ze nam een frisse, bijna koude douche en zocht lekker gemakkelijk zittende kleren uit. Toch trok ze die weer uit en verving ze door een halflange linnen rok en een mouwloze blouse. Dat staat leuker, dacht ze, en dat was ook zo. Hoewel ze overvloedig ontbeten had, leek het haar een goed idee om te voorkomen dat ze met een half lege maag zou gaan winkelen. Verder dan de chocolaterie zouden ze dan niet komen.

Net nadat ze de laatste hap van haar pistolet genomen had, hoorde ze een voorzichtig kloppen op haar deur. Snel borg ze het beleg nog even op en haastte zich naar Antoinette. “Hoi”, begroette ze haar bezoek blij, “zullen we meteen gaan?” Antoinette knikte, terwijl heel even haar blik op Andrea gericht bleef. Ze zag er zomers goed uit, als u begrijpt wat zij bedoelde.

Het oude autootje bromde dapper over de weg. Ze vermeden de snelweg om zo meer van het landschap te kunnen genieten. Met de ramen wijd open wapperden hun haren in de klapperende wind. Een gesprek kon je zo niet 45

voeren, maar dat gaf niets. Sommige dingen moet je niet benoemen, die moet je voelen.

In de stad bleek opnieuw dat hun ontmoeting logisch en onvermijdelijk was geweest. Ze hadden dezelfde smaak, dezelfde interesses en dezelfde humor. Uit niets bleek dat ze elkaar pas een paar dagen geleden hadden leren kennen.

Althans, Andrea was Antoinette wel al eerder opgevallen en toen ze haar alleen in de discotheek had zien staan, leek het haar de uitgelezen kans om contact te maken. Het had al haar moed gekost om op haar af te lopen, en ze dankte God dat hij haar de kracht had gegeven om het te doen. Sommige kansen krijg je maar éénmaal, ook al is de ontmoeting nog zo voorbestemd.

Vol plezier, zoals alleen samen winkelende vrouwen plezier kunnen hebben, shopten ze de middag vol. Pas na vijven was er tijd voor een eerste kop koffie, met gebak. Omdat ze iets terug wilde doen voor Antoinette, wilde Andrea betalen. Met een zachte blik van dankbaarheid aanvaarde Antoinette de traktatie. Haar pure schoonheid viel Andrea nog steeds niet op.

Rond zes uur stopte Antoinettes auto op de privé-parkeerplaats van het appartement. Even viel er een stilte. Dit was een normaal moment om elk weer je eigen weg te gaan. Maar geen van tweeën wilde ze dat dit stopte. Andrea wist niet goed of ze haar te eten kon vragen. Antoinette wilde zichzelf niet alsnog opdringen. Met dat de stilte langer werd, keken ze elkaar aan. In de herkenning van hun gedeelde wens, lag de zekerheid van het moment besloten.

Ze hadden geen woorden nodig en liepen zonder iets af te spreken naar Andrea’s woning toe.

Andrea’s onzekerheid over haar Hollandsche kookkunsten was onnodig: Antoinette had heerlijk gegeten. Ook de wijn was haar bevallen, al had Andrea beschaamd moeten toegeven dat ze niet zo van Franse wijn hield en van thuis een paar flessen Chileense had meegenomen. Ze vulde de glazen bij, gesprek na gesprek en, later op de avond, stilte na stilte. Tijd bleek geen voorwaarde voor de diepte van hun vriendschap. Het contact was er al, ze hoefden het alleen nog maar toe te laten.

De avond naderde de nacht. Antoinette had een tijdje voor zich uit zitten staren.

Andrea draaide naar haar toe en bijna fluisterend vroeg ze: “Waar zweven je gedachten?”

“Bij jou”, antwoordde ze eerlijk. Langzaam richtte ze haar blik op Andrea, die nu pas besefte hoe mooi Antoinette eigelijk was. Hoe had ze daar langs kunnen kijken? Een verwarrende heerlijkheid doorstroomde haar bloed. Niet eerder had ze de blijdschap in de ogen van Antoinnette vertaald in een verlangen naar haar. Ze schrok even. Als geprogrammeerd zei ze: “Ik ben niet…”

“Dat weet ik”, zei Antoinette zacht en streelde vriendschappelijk haar gezicht.

Met gesloten ogen ontving Andrea de ongekende tederheid. “Ik weet niet…”, fluisterde ze nog, maar dat was niet meer waar. Ze opende haar ogen, nu echt, en herinnerde het geluk uit haar vreemde droom weer. Ze pakte haar hand en 46

samen liepen ze de droomtuin binnen. Door hun geluk te delen kon het toenemen tot voorbij het gefantaseerde paradijs. Vol overgave lieten ze zich in een nieuw leven vallen.

“Goed, laten we de zaak even samenvatten. Het is bloedheet, het land is kaal, de bedden zijn keihard en er is geen koud bier. Tot zover was dit een slecht plan.”

“Kom kom, het is gewoon even wennen. Je hebt een cultuurschok.”

“Ik ben verdomme een antropoloog en die antropologen hebben geen cultuurschok!”

“Oké, je bent een dreinende kleuter die eigenlijk een knal voor z’n kop verdient.” Mark gaf hem een zacht petsje op zijn hoofd. “Nou ja, je hebt ook wel een beetje gelijk. Laten we dan eerst maar iets te drinken gaan zoeken, voor ik het besterf.”

De vlucht was voorspoedig verlopen, maar bij het uitstappen wisten de jongens dat ze zich op één punt slecht hadden voorbereid: de hitte. Natuurlijk kende ze het klimaat wel, maar dat het zo als verstikkende wol over je heen kon vallen, hadden ze in hun enthousiasme om Nederland te ontvluchten even niet meegerekend. Nog voor ze de koffers van de lopende band gehaald hadden, stroomde het zweet al langs hun lijven. Het beetje water dat ze in het vliegtuig gedronken hadden, was snel verdampt. De rit in de bus naar Ramat-Hogalan werd er daardoor niet leuker op. Toen ook nog ter plaatse niet het lang verlangde kratje pils koel stond, was John alweer helemaal klaar met het idee.

Het was omdat de ticket terug met het werk hier verdiend moest worden, anders had hij rechtsomkeert gemaakt. Marks overtuigende en sussende woorden ten spijt. Omdat de situatie dit keer niet met vluchtgedrag opgelost kon worden, besloot John er voorlopig dan maar het beste van te maken. En dat beste betekende op de eerste plaats iets kouds met prik vinden. Prik was Johns term voor alcohol.

Nadat ze hun spullen even snel in een kast gesmeten hadden, struinde ze het terrein af. De huisjes stonden in een halve cirkel opgesteld en in één van de tuintjes zaten een aantal jongeren blijkbaar gezellig bij elkaar. Het was een geroezemoes en gelach van jewelste. John, sociaal gezien tot alles in staat, liep zonder bedenken op het groepje af en zei, luid en duidelijk: “Goedenavond lieve mensen. Waar kan ik hier een koud pils kopen?”

“Bij mij!”, riep iemand direct. Zijn slechte Engelse accent verraadde een landgenoot. Dat bleek ook het geval. Ene Dennis uit Lopik (een dorp dat John en Mark geacht werden te kennen van een of andere zendmast, waarop John gezegd had: “Zendmasten zijn niet echt onze hobby, Dennis”, waarmee een directe vriendschap alweer uitgesloten leek) was bereid om een schofterige winst te maken op twee flesjes Skol. Pas na het afrekenen merkte John dat het spul lauw was. Zijn opmerking daarover werd door Dennis ontvangen met:

“Klagen is niet echt mijn hobby, John.” De toon was gezet. Tot overmaat van 47

ramp had Mark er hartelijk om gelachen. Iets wat hij die avond nog veel vaker zou doen, met Dennis.

De dinsdag wil maar niet voorbij gaan, wat de oude man ook probeert. De planten hebben gisteren al water gehad, het zou niet goed zijn ze met nog meer op te zadelen. Teveel van het goede kan slecht worden. De reclamefolder die de post gebracht heeft, is al uit. Wat niet vreemd is, want wat heb je op zo’n hoge leeftijd nog nodig? Nog meer prullen in je huis? Of van die moderne elektronische dingen waar je een studie voor moet volgen om het aan de praat te krijgen? Van sommige apparaten wist hij niet eens waarvoor ze diende. De blijdschap waarmee ze worden aangeprezen, is voor de oude man totaal onherkenbaar. Wat is nou weer een iPod? En waarom straalt de dame die hem vast houdt zo enorm blij? Zo’n klein apparaatje, zoveel geluk. Dan valt de prijs inderdaad nog wel mee.

De folder ligt nu in een oude doos, samen met de rest van het oud papier. Eén keer in de twee maanden komt er iemand van de jeugdclub langs om het op te halen. Daar verdienen ze dan een klein beetje geld mee en kunnen dan een leuke dag voor de kinderen van organiseren. Hij heeft wel eens gedacht om, als ze toch langskomen om het oude papier op te halen, een envelop mee te geven met wat geld erin. Dat zou veel sneller gaan. En daarbij, hij kon gemakkelijk meer missen dan zij in de gehele dag met al dat sjouwen op zouden halen.

Want de kosten van de auto en het aanhangwagentje moesten er ook nog vanaf.

Voor die paar cent per kilo hoefden ze het eigenlijk ook niet te doen. De ondernemer in de oude man werd weer wakker. Vroeger had hij als kind zelf ook wel limonade verkocht, tijdens lange hete zomers. Dan ging hij op een strategisch punt staan en zorgde voor een vrolijk gedekt tafeltje. Geestdriftig prees hij zijn drankjes aan. De marktkooplui waren er niets bij. Moeder zei ook wel eens dat hij later een goede verkoper zou worden als hij trots zijn winst van de dag toonde. Glimlachend denkt hij aan Mariken, die wordt ook vast een goede verkoopster. Zo vasthoudend als zij, zijn er maar weinig. Maar haar grootste talent is dat ze je niks aanpraat. Haar gedrevenheid is gewoon zo aanstekelijk dat hij van haar nog wel een iPod zou kopen.

Hij zucht diep. Nee, dan is dat zeulen met andermans kranten en reclamefolders niet echt effectief. Hij zal er eens met de mensen van de jeugdclub over praten. Die zouden zo’n goed advies wel weten te waarderen.

Over twee weken kwamen ze toch al weer? Hij loopt naar de keuken waar hij de dag van het ophalen op een grote kalender heeft omcirkeld. Ja, twee weken.

Zie je nou wel, zo slecht is mijn geheugen nog niet.

Hij kijkt de keuken rond. Oud, maar nog niet versleten. Net als hij. Alles ligt er keurig schoon bij. Het geribbelde werkblad glimt van het poetsen. Kastjes vol gereedschap en een fornuis waar vier vlammen hadden kunnen branden. De werkplaats van de kok ligt er stil en verlaten bij. Hier hadden potten moeten pruttelen, had groente gehakt moeten worden, vlees gesneden. De lucht zou 48

gevuld moeten zijn met geurige kruiden en bruine boter, en veel damp. De kok zwiert heen en weer tussen snijplank en hete pannen. Deksels klingelen om de beurt, de pepermolen kraakt, even stilte voor het proeven. Hier wordt niet gewerkt, hier wordt gecreëerd. Zichtbaar voldaan dient de chef zelf zijn maaltijd op. De gasten kijken verblijd naar al dat mooie lekkers, en dan dankbaar naar hem. Met genoegen neemt hij afscheid van zijn schepping om de mensen er van te kunnen laten genieten. Zijn afwezigheid is een noodzaak.

Met een zwaar gevoel ontwaakt de man uit zijn dagdroom, want deze keuken is stil, leeg, doods. Om er toch nog iets van te maken, steek hij de vier gaspitten aan en luistert minuten lang naar het razen van de vlammen.

Hé, is het al zo laat? Mariken zal zo wel uit school komen. Hij draait het gas uit en schuifelt naar de woonkamer. De klok die daar tikt geeft inderdaad dezelfde tijd aan als de digitale cijfers op de keukenklok. Het was een cadeautje van zijn broer. Er zat een batterij bij die wel twee jaar mee ging. Handig, toch?

Ondanks dat het niet zulk lekker weer is, gaat hij toch naar buiten. Wie iemand wil spreken, moet er iets voor over hebben. Bijvoorbeeld het aanhoren van die rotbrommers! Waarom zijn die niet verboden? Je zou er doof van kunnen worden. En het is ook niet goed voor je conditie. Beter zouden ze fietsen, dan zouden ze zich ook niet zo vervelen en dingen kapot gaan maken. Als je alles maar automatisch laat gaan, waar moet je zelf dan nog je energie in stoppen?

Het is niet vreemd dat mensen zich tegenwoordig zo veel vervelen. Al het werk wordt vóór hen gedaan. En wat doen ze met al die vrije tijd die dat oplevert? Tv kijken. Computers bedienen. Laten ze de natuur ingaan. Of wat meer bij elkaar langs gaan. Mensen leven ook steeds meer langs elkaar heen. Waar moet dat naar toe…?

O, daar is ze. “Hallo Mariken. Hoe was het op school.”

“Ja, goed hoor. Hoe is het met u?” Haar openheid nodigt hem steeds uit echt te vertellen wat er in hem omgaat. Gemis, verdriet, doelloosheid. Maar een schoolkind zadel je daar niet mee op, en dus zegt hij, zo vrolijk als hij kan:

“Prima, maar een beetje meer zon kan geen kwaad.”

“Dan moet u achter de wolken kijken. Mamma zegt altijd: ‘achter de wolken schijnt de zon.’”

“En hoe doe je dat, achter de wolken kijken? Heb jij daar een speciale verrekijker voor?”, grapte hij. Mariken was even stil. Die vraag was nog nooit eerder in haar opgekomen. Het weer interesseert haar niet zo. Alleen hele harde wind vind ze vervelend omdat ze dan niet vooruit komt op de fiets. Maar verder is al het weer voor haar prima. Daarom is ze geprikkeld door de vraag van meneer Verkerk. “Nou, daar moet ik eens over nadenken”, zegt ze, daar nu al mee bezig. Met een licht gebogen hoofd loopt ze haar tuin in en opent zelf de voordeur. Glimlachend om zoveel oprechte vindlust blijft de buurman nog een tijd lang buiten staan. De dinsdag vliegt op die manier alsnog om.

49

 Ik zeg u: Leef alleen uw eigen woord, want wie andermans woord leeft, leeft niet.

 Wees daarom trouw aan uw eigen woord.

 Verlaat dit nooit, want dan verlaat u het leven.

 (Isebaël)

Hij wist het niet van zichzelf, maar hij was gewoon jaloers. Tijdens de eerste nacht in dit vreemde, kale, hete land kon hij slecht slapen. Dat kwam natuurlijk door de slechte bedden en de plakkerige lucht. Maar tijdens het woelen, kwamen ook de gedachten langs die hem vertelde wat hij ervan vond dat Mark het zo goed met Dennis kon vinden. En dat nog wel vanaf het allereerste moment. Terwijl Dennis gewoon een lompe Lopiker boer was. Gelukkig werkte hij ook op het land en niet in ‘zijn’ hotel. Dat zou een drama geworden zijn, waar het lokale conflict een kinderstrijd bij zou lijken.

John kon vreemde gedachten hebben, dat bleek maar weer.

Het opstaan de volgende ochtend was een opgave die eigenlijk niet van mensen verwacht mocht worden, vond John. Mark stond natuurlijk fris naast zijn bed, bruisend van goede zin om te beginnen. “Dit is het, John”, begon hij ongepast blij. “Hier zijn we voor gekomen.”

“Leg me nog even uit waarvoor ook al weer precies…”, bromde John.

Nederland ontsnappen was tot daar aan toe, maar of dit nou echt zoveel beter was, was nog niet geheel duidelijk. Of, eigenlijk was het wel duidelijk, maar wilde John het gewoon niet weten. Voor het eerst in zijn leven zou niet alles maar gewoon aan komen waaien. Voor het eerst zou hij echt aan de bak moeten, echt de handen uit de mouwen steken. En dan nog alleen maar om weer terug naar huis te kunnen, niet om één of ander gelukzalige toestand te bereiken. Hij voelde zich een gevangene van zijn nieuwe vrijheid. Hoe had hij ooit met dit plan kunnen instemmen? Dom, heel erg dom. Voortaan zou hij zelf wel zijn weg uitstippelen. Het maar afwachten wat er van buiten op hem af zou komen, had nu lang genoeg geduurd. Hij kon best kapitein op dit schip zijn, regisseur van zijn eigen film.

Jammer voor John, maar het script was al geschreven. Hij zou in het hotel gaan werken. Voor de eerste weken lagen er nog genoeg achterstallige klusjes.

Lampen vervangen, een piepende deur maken, de voorraadruimte schoonmaken, dat soort dingen. Geen verheffend werk voor een master in culturele antropologie, maar het gaf hem wel even de tijd om tot zichzelf te komen. Anders dan hij gisteravond tegen Mark beweerde, moest hij weldegelijk wennen aan dit land, dit dorre land. Zijn land zou het in ieder geval nooit worden, zoveel was zeker. Restte hem alleen nog de te beantwoorden vraag: wat dan wel? Zo snel mogelijk terug naar Nederland had weinig zin, dat zou het wat-wil-ik-nu-eigenlijk probleem niet sneller oplossen. Als hij zijn vader in een gespeelde halve paniek zou bellen, zou hij het geld voor de terugvlucht best kunnen lenen. Maar daar lagen de banen voor zijn vak ook niet bepaald voor 50

het oprapen en dan verval je al snel tot eenvoudige klusjes, net als dit. Aan de andere kant, hier blijven leek vooralsnog geen verlichting te brengen, ondanks alle vervangen lampen. Hij stopte even met werken en keek om zich heen. De gang tussen de hotelkamers had rode bewerkte vloerbedekking. Die mocht ook wel eens vervangen worden, dacht hij. Ik hoop niet dat ik dat mag gaan doen.

Het werd hem met die gedachte duidelijk dat hij vooral goed was in het herkennen van wat hij niet wilde. Wat hij wel wilde, daarvan had hij geen idee.

Hoe moest je zoiets ontdekken? Als het enige wat in je opkomt is, wat je tegenstaat, waaraan kon hij dan herkennen welke richting de zijne was? Wie ben je nog, zonder eigen weg of gezicht. Hij zou het nooit aan iemand toegeven, maar feitelijk zat hij in een identiteitscrisis. Dat was dan nog een geluk bij een ongeluk: hij wist in ieder geval wel dat hij de crisis had. Dat stukje identiteit was veilig gesteld en met dit als startpunt ging hij weer verder met zijn werk.

Nou ja, andermans werk, maar hij voerde het uit.

Na de sombere John bij het hotel achter gelaten te hebben, trok Mark op naar de velden. Daar zou hij zijn handen in de aarde stoppen, om er groenten vanaf te kunnen halen. Dennis was er ook. “Hé Mark, wat een licht hè, zo over het meer…” Hij wees naar een inderdaad prachtig uitzicht over het meer van Galilea. Het verhaal gaat dat Jezus hier overheen gewandeld zou hebben. Het leek Mark onwaarschijnlijk. Ten eerste omdat er bootjes zat waren en ten tweede omdat het zinloos was om de mensen van toen zo aan het schrikken te maken. Tegenwoordig zouden we zoiets wel aankunnen. Op Youtube hebben we wel gekkere dingen gezien. Maar toen, stel je eens voor, een mens van vlees en bloed, lopend waar iedereen moet zwemmen. Zelfs al zou je iets willen bewijzen, bijvoorbeeld dat je heus en echt waar goddelijk bent, dan nog schoot je je doel voorbij. Normale stervelingen kunnen zoiets helemaal niet aan. Veel beter zou je gewoon kunnen doen, herkenbaar. Wel liefdevol en alles, en je kunt ook best wat zieken genezen, maar dat soort trucs uithalen geeft alleen maar ellende. Afijn, de geschiedenis heeft het geleerd. “Ga eens aan het werk, man”, geinde Dennis, die zelf nog een flesje water aan het legen was. Mark schrok op uit zijn mijmeringen en vroeg Dennis om uitleg over de werkzaamheden. Het bleek allereenvoudigst, maar wel zwaar in de steeds harder bakkende zon. De starttijden zouden pas in de winter wat gunstiger worden, want ze stonden vanaf zonsopkomst op het land. Als dit in Nederland door een baas verplicht werd gesteld, hij zou ter plekke opgeknoopt worden. Maar nu Mark er zelf voor gekozen had, was het juk licht te dragen. En wat kan er heerlijker zijn om na een rijke lunch even heerlijk weg te zakken in een Joodse siësta?

Het samenwerken met Dennis beviel Mark uitstekend. Zijn humor maakte elk werk aantrekkelijk en samen lachte ze gemakkelijk de eerste dag door.

Gelukkig was Dennis niet alleen een lolbroek, hij kon ook serieus en vooral hulpvaardig zijn. Eigelijk een vriend zoals je hem zou wensen. Niet verwonderlijk dat Mark graag inging op zijn uitnodiging voor die avond om 51

een lauwe Skol te komen drinken. Onbedoeld vergat hij te vragen of het oké was als John meekwam. Misschien omdat hij het antwoord al wist.

De teleurstelling op Johns gezicht was rondweg aandoenlijk. Er was nog nooit een feest geweest waar hij niet voor uitgenodigd was. Als een weggeschopt katje stond hij een eindje van Mark vandaan, proberend van zijn ongeloof af te komen. “Dus je hebt niet eens gevráágd of ik ook kon komen?” Een beetje beschaamd was Mark wel, maar aan de andere kant, het was John die gisterenavond de onvriendelijke opening maakte en daarmee de deur voor zichzelf dicht had gedaan. En zoals zijn moeder altijd had gezegd: ‘wie zijn kont brandt, moet op de blaren zitten’. Moeder zat vol met spreekwoorden en gezegden. Soms viel er geen normaal gesprek met haar te voeren. Iedere vraag of mededeling werd gevolg door een volkse schijnwijsheid. Zelfs toen hij vroeg of ze niet eventjes normaal kon praten omdat hij iets belangrijks te vertellen had, antwoordde ze nog: ‘Ieder vogeltje zingt zoals het gebekt is’.

Na het eten ging John direct op zijn bed liggen. Hij had geen zin in nog meer confrontaties met Mark en al helemaal niet met Dennis. Als dit zo nog maanden door moest gaan dan…

Tja, wat dan nog?, vroeg John zich af. Met zijn handen achter zijn hoofd staarde naar het grauwe plafond. Wat dan nog? Als ik ook maar een beetje een echte vriend van Mark zou zijn, zou ik het leuk voor hem vinden dat hij zo snel nieuwe vrienden gemaakt had. Ik beschouw mij als een echte vriend, dus moet ik wel ophouden hem zijn plezier te misgunnen. Rest mij nog mijzelve. Ik heb willen voorkomen dat ik in een keurslijf geperst zou worden, maar het enige wat ik gedaan heb is het ene kantoor voor het andere hotel verruilen. Geen wonder dat het geen aaneengesloten heerlijkheid is. Het is ijs vervangen door sneeuw, dacht hij vol verlangen naar wat afkoeling. Hij zag zichzelf over de oneindige vlakten van Antarctica sjouwen, met alleen een slee en wat honden.

Pure eenzaamheid, maar dan van het gelukkige soort. Met gesloten ogen fantaseerde hij verder. Uren kunnen lopen zonder iemand tegen te komen.

Niemand om iets tegen te hoeven zeggen, een vraag te beantwoorden, iets te verklaren. Met de gehoorzame honden trok hij door de verlatenheid. In zijn pooltentje kon het met een brandertje nog best behaaglijk worden. De zuivere sneeuw werd zijn drinkwater en maakte het gedroogde voedsel eetbaar. “Ahh”, verzuchte hij, “dat zou toch wel geweldig zijn, voor een tijdje…” De dorst haalde hem uit zijn gedachtevlucht en hij stond op om wat water te pakken.

Eigenlijk, bedacht hij, halverwege het glas, is het nu, op dit moment, op de warmte na eigelijk ook best lekker rustig. Dat Mark mij niet mee heeft gevraagd is eigenlijk een zegen. Anders had ik nu alweer mijn best zitten doen om grappiger dan Dennis te zijn. Niet dat me dat niet gelukt zou zijn, maar het is moeite doen voor niets. Wat bereik je met al die sociale investeringen eigenlijk?

Mensen komen alleen maar vaker langs, vragen steeds meer van je en verwachten dat je overal maar in meegaat. Nee zeggen is al geen optie meer. Je bent immers die grappige, vriendelijke jongen.

52

Daar, in die armzalige kamer, met dat glas vieze water in zijn hand, ontdekte John met een schok wat hij al die jaren had gedaan. Hij had geprobeerd een beste vriend voor zoveel mogelijk mensen te zijn. Dat was hem immers met de paplepel ingegeven: wees goed voor alle mensen, laat ze nooit wachten, stel ze nooit telleur. Er was alleen vergeten bij te zeggen dat zoiets pas zin heeft als je vooreerst goed voor jezelf kunt zijn. Hij gooide de rest van het water weg en liep naar het winkeltje op het terrein. Daar pakte hij een liter vruchtensap uit de koeling en dronk het ter plaatse op. Pas daarna rekende hij af en ging weer terug naar de rust van de kamer. Zo, dacht hij, daar had ik dus even zin in.

Zin hebben in een glas sap, iets wat je zo kunt kopen en drinken, is wezenlijk anders dan zin hebben in een ander. In de voltooiing van die wens ben je altijd afhankelijk van die ander. Waar afhankelijkheid normaal gesproken ellendig is, voegt het in de liefde juist toe aan wat de relatie al biedt.

Na de vorige avond liet Antoinette meer en meer van haar verliefdheid op Andrea toe. Het moest wel geleidelijk gaan want voor Andrea waren dit de eerste stappen op het gebied van de liefde der gelijkheid. Elke aanraking, ook de kleine, riep een geconditioneerde reactie van lichte weerstand op. Ondanks dat het zo goed, zo kloppend voelde. Antoinette herkende het van haar eigen ontdekking. Daarom wilde ze niets liever dan rustig aan doen en Andrea alle tijd gunnen die ze nodig had. Ze wilde dat zo graag dat ze haar gevoelens met even grote stapjes de vrijheid gaf. Het was geen kwestie van onderdrukt verlangen. Het was een diepe, niet te veranderen wens precies dat voor Andrea te zijn, wat zij op dat moment nodig had. Zó te zijn, voor haar, vulde Antoinette met meer liefde dan het blind volgen van haar vlinders ooit zou hebben kunnen doen.

 En de leerlingen vroegen haar: “Gij zegt ons steeds de wil van de Schepper te volgen.

 Maar wat moeten wij doen als onze wil tegen de wet ingaat?” En Isebaël leerde hen, zeggende: “Wanneer je twijfelt tussen de wil en de wet, kies dan altijd voor de wil.

 Want de wet komt van de mensen, maar de wil komt van de Schepper.”

 (Isebaël)

Mariken had nu toch wel uit school moeten zijn, denkt de oude man. En vanochtend heeft hij haar ook al niet gezien. Er zou toch niets gebeurt zijn? Je leest soms van die rare dingen in de krant. Alsof ontvoering en jaren lange opsluiting de normaalste zaak van de wereld zijn geworden. Het is een van de redenen dat hij de kranten nog maar heel selectief leest. Een beetje binnenlands nieuws, voorzover de kop niet meteen een nieuw drama verraad, het weer -

uiteraard -, soms wat achtergronden of wetenswaardigheden en elke dag een puzzeltje. Zo blijft hij toch een beetje bij en oefent hij zijn hersenen nog elke dag.

Want als hij iets geleerd heeft van de periode dat hij zichzelf had jarenlang had 53

opgesloten, dan was het wel dat alles wat je niet dagelijks gebruikt, verstoft en verslapt. Daarom puzzelt hij elke dag en gaat hij elke dag, al doen zijn benen nog zo zeer, eventjes naar buiten. Van binnenlucht ga je vroeg dood, houdt hij zich alweer een paar jaar voor.

Hij is helemaal tot aan het tuinhekje gaan staan alsof hij haar dan beter zou kunnen zien aankomen. Maar hij ziet niets. Het is toch al na drieën?, vraagt hij zich voor de derde keer af. Opnieuw schuifelt hij naar binnen om op twee klokken de tijd te controleren, maar die bevestigde alleen maar dat Mariken allang thuis had moeten zijn. Hij begint zich nu echt ongerust te maken. Zinloos loopt hij wat door de tuin, onwetend wat hij met zijn zorgenenergie aan moet.

Tegen vier uur is zijn onrust zo toegenomen dat hij plompverloren naar de buren toeloopt en daar aanbelt. Hij weet niet goed hoe hij zijn gevoelstoestand moet beschrijven, maar dat er iets moet gebeuren, dat is wel duidelijk. Nog een paar van deze uren en zijn hart zou ongezond snel gaan kloppen. De oude man betwijfelt of de ouders van Mariken weten wat hun dochtertje voor hem betekent. Waarschijnlijk hebben ze van de hele geschiedenis niets meegekregen.

En dan staat er ineens een bejaarde man voor de deur die naar hun Mariken vraagt. Wat zouden ze daar wel niet van denken? Het is natuurlijk ongehoord.

Hij zet zich over de angst om de deur in zijn gezicht dichtgeslagen te krijgen heen, en belt aan. Het duurt even voordat er iemand van boven komt; dat kon hij door de melkglazen deur zien. De deur gaat open en een vragende vader staat in de opening. “Goedemiddag meneer. Ik ben Verkerk van hiernaast. En ik… nou ja, ik sta elke middag wel even in mijn tuin en dan zie ik uw dochter uit school komen. Dan zeggen we even gedag, net zoals gisteren.” De vraagtekens op het gezicht van de vader worden nog niet kleiner. Met een warm wordend hoofd gaat Verkerk verder: “Maar vandaag… ik heb toch van voor drieën in de tuin gestaan, maar ik heb haar nog niet gezien. Ik vroeg mij af of er misschien… ik bedoel…” Hij weet niet meer hoe hij uit moet leggen zonder de verdenking op zich te brengen dat hij hun dochter bespiedde.

“Mariken is ziek”, zegt de vader kortaf en wil de deur dichtdoen. “Bent u dat, meneer Verkerk?” Mariken staat halverwege de trap. Haar vader draait zich om en zegt half boos: “Mariken ga terug in je bed. Je bent ziek.” Op dat moment zwaait Verkerk even, de vader ziet het toch niet. “Ah pap, mag meneer Verkerk even een verhaaltje komen vertellen? Daar wordt ik vast sneller beter van.”

“Geen denken aan! Jij naar bed…”, hij draait zich weer om, “en u meneer, ik weet niet waar u zich mee bemoeit, maar ik raad u aan ermee te stoppen.

Goedemiddag.” De deur vliegt dicht.

Nou ja, denkt de oude man, in ieder geval weet ik dat ze veilig thuis is, en daar was het mij om te doen.

Donderdagavond, om iets voor negen uur, gaat de deurbel. Nu is het de beurt van de oude man om verbaasd te zijn. Niemand minder dan de vader van Mariken staat voor de deur. “Goedenavond, buurman”, zegt hij zo 54

ontwapenend mogelijk. “Goedenavond meneer Verkerk. Sorry dat ik u stoor, maar onze dochter blijft erbij dat u even langs moet komen. U zou laatst voor de helft een heel spannend verhaal hebben verteld en ze wil nu het einde horen.

En weet u, als onze dochter iets in haar hoofd heeft, dan kan je praten als Brugman, maar dat helpt niets.”

“Vertel mij wat”, flapt de grijsaard eruit. “Hoezo?”, vraagt de vader. Verkerk verteld in korte zinnen het verhaal van de kinderpostzegels. “O ja, typisch Mariken”, smaalt de vader trots. “Zelfs wij kwamen niet met minder dan twee vellen weg.”

“Ik drie.” Het ijs lijkt te breken. “Nou, als het u uitkomt, zou u dan kort, echt kort hoor want ze is toch nog wel ziek, het verhaal af willen maken. Ik besef me dat het een heel raar verzoek is, maar…”

“O nee, helemaal niet. Ik ben haar de tweede helft inderdaad nog verschuldigd.” Samen lopen ze naar haar kamer toe. “Mariken, meneer Verkerk is zo aardig om even langs te komen, maar niet langer dan vijf minuten, oké?”

Stralend stemt Mariken in. Als de vader buiten gehoor is, vraagt de oude man:

“Over welk verhaal heb je het eigenlijk, ik heb je nog nooit een verhaal verteld.”

“O, dat heb ik verzonnen om u hier te krijgen. Ik vond het lief dat u even kwam vragen waar ik bleef. En papa deed zo stom. Toen dacht ik, ik zeg gewoon dat u langs moet komen, en dat ik anders niet kan slapen. Nou, en na twee uur vragen, mocht het.”

“Jij kleine duivel. Maar… wat nu? Er is helemaal geen verhaal.”

“Nou, dan moet u opschieten, u heeft nog maar vier minuten.”

Dit is de kans voor de oude kinderloze man om één keer in zijn leven de vaderrol op zich te nemen. Nog nooit heeft hij een verhaal verteld en hij heeft geen idee wat hij moet zeggen. Op goed geluk begint hij maar: “Er was eens…

niet zo lang geleden… eh, een heel klein jongentje. En het jongentje was zo klein, dat hij overal inpaste, waar hij maar wilde. Hij paste in een koekjestrommel om zich helemaal vol te eten. Hij paste in een muizenholletje om tikkertje te spelen.

Hij paste zelfs tussen de veren van een vogel om heel ver mee te vliegen.

En op een dag, toen het kleine jongentje over een bospad liep, hoorde hij een hele hoop stemmen door elkaar. En ze riepen allemaal ‘help, help, help’.

Nieuwsgierig ging het jongentje kijken wat er aan de hand was en hij zag wel duizend mieren, allemaal door elkaar rennen. Hij vroeg aan één van de mieren wat er aan de hand was. ‘Brand, brand, brand’, riep de mier met een heel hoog stemmetje. ‘Waar dan?’, vroeg het jongentje, want hij zag nergens vlammen.

‘Daar, daar, daar’, riep de mier nerveus. Het jongentje liep in de richting van waar de mier wees en toen hij dicht bij de mierenhoop kwam zag hij een klein beetje rook. Iemand had een sigaret weggegooid en die was pardoes op de mierenhoop terecht gekomen. ‘Wij kunnen niet blussen, wij kunnen niet blussen, wij kunnen niet blussen’, jammerden tientallen mieren door elkaar. Het jongentje keek snel om zich heen en zag een eindje verderop een klein bosmeertje liggen. Zo snel als zijn kleine beentjes hem konden dragen, rende hij 55

er naar toe. Hijgend deed hij zijn jas uit en knoopte er een waterzak van. Met klei smeerde hij de binnenkant razendsnel waterdicht, vulde het met wel vijftig waterdruppels en puffend en steunend sjokte het kleine jongentje terug naar de mierenhoop. ‘Snel, snel, snel’, riepen de mieren in koor. Ja ja, dacht het jongentje, buiten adem, maar ik moet eerst nog omhoog klimmen. De eerste stappen naar de top van de berg, gingen nog wel, maar al snel zakte hij door zijn beentjes. Met de grootste moeite hield hij het water in de zak. Wat moest hij nu doen? Zo ging hij nooit boven komen maar als hij niet opschoot zou de hele mierenhoop vlam vatten. Plots voelde hij wel tien handen in zijn rug. Toen hij omkeek zag hij dat de mieren bezig waren hem en de zak water naar boven te duwen. ‘Het lukt, het lukt, het lukt’, brabbelde de werkmieren. Eenmaal helemaal boven, haalde het jongentje heel, heel diep adem en met zijn allerlaatste krachten tilde hij de waterzak hoog boven zijn hoofd en kieperde hem zo over de gloeiende sigaret. Met een enorm gesis werd het rode gloeisel kleiner en kleiner, en tenslotte was het - net als dit verhaaltje: uit.” Hij kijkt naar Mariken en ziet dat ze al slaapt. Ze had zo hard geprobeerd wakker te blijven dat ze nog voor het einde in slaap gevallen was. Geluk en verdriet mengen zich tot een onuitspreekbare dankbaarheid voor dit moment. Als hij de trap naar beneden afloopt veegt hij een paar tranen weg. Hij klopt zacht op de deurpost van de woonkamer. Ongemakkelijk loopt hij naar binnen en zegt, zacht alsof ze anders wakker zou worden: “Ze slaapt, hoor. Ik ga weer…” Moeder staat op en zegt: “Wilt u niet een kopje koffie?”

“Nou…”, twijfelt hij en kijkt onwillekeurig naar de vader. Die herhaalt het aanbod en met een gesmoorde kreun gaat de oude man op de bank zitten.

“Suiker en melk graag, anders is het zo scherp”, antwoordt hij op de bekende vraag. Tijdens het koffiedrinken vertelt hij over wat er gebeurd is nadat Mariken zo vasthoudend was geweest met haar postzegelverkoop. Hoe het hem heeft doen beseffen dat ondanks zijn gemis er nog redenen waren om te leven. Dat hij haar levendigheid zo aanstekelijk vindt en daarom ’s middag vaak even de tuin in stapt. “Ik kan me voorstellen dat u mij maar een rare oude man vond, eerder op de avond, maar ik heb niets kwaads in mijn bedoelingen.”

“Ik reageerde ook wat sterk”, verontschuldigde vader zich. “Maar het was inderdaad vreemd om u uit het niets naar Mariken te horen vragen. Maar nu alles duidelijk is… Ik ben blij dat Mariken zo heeft doorgedramd.”

“Anders ik wel”, zegt de oude man.

Het is soms zo gemakkelijk jezelf te verliezen in je liefde voor de ander. Om alles te doen wat zij wil, omdat dat is wat jij wilt. Andrea wilde haar nieuwe vriendschap, en alles wat het steeds meer werd dan dat, zo mooi mogelijk maken. Wanneer ze merkte dat Antoinette haar wilde omhelzen, sloeg ze zelf haar armen al om haar heen. De glundering die dan op Antoinettes gezicht verscheen, was goud waard, diamanten, alles. Hun relatie had zich in twee weken tijd, met het uur verdiept. Trots liep Andrea omarmd over straat. Haar 56

hart bloeide, elke dag nog mooier, met elke stap die ze Antoinette dichter bij liet.

De verwarring was omgeslagen in een overdonderende zekerheid. Dit had ze gezocht, maar nooit eerder kunnen vinden. Ze had eenvoudigweg niet op de juiste plek gekeken. Het was nooit merkbaar in haar opgekomen. Terugkijkend herinnerde ze zich wel dat er momenten waren geweest dat ze veel voor een meisje voelde, maar ze had zichzelf altijd voorgehouden dat dat gewoon vriendschappelijk was. Dat had iedereen wel eens. Met Antoinette was alles anders geworden. Ze had ontdekt wat ze zocht en straalde, de hele dag.

Antoinette deed al even blij mee.

Na de eerste aanrakingen, was ze geleidelijk aan gaan herkennen hoe warm en natuurlijk hun strelingen aanvoelden. Nu kon ze ook begrijpen waarom ze destijds van het vrijen gewoon het samenzijn en een beetje kroelen het prettigst vond. Eigenlijk hoefde de rest van haar nooit zo. Ze deed het wel, maar nooit uit volle overtuiging, besefte ze nu.

Hier te lopen, naast die kleine prachtige Fransoze, in dit van romantiek doordrenkte land, na een - toegegeven - alweer door rosé begeleide lunch, was meer dan ze ooit van het leven verlangd had. Als ik geluk een naam moest geven, was het Andrea.

“Zullen we vanavond naar de rivier rijden en daar picknicken?”, vroeg Antoinette. “Ja, leuk plan!”, zei Andrea zonder te hoeven nadenken. In schattig fout Frans zei ze erachteraan: “Waar jij je stuur ook heendraait, ik draai met je mee.” Antoinette fonkelde van verliefdheid en kuste haar prachtige mond.

Met een echte rieten mand, vol met lekkere hapjes en voor de zekerheid maar één fles lichte witte wijn (iemand moest immers terugrijden en dit was niet het moment om brokken te maken), liepen ze naar een stil plekje. Traag slingerde het wier in het heldere water, waarop de zon in brokjes uit elkaar viel. De watermunt vulde de warme lucht met een fijn aroma, dat spoedig met het eten vermengd zou worden. Liggend op een kleed hadden ze weinig oog voor het golvende groene landschap, de machtige eiken of de bloeiende velden. Hoe schitterend de natuur, in al haar harmonische diversiteit ook was, niets kon de schoonheid van hun eenvoudig samen zijn overtreffen. Als je elkaar hebt, is de buitenwereld overbodig.

Toch, zolang zielen nog in lichamen wonen, dient er uiteindelijk gegeten te worden. Verliefd of niet, als de maag roept, kun je maar beter luisteren.

Iedere hap, iedere slok, ja elke ademhaling leek nu pas gevuld met de goddelijke bedoeling van het bestaan. De smaak wordt niet bepaald door de ingrediënten, maar door de sfeer waarin je het proeft. Het beloofde land had er altijd al gelegen, maar ze hadden het nog niet met de juiste persoon bezocht.

De druiven die ze uit elkaars handen aten, kregen een erotische lading. Ze voerden elkaar kaas met honing en likte elkaars vingers schoon. De snel gestilde honger maakte plaats voor nieuwe plannen.

Vanaf het bruggetje zag ik niet meer dan twee mensen die in een tedere omhelzing traag tussen het hoge gras verdwenen. Dat was voldoende.

57

Het werk ging John goed af. Zijn sociale veelkleurigheid zorgde voor tevreden gasten en daardoor voor een tevreden chef. Ook zijn aanvankelijke jaloezie had hij het hoofd geboden en nadat hij, geheel tegen zijn gewoonte in, zijn excuus had gemaakt bij Dennis voor de eerste avond, werd ook hij toegelaten tot het broederschap van Skol. John begon er maar niet over dat hij het een belachelijke naam vond, nog los van de troep die onder die naam verkocht werd, want Dennis hield van Skol en dronk alleen Skol. Ook al was het exportkwaliteit. Hij reed er vele kilometers voor om en dus was het lekker. Nou, proost dan maar, dacht John.

De weken vlogen op die manier voorbij en de eerste zuurverdiende extra vrije dag zat er aan te komen. Het leek Mark een leuk idee om het berggebied op het kruispunt met Jordanië en Syrië te bezoeken. Leuk hoor, had John sarcastisch gezegd, vlieg ik duizenden kilometers van Nederland vandaan, gaan we alsnog naar het drielandenpunt. Dennis had echter verteld dat het er heel mooi was.

Wijds en ruw. Als je op het pad bleef, kon er volgens hem niets fout kon gaan.

Ze konden bovendien zijn auto lenen. Wel zelf de benzine betalen natuurlijk, hij was geen filantroop. Ach, dacht John, de drukte van hier kan wel een tegenpool van de stille bergen gebruiken. Het is niet bepaald Antarctica, maar op dit moment wel het dichtste bij.

Omdat je maar nooit wist, nam Mark twee extra flessen water en een paar pakken volkerenbiscuit mee. Al zou ik nog zo hard slaan, dacht John, dat plannen zou ik er nooit uitkrijgen. Hij weerstond de neiging om te zeggen: ‘ga toch eens één keer spontaan weg, zonder al die ingepakte zekerheden’, maar hij kende zijn vriend en wist dat het zinloos was.

Vroeg opstaan was nooit leuk voor John, ook niet op een vrije dag met een spannende tocht voor de boeg. De bergen ten zuidoosten van het meer van Galilea zijn eeuwen lang een toevluchtsoord voor velen groepen opgejaagde mensen geweest. Het zou alleen daarom al uitermate boeiend zijn voor deze antropoloog om ze eens te bezoeken. Toch kon niets voor hem zo boeiend zijn dat hij nog voor de zonsopkomst vrijwillig zijn zalige bed verliet.

Ondanks de espresso was het maar beter dat Mark reed: Johns ogen zaten nog potdicht en in het donker reed je zo naast de weg. Hier geen verlichting, anders dan de maan en de sterren. Het kaartje dat Mark gekocht had deed goede dienst en met een klein uurtje rijden hield de weg inderdaad op te bestaan. Het pad dat voor hen lag was alleen nog lopend begaanbaar. Mark stelde de coördinaten van de auto in op zijn GPS, zodat ze met een gerust hart ook even van de platgetreden paden konden afwijken, zouden die er geweest zijn. Nog even controleerde hij zijn rugzak en dan konden ze op pad. John liep er, zonder enige bagage en met zijn handen in zijn zakken, wat verloren achteraan.

“Kijk eens naar die kleuren van de opkomende zon”, riep Mark blij. John deed zijn best het moment niet te vergallen en beaamde zo vrolijk mogelijk. Zo deed John dat het volgende uur nog een aantal keer. Met dat de zon zijn warmte 58

meer en meer aan John kwijt kon, steeg ook zijn stemming. Halverwege de ochtend had hij er zelfs enige schik in. Het was inderdaad een prachtig ruig en leeg gebied. Stil was het er ook. Hij stopte even met lopen, om het afleidende kraken van zijn schoenen op de steentjes het zwijgen op te leggen. Wat een rust.

Wat een ruimte. Waarom was niet elke stad zo?

De bergen maakte hen hongerig en John moest toegeven dat de voorbereidingen van Mark ook zijn goede kanten hadden. Gretig at hij de broodjes op, terwijl hij maar niet uitgekeken raakte op de omgeving. Ook Mark genoot met volle teugen en bleef maar herhalen dat zijn plan super was.

Na de lunch zouden ze nog een klein stukje verder gaan en dan omkeren om voldoende tijd voor de terugweg over te houden. Het laatste wat hij wilde was de weg zoeken in een duister wordend gebergte. Zwijgend liepen ze om de beurt een eindje voor de ander uit. Dit landschap moest beleefd worden, niet besproken.

Een uur nadat de terugkeer was ingezet, gebeurde het. Het was niet leuk, maar het was noodzakelijk. John keek niet goed uit bij het van een rotsblok afspringen en zakte dwars door zijn enkel heen. “Auw! Fuck! ”

“Wat is er?”, vroeg Mark, die bezorgd aan kwam rennen. “Ik… aah, shit… ik verzwik m’n enkel.”

“O, da’s klote.” Mark liet John even van de schrik bekomen en vroeg daarna:

“Kun je nog lopen?” John probeerde op te staan. “Auw! Nee dat gaat niet.

Verdomme, dit is niet de plek om m’n poot te mollen.” Hij wreef geestdriftig in de buurt van de pijn - erop deed te zeer. Mark keek rond en zag iets verderop een beetje schaduw onder een uitstekende rots. “Steun op mij, dan gaan we even in de schaduw zitten. Daar kun je beter zitten dan in de volle zon.” Met veel moeite, voor allebei, kreupelde John naar de schaduw. Hij kon werkelijk geen stap zetten.

“Het zal toch niet gebroken zijn? Normaal moet je na een kwartiertje toch wel weer een beetje kunnen lopen.”

“Ik weet het niet. Neemt de pijn niet af?”

“Nee, dat is het vreemde. Maar als ik eraan zit lijkt het toch nog wel een geheel.

Je zou verwachten dat als het echt gebroken was, dat het er dan een beetje bij hing.”

“Ja, dat heb ik wel eens gezien. Akelig gezicht. Goed, gebroken kunnen we dus schrappen, maar lopen gaat ook niet. Laat ons denken… Ik kan je een stukje dragen, maar dat gaat ons niet bij de auto brengen. Er zijn hier geen bomen, dus een paar provisorische krukken maken, zit er ook niet in. Hmmm… er lijkt weinig anders op te zitten dan het nog een uurtje te geven en hopen dat je dan weer kunt strompelen.” Met pretoogjes zij hij er achteraan: “En anders pik ik je morgen wel weer op.” John keek hem dreigend aan, maar besefte wel dat door hem het er voor Mark ook niet al te best uitzag.

Twee uur en enkele mislukte looppogingen later, begon Mark zich op een overnachting in de bergen voor te bereiden. Hij beschuldigde zichzelf nog voor 59

het niet meenemen van zijn mobieltje, al zou hier toch geen bereik zijn geweest.

Hij kon het beste maar een geschikte slaapplaats gaan zoeken.

“John, ik heb een perfecte plek gevonden, een kleine grot, ‘n paar honderd meter verderop. Mocht je niet meer op tijd voldoende kunnen lopen, dan kunnen we daar in ieder geval beschut overnachten. En die koekjes komen dan ook nog van pas.”

“Ik had niet gedacht dat ik het ooit zou zeggen, maar dat was een erg gelukkige planning van je.”

Aan het begin van de avond was het wel duidelijk dat ze niet meer naar de auto terug zouden kunnen komen. John kon nog steeds geen stap doen, hoe hard hij de pijn ook probeerde te verbijten. Zelfs met Mark als steun deden ze er nog bijna een uur over om de kleine grot te bereiken. De opening zat op het zuiden waardoor het er aangenaam en niet vochtig was. Dat was maar goed ook, want het zou rap gaan afkoelen en een dampig huisje is dan het laatste wat je wilt als je er gedwongen moet overnachten.

Mark zocht als een reiger de omgeving af naar iets brandbaars. De zon stond al laag toen hij trots met een bosje struikhout terug kwam. Meer dan een half pak koekjes opeten, hoofdzakelijk om de tijd te doden, had John ondertussen niet kunnen doen. Als hij stil bleef liggen was de pijn dragelijk en eigenlijk had hij meer last van zijn heupen die de stenen vloer terecht niet als waterbed herkenden. Hij was dankbaar dat Mark een vuurtje kon maken. Het gaf naast de warmte, om de vertrekkende zon te compenseren, ook een gevoel van veiligheid. In tegenstelling tot Mark was John nooit zo’n avonturier geweest.

Kamperen was een vies woord en zelfs in een hotel slapen was al een hele opgave. Hij hield van zijn eigen plekje, zijn eigen bedje. Zijn interesse in andere culturen, die vreemd genoeg sterk was, stilde hij met boeken, niet met bezoeken.

“Nou, het is in ieder geval geen saaie trip geworden”, probeerde Mark de zonnige kant er van in te zien. “Pijn is fijn”, deed John monter mee. “En onderkoeling is de bedoeling”, mompelde Mark, terwijl hij toch nog wat takjes op het vuur gooide.

“Jij nog koek?”, vroeg John. Mark pakte het restant aan en begon aan zijn diner.

Hij staarde in het vuur en dacht: ik vindt dit eigenlijk veel leuker vond dan netjes op tijd terug zijn. Natuurlijk was het sneu voor John, maar een ongeplande overnachting in een van ieder mens verstoken berggebied, wakkerde een survivallust aan die nog met geen vorstnacht te doven viel.

Zonder het al te veel te laten merken genoot hij met volle teugen van het ontberen van luxe.

Ze zeiden niet veel. Het was geen tijd voor grapjes en de stilte, nog slechts af en toe onderbroken door een knettertje van het vuur, gaf niets om op te reageren.

“Ik hoop dat ik een paar uurtjes kan slapen hier”, zij John bezorgd. Hij had z’n dikke trui, die hij vanochtend tegen de slaapkou had meegenomen, weer 60

aangetrokken en keek om zich heen naar iets waar hij zijn hoofd op kon leggen.

Mark pakte de rugzak, haalde de laatste spullen eruit en vouwde er een provisorisch kussen van. Er bleek nog een oude vuilniszak in te zitten en Mark sneed hem met zijn mes open. Als een zorgzame vader legde hij het als een nooddeken over John heen. “Dat houdt allicht iets van je warmte binnen.”

“Dank je. Maar… hoe ga jij nou liggen?”

“Och, maak je nou maar voor één keer geen zorgen over mij, ik red me wel.”

John realiseerde zich dat hij Mark, veel meer dan ooit de bedoeling was geweest, had laten zitten in het verleden. Juist daardoor voelde alles wat hij nu voor hem deed onverdiend. “Mark…”

“Ja?”

“Bedankt.”

“Zit wel goed, joh. Probeer maar wat te slapen, het is morgen evengoed nog een aardige trip.”

Mark zat met zijn rug tegen de rotswand, zo dicht mogelijk bij de nog nagloeiende kooltjes. Met z’n knieën opgetrokken had hij zijn trui over zijn benen gedaan. Zo had hij vroeger ook veel gezeten als hij ’s nachts ging vissen.

Hij hield dat gemakkelijk uren vol en het zou toch al vroeg licht worden. Het leek hem beter om wakker te blijven. Gewoon, voor het geval dat…

Hij luisterde naar de geluiden van de nacht. Af en toe ritselde er iets en één keer meende hij in de verte een dierlijke roep te horen. Verder gebeurde er niets.

John leek in slaap gevallen te zijn. Gelukkig maar. Hij had een genezende nachtrust nodig, zou hij morgen enigszins zelfstandig willen kunnen lopen.

Halverwege de nacht moest hij aan Andrea denken. Hoe zou het nu met haar zijn? Ze zou naar Frankrijk gaan, helemaal alleen. Arme meid. Het leek hem niets. Temeer omdat hij heel graag meegegaan had. Niet dat hij dit had willen missen, maar moest het tot een keuze komen, dan wist hij het wel. Hij besefte maar al te goed dat zoiets nooit zou gebeuren. Hij had ‘het’ niet voor haar en daar kon hij niets aan veranderen. Hopen en wachten, dat kon hij nog en dat was dan ook alles wat hij deed. En hij droomdej, van haar. Het laatste uur voordat het licht werd, was hij alsnog zittend in slaap gevallen.

Hij liep samen met Andrea door een glooiend landschap, langs een rivier, blij stralend, zijn armen overal. Ze waren intens gelukkig, allebei. Op een rustig plekje, ver van de bewoonde wereld, gingen ze liggen. De aarde was zacht als een lux matras. Omringd door dansend licht, genoten ze voorbij dit leven; van elkaar, van gouden wijn en hemels fruit. Hij streelde haar gezicht, ze keek hem dankbaar aan. In een tedere omhelzing ontving hij zijn reden van bestaan.

Traag als de zon zakten ze weg in het hoge gras…

De isolerende waarde van een Komo-zak houdt niet over, dacht John rillend van de kou. Alles deed hem zeer, toen hij wakker werd. Botten en spieren 61

waarvan hij het bestaan niet afwist, iedereen riep ‘help’. Het was net licht aan het worden en hij zag dat Mark zittend sliep. Voorzichtig voelde hij aan zijn voet. Dat leek warempel een heel stuk beter te zijn geworden. Blij probeerde hij overeind te komen, want hij zag nog een dag hier rondkreupelen helemaal niet zitten. Opnieuw betaste hij zijn voet en hoewel nog gevoelig, leek het erop dat hij het gewicht weer kon dragen. Voorzichtig leunde hij er een beetje op. Pijnlijk, maar dragelijk, was zijn conclusie. Godzijdank, dacht hij gemeend en ging weer liggen. Hij zou nog een uurtje proberen te slapen, dan zou het ook niet meer zo koud zijn als ze begonnen te lopen.

Of hij nog echt geslapen had, wist John niet zeker, maar dit moest ondanks alle omstandigheden het beste ochtendhumeur zijn dat hij ooit had gehad. En dat terwijl het toch echt niet later dan een uur of zes kon zijn. De zon bescheen al de toppen van de bergen. Nog even en ze zou de kilte van de nacht veranderen in weer een hete dag. Onvermoeibaar toch die zon, dacht John. Hij was zo blij met zijn bijna genezen voet, dat hij zomaar Mark wakker zou kunnen maken om het hem te vertellen. In plaats daarvan keek wat rond, want hij verdiende na alles wat hij voor hem gedaan had, alle rust.

Waar heb ik eigenlijk in geslapen vannacht? Het is inderdaad een grotje. Wat zou daar achterin zijn? Nu hij er toch was, kon hij net zo goed een klein onderzoekje doen. Voorzichtig schoof hij wat verder naar het donker toe.

Langzaam wende zijn ogen aan het schaarse licht. Dit zou inderdaad wel eens een schuilplaats geweest kunnen zijn voor iemand, bedacht hij zich. Zonder doel of bewuste reden kroop hij door tot aan het eind. Hij draaide zich om en keek naar de uitgang. Daar zag het er veel comfortabeler uit. Hij zette zich met één hand af om weer terug te kruipen. Hé, wat is dat? Hij voelde iets tussen de stenen uitsteken en keek verbaasd om. Met z’n hoofd dicht bij de grond zag hij de rand van… een soort vaas? Hij staarde als een roofvogel boven het veld. Nee, het was een kruik. Onmiddellijk was de antropoloog in hem wakker. Een kruik?

Hij had er van gehoord, hij had er van gelezen: de vondsten in kruiken. Het zal toch niet waar zijn…? De pijn vluchtte voor een gravend enthousiasme. Op z’n knieën begon hij meteen als een bezetene het aardewerk vrij te maken. Mark werd er wakker van. “Als je water zoekt, de fles ligt hier hoor.” John beantwoorde zijn grap niet. “Wat ben je aan het doen?”, vroeg Mark, inmiddels nieuwsgierig. “Graven”, kreunde John met moeite de stenen opzij gooiend.

“Graven? Ligt daar iets dan?”

“Als het een beetje meezit wel, ja.” Mark kwam kijken. “Hela! Een antieke vaas.

Da’s mooi werk John, die kunnen we goed verkopen. Hebben we meteen genoeg geld voor een trip naar Jeruzalem.”

“Dat is zeker mooi werk”, zei John, maar hij bedoelde iets anders. Samen groeven ze de kruik uit. “Nou”, zei Mark, “mooi is anders en hij is ook flink beschadigd, maar daar moeten we toch wel een paar honderd shekel voor kunnen krijgen.” Zwijgend kroop John naar buiten. Daar pakte hij een 62

vuistgrote steen, keek eens goed naar de kruik en met de precisie van een klokkenmaker sloeg hij de kruik aan stukken. “Hé, daar gaat m’n trip naar Jeruzalem!”, riep Mark uit. John straalde alleen maar. “Kijk nou, er zit iets in”, zei Mark, duidelijk niet in staat de lokale geschiedenis met het heden te combineren. “Klopt”, zei John dolblij en heel voorzichtig haalde hij de scherven van een soort leren map. “Als het een beetje meezit, komt hier wel even iets meer dan een paar honderd shekel uit. Manuscripten zijn goud waard.”

“Manuscripten?”

“Yep. Verstopt en door precies de juiste mensen teruggevonden. We worden beroemd!”

“Cool man…”

“Nou ja, eerst moet nog wel blijken wat er in staat, hoe oud het is en van wie, maar als het is wat ik hoop dat het is, gaan we de boeken in.”

“Ben je zeker wel blij met je voet nu?”

“Ja, al ga ik niet volgende maand op de gok weer ledenmaten breken in een ander gebergte…” Ze gniffelden en keken als kinderen zo blij naar het donkere leer. “Maak eens open”, stelde Mark voor. “Nee, dat moeten we echt thuis doen en heel, heel voorzichtig. Het kan zo broos zijn dat het direct uit elkaar valt en dan hebben we alsnog niets.”

Met de leren map in een trui gevouwen, hadden ze hem tegen de wand van de rugzak gedaan. Zo zou hij de reis veilig overleven. Hinkend, maar overstromend van geestdrift, hobbelde John naast Mark richting de auto. Het duurde uren en zou eigenlijk behoorlijk pijn moeten doen, maar hij voelde niets.

Hij was helemaal met zijn aandacht bij hun schat. Dit wàs iets, dit moest iets zijn. Zoveel toeval was niet meer toevallig.

Ongeduldig zat hij de autorit uit. Dennis moest wel werken die dag en dus lieten ze een briefje op de auto voor hem achter. Snel gingen ze naar hun kamer.

“Zo, en dan nu het moment van de waarheid.” John legde de map voorzichtig op tafel en keek er eerst even naar. “Laat het waar zijn”, bad hij hardop. Met van de spanning trillende handen opende hij tergend langzaam de gesp die de map dicht hield. “Nu komt het…” Zijn ogen werden wild bij het zien van de onleesbare tekens. “Het is er één, het is er één”, jubelde hij. Mark jubelde mee, vooral blij voor John, want zelf had hij niet veel op met oude manuscripten.

Maar met de goede verkoopprijs in het vooruitzicht was dit inderdaad reden voor een feestje.

Nadat de eerste euforie iets gezakt was, besloten ze dat ze eerst nog een paar uur zouden slapen, dan zouden ze vanavond wel verder kijken. Als waren het gedroogde vlindervleugels deed John de schat weer dicht en legde hem in een koffer onder zijn bed. Het leek Mark wat overdreven, maar John liet niets aan het toeval over. Daarvoor was er al teveel onverklaarbaars gebeurd.

Blij, trots, dankbaar, gelukkig, John was het allemaal. Dit wàs iets, hij wist het zeker. Zijn fantasie sloeg op hol en hij zag de krantenkoppen al voor zich.

63

‘Jonge antropologen vinden uniek geschrift.’ Met een zo breed mogelijke grijns op zijn gezicht viel hij in een diepe, genezende slaap.

Eigenlijk was haar vakantie voorbij en moest ze terug naar Nederland, maar dit, dit pure zijn, mocht nooit overgaan. Andrea had haar ouders gebeld om te vragen of het goed was dat ze nog wat langer bleef. Ze had verteld dat ze verliefd was geworden.

“Dat klopt, Antoinette is een meisjesnaam.” Ze had niet veel begrip verwacht en eerlijk gezegd deerde het haar ook niet wat haar pleegmoeder van haar nieuwe levenskoers vond. Eindelijk ervaarde ze wat ze altijd had verlangd: een onverbreekbare band. Ze voelde het zo sterk. Ze voelde zichzelf sterk. Alles kon ze nu aan, ook de zoveelste afwijzing van onechte ouders.

Ondanks het vervelende verloop van het gesprek was het wat hen betrof prima dat ze nog wat langer bleef. Als ze maar liet weten wanneer ze weer naar Nederland zou komen. Waarom ze dat eigenlijk wilde weten, was Andrea niet helemaal duidelijk, maar ze beloofde dat te doen. Na het beëindigen van ongemakkelijke telefoontje, kon ze weer verder met de lichtheid van haar nieuwe, rijke bestaan. Elke dag probeerde ze elkaar meer en meer te verrassen en te verwennen. Antoinette kocht heerlijke massageolie en badparels. Andrea plukte bloemen, trakteerde op uit eten en schreef lieve gedichtjes. Ze reden naar een meer en sliepen samen onder de sterren. Een regenachtige dag werd op de bank gevierd, met films, chocola en veel knuffels en kussen. Soms, als Andrea haar Franse geluk van een afstandje aankeek, moest ze zomaar huilen. Van geluk, van het vroegere gemis. De omslag met haar oude leven was nog steeds zo groot dat een volledig besef van haar pas gevonden rijkdom overweldigend was. Dit mag nooit meer overgaan, dacht ze steevast aan het eind van weer een dag vol goddelijkheid.

Ook de extra weken hadden een eigenschap die Andrea bij de keel greep: ze gingen voorbij. Ze was nu volledig door haar spaargeld heen en voelde zich bezwaard dat ze al een paar dagen van Antoinettes portemonnee leefde. De dag dat Antoinette weer gewoon naar school moest, kwam ook al akelig dichtbij. Er moesten stappen gemaakt worden, wilde ze deze roze roes vast kunnen houden.

Dat Antoinette met haar naar Nederland zou komen, was niet eens een plan te noemen. Het enige wat logisch en uitvoerbaar was, was dat ze hier zou blijven.

Gedreven door de liefdeskracht die Antoinette haar gaf, kwam ze tot een ogenschijnlijk eenvoudig besluit. Ze zou gewoon tíjdelijk terug naar Nederland gaan, om daar zo snel mogelijk een aantal nodige zaken te regelen. De huisbaas moest nu toch echt een keer betaald krijgen, ze moest in korte tijd veel geld verdienen om de stap terug naar Frankrijk te kunnen maken en ze moest hier iets regelen dat ze kon gaan werken. Daar zou Antoinette haar bij kunnen helpen. Niets van dit plan was een probleem, behalve… dat ze tijdelijk afscheid moest nemen. Misselijk van het alleen al het idee, hield ze zich voor dat het 64

maar voor heel even was. En ze zouden veel skypen. Dat was nooit hetzelfde als haar engelachtige handen over haar huid voelen gaan, maar nog altijd beter dan elkaar helemaal niet zien. Het zou het laatste afscheid worden wat ze in haar leven zou nemen, dat stond vast.

“Wat hebben jullie uitgevreten? Toch niet Brokeback Mountain gespeeld, hè?”

Dennis was zo homofoob dat toen hij hoorde dat John en Mark de hele nacht in de bergen hadden doorgebracht, dat in zijn gedachten maar naar één smerig ding kon verwijzen. “John heeft zijn voet verzwikt en kon niet meer lopen.

Maar dat gaf niets want nu hebben we iets heel bijzonders gevonden.” Mark deelde graag alles met iedereen (behalve Andrea natuurlijk), maar John was niet onverdeeld gelukkig met zijn deelzucht. Hij hield het geheim liever het geheim. Omdat het nu toch al verraden was, haalde hij trots de schat tevoorschijn. Opnieuw heel voorzichtig opende hij het leer en legde de beschreven vellen bloot. Dennis dook er als een adder bovenop. “Voorzichtig!”, gilde John, maar dat was overbodig. Dennis herkende direct het Koptische geschrift en dat kon maar één ding betekenen: oude religieuze teksten. Net als de Dode Zeerollen en de Nag Hammadigeschriften. “Als dit voor de vijfde eeuw is geschreven, ben je binnen jongen”, zei hij met zijn neus bijna op het stokoude papier. “Weet je wat het is dan? ”, vroeg Mark. Dennis ging weer rechtop staan. “Koptisch. Een gouden vondst. Helaas geen Armeens, dat zou dubbel platina betekenen. Geschriften in de taal van Jezus zijn uniek. Maar hiermee kun je zeker voor de dag komen.”

“Kun je het ook lezen?”, probeerde John tegen beter weten in. “Nee, helaas.

Maar ik herken wel de tekens van het Thomasevangelie dat ik bestudeerd heb.”

“O, ik wist niet dat jij daar in geïnteresseerd bent”, zei John, opeens geboeid door de boer uit Lopik. “We hebben dan ook alleen maar verteld welke hobby’s we niet hebben, John.” Tja, daar had hij gelijk in. Het kon de pret echter niet drukken, hij had een medestander gevonden. En alweer door Mark.

“We hebben een vertaler nodig”, zei John die vooral wilde weten waar de geschriften over gingen. “Da’s niet zo moeilijk, die ken ik wel. Het is wel een eind rijden, hij zit in Jeruzalem. Een kilometer of driehonderd.”

“Geeft niets”, zei John, inmiddels bereid tot alles. “Wanneer kunnen we gaan?”

“Wat mij betreft nu”, lachte Dennis. “Wacht even, heren”, onderbrak Mark hen.

“Laten we dit even praktisch aanpakken. Op de Sabbat is die man niet te bereiken, neem ik aan, dus we moeten sowieso wachten op een vrije dag. Dat duurt nog even, want die hebben we net gehad. Daarbij moeten we alledrie, of minimaal jullie twee, kunnen, want zonder elkaar is de trip zinloos. Daarbij zal die man het niet gratis doen en zal het vertalen wel even duren. Dus zul je je manuscript daar moeten achterlaten of voor kopieën zorgen.”

“Mark… je denkt ook aan alles”, zei Dennis. John moest daarmee wel instemmen, en baalde enorm dat Mark gelijk had. De vertaling ging nog weken duren… De roes was met één klap gehalveerd. Sip als een kind dat net te horen 65

heeft gekregen dat Sinterklaas niet bestaat, liet hij zich op bed zakken. “Leven is wachten”, filosofeerde hij. “Wachten?’, vroeg Dennis verbaasd. “Niets wachten.

Aan de slag! Ik heb de integrale vertaling naar het Engels van het Thomasevangelie. Daar zullen zeker gelijke woorden tussen zitten. Misschien wel gelijke zinnen.” John sprong op: “Dennis, als je een vrouw was geweest, zou ik je nu zoenen.”

“Laat maar John, ik heb net gegeten.”

Die avond zaten John en Dennis gebroederlijk naast elkaar, gebogen over het manuscript en de Engelse vertaling. Ieder gevonden woord werd met gejuich binnengehaald. Je kon er dan nog wel geen hele zinnen van maken, maar het was in ieder geval iets. Mark keek het eens van een afstandje aan en dacht: ach ja, dan ga ik wel alleen een Skol drinken.

Als één vrouw huilt, is dat nog tot daar aan toe, maar twee tranende vrouwen, en nog wel op het station, dat is zelfs mij een beetje teveel van het goede. Toch moest het gebeuren want de harde praktijk van alledag eiste de tijdelijke terugkeer van Andrea naar Nederland. De aanstaande scheiding, al was hij nog zo tijdelijk, deed hen tot in hun kern verkrampen. Tot het allerlaatste moment hielde ze elkaar innig vast, alsmaar afscheidswoordjes prevelend. Ze zouden veel bellen en mailen en zelfs schrijven. Als het maar contact was, op welke manier dan ook.

Met rood doorlopen ogen stapte Andrea op de trein, voor een reis die ze graag voor een hand of voet geruild had. Ze zwaaide elkaar uit, tot minuten nadat de trein hun zicht aan elkaar onttrok. Hier scheidde niet twee geliefden, hier scheidde één liefde.

Met haar tranen nog vers op haar wangen, zocht Andrea de gereserveerde stoel en liet zich er hulpeloos in vallen. Urenlang deed ze niets anders dan verdwaasd naar buiten staren en ze zag hoe haar geliefde land razendsnel uit beeld verdween. Soms moest opnieuw huilen. De man tegenover haar vroeg of alles goed met haar was. Ze knikte en zei: “Nee.” Hij stond op en haalde een flesje Spa uit het barretje. “Hier, kun je een beetje je tranen aanvullen.” Er sprak veel betrokkenheid uit zijn opmerking, die ook gemakkelijk als flauw en misplaatst gezien kon worden. Zonder hem te bedanken dronk ze het flesje leeg en keek weer naar buiten.

“Ze is de ware, hè?”, vroeg hij na een tijdje. Andrea schrok op uit haar verdriet.

Hoe kon deze man weten waar haar huilen over ging? Langzaam knikte ze. “Ik zag jullie staan toen ik instapte”, legde hij uit. “Het was aangrijpend om te zien.”

“Nog erger om te voelen”, sprak Andrea met gebroken stem. “Ja… dat is zo”, zei de man zachtjes. “Kent u het?”, wilde Andrea weten. “Dat wat je het meeste liefhebt, los moeten laten, bedoel je?” Andrea knikte. “Ach, het is makkelijk om ja te zeggen en dat ik begrijp wat je voelt. Maar de moeilijkheid is juist dat de 66

ander niet weet wat je doormaakt. Zo ongewild uit elkaar gaan, moet ieder voor zichzelf ervaren, zelfs al sta je samen op het perron. Dat je het verdriet niet kunt delen, dat is misschien nog wel het ergste.” Een man die openlijk over intieme gevoelens praat, en nog wel in een trein. Daar had Andrea nog nooit van gehoord. Ze voelde zich begrepen door hem, en dat verzachtte de reis in ieder geval iets. En ze wilde meer weten over zijn ervaringen. Maar om nou uit het niets te vragen ‘goh, vertel eens over uw verlies’, dat leek haar toch ook weer geen goed idee. Ze peinsde over hoe ze het kon brengen. De man bleek nog gevoeliger dan ze al dacht: “Je hoeft het niet te vragen hoor, ik vertel het je graag.” Andrea voelde zich betrapt en kreeg een beetje kleur. Hij negeerde het gelukkig en vertelde: “Ze was iemand die je niet uitzoekt. Ze is gewoon opeens in je leven. Alles verandert en krijgt weer kleur en smaak. Het eenvoudige zingen van een vogel wordt daarna een fluweel concert. Je benen worden lichter en je glimlacht naar onbekenden. Iedere ontbering om bij haar te zijn, is licht. Je zou niet anders willen doen.” Hij pauzeerde even. Ze zweeg en bemerkte dat ze een paar tellen niet aan Antoinette had gedacht. Nog voor ze zich daarover schuldig kon voelen ding hij verder. “Dan komt dat bericht. Je kunt niet meer vluchten voor de tijdelijkheid van het leven. Eerst nog een paar jaar, al snel nog maar maanden. Je bent zo bezig met haar strijd en met verzorgen, dat je allebei vergeet afscheid te nemen. Gek hè?” Weer een korte stilte. “Dan sta je daar opeens, bij zo’n vreemd gat in de aarde. Is dit het dan?

Moet ik haar hier achterlaten, vraag je je dan af. Ja, dat moet, besef je. En dat verdriet kun je niet eens meer met haar delen.” Andrea kijkt de man huilend aan. “Hoe oud was ze?”, vroeg ze, om maar iets te zeggen. “Negen.” Ze schrok, want ze had gedacht dat het over zijn partner ging. Hij zag het. “Ik hou ontzettend veel van mijn vrouw, maar de liefde die ik voor mijn dochter voel, overstijgt alles. Ze was mijn alles, mijn ware.” Andrea wist niet wat ze moest zeggen en had maar één gevoel. Zonder er verder bij na te denken ging ze naast hem zitten en sloeg haar armen om hem heen. Hij boog zijn hoofd naar haar schouder en met zijn ogen onzichtbaar voor de buitenwereld liet hij zijn verdriet vrij.

Vrijdag, en Mariken is met het zicht op het weekend al weer een heel stuk opgeknapt. Ze had gewoon even wat extra rust en aandacht nodig gehad. Nu ze die gekregen heeft, kan ze zich al weer bijna opmaken voor twee dagen spelen en ravotten. Alleen wil ze nog wel het einde van het verhaaltje horen, want dat had ze nu alsnog gemist. Nog een keer tegen pappa zeggen dat meneer Verkerk het tweede deel van het verhaaltje moet komen vertellen, zal niet werken. Hmm, denkt ze, ik denk dat ik het hem zelf moet vragen. Morgen ben ik weer beter en als hij de krant uit zijn brievenbus haalt, dan zal ik het hem vragen.

Hij heeft zich in vele jaren niet zo goed gevoeld. Alsnog een beetje vader geweest, denkt hij glimmend van trots. Ik hoop dat ze snel weer beter wordt, 67

ziek zijn met dit mooie vroege herfstweer is voor niemand goed. Toch zag ze er ook weer niet zo ziek uit, herinnert hij zich. Niet heel bleek of rood van de koorts. Geen waterige oogjes of loopneus. Ook was ze wel erg levendig voor iemand die geacht werd bed te moeten houden. Die doerak, die had gewoon een paar dagen geen zin in school. Nou ja, het schooljaar is nog maar pas begonnen, ze haalt het vast allemaal wel snel weer in. Het is een pientere meid, die Mariken, maar wel één met een heel eigen willetje. Hij moet grinniken om zijn buurmeisje, hoe ze al die volwassenen naar haar hand had zet. Ik ben benieuwd wat er van haar terecht komt, mijmert hij terwijl hij zijn krant uit de brievenbus haalt. De ochtenden zijn al wat frisser, maar het is nog steeds droog en uit-de-wind-in-de-zon is het vanmiddag nog heerlijk warm, analyseert hij het weer. Maar eerst een kopje koffie met veel melk drinken. Daar is niets verkeerds aan.

Op zoek naar het leukste nieuws, drinkt hij langzaam uit het porseleinen kopje.

Versierd met roze en gouden kleuren is het oprecht een afschuwelijk lelijk ding.

Maar het was Liesbeths lievelingskopje, en daarmee ook het zijne.

Veel vrolijks brengt de Volkskrant niet. Nog steeds oorlogen en mensen die elkaar de vreselijkste dingen aandoen. Nog steeds de recessie, waar hij zelf helemaal niets van meekrijgt trouwens. Al maanden roepen de beursanalisten moord en brand, maar elke ochtend komt de zon net zo rustig weer op als de vorige dag. En elke ochtend ligt er gewoon weer brood in de rijdende winkel -

de laatste in de stad die gelukkig ook stopt in de straat van de oude man. Nog steeds vervult het blije gezicht van Mariken hem met zijn noodzakelijke levenszin. Nu ook nog eens blijkt dat zijn pensioen er geen eurocent minder van wordt, snapt hij al helemaal niet waar al die drukte om gemaakt wordt.

Nou goed, eens kijken of de cultuurpagina iets te bieden heeft. O, Joop van den Ende heeft weer een musical gemaakt. Liesbeth was gek op musicals, daar ging ze helemaal in op. Ze zat dan altijd zo ver naar voren op haar stoel dat hij nooit plaatsten op de eerste rij bestelde. Dan zou ze zo het podium opgekropen zijn.

Zelf heeft hij nooit van al die liedjes gehouden. Hij houdt meer van gesproken tekst, poëzie het meest. Mensen die met weinig woorden zoveel kunnen zeggen, daar heeft hij een diep respect voor. Zichzelf uitdrukken is nooit zijn sterkste kant geweest.

De melk is op, en het brood bijna, dus wanneer hij het toetersignaal van de rijdende winkel hoort, haast hij zich naar buiten. Zo geduldig wacht deze verkoper niet. Zijn vader nam altijd de tijd om ook de minder goed ter been zijnde medemensen de kans te geven om naar buiten te komen, maar toen hij ermee stopte en de zoon het overnam moest je echt haast maken. Omdat hij maar wat blij is met de service, zegt de oude man er nooit wat van.

“Goedemorgen, Alfred.”

“Goedemorgen, meneer Verkerk. Hoe gaat het met u?”

68

“Goed, maar… het wordt binnenkort vast beter.” De ironie van deze zin ontgaat de middenstander en hij vraagt routineus wat hij mag inpakken. “Doe maar een half gesneden Alison en een half litertje melk.”

“Halfvol?”

“Ja, anders zou het een hele liter zijn, hè?” Alfred lacht gemaakt om de vermoeidheid die hij altijd bij deze man voelt, te verbergen. Hij vraagt zich af waarom hij deze straat nog steeds in zijn route heeft Voor die paar centen die hij aan hem verdient, hoeft hij eht niet te doen. Waarom praat hij toch niet gewoon, zoals de andere klanten?

Vaak wacht Alfred expres maar kort in de hoop dat die ouwe te laat is en hij nog even de van Minckelenstraat mee kan pakken. Daar wonen tenminste meerdere klanten en kan hij beter verdienen. Met die recessie is het allemaal al lastig genoeg om een goede boterham te verdienen. Maar ja, hij gaat geheid bij pa klagen als ik hier niet meer kom, denkt Alfred, en dan zijn de rapen gaar.

Dus voor zolang het nog duurt… vooruit dan maar. “Dat is dan twee en vijf.”

“O, doe er maar twee van die repen bij, die Twix… Dat heette vroeger toch Raider?”

“Klopt ja. Nou, dan wordt-ie vier en vijf.” Hij betaalt Alfred gepast en schuifelt met zijn melkkleurige knispertasje terug naar huis.

Tjonge, wat zit er toch een troep in dat snoep tegenwoordig. Een beetje suiker, dat hoort er bij, maar al die gekke toevoegingen en enge E-nummers, waar is dat toch allemaal goed voor? Misschien moest hij eerst even aan de ouders van Mariken vragen of zij het wel mocht hebben. Je hoort ook wel over kinderen die helemaal niet tegen snoep en kleurstoffen kunnen. Daar werden ze dan AHDE

van, of zoiets. In ieder geval heel druk en onhandelbaar. Hoewel hij zich niet voor kan stellen dat Mariken ooit onhandelbaar zou zijn, tenzij ze iets persé wil, besluit hij straks eerst even langs te gaan om het te vragen. Kan hij meteen informeren hoe het met haar gaat. Ja, dat is een leuk vooruitzicht. Met een leuk deuntje in zijn hoofd, begint hij het verse Alisonbrood te smeren.

Na twee volle avonden als juniorvertalers hard doorgewerkt te hebben, leken de overeenkomstige woorden nu wel gevonden te zijn. Trots rechtten John en Dennis hun rug en keken elkaar aan. “Ik had het nooit gedacht, maar er kan uit Lopik wel degelijk iets goed komen.”

“Al het goede komt uit Lopik, John, maar je moet het wel kunnen zien. Het vereist een zekere spirituele ontwikkeling, waar jij nog druk mee bezig bent. Ik zie dat je er wel komt, binnenkort…” Even wist John niet of Dennis nou een geintje maakte, maar het glinsteren van zijn ogen verraadde de goed bedoelde humor. “Wil jij dan mijn Goeroe zijn?”

“Dat stadium ben ik al voorbij, John. Kijk, eigenlijk hoef ik niet meer op aarde te zijn, maar ik ben toch teruggekomen om de mensheid te helpen. Het is een zware taak, maar ik doe het graag. Zoiets is voor ons bewuste wezens heel gewoon.”

69

“En dat ik dan zomaar met zo’n verlicht persoon aan één tafel mag zitten…”

“Ik heb je uitgekozen, John”, zegt Dennis met zijn hand op Johns schouder.

Mark had het stel in de deuropening aangehoord. “Zeg Jut en Jul, als jullie klaar zijn met die geestelijke sm-spelletjes, kunnen we dan nog een uurtje gewoon doen en een biertje drinken voor het huis?”

“Kijk”, zegt Dennis met een zacht maar belerend stemmetje, “Mark kiest het pad van de onbewustheid. En dat is natuurlijk ook heel goed. Ieder zijn weg.”

Lachend staan John en hij op en lopen naar Mark toe. “Sorry Mark”, zegt John gemeend, “ik liet me even meeslepen. Waar is de drank?”

“Die is inmiddels op. Moet je maar opschieten.”

“Dat meen je niet!”

“Nee, dat meen ik niet, maar het liefst had ik het wel gemeend.”

“Zie je het?”, zegt Dennis tegen John, “pure onbewustheid.” Mark geeft Dennis een klap tegen zijn achterhoofd. “Auw! Slecht karma jongen, pas maar op.”

“Ach welnee, ik heb al eeuwen geleden voor de hel gekozen, dus mij maakt het niets meer uit.”

Het schermen met woorden, af en toe kracht bijgezet door een echte klap, ging langer door dan gepland en ze lagen pas laat op bed.

Het was zelfs voor Mark lastig om op tijd op het land te zijn. John had zich - het mag geen verassing heten - ruim verslapen. Zijn chef zat meteen op de kast en stond hem uit te foeteren. Dat hij niet moest denken dat het hier een vakantieoord was, dat afspraak gewoon afspraak was, dat hij niet moest denken voor zijn verslapen uren betaald te krijgen en vooral dat hij dit nooit meer moest doen. “Typisch Joods”, mompelde John gepikeerd. “Pardon?”

“O, niets. Ik zal er voortaan op tijd zijn.” John was blij dat hij niet in het Engels had gesproken. De lengte van de tenen van sommigen hier zijn ook onmeetbaar lang, dacht hij.

Of het kwam door het te laat komen of omdat er werkelijk veel rotklusjes te doen waren, vroeg John maar niet aan zijn chef. De sfeer stond toch al onder druk. En ach, zo leuk is het ontvangen van mensen vanachter een stoffige balie nu ook weer niet. Tijdens het eenvoudige handwerk kon hij tenminste zijn gedachte de vrije loop laten. Hij verheugde zich enorm om met Dennis naar Jeruzalem te gaan en de vertaler op te zoeken. Hij was zó benieuwd wat voor een geschrift dit zou zijn. Zou het werkelijk heel oud zijn? Zou het origineel zijn?

Wie zou het geschreven hebben? Een discipel misschien? O, als dat eens zo mocht zijn! Hij kon nu al de zaal met toehoorders voor zich zien als hij zijn ontdekking wereldkundig zou maken. Als hij mocht vertellen over hoe hij de teksten gevonden had en wat er in stond. Natuurlijk had hij alvast de tekst in een klein boekje later drukken en was hij de enige verkoper. Dat zou nog eens een topbegin van zijn carrière zijn.

Omdat hij er met zijn aandacht niet helemaal bij was viel er een lamp uit zijn handen. Kapot natuurlijk. Snel keek hij om zich heen of de chef het niet gezien 70

had en ruimde als een wervelende tornado de scherven op. Om te voorkomen dat de chef er alsnog achter zo komen deed hij de brokstukken in wat papier en stopte dat in zijn tas. Liever gooide hij het ergens anders weg. De chef liet hem geheid de schade van zijn toch al karige loon betalen. Typisch Joods, dacht hij er achteraan en moest een beetje om zijn eigen grap lachen.

John was in geen velden of wegen een antisemiet, maar de geprikkeldheid van mensen, meestal zelf juist niet eens Joods, lokte altijd - zacht gezegd -

bedenkelijke uitspraken bij John uit. Een paar jaar terug had hij nog stomdronken een ernstig fout lied gezongen. Op de melodie van Peter (ook gezongen door Paul de Leeuw als Bejaarden en door Jiskefet als Petòr) schalde hij midden in de nacht door de stad:

 Wie waren in de oorlog fout?

 En hadden toch het meeste goud?

 De Joden, ja ja de Joden

 Wie vinden zichzelf het best?

 Worden g’kleineerd door de rest,

 De Joden, ja ja de Joden

Gelukkig kon Mark hem ervan weerhouden om de rest te zingen, met woorden als superras en al het ongelukkige wat daar op rijmt. Er stonden namelijk al een paar minder vriendelijk gestemde mannen klaar om deze beschonken antisemiet eens flink de waarheid te laten voelen. En natuurlijk, als je John verder niet kende, klonk hij ook als een bezopen nazi. Hij verdedigde zich tegenover Mark met de opmerking dat als hij het over Belgen of IJslanders had gehad, niemand er een probleem van had gemaakt. “Die hebben niet dezelfde geschiedenis”, weerlegde Mark eenvoudig dit non-argument. “We hebben allemaal dezelfde geschiedenis”, mopperde John en daar had hij op zich wel een punt, al gold dat alleen op het niveau van de gehele mensheid. Dat was dan ook waar hij op doelde, dat we samen het kruis van het verleden dragen, daders en slachtoffers gelijk. Wie één iemand schaadt, schaadt iedereen. Helaas had deze filosofie in het dagelijks leven geen werkelijkheid, waardoor Mark er goed aan had gedaan om met hem af te spreken dat hij dit soort dingen nooit meer in het openbaar zou schallen. Precies zoals een tot zwijgen gebrachte tiener stemde John in met de afspraak.

Thuiskomen in een leeg huis is al vervelend. Thuis komen in een leeg huis waar je helemaal niet wilt zijn, is ronduit ellendig. Met grote moeite zeulde Andrea haar koffers de drie trappen op. Net weer haar geluk: lift stuk.

De reis was door de emotionele openhartigheid van de, vreemd genoeg onbekend gebleven man, nog dragelijk geweest. Daarbij kwam nog dat zolang ze nog in beweging was, ze in theorie ook nog richting Antoinette kon reizen.

71

Maar nu ze de sleutel in het slot wurmde was het ongewenste ‘hier zijn’ een compleet feit. Zonder de post te checken of ook maar iets uit te pakken, zette ze de computer aan. Antoinette zou on-line zijn, zodat ze direct konden skypen.

Het was heel onwerkelijk om haar zo op het scherm te zien, al was het beter dan alleen maar te horen, zoals dat vroeger moest. Ze praatten eigenlijk nergens over en uitten vooral hun gevoelens van gemis en verlangen. Met een hand tegen het scherm probeerden ze toch nog contact te hebben. Pas toen de honger en de slaap het eisten, namen ze langdurig afscheid. Ze zeiden vele lieve en intieme dingen die horen bij het gedwongen stoppen van een gesprek tussen tweelingzielen, maar waarvan ik vind dat ze verder niemand aangaan.

De volgende ochtend ging Andrea direct op zoek naar een baantje. Antoinette moest die dag met haar laatste jaar van haar studie beginnen zodat van geskype niet veel zou komen. Zonder het inmiddels traditionele Franse ontbijt, ging ze de straat op, gewapend met één missie: geld!

Al na enkele bezoekjes werd het haar duidelijk dat dit niet gemakkelijk ging worden. De recessie hakte er flink in en werkgevers zaten op het moment niet te springen om duur ingehuurd personeel. Daarbij kwam nog dat Andrea’s studie Engelse literatuur niet bepaald een zinvolle vermelding op haar CV was voor het ongeschoolde werk waartoe ze zich noodzakelijkerwijs moest beperken. Ze had meer gehad aan een beroepsopleiding. “Tja”, deed een consultant nog haar best, “dat wordt niet gemakkelijk. Opdrachtgevers zoeken ook vaak een jonger iemand.”

“Ben ik zo oud dan?”, riep Andrea verbaasd uit. “Ik bedoel iemand van achttien of negentien. Die zijn nu eenmaal vele malen goedkoper.”

Totaal ontgoocheld kwam Andrea thuis. Tot drie uur zat ze starend naar het behang op de bank. Tegen die tijd zou Antoinette thuis zijn. Hoewel ze dolblij was haar te zien, kon ze haar ontmoediging niet verbergen. Hoe moest dat nou?

Op deze manier kon het tijdelijk naar Nederland gaan, wel eens een stuk langer gaan duren dan ze toch al niet wilde. Als je weet, dit duurt drie, desnoods vier maanden, dan is er een finishlijn in zicht. Elke dag kun je zeggen dat je weer een stapje dichter bij haar bent gekomen en dat dàt deze dag glans had gegeven.

Maar nu…

Antoinette deed haar uiterste best niet nu al bij de pakken neer te gaan zitten.

“Onze ontmoeting was geen toeval en ik ben er van overtuigd dat er iets gebeurt waardoor we elkaar snel weer kunnen zien.” Andrea liet zich maar wat graag door haar optimisme meeslepen en vroeg naar de dag van Antoinette. Zo praatten ze opnieuw de avond vol, tot de tijd hun afscheid eiste. “Ik mis je met de woorden van alle talen”, zei Antoinette zacht. Andrea miste haar woordloos, met zachte tranen.

“Dag meneer Verkerk, komt u binnen.”

“Dank u, maar noemt u mij toch Jozef.”

72

“Jozef. Ik ben Annelies.”

“Mijn ouders waren nogal bijbels aangelegd. Mijn zus heet Sarah en mijn broer Jacob.”

Voordat ze de kamer inlpoen, houdt Jozef even in en vraagt met zachte stem:

“Ik had wat voor Mariken meegenomen, maar ik weet niet of ze het hebben mag.” Hij laat de reep zien en moeder zegt: “O, maar dat komt wel goed hoor.

We stoppen haar niet vol met snoep, maar af en toe kan geen kwaad. En ze is tenslotte nog een beetje ziek…”

“Wat kan geen kwaad?”, wil Mariken weten. “O, o, kleine potjes, grote oren.

Kinderen veranderen ook nooit, hè?” Jozef gaf haar de reep. “Een Twix! Dat is mijn lievelingssnoep. Hoe wist u dat?”

“Och, ik heb het gegokt.”

“Mamma zegt dat je niet mag gokken.”

“Met geld, bedoel ik dan, lieverd.”

“Nou, een Twix kost toch ook geld?” Moeder zucht glimlachend. “Wat moet dat worden als jij straks in de pubertijd komt?”Andrea haalde haar schouders op begon te peuzelen van haar twee Twixrepen.

“Gaat u toch zitten. Wilt u een kopje thee?”

“Nee hoor, ik moet straks nog ergens naartoe.”

“Waar naartoe?”, wil Mariken weten. “Mariken! Zoiets vraag je niet aan mensen. Dat is niet beleefd.”

“Nou, eigenlijk heeft ze wel gelijk hoor. Ik heb niet echt een afspraak, maar Mariken is nog niet helemaal beter en u heeft ook vast nog veel te doen, dus…”

“De dag dat ik geen tijd meer voor een kop thee heb, is de dag dat ik een huishoudster neem”, lacht Annelies. “Dus gaat u lekker zitten. Wilt u er een koekje bij?”

“Eh… heeft u ook Twix?”

De drie lachende gezichten vormen samen één geluk.

Dat was nu nog eens echt gezellig, denkt Jozef aan de keukentafel. Hij heeft een diepvriesmaaltijd in de magnetron opgewarmd en lepelt voozichtig het dampende eten op. Er ligt nog altijd een door zijn neefje gemaakte gebruiksaanwijzing op het ding. Zijn broer had het nodig gevonden om hem, toen Liesbeth overleden was, zo’n zoemende oven te geven. Hij was daar zelf nooit opgekomen. Al die knoppen… en je wist pas of je het ding goed had ingesteld als het eten eruit kwam, maar dan was het vaak al te laat. Daarom had de zoon van zijn broer in voor een kleuter nog begrijpelijke stappen uitgetekend wat hij moest doen. Achteraf was het toch wel een goed idee geweest van zijn broer, want op deze manier kan hij toch zelf koken en is hij niet direct afhankelijk van tafeltje dekje. Tevreden eet hij van de Hongaarse vleesschotel en moet opnieuw glimlachen als hij bedenkt hoe Mariken drie volwassenen voor de gek gehouden heeft.

73

In een poging om de chef toch nog wat beter te stemmen, hij had tenslotte binnenkort zijn toestemming nodig om zijn vrije dag te ruilen zodat ze samen naar Jeruzalem konden, had hij de rest van de middag uitzonderlijk zijn best gedaan. Het leek zijn effect te hebben. De chef wenste hem zelfs een prettige avond en toen hij vroeg hoe laat hij zondagochtend van plan was te komen, had hij niet eens meer boos geklonken. John probeerde maar niet uit hoe zijn geliefde ‘och, ik zal eens kijken wat ik voor je kan doen’ uit zou pakken en noemde braaf de afgesproken tijd.

Omdat de nacht kort was geweest, ging hij nog even op bed liggen. Verheugd fantaseerde hij over de op handen zijnde vertaling van zijn vondst. Hij zag al voor zich hoe hij voor een volle zaal geleerden en geïnteresseerden een voordracht zou houden. Hij kon het applaus al bijna horen.

Even later moest hij onbedoeld aan Andrea denken. Hoe zou het met haar zijn?

Ze zou nu wel weer terug uit Frankrijk zijn. Een gevoel van spijt kwam in hem op, toen hij aan een van de laatste keren dat ze elkaar gezien hadden dacht. Wat hij toen allemaal gezegd had, dat kon eigenlijk niet. Maar spijt komt altijd achteraf en dan is het leed al aangedaan. ‘Sorry’ kon dan soms iets verzachtend werken, maar niet als je duizenden kilometers ver weg in een krakkemikkig bed ligt. Pas van deze afstand kon hij zien dat niet zij maar hij de relatie op de klippen had laten lopen. Door zijn onbereikbaarheid had hij eenzijdig het contact verbroken. Eigenlijk kon je dan niet eens van haar vreemdgaan spreken, vond hij, want daar heb je eerst een relatie voor nodig en dat was nou net waar hij al weken eerder voor op de vlucht geslagen was. De nachtelijke escapade van Andrea had hem alleen maar gekrenkt en hij miste destijds de herkenning van wat er feitelijk al eerder gebeurd was.

Ik zeg niet dat Andrea het beste heeft gedaan van wat ze had kunnen doen. Ook zeg ik niet dat John de beste woorden heeft gekozen, maar als je bemerkt dat je elkaar pijn hebt gedaan, dan moet dat wel betekenen dat je veel om elkaar geeft.

Wie je koud laat, laat je eenvoudig links liggen. Wellicht is het hier het beste om helemaal geen oordeel te hebben.

Mark walste binnen, helemaal opgepompt met energie. “Yo, yo, yo, in de disco!” Hij had er zin in. “Ga je mee? Er is feest. Vrijdagfeest.” Zijn stemming sloot niet helemaal aan bij die van John, die dan ook maar lauwtjes reageerde.

Omdat Mark geen zin had in Johns melancholie, temeer niet daar de weemoedige gevoelens Andrea bleken te betreffen, maakte hij rechtsomkeert richting Dennis om daar te gaan indrinken. Dat ging met een lege maag zeer voortvarend, maar daarmee vertel ik u niks nieuws.

Er waren al eerder vrijdagfeesten geweest, maar de eerste weken hadden de drie Musketiers genoeg aan elkaar gehad om het einde van de week te vieren.

Nu de nieuwigheid er een beetje vanaf begon te slijten, konden ze wel wat invloeden van buitenaf gebruiken.

74

Er was zowaar goede muziek en niet teveel licht. De pils was van een bedenkelijk lokaal merk, maar na vijf, zes rondjes hoorde je daar niemand meer over klagen.

Geheel tegen Marks verwachting in kwam er een groepje dames op hen af stappen. Vrouwen waren niet bepaald oververtegenwoordigd. Ondanks alle moderniteit was het voor ‘een meisje alleen’ nog steeds niet uitsluitend veilig in dit land. Daarom kwamen ze vaak met z’n tweeën of, zoals deze, gezellig met de hele meidenclub. Het was, wisten ze maar wat graag te vertellen, nog niet eens zo lang geleden dat vrouwen alleen maar vrouwenberoepen deden, zoals kinderopvang en receptie werk. “Dus John is eigenlijk ook maar een wijf”, fluisterde Dennis in Marks oor, die net een slok bier in zijn mond had en heel snel een keuze moest maken tussen lachen en hoesten. “Wat is er zo grappig?”, wilden de dames weten. “O, dat is een lang en saai verhaal, waarmee ik jullie avond niet wil verpesten.”

“Wij willen graag meelachen”, zei Sandra uit Brussel. “Ja, laat ons ook eens lachen”, viel een Amerikaanse haar bij. Dennis keek hen één voor één zwijgend aan en zie toen, langzaam: “Jullie leven nog allemaal in totale onbewustheid.

Jullie pad is nog duister en kronkelig. Laat mij uw lichtbrenger zijn, de wijzer van de weg, uw voorganger in ontwaking, in plaats van slechts uw humorist.”

Sommige meiden keken alleen maar verontwaardigd, anderen gaven hem ‘de vinger’. Het resultaat was hetzelfde: ze gingen op zoek naar andere prooien.

“Van iemand die zo homofoob is als André Rouvoet, had ik wel iets meer vrouwentact verwacht”, zei Mark, uitgelachen en inmiddels een beetje teleurgesteld. Er zaten namelijk werkelijk mooie meiden bij. “Jij bent ook nog dwalende in de woestijn, Mark. Zag je hun ego’s niet groeien met elke stap die ze onze richting opdeden? Je dacht toch niet dat ze hier voor ons plezier stonden, of omdat ze jouw sixpack wilden bewonderen?”

“Ik kom maar tot vijf”, bekende Mark. “Dat bedoel ik”, reageerde Dennis wijsneuzerig. “Als zo’n groepje gekke-meiden-onder-elkaar op je afkomt, berg je dan maar. Het gaat hen om niets anders dan waardering. Niet jouw geveinsde o-wat-ben-jij-uniek-aantrekkelijk waardering, die kan hen gestolen worden. Het gaat om die van hun eigen groep. Wie is het gevatst, wie gaat het verst, wie gaat over de lijn? Zulke meiden veranderen in bloeddorstige haaien, vechtend om het laatste stukje verscheurde aandacht: jij. Ik heb zojuist niet je avond verpest, ik je van een diepe en traumatische vernedering gered. Een bedankje hoeft niet, een nieuwe pils wel.”

Evengoed was voor Mark de stemming bedorven en na nog een paar uurtjes barhangen en doorslempen, vond hij het een beter idee om weer terug te gaan.

Zijn benen waren het daar echter niet helemaal mee eens. Met moeite kon Dennis voorkomen dat hij languit tussen de dansende voeten terecht kwam.

Ook buiten moest hij hem nog vaak opvangen. In de stilte van de buitenlucht hervond Mark zijn spraaklust, zij het met een dubbele tong en die typische beschonken, lallende intonatie. “Hoe lang ben jij eigenlijk al hier?”

75

“Te lang eigenlijk, Mark.”

“Nou… waarom ga je dan niet weg?”

“Och, dat weet ik niet, ik hou wel van het weer hier, denk ik.”

“Dat is geen antwoord, meneer Dennis. Een antwoord is iets waaruit blijkt dat de vraag beantwoord is. Dus… ik vraag het nog een keer, waarom ga je dan niet weg?”

“Als je het echt wilt weten…”

“Ja, kwil ut echt weten”, bralt Mark

“Ik zou niet zo goed weten waar het beter is dan hier. Thuis verstof je ook maar in de sleur van alledag en hier kom je nog eens gemakkelijk nieuwe mensen tegen. En jij Mark, waarom ben jij hier?”

“Ik? Waarom ik hier ben? Zal ik je dat eens vertellen?” Dennis knikte, gemeend.

Mark sjokte moeizaam verder. Er zat meer drank in zijn benen dan wijsheid in zijn hoofd. “Dat zit zo. John heeft mijn vriendin afgepakt, omdat zij hem leuker vond. Maar John durfde zich niet te binden en nu is het dus uit. Ik zou me binnen een seconde voor eeuwig aan haar gebonden hebben als ze het me gevraagd had, maar dat heeft ze dus niet. En omdat John zich ook niet aan een baan kon binden, daarom zijn we hier. Zo, nu weet je het. Tevreden?”

“Het verklaart alleen waarom John hier is, niet waarom jij hier bent.”

“Oké, oké, meneer de betweter, dan leg ik het toch helemaal uit.” Hij wankelde nog maar eens, en brabbelde verder. “Toen het uitging tussen John en Andrea, ja, heb ik haar een soort van opgevangen. En later heb ik haar gevraagd. En weet je wat ze zei? Ze zei dat we vrienden waren. Vrienden! Ik had veel liever gehad dat ze me te lelijk voor woorden vond. Of dat ze zei dat als ze aan een klif zou hangen, dat ze mijn uitgestoken hand nog niet aan zou pakken. Dat zou veel dragelijker zijn dan dit. Weet jij hoeveel avonden en nachten ik haar aangehoord heb met haar verhalen over de problemen met John? Weet jij hoe vaak deze schouder haar steun is geweest bij het uithuilen? Dat deed ik graag voor haar. Dat deed ik uit liefde!” Hij stompte lomp op zijn hart. “En weet je wat helemaal erg is? Ik heb ze elke keer weer zelf bij elkaar gebracht. Dan nodigde ik ze allebei uit op mijn kamer zodat ze erover konden praten. En dan ging ik wel een stukje lopen, begrijp je? Ik had nog liever dat ze gelukkig was met John dan dat ze met haar ziel onder haar arm door de stad zou dwalen.

Andrea is niet graag alleen, dat kon ik zo zien.” Hij wankelde gevaarlijk, de alcohol zat nu echt in elke cel. “Ik dacht, het valt haar wel op hoeveel ik voor haar over heb, hoeveel geduld ik heb om op haar te wachten. Ik dacht, het moet toch een keer duidelijk worden dat ik van haar hou? Ik hield me steeds voor, eens komt de dag dat ze inziet hoeveel ik haar kan geven. Maar die dag kwam niet. Het enige wat ze verdomme zei, was dat we vrienden zijn. Maar ik wil jouw vriendschap niet! Hoor je me? Ik wil…” Mark schoot vol tranen. Dennis keek hem verbouwereerd aan. Deze man heeft wel een heel puur verdriet, dacht hij. Tegen de naam die hij heeft in, sloeg hij een arm om Mark heen, en zei troostend: “Het is goed Mark. Je hebt het goede gedaan…”

76

“Ja…”, kon Mark alleen nog tussen zijn snikken door uitbrengen.

Dennis bracht hem zo goed en stil als het ging naar de kamer. Daar legde hij Mark met kleren en al op bed, dekte hem vaderlijk toe en wachtte een kwartiertje tot hij zeker wist dat Mark sliep.

Misschien, bedacht hij zich, ben ik hierom wel hier.

 En de leerlingen vroegen haar: “Hoe kunnen wij het koninkrijk herkennen, wanneer ons volk in oorlog is en onze dierbaren vechten en vallen in de strijd?” Isebaël antwoordde hen en zei: “Wanneer uw dierbaren bij u zijn, zult gij hen liefhebben en hun liefde ervaren. Maar ik zeg u, wanneer zij ver van u verwijderd zijn, even zoveel meer zult gij hen lief kunnen hebben. Gelijk ook uw Schepper zo ver van u verwijderd is, opdat u hem in uw hart zoekt en daar Zijn onmetelijke liefde vindt. Meer dan wanneer u aan Zijn rechter hand zou zitten”.

 (Isebaël)

Nog voor dat John had kunnen beslissen om toch nog maar even maar naar feest te gaan, was hij al in slaap gevallen. Uitgerust werd hij wakker. Dat moest de eerste keer geweest zijn, sinds hij daar was. Het verbaasde hem Mark nog in bed te vinden, maar zijn inschatting was dat het laat geworden was en daarom liet hij hem maar liggen. Het was nog stil buiten en met weinig meer ontbijt dan wat fruit liep hij een stukje richting het meer. De Moshavim lag op een heuvel en van daaruit had je een prachtig uitzicht op het meer. Over een week zou hij met Dennis naar Jeruzalem gaan. Hij kreeg er nu al kriebels van in zijn buik.

Mark had gelijk gehad, hij moest inderdaad eerst nog een kopie maken. Dat zou hij morgen wel doen, er stond een kopieermachine op de receptie.

De zon scheen zijn septemberstralen over het kalme water. Alles lag er vredig bij. Toch kon het John niet raken. Dit is niet mijn land, mijn vlakke land. Ik ken die palmbomen niet, maar de wilgen. Ik ken die dorre bergen niet, maar het groene hart. Ik ken dit meer niet, maar de kanalen door de stad. Door zo ver weg gegaan te zijn, kon John voelen wat altijd zijn thuis al was geweest. Ik denk dat ik het jaar hier niet ga volmaken, bedacht hij zich. Ik weet nog niet hoe ik het Mark uit moet leggen, maar liever overwinter ik in de regen, tussen de koeien, dan hier tussen de olijfbomen en matzes. Ook wilde hij graag met Andrea praten, gewoon om het goed af te ronden. Hij had niet de illusie dat deze mooie vrouw, die hem zoveel gegeven had, alles vanuit haar hart, hem nog terug zou willen. Daarvoor had hij haar teveel van zich afgestoten. Maar het minste wat hij kon doen, was haar vertellen dat hij haar niet gegeven had wat ze verdiende. Die woorden, hoe zinloos ze ook zouden zijn, wilde hij haar persé zeggen.

John kwam tot een besluit, het eerste van invloed zijnde besluit dat hij ooit uit zichzelf genomen had. Het laatste stuk peer gooide hij richting het meer alsof 77

hij wilde zeggen: hou je fruit maar, ik laat deze tuin aan mij voorbij gaan. Ik zal mijn hof ergens anders plaatsen.

Weer terug in het huisje bleek Mark inmiddels opgestaan. Althans, hij hing half verstorven in een stoel, zich af te vragen of dit nu de hel was. John bood aan koffie te maken, maar zelfs dat was Mark teveel. Hij staarde maar voor zich uit, richting een schijnbaar duister dat de oorzaak van zijn lijden moest zijn. Het leek John beter om zijn besluit nog even voor zich te houden.

Na een paar dagen hard zoeken, gedreven door dat éne allesbepalende voornemen om zo snel mogelijk terug te gaan naar het beloofde Franse land, had Andrea alsnog een baantje gevonden. Ze kon in een magazijn inpakwerk gaan doen. Nooit, maar dan ook helemaal nooit had ze gedacht dat ze daar terecht zou komen, maar haar doel heiligde alle middelen - zelfs dit. En zo ging ze als master in de Engelse taal, in alle vroegte op haar fietsje naar het magazijn.

Ze zag het niet als dom, geestdodend werk. Ze zag elke ingepakte doos als een trede van een trap, die haar zou leiden naar haar hemelse Antoinette.

Het was voor de heren op de werkvloer wel even wennen om zo’n prachtige, intelligente, welbespraakte vrouw te ontmoeten. Dat was toch weer eens wat anders dan die aan de muur hangende kalenderbimbo’s of de minder begenadigde collegaatjes waar ze normaal de dagen kleur mee moesten geven.

Aanvankelijk waren ze er een beetje stil van. Goddank, dacht Andrea nog, want in haantjesgedrag van mede-inpakkers had ze nog minder zin, dan in het werk zelf. Het geluk was van korte tijd. Als bokken rond een haverkist vochten ze om haar aandacht. Grappen uit het jaar nul, overdreven goedemorgen roepen, per ongeluk tegen haar aan gaan zitten in de koffiepauze, dat soort dingen. Maar niets werkte, uiteraard. Ze had zich afgesloten en reageerde zelfs niet op de platte seksistische grappen, hun laatste wanhoopspoging zichzelf opmerkzaam te maken. ‘Zie ons, zie ons staan’, leken ze te bedelen. De interesse sloeg om in een puberale kwaadheid. Plots, van de een op de andere dag, al in de tweede week, was ze een verwaand nest, dacht ze zeker dat ze meer was dan de rest.

“Zeker een pot”, had iemand tot grote instemming van de groep geopperd. “O, maar dat ram ik er wel uit hoor”, had een ander breed glunderend gezegd. Ze hadden allemaal hysterisch gelachen. Even overwoog Andrea om het er maar bij te laten, ze wisten immers niet wat ze deden, maar ze gunde zichzelf de lol wel. Ze liep op het groepje af, keek met open ogen de heren aan en zei: “Ik ben inderdaad lesbisch. Is er iemand van jullie die daar een probleem mee heeft?”

Het zal u niet verbazen dat geen van de grote monden die confrontatie aandurfde. Pas toen ze zeker wisten dat ze geheel buiten gehoorafstand was, klonk het zacht: “Jézus, wat een bitch zeg. Zeker het mannetje”. Besmuikt lachte de jongens hun frustraties weg.

Met de voorzichtigheid van een bomontmantelaar haalde John het eerste vel uit de map. Ondersteund door gewoon printerpapier draaide hij het op de 78

kopieermachine en maakte de eerste kopie. Gelukkig zijn het maar twaalf vellen, dacht hij met een rood hoofd van alle concentratie. Aan de randen waren ze wel wat afgebrokkeld, maar verder zag het er wonderwel uit. Dat was zowel goed als slecht nieuws. Goed omdat de tekst dan in z’n geheel leesbaar zou zijn. Er waren wel vaker geschriften gevonden maar daarvan miste dan zoveel woorden, dat je er eigenlijk nog niets aan had. Het slechte nieuws kon zijn dat juist omdat het er zo goed uitzag, dat het helemaal niet zo’n oud manuscript was. Dat alles zou zondag blijken. Hij zou vandaag nog eens extra zijn best doen en dan vragen of hij zijn vrije dag kon ruilen.

Net toen hij het laatste vel kopieerde, kwam heel ongelukkig getimed de chef binnen. Aanvankelijk had hij niet door wat John aan het doen was, maar die keek zo verschrikt om, dat hij even zijn licht op kwam steken. “Wat is dat?!”, snauwde hij. “Even een kopietje maken”, zei John zo nonchalant mogelijk om te doen lijken alsof het de gewoonste zaak van de wereld was. De chef zag de map, de vergeelde vellen, de kopieën en wist dat John privé bezig was. “Dit is de tweede keer dat je je niet aan de afspraken houdt. Dit is je laatste waarschuwing.

Nog één keer en je gaat maar weer naar huis.”

“Maar… dit is een heel belangrijke zaak.” Het leek John nu maar het beste om open kaart te spelen en de man erin te betrekken. Misschien dat zijn gelovig hart hem ervan kon overtuigen dat deze kopieën veel belangrijker waren dan het receptiewerk dat hij eigenlijk hoorde te doen. “Kijk, dit hebben we gevonden in de bergen. Het is een heel oud religieus geschrift. Zondag laten we het vertalen. Misschien is het wel van één van de vroegere rabbi’s.” Heel subtiel had John iedere christelijke verwijzing eruit gelaten. “Hoezo laat je het zondag vertalen? Zondag ben je hier, aan het werk.”

“Zondag wil ik graag mijn vrije dag ruilen, als u het goed vindt. Dan kan ik naar Jeruzalem, met Dennis.” Hij zette zijn grootste onschuldige ogen op. Als het zin had gehad om zijn voeten te kussen, had hij het gedaan. Zin was echter zeldzaam. Van ruilen was geen sprake en hij kon er maar beter zijn op zondag anders was het afgelopen. “Maar dit is echt belangrijk. Kijk dan toch. Dit is echt heel oud en…” Midden in zijn zin liep de chef weg. Dit was geen cultuurbarbaar, dit was veel erger: een ketter.

Nu Jozef het gemak van de magnetron eenmaal ontdekt heeft, komt er geen pan meer op het vuur. Zijn bekertje warme melk, dat hij zo af en toe na het eten drinkt tegen de pijnlijke darmen die hij de laatste tijd ervaart, gaat rechtstreeks naar het midden van de glazen plaat. Geen aangekoekte pannetjes meer die hij dan weer schoon moet schrobben, waardoor hij de nieuwe afwasborstel meteen weer weg kan gooien. Aan vieze afwasborstels heeft hij een hekel.

Huishoudelijk werk was tot daar aan toe, de spullen moesten wel schoon zijn om schoon te kunnen maken.

Je kunt merken dat het toch al weer vroeger donker wordt, denkt hij. Toch hebben we geluk met deze nazomer, of is het vroege herfst? Nee, officieel is de 79

herfst nog niet begonnen. Gelukkig maar. Die donkere wintermaanden mogen van mij nog wel even wegblijven. Ze lijken elk jaar langer te duren, langer de lente tegen te houden. Hij kan natuurlijk gaan overwinteren, maar wat moet je in je eentje aan de Spaanse kust? Je hebt dan wel warmer weer, maar daar staat de kille eenzaamheid in al zijn ijselijke glorie tegenover. Zelfs de Riviëra-zon kan dat niet wegsmelten. Nee, beter kan hij gewoon hier blijven, bij Mariken en haar ouders en de postbode en de stoel waar Liesbeth altijd had gezeten.

Hij kijkt naar de lege plek tegenover zich. Minuten lang kijkt hij. Zijn eten koelt af en hij heeft geen zin meer om het opnieuw op te warmen.

“Hoe bedoel je, je gaat zondag gewoon?” Mark voelde zich toch al niet zo lekker, maar Johns mededeling dat hij ondanks dat hij geen toestemming kreeg toch gewoon met Dennis naar Jeruzalem zou gaan, viel in heel slechte aarde.

Eigenlijk viel het op de kale rotsen, en daar kan niets groeien. Hij zou er dan ook alles aan doen om dit idee in de kiem te smoren, want hij wist heel goed dat de kans levensgroot was dat John inderdaad zijn baantje in het hotel kwijt zou raken. Voor hem tien anderen, zeker nu de winter eraan kwam. En wat moest hij dan? Hij had het hier prima naar z’n zin. Moest hij dan maar mee terug, of hier alleen achterblijven? Had John daar ook maar één seconde aan gedacht?

“Joh, dat loopt wel los”, probeerde John zijn voornemen goed te praten. “Het enige dat los loopt, zijn jouw hersencellen. Als jij zondag gaat, sta je maandag buiten de poort. Prima hoor, als jij daar zin in hebt, maar ik had me hier voor een iets langere tijd gepland. En daarbij, waarom wacht je niet gewoon nog twee weekjes, dan kun je gewoon gaan, zonder problemen.”

“Gaat niet”, zei Dennis, “onze schema’s lopen niet synchroon en de plannen voor de komende maand zijn al gemaakt. Maar”, en hij richtte zich nu tot John,

“de prijs kan inderdaad wel eens erg hoog zijn.” John voelde zich in het nauw gedreven. Hij wilde niets liever dan verder gaan met zijn ontdekking. Dit wàs iets, echt waar. Daar kon toch geen achterlijk hotelletje of lomp komkommers kweken tegenop? Hij besefte heus wel dat hij met het doorzetten van zijn plan, ook de trip van Mark beïnvloedde, maar voor het eerst in zijn leven had hij iets, iets dat hem op de kaart kon zetten, uit de vergetelheid zou weerhouden.

Natuurlijk had hij willen wachten tot de roosters gelijk liepen, maar dat zou zes weken duren. Zes weken! Zoveel geduld had hij eenvoudigweg niet. Niet nu, niet voor dit. Hij stond op het punt om Mark te vertellen dat hij het hele plan op de helling wilde zetten, om - in plat en duidelijk Nederlands gezegd - weer naar huis te gaan. Ook dit moment leek hem niet het juiste, met Mark al in een opgefokte stemming. Verdomme, net nu hij besloten had niet meer zo ziedend egocentrisch te zijn, werd hij door het leven voor een keuze gesteld die in ieder geval één iemand teleur zou stellen. Ben ik mijn broers hoeder?, vroeg hij zich af. Moet ik hier blijven omdat het anders zo vervelend voor Mark is? Nog tien lange maanden in deze troosteloos bij elkaar geschraapte schijnwereld van blijheid in het dorre Oosten zijn. De culturele gloriedagen van twee millennia 80

geleden, toen alles hier nog gonsde van goddelijke veranderingen, ontwakend vrijheidsbesef en Messiaanse inzichten, ze waren helaas allang voorbij. Het koninkrijk lag toen voor het oprapen. Wie het maar wilde, kon het zien. Wie het maar wilde horen, kon het horen. De zaligheid woonde tussen de verdrukten.

De overheersers veranderden in de kristallen, waar de nieuwe stad uit werd gebouwd. Dagelijks verlichtte de heilige geest het tot slaaf gemaakte volk. Het regende geen brood uit de hemel, maar de zeldzame regen daalde als een geestelijke nevel op hen neer en opende hun ogen voor een rijk dat er altijd al geweest bleek te zijn.

Zo ging dat toen, en daar had hij járen bij willen zijn. Maar nu, nu het uitverkoren volk doodgewoon meedraaide in de verplichte spiraal van geld en geweld, nu de geestelijke kinderen van de verlosser kracht vermomd hadden tot macht, nu de zwarte stralen van de zon der zelfzuchtigheid het land in diepe duisternis hield, nee, nu wilde hij niet langer hier zijn. Hij moest doen wat zijn hart hem zei: gaan.

Woedend had Mark tegen een stoel geschopt en was naar buiten gelopen.

“Weet je zeker dat dit het waard is?”, had Dennis gevraagd. John had alleen maar stil geknikt, waarna Dennis naar buiten ging om Mark, weer, op te vangen.

De euforie bleef natuurlijk uit, het voelde niet eens als lekker spijbelen. In alle vroegte reden Dennis en John naar de hoofdstad. De sfeer wilde er tijdens de reis niet inkomen en de meeste tijd zwegen ze. Dennis had John niet voor het blok willen zetten door simpelweg te zeggen dat hij niet zou gaan, als het zoveel gevolgen had voor Mark. Het zou zeker vriendschappelijk naar hem geweest zijn, maar dit was iets tussen John en Mark en daar kon hij geen scheidsrechter in spelen door de troef die hij in handen hield naar eigen inzicht te spelen. Hij ging graag deze zondag al, want ook hij was enorm nieuwsgierig naar de inhoud van de geschriften. Toch kostte het ook hem moeite om enthousiast te zijn. Het zag er voor de vrienden uit de stad niet al te best uit.

Zonder Tom-Tom door Jeruzalem rijden is niet iets wat je een makkie kan noemen. Na heel veel omrijden, keren waar het niet mag, getoeter van alle kanten en zoveel gevloek dat je snapt waarom God zijn handen van deze stad heeft afgetrokken, vonden ze het adres van de vertaler. Nu ging het gebeuren.

De aanvaring met Mark verdween uit zicht, het mocht alsnog spannend worden! Met de map voorzichtig onder zijn arm geklemd liep John het donkere winkeltje binnen. In de paar Hebreeuwse woorden die Dennis geleerd had tijdens zijn verblijf, groette hij de kleine man. Z’n half verdwenen krulletjes en smoezelige baard maakte dat hij er meer als een berooide zwerver dan als een vertaler met naam uitzag. Ze lieten zich er niet door van de wijs afbrengen.

Dennis vroeg of de man Engels sprak en nadat ze hem in een zwaar accent een bijna begrijpelijk antwoord hadden horen zeggen, gingen ze op die taal over.

81

John vertelde kort hoe hij aan de map gekomen was en vertelde over de Koptische geschriften die er in zaten. De man deed zijn uiterste best niet geïnteresseerd te lijken en stak zijn hand uit. Met evenveel argwaan als hoop gaf hij zijn schat uit handen. Het mannetje keek eerst naar het leer. “Oud”, zei hij. “Niet veel waard.”

“Het gaat ons om de inhoud”, legde John uit, zonder dat hij door had wat de man aan het proberen was. Toen hij de map opende en het voorblad van de geschriften zag, kon hij zijn verwondering heel even niet afschermen. In een reflex boog hij zich iets naar voren en wees met zijn vinger nog maar nèt boven de tekst, om de eerste woorden te onderzoeken. Dennis zag dat zijn hand licht beefde en vermoedde niet dat het de ouderdom of drank was. John stond vooral ongeduldig op een antwoord te wachten. Het mannetje had duidelijk respect voor het oude materiaal want hij probeerde niet eens een pagina om te slaan. Hij kwam weer overeind en zei: “Ik kan dit vertalen. Tweeduizend shekel, over vier weken klaar.” Hij vouwde voorzichtig de map dicht en wilde hem in een van zijn eigen laden opbergen. “Wacht even!”, riep John uit. “Ik heb kopieën gemaakt, het origineel blijft bij mij.” Hij pakte ze uit zijn tas en gaf ze aan de man. Die bekeek ze overdreven nauwkeurig en zei: “Niet goed, ik heb het origineel nodig.” De ontreddering op Johns gezicht was bijna schattig.

Dennis had meer daadkracht en zei: “Dan nemen we alles weer mee terug”, en stak nu op zijn beurt zijn hand uit om de map weer in ontvangst te nemen. Nu het erop ging lijken dat het mannetje met helemaal niets ging achterblijven, wat gezien de inhoud van de eerste pagina ondenkelijk voor hem was, zei hij snel:

“Misschien kan ik toch iets met de kopieën.” Hij dacht, als ik het vertaald heb, kan ik wellicht later nog een bod doen op het origineel. Dennis zweeg en bleef met strakke blik de man aankijken, net zolang tot hij de map weer in zijn handen had. “Dank u”, zei hij ongemeend. “Goed, u kunt de kopieën toch vertalen? Dan zijn we over vier weken weer hier met tweeduizend shekel.”

“Waar gaan wij in ‘s hemelsnaam tweeduizend shekel vandaan halen”, vroeg John in het Nederlands. “Geen idee,”, zei Dennis, “maar dit is de enige vertaler die ik ken en ik geloof niet dat hij op de prijs laat afdingen.”

“Dat gaan we nooit redden man, duizend is al te veel. En vier weken voor twaalf kantjes. Is dat ook niet wat aan de lange kant? Hij las in een paar minuten de eerste regels door. Ik vind dit maar niks. Ik bied duizend voor twee weken.” Het mannetje begon moeilijk te draaien achter zijn toonbank en sprak over hoeveel tijd er in een vertaling gaat zitten en dat tweeduizend al een heel goede prijs was en dat andere vertalers veel meer vroegen. John vroeg hem direct of hij dan andere vertalers kende, maar daarop gaf hij alleen vage, half in het Hebreeuws gesproken antwoorden. Het kwam John inmiddels goed de keel uit. Hij had geen zin in gedrein om een paar rotcenten, hij wilde gewoon snel weten wat hij gevonden had. Terwijl het mannetje nog stond uit te leggen waarom ze echt bij hem moesten zijn, griste John de kopieën uit zijn handen en verliet getergd het winkeltje. Mark bedankte de man nog voor zijn tijd, wie 82

weet had hij hem later nog eens nodig, en liep kalm achter John aan.

“Vijftienhonderd…”, hoorde ze nog roepen, maar John had andere plannen.

Met grote passen liep hij terug naar de auto.

“Er is iets met die tekst, John”, zei Dennis na een tijdje rijden, vol overtuiging.

“Zag je zijn ogen veranderen tijdens het lezen?”

“Nee”, moest John toegeven, daar had hij niet op gelet. “Altijd naar iemands ogen kijken bij een verkoop. Daar lees wat de juiste prijs is.”

“Tweeduizend is echt belachelijk voor zulk werk.”

“Hij wilde het origineel hebben, zoveel was duidelijk.”

“Het origineel is bij mij en blijft bij mij. Dàt is pas duidelijk.” Hij praatte erover alsof het zijn kindje was. “Maar je weet zeker dat er iets is met die tekst?”

“Ja, je kon duidelijk zien dat hij niet zozeer alleen maar geïnteresseerd was, maar ook echt geschokt. Er staat iets dat hem kon raken. Wat zou dat kunnen zijn…?”

“Tja”, haalde John zijn schouders op, “dat kan van alles zijn. Van een origineel discipelwerk tot een bijzonder rabbigeschrift. Kijk, het hoeft niet christelijk te zijn. Er is wel meer in het Koptisch geschreven en zoveel interesse hebben Joden over het algemeen nou ook weer niet voor christelijke evangeliën, mocht het zoiets zijn.”

“Er was iets, John, er was iets… Ik voel dat soort dingen aan.”

“Nou, vooralsnog hebben we èn geen vertaling èn geen half miljoen voor het origineel. We hebben alleen jouw gevoel, maar wat koop je daarvoor?” Ze lachte maar om de situatie, want veel lol hadden ze nog niet gehad op deze zeldzame vrije dag van Dennis.

“Wat ga je nu doen?”

“In Nederland zijn vast ook vertalers, en ik was toch al niet van plan om nog heel veel langer te blijven.”

“Zal Mark leuk vinden.”

“Nee, dat zal hij zeker niet leuk vinden…” John keek naar buiten en probeerde een manier te verzinnen om het hem pijnloos te vertellen. Alle pogingen liepen op niets uit.

“Niet vertaald?!” Nu was Mark echt over de rooien. Niet alleen stond zijn verblijf hier op losse schroeven, de hele onderneming was ook nog eens zinloos geweest. Dennis vertelde hoe het gegaan was. “En toen riep jij natuurlijk

‘typisch Joods’”, snauwde hij naar John. “Nee, niet eens”, antwoordde Dennis snel, want zin in nog een echtelijke ruzie had hij zeker niet. “Kom heren, het is mijn vrije dag, laten we er nog iets van maken. Oké?” John was moe van alles en ging op bed liggen. Mark was alleen nog in de stemming om iemand alle hoeken van het meer van Galilea te laten zien.

Dennis had eigenlijk al geen zin meer in gefeest. Hij pakte een hengel, reed naar het meer en ging een beetje vissen. Wat een stel, dacht hij. Prima jongens hoor, maar samen zijn ze nog erger dan mijn ouders, en die gingen tenminste nog op 83

tijd uit elkaar. Ik wed dat ze over tien jaar nog elkaar verwijten maken. Ach, ze zoeken het maar uit. Met zijn katapult schoot hij nog wat lokvoer bij zijn aas en opende een flesje Skol export. Met z’n rug tegen een opgerolde handdoek, keek hij het water over. Best een behoorlijke plas met water. Hij dacht aan het balletje deeg dat hij uitgeworpen had. Zo’n klein stukje aas, op zo’n groot meer. Het is eigenlijk wel een wonder als een vis dat zou kunnen vinden. Nou ja, er zijn hier wel grotere wonderen gebeurd.

Een stille stad, het blijft een heerlijkheid om doorheen te wandelen. Daar mag je mij, als uitzondering op de regel, in alle vroegte voor wakker maken.

Andrea dacht daar heel anders over. Het vijf maal op rij wakker gemaakt worden door het afschuwelijke gekrijs van de wekker, maakte dat ze wel heel graag de hele zaterdagochtend uitsliep. Des te groter was haar irritatie toen ze nog voor zeven uur haar deurbel hoorde. Welke gek kan dat zijn?, mopperde ze in zichzelf toen ze het dwangmatige aanbellen niet langer kon negeren. Het kan maar beter brand bij de buren zijn, want een andere aanvaardbare reden om mijn bed uit te komen kan ik even niet bedenken. Met een woedende zwaai trok ze de deur open en…

“Bonjour m’aimée.” Andrea kon geen enkel geluid maken, laat staan woorden.

Haar tot op het bot gemiste liefde stond zomaar voor haar. De omslag was de eerste tellen te groot om door te dringen. Ze bleef maar in het stralende gezicht van Antoinette turen. Geduldig wachtte zij tot haar vriendin over de verrassingsschok heen was. Toen barstte het omhelsgeweld los. Antoinette werd naar binnen gesleurd, beetgepakt, gekust, aangekeken, platgedrukt en zelfs even opgetild. Wat de buren van de vreugdegilletjes moesten denken, bleef onbekend.

Nog steeds helemaal in elkaar verstrengeld, vertelde Antoinette dat ze al nachten niet had kunnen slapen. Ze had Andrea er niet over verteld om haar geen zorgen te laten maken. Toen haar moeder had gevraagd wat er aan de hand was, had ze verteld wat er speelde. Moeder had gezegd: ‘Als je beloofd zondagavond thuis te zijn, zal ik je treinticket betalen’. “O, wat een schat!”, riep ze uit en omhelsde Antoinette, bij gebrek aan haar moeder. Antoinette had de nachttrein genomen zodat ze dus bijna een heel weekend hadden. Zo onverwacht, zo gelukkig.

De eerste uren konden ze elkaar niet loslaten. Zelfs al zou er brand bij de buren zijn, dan hadden ze het niet eens meegekregen. De wereld bestond uitsluitend nog uit het zijn bij de ander. Zonder elkaar was de aarde uitsluitend een kille planeet, waar ze niet wilden zijn.

Tegen de middag gingen ze naar het grote park in de stad. Ze kochten broodjes op de markt en gingen op een deken liggen. Het was nog net warm genoeg om buiten te eten. Natuurlijk was het niet zo zomers zwoel als in Frankrijk, maar het innerlijke vuur laaide zo fel, dat ze in december hier nog gezeten hadden.

“Ik dacht dat ik niet gelukkiger kon zijn, dan toen we in Frankrijk waren. Maar 84

je afwezigheid heeft mijn liefde alleen maar intenser gemaakt. Nu moet je wel hier blijven, want als het nog sterker wordt, begeeft mijn hart het.”

“Ik blijf voor altijd hier”, fluisterde Antoinette en legde haar hand op Andrea’s hart. Ze wisten allebei hoe het weekend zou eindigen, maar voor nu was dit altijd.

Hé beet, dacht Dennis, die een beetje weggedoezeld was. Hij greep zijn hengel en haalde hard op; hij werd bijna het water ingetrokken! Met het hart in zijn keel van de abrupte actie, probeerde hij zijn wankele evenwicht op de stenen te bewaren. Hij moest de lijn flink laten vieren om te voorkomen dat er iets zou breken. Dit moest een grote zijn, het monster van Galilea. Meters lijn trok het dier van zijn molentje en Dennis checkte of er nog wel genoeg op zat. Anders werd het zwemmen. Dat natte pak werd hem vooralsnog bespaard wat de vis had besloten in een wijde cirkel naar rechts te gaan zwemmen. Dennis kon een paar meter lijn terughalen en ondertussen van de eerste schrik bekomen. In de verte verscheen plots een enorme kolk aan de oppervlakte. Een voorbijganger stopte om te kijken wat er gebeurde. Het oude hengeltje stond krakend krom.

Dit gevecht was nog niet beslist. Minuten lang wisselden Dennis en de vis van voorsprong. Dan leek het dier het ruime sop te kunnen kiezen, daarna bracht de ademnood hem weer dichter bij de kant. Met inmiddels een aardig groepje toeschouwers achter zich, kon Dennis zijn vangst binnenhalen. De goudkleurige karper vulde het hele schepnet. Razendsnel deed hij zijn T-shirt uit, maakte het nat en legde het op een vlakke steen. Daar legde hij zijn krijgsgevangene op. Bewonderend gemompel steeg op uit het publiek. “Die moet zeker tien kilo wegen. Dat er zulke grote hier zitten. Mijn neef vist ook, maar vangt niet dat soort monsters.” Dennis haalde behendig het haakje uit de bek. Even bewonderde hij het naar adem happende dier. Hij woog zeker tien kilo... Om hem goed terug te kunnen zetten stapte hij met schepnet en al het water in en liet de glimmende onderzeeër weer vrij. Langzaam zwom de pracht uit het meer weg, vervagend tot een steeds grauwer wordend grijs. In het directe zonlicht is alles veel mooier, besefte Dennis. Jammer dat juist dat dodelijk voor ze is. Sommige schatten leven nu eenmaal alleen in de schemer.

Mariken is weer beter, want het is zaterdag. Zoals ze zich had voorgenomen, heeft ze meneer Verkerk opgewacht bij zijn brievenbus en gevraagd naar het eind van het verhaaltje. Omdat hij nu bekend is met haar ouders, durft hij haar wel binnen te vragen en een glaasje fris aan te bieden. Om haar een plezier te doen, vertelt hij gewoon het hele verhaaltje nog een keer.

“Waarom vinden mensen alles wat klein is leuker dan wanneer het groot is?”, wil ze weten. “Oom Johan is heel lief tegen jonge katjes, maar als hij een grote kater in de tuin ziet, dan jaagt hij hem weg. Die is toch ook net zo klein geweest?” Jozef zucht. Dit kind kan vragen stellen die hij met al zijn levenservaring niet zomaar kan beantwoorden. En al helemaal niet in de 85

woorden die bij een jong kind horen. Omdat zijn antwoord nog uitblijft, gaat Mariken verder haar vraag meer woorden te geven. “Of bij baby’s. Mensen zijn superlief tegen baby’s, maar als ze opgroeien, maken ze er ruzie mee. En toch is het hetzelfde mensje.” Na even diep gepeinsd te hebben, beseft Jozef hoe het zit.

“Dat komt… Mariken…”, zegt hij nog nadenkend, “omdat mensen er niet zo goed tegen kunnen als iets niet meer afhankelijk van ze is. Een baby of een jong poesje, dat moet je verzorgen en zonder jouw verzorging gaat het niet zo goed met ze. Maar als ze opgroeien, gaan ze hun eigen dingen doen. Ze voeden zichzelf en hebben jou niet meer nodig. Ja, en als ze dan ook nog dingen gaan doen die jij eigenlijk niet wilt, dan komt er al snel ruzie.” Mariken kan niet geloven dat dit waar is, maar het zeer serieuze gezicht van meneer Verkerk doet haar denken dat hij het in ieder geval wel meent. “Dus… als ik straks een groot mens ben, maken mijn ouders dan ook ruzie met mij?” Jozef schrikt van de angst in haar stem. “Nee, natuurlijk niet. Het gaat niet altijd zo. Als je ouders echt van je houden, zoals jouw pappa en mamma, dan vinden ze het alleen maar fijn, dat je je eigen weg gaat. En volgens mij doe jij dat al een beetje, toch?”

Hij kijkt er een beetje lachend bij, om haar zorgen zoveel mogelijk weg te nemen. Mariken is nog niet overtuigd en Jozef heeft spijt van zijn gefilosofeer.

Wat dacht hij te doen, de mensheid analyseren bij een kind? Beter houdt hij het bij zelfverzonnen verhaaltjes dan zijn bitterheid op haar te projecteren. “Nog een glaasje drinken?”, vraagt hij zo opgewekt mogelijk. Mariken is er nog niet uit. Als het waar is wat meneer Verkerk zegt, dan… dan is alles wat mensen lief doen tegen baby’s en jonge diertjes toch gewoon gelogen? Alleen als ze bij een groot mens en oud dier nog steeds lief doen, dan is het echt. Haar ouders zijn ook lief tegen oude dieren en ook tegen grote mensen die op bezoek komen. Zij doen het dus wel echt. Gelukkig maar, verzucht ze. Gerustgesteld door haar ontdekking zegt ze uiteindelijk: “Ja, lekker.” Opgelucht schenkt Jozef de sinas in. Hij loopt naar de keukenkast en pakt er haar lievelingssnoep uit. “En dan lust je deze er zeker ook nog wel bij?” Mariken is blij, weer precies zoals een kind.

’s Middags gingen ze fakeshoppen. Andrea en Antoinette hadden allebei geen stuiver voor een plastic draagtas, maar pasten toch gewoon urenlang designpakjes, avondjurken en lieten vele onbetaalbare geurtjes opendraaien. Uit eten zat er ook niet in en bij de Lidl kochten ze een pakje champignonsoep, afbakbroodjes en een zakje gemengde salade. Veel honger hadden ze toch niet en elke euro die ze nu onnodig zouden uitgeven, betekende langer wachten tot ze elkaar weer zouden zien. Dat maakte het niet eens moeilijk om de extra pure chocola te laten liggen.

Van koken kon je met zo’n maaltijd niet spreken, maar evengoed deed Andrea haar best om er nog een beetje van zichzelf in te stoppen. Een snuifje oregano in de soep, de broodjes besmeerd met olijfolie en een frisse yoghurtdressing over de salade. Zo werd het toch nog een feestmaal.

86

Ze zaten elk aan een kant van de hoek aan tafel waar zeven kaarsjes brandden.

Muziek hadden ze niet nodig want hun harten zongen één hooglied. De stilte vertraagde de tijd. Langzaam doopten ze stukjes brood in de soep en voerde die elkaar. Hapjes salade wisselden af met zachte kusjes, en één extra op haar wang om wat dressing weg te maken. Ze dronken wijn uit hetzelfde glas en keken elkaar bij elke slok aan; ze proefde het tegelijk. Kleiner kon de wereld niet worden. Hun liefde was nu één bron. Als het leven hier zou stoppen, zouden ze het niet eens merken.

Het was al weer na middernacht en ze lagen dicht tegen elkaar aan, op dezelfde zij. Andrea’s armen omhelsden haar heerlijke Antoinette, en die zouden haar nooit meer loslaten. Balancerend op de rand van de slaap, zei ze: “Het enige dat mij nog kan spijten is dat ik je niet eerder heb gevonden.”

“Je was precies op tijd, lief”, zei Antoinette en kuste haar hand. “Jij ook vanochtend. Ik wist niet meer waar ik het met dit gemis zoeken moest.”

Antoinette pakte haar hand en legde die op haar eigen hart. “Hier”, fluisterde ze. Terwijl de engelen waakten over hun liefde, ademden ze in een gelijk ritme door de nacht. De hemelse beschermers konden zoveel puurheid eenvoudigweg niet weerstaan en talrijk sloegen ze hun vleugels om hen heen.

Het onvermijdelijke was gebeurt: John kon vertrekken. Het was omdat er pas volgende week een vervanger zou zijn dat hij nog een paar dagen kon blijven, maar daarna was het einde oefening. Het bespaarde John een bijna onmogelijke uitleg aan Mark waarom hij binnen twee maanden al weer terug wilde. De woede en teleurstelling waren er bij hem niet minder om. Mark had zich enorm op dit jaar verheugd, vond het werk leuk, maakte nieuwe vrienden en genoot van de omgeving die zo heerlijk anders was dan thuis. Tuurlijk, de zomer was een beetje teveel hitte voor een Hollander, maar de winter kwam er aan en dat was nu net de lekkerste tijd. Hij moest er niet aan denken om nu naar huis te gaan en zichzelf onder te dompelen in lauwe, natte sneeuw en het groene Hart van Nederland. Boos en verdrietig tegelijkertijd zat hij tegenover John. “Denk jij überhaupt wel eens aan een ander?” John wilde direct uitleggen dat hij juist dat aan het veranderen was in zijn leven, maar dit leek hem niet een heel overtuigend moment. Mark gaat cynisch verder: “Kijk eens om je heen. Hé, er zijn ook nog andere mensen op deze planeet. Niet alleen Jonnyboy, als de kern van het heelal, er lopen nog meer wezens rond. Als de mensheid zou uitsterven zou het compleet aan je voorbij gaan. Jij loopt gewoon rechtdoor.” Hij schonk zonder veel aandacht een glas jus in, wilde verder gaan met zijn preek en stootte daardoor het glas om. “Verdomme!” Snel pakte hij het glas weer op, maar alles lag al over de tafel. Met een wilde gooi smeet hij zijn woede tegen de muur. John schrok nu echt en dook een beetje ineen. Hij gaf zijn vriend maar alle ruimte die hij nodig had, ook al verweet hij hem juist dat nooit te doen.

Zwijgend keek hij hem aan. “Ja, wat zit je nou als een aap te kijken man? Weet 87

je weer eens niets te zeggen? Heb je je voor het gemak maar weer eens afgesloten? Net als bij Andrea… Ik snap heel goed dat ze je niet meer moet.”

Dat was diep onder de gordel. Begrijpelijk, in zijn toestand, maar evenzeer een pijnlijke trap in z’n rug. John sprong overeind, klaar voor een uithaal. In plaats daarvan liep hij tot dicht bij Marks gezicht en zei: “Je hebt gelijk. Ik heb haar zelf weggejaagd. Net als ik jou nu aan de kant zet door hier weggestuurd te worden. Er zit nog maar één ding op en dat is naar huis gaan en opnieuw beginnen. Beter gezegd, voor het eerst eens zelf te beginnen.”

“Bedankt voor je eerlijkheid, maar hoe raakt dat mij?!”

“Op dit moment raak ik jou alleen omdat ik vertrek. Ik kan niets anders zien om te doen wat dat veranderen kan. Ik beloof je…”

“Ach welnee man, jij weet niks van beloftes. Je beloofde Andrea ook van alles, daar zat ik zelf bij, en je bakte er niets van. Ik snap niet waarom ze jou zoveel kansen heeft gegeven en mij niet één…” John was even van zijn stuk gebracht.

“Niet één?”

“Ja, ik had haar in één maand tijd meer kunnen geven dan jij in die twee jaar gedaan hebt.”

“Had je dat gewild dan?”, vroeg John die nog niet helemaal door had wat Mark nu eigelijk aan het zeggen was. “Al jaren John. En zal ik ook eens eerlijk zijn?

Nog steeds. Vlak voordat we verzonnen hierheen te gaan, heb ik haar dat laten weten. Maar ze wilde alleen vrienden zijn.”

“En als ze ja had gezegd, had ik hier nu alleen gestaan?”

“In de zeer hypothetische situatie dat jij zelf een plan als dit had kunnen maken en uitvoeren, ja.”

“Dat heb ik nooit geweten…”

“Dat is het nadeel van alleen maar naar jezelf kijken.”

“Dus je was al die tijd al…” John had tijd nodig dit te verwerken. Zijn hersenen ploegden door honderden herinneringen, op zoek naar een moment waarin hij Marks liefde voor Andrea had kunnen herkennen. Hij stoot echter op iets anders. “Wacht eens even… Begrijp ik nu goed dat je haar in al die jaren welgeteld één keer duidelijk gemaakt wat je voor haar voelt?”

“Nou, zoiets. Maar ze begon meteen over alleen maar vrienden en toen dacht ik… nou ja, dat het verder zinloos zou zijn.”

“En dan beschuldig je míj van gebrek aan initiatief? Waar je overigens helemaal gelijk in hebt hoor, daar niet van, maar je kunt zelf nog wel een cursusje assertiviteit in de liefde gebruiken. Je laat het toch niet bij één ‘nee’ zitten? Denk je dat ze mij meteen om de hals vloog? Daar heb ik veel voor moeten doen hoor.

Uiteindelijk was dat ook meteen wat ons contact de das omdeed, maar dat is een ander punt… Je krijgt één ‘nee’ en je vlucht naar een semi-communistische gemeenschap om je handen met andermans troep vuil te maken. Dit is misschien niet het beste moment om het je te vertellen, maar Mark jongen: dat zuigt. Enorm.” Marks woede was omgeslagen in zelfminachting. John had eigelijk wel meer dan alleen maar een klein beetje gelijk. Hoeveel pogingen had 88

hij nu feitelijk al die tijd ondernomen? Hij had steeds de trouwe vriend uitgehangen, maar haar nooit zijn passie voor haar laten zien. Waarom zou ze dan een vriendschap opgeven om iets te beginnen, waarvan ze niet eens kon weten wat het anders zou moeten zijn, dan het contact dat ze al had? Logisch dat ze haar vriendenantwoord gaf.

“Waarom ga je niet mee terug?”, onderbrak John zijn overpeinzing. “Kun je meteen werk maken van Andrea. En mij van nieuwe plannen voorzien…” Hij glimlachte bij zijn zelfspot. “Teruggaan? Nu al? Maar…”

“Joh, wat is er hier nou precies te doen wat thuis niet kan? Overal kun je mensen ontmoeten en vies bier drinken. Maar er is maar één plek waar je liefde woont en dat is niet hier. Beter bevriend met een godin, dan getrouwd met zomaar een mens.”

“Van welke scheurkalender heb je dat nou weer?”

“Mooi, dat is dus geregeld…”

“Ik heb nog helemaal niks gezegd! Daar moet ik eerst eens goed over nadenken.

Daarbij, er moet dan van alles geregeld en gepland worden, ik heb geen geld genoeg voor de ticket. Waar boek je hier zo’n ding eigenlijk. Man, ik heb niet eens een kamer. ”

“Ik regel bij pa een lening, hij bestelt de tickets en ik trap de onderhuurders eruit. Nog vragen?” Mark stond te tollen op zijn benen. Ziedende woede, de bekentenis van zijn verliefdheid, een totaal ongeplande terugkeer en een John die ineens pragmatisch tekeer ging. Zoveel verandering binnen vijf minuten, was wat veel voor deze jongen.

“Zo, de tortelduifjes gaan alweer naar het vaderland”, reageerde Dennis lachend. Hij vond alles wel best. In de tijd dat hij hier al zat, had hij al zoveel mensen zien komen en gaan. “Wanneer?”

“We vliegen zaterdag”, zei Mark alsof hij het zelf geregeld had. “En wie gaat jullie brengen dan?”

“Nou we hoopten, jij.”

“Wat denk je dat dat kost?” John haalde een sixpack tevoorschijn. “Aha, jullie hebben je voorbereid. Nou, vooruit dan maar, omdat mijn hart zo groot is.

Goed, dan hebben we dus nog vijf dagen. Laat het feest beginnen.” Ze openden de flesjes en proostten tegelijk. “Op de drie musketiers!”, schalden ze. De lucht was zo goed als geklaard en na een uurtje zaten ze alweer hun oude vertrouwde grappen te maken. Het kan verkeren, zei Bredero al.

Ik moet nog wel leren met kinderen om te gaan, bedenkt Jozef nadat Mariken huppelend met de koekjes in haar hand naar haar beste vriendin is gegaan. Een verhaaltje vertellen is misschien niet zo moeilijk, maar de juiste scheiding maken tussen een volwassen antwoord en een kinderantwoord, daar mist hij nog wel enige ervaring in. Hij zit in zijn stoel met de leuning achterover geklapt en een steun onder zijn benen. Liesbeth vond het altijd afschuwelijke stoelen.

89

‘Voor oude mensen’, zei ze. ‘Maar we zijn toch oud?’, had hij gevraagd. ‘Je bent pas oud als je zo’n stoel hebt’, klonk haar onwrikbare antwoord. En daarmee was de discussie gesloten.

Sinds haar overlijden hoeft hij niets meer te overleggen. Toch kost het hem moeite dingen te doen waarvan hij weet dat zij ze liever niet had. Alsof ze nog kan meekijken, vanuit de hemel. Het kopen van de stoel was dan ook niet makkelijk geweest voor hem, maar hij wilde het al zo lang. Nu zit hij er elke dag heerlijk in en geniet hij zonder het schuldgevoel, waar hij de eerste weken een beetje last van had.

Het leukste van de dag is alweer voorbij, bedenkt hij zich. Mariken is al weer weg en de krant heb ik al uit. Ik heb nog eten in de vriezer, het huis hoeft niet schoongemaakt te worden en het weer is net even te fris om zomaar in de tuin stil te gaan staan. Van tv kijken wordt hij nooit vrolijk, althans niet overdag. ’s Avond is er soms wel een mooie documentaire of natuurfilm, maar al die schreeuwerigheid van overdag moesten ze maar verbieden. Hij kijkt opzij uit het raam. De achtertuin ligt er een beetje verwaarloosd bij. Er staan uitgebloeide bloemen, het gras is te lang en er ligt heel wat blad op, de blauwe regen mag wel eens gesnoeid worden en… Hij draait zijn hoofd en kijkt naar het andere raam. Een auto rijdt door de straat, verderop laat iemand een hond uit. Dan is het weer stil, en leeg. Onvermoeibaar tikt de klok verder. Vreemd, hoe je soms uren dat ding niet kunt horen en dan net zovele je er niet meer voor af kunt sluiten. Misschien moet ik hem toch maar eens stil zetten, denkt hij. Ik heb nu een stil klokje op de magnetron. En daarbij, waarom zou ik de tijd nog moeten weten? Als de toeter gaat is de rijdende winkel er. Als ik honger krijg is het etenstijd. Als de deurbel klinkt, is het vroeg genoeg om het bezoek binnen te laten. Voor wie moet ik nog weten dat het tien voor half twee is? De klok geeft zijn tikkende antwoord. Jozef zucht en kijkt voor zich uit.

Buiten rijdt de huisarts voorbij, op weg naar een spoedgeval. Even kijkt hij om, om te zien of meneer Verkerk er misschien zit. Ja, hij zit gemoedelijk in zijn stoel. Lekker hoor, gepensioneerd zijn, denkt de arts, en geeft nog wat extra gas.

Jozef herkent de auto niet en zijn gedachten schieten alle kanten op. Van vroeger naar nu, van toen naar straks, ongeordend komen flarden van zijn leven voorbij. Mat bekijkt hij zichzelf in deze innerlijke beelden. De klok slaat half twee. “En nu is het genoeg!” Moeizaam komt Jozef uit zijn luxe stoel - het enige nadeel van het ding: als je er eenmaal in zit, wil je er niet meer uit - en loopt naar de staartklok toe. Hij opent het deurtje voor de slinger en gewichten.

“Jouw laatste halve uur heeft zojuist geslagen”, zegt hij hardop en houdt dan de slinger tegen. Het tikken stopt, de woonkamer is tijdloos geworden.

Bestond het maar, tijdloosheid. Dan zouden Andrea en Antoinette er zonder nadenken ingesprongen zijn. Nog steeds dolgelukkig met elkaars aanwezigheid kraste het komende afscheid toch een flintertje van hun gouden dag af. Bewust praatten ze er niet over en probeerden nog zoveel mogelijk uit de uren die hen 90

restten te halen. Antoinette wilde iets typisch Hollands zien, het land leren kennen waar haar tweelingziel was opgegroeid. Omdat het niets mocht kosten, pakten ze de fiets en reden de weilanden in. Fietsen is inderdaad typisch iets voor de kille Nederlanders, vond Antoinette, je kunt nauwelijks elkaars hand vasthouden, laat staan elkaar kussen. Andrea moest lachen. Uit het feit dat er overal fietsen stond, moest je volgens Antoinette wel concluderen dat héél het land gevuld was met afstandelijkheid. “Maar ik ben toch niet afstandelijk?’, glimlachte Andrea naar de schattig op de net iets te grote fiets zittende Fransoze.

“Nee, maar jij bent ook half Frans.” Andrea gaf een luchtkus. “Zie je? Ook al zo Hollands.”

“Wees blij, want anders zouden we alleen nog maar op bankjes in de zon zitten en binnen een jaar helemaal dichtgroeien.”

“Wat, ik? Je zult jezelf bedoelen”, knikte Antoinette richting Andrea’s buik en zette alvast flink aan.

“Oh, wat gemeen! Kom hier jij…” Een lachende achtervolging door de polder begon.

Met grote vaart vliegen ze voorbij en ik voel de lucht langs mijn wang strijken.

Ik adem het parfum van hun liefde diep in. Zo’n kans krijg je immers niet elke dag.

Niet meer afgeleid door het eeuwige getiktak, gaat Jozef weer in zijn stoel zitten, tevreden met zijn daad. Het was niet veel werk, maar de gevolgen zijn er niet minder om. Hij probeert zo lang mogelijk naar de stilte te luisteren maar valt al snel in slaap. Oude mensen doen dat wel eens, ’s middags slapen. Hele jonge mensen ook. Soms hebben ze allebei nauwelijks tanden of haar, brabbelen ze een onverstaanbaar taaltje en moeten ze een luier om. Dan hebben ze allebei verzorging nodig en noemen we hen lief.

Jozef droomt. Hij staat op een enorm kruispunt van ontelbare wegen. Hij draait in het rond om te zien welke weg hij moet hebben. Het is hem niet duidelijk want ze lijken allemaal zoveel op elkaar. Er rijden overal auto’s, allemaal witte.

Soms komt er één met grote vaart op hem afrijden en vlak voor ze hem kunnen raken, lossen ze op in het niets. Hij probeert te roepen, maar het lukt niet. Hij wordt er duizelig van en probeert te gaan zitten. Ook dat lukt niet, beseft hij paniekerig. De grond onder hem lijkt weg te vallen en het is alsof hij zweeft, van alle wegen vandaan. Nee, roept hij, dit wil ik niet! Hij grijpt om zich heen en klampt zich aan iets vast. Nee!, roept hij opnieuw en wordt dan met een schok wakker.

“Omdat je bij een periode korter dan drie maanden nog geen huurbescherming hebt”, informeerde John de onderhuurder met een zelfs voor hem onbekende kilheid. “Ik zal je de betaalde huur terugbetalen, dan kun je daar gemakkelijk een eventuele nieuwe borg mee betalen.” De onderhuurder koos eieren voor 91

zijn geld en zou voor zondag vertrokken zijn. Hij kon wel een tijdje bij een vriend slapen. “Ja, daar zijn vrienden voor”, had John gezegd en knipoogde naar Mark, die geen idee had waar het allemaal over ging.

De laatste dagen vlogen voorbij. Alleen de vrijdagmiddag was traag. Alle spullen waren al ingepakt. De leren map met het manuscript had John tussen twee dunnen planken gedaan en omwikkeld met alle kleren die hij bij zich had.

Hoe lomp de bagage medewerkers ook met zijn koffer om mochten gaan, dit moest en zou heel blijven. Het was zijn ticket naar bekendheid, de invulling van zijn bestaan.

Mark had meer moeite met teruggaan. In tegenstelling tot John had hij nog geen grootse plannen, en dat was eigenlijk voor het eerst in zijn leven.

Ongemakkelijk keek hij de nog lege tijd tegemoet. Al die openliggende mogelijkheden maakte hem wat nerveus. Wat zou hij gaan doen, als de koffers weer uitgepakt waren? Zelfs al zou hij gaan solliciteren, dan nog zou het wel eens maanden kunnen duren voor hij iets passends gevonden had. Dat was nu net de situatie die hij met dit jaar had willen voorkomen.

Ze hingen met z’n drieën wat onder een boom bij het meer. “Kijk”, zei Dennis die nooit een stilte onbenut voorbij liet gaan, “die wolk lijkt precies op George Bush.”

“Nee man, ‘t is Bin Laden zonder baard.”

“Dat zeg ik net.” Ze gniffelden, maar niemand was uitbundig. Het was de stilte voor de… nog meer stilte. Ze hadden het goed met z’n drieën kunnen vinden en nu het groepje uit elkaar ging vallen, drukte dat de stemming meer dan Dennis in z’n eentje goed kon maken.

Ze luierde de middag door en reden om een uur of vijf terug naar het terrein.

Daar aten ze hun laatste avondmaal. “Eén van jullie zal mij verraden”, probeerde Dennis Jezus na te doen, in een laatste wanhoopspoging de aandacht op iets anders te richten. Het trok op niets.

“Laten we eerlijk zijn”, zei John, “en ik weet dat ik niet degene ben die daarover zou moeten beginnen. Maar kunnen we niet gewoon accepteren dat we het niet leuk vinden dat wij weg gaan? Dat we dit gewoon zullen missen. Dat we zelfs de Skol export zullen missen?” Zwijgend stemde de andere twee in. Zonder verdere pogingen om er nog iets van te maken, zaten ze gedwee hun laatste avond uit.

Was dit een vooraankondiging van de dood?, vraagt Jozef zich af. Op zijn leeftijd, op een grijze haar na vijfentachtig jaar, is nadenken en dromen over sterven niets vreemds. Wat hem wel aangrijpt is dat hij hier blijkbaar nog helemaal niet weg wil. Jozef is niet bang om te sterven en kan een kalme vrede voelen als hij over zijn eeuwige vertrek denkt. Maar hij is nog niet klaar met zijn leven hier en heeft nog iets te doen. Al weet hij niet wat. Nog een jaar chocola aan Mariken geven? Hij lacht een beetje. Dat zal het wel niet zijn, denkt hij en kijkt nog eens de verwilderde tuin in. ‘Laat toch een tuinman komen’, had zijn 92

broer gezegd, maar Jozef besteedt niets uit. Toch moet er eens iets aan gebeuren, denkt hij en ervaart voor het eerst sinds Liesbeth de tuin niet meer doet, de wens om de boel eens wat te gaan snoeien en opruimen. Gedreven door de schrik van de droom, zoekt hij een oude broek, tuingereedschap en een paar handschoenen bij elkaar. De middag loopt dan al over de helft, zolang het doek niet gevallen is, kun je nog steeds opruimen. Eerst maar eens dat hoge gras wegknippen. Met een roestige heggenschaar maakt hij het minigrasveldje ongelijk kort. Hij kreunt luid als hij weer overeind komt. “Ik hoop dat mijn rug hier tegen kan”, prevelt hij en wrijft met een vertrokken gezicht over zijn stuit.

Hijgend stroopt hij zijn mouwen op, klaar voor de volgende klus: de blauwe regen.

De zaterdag verscheen zonder trompetgeschal. Geen afscheidsceremonie, geen emoties. Zwijgzaam propten de jongens hun spullen in Dennis’ auto en reden gedrieën naar het vliegveld. Er klonk niet één woord tijdens de rit.

Met simpele handdrukken namen ze afscheid van elkaar. Het glorieuze plan eindigde met stille trom. Mark had de neiging om vlak voor de douane nog eenmaal om te kijken. Misschien om te zwaaien of gewoon voor een allerlaatste blik. Hij zou niet snel hier weer heen komen, zoveel was wel duidelijk. Zijn besluit om terug te gaan naar Nederland was niet geheel uit vrije wil voortgekomen, wat die stap somberder maakte. Geld voor souvenirs was er niet en het wachten bestond uit rondkijken en hopen dat het snel tijd mocht worden.

De klok trok zich daar niets van aan en bleef tergend traag aanwijzen hoeveel van hun leven nu weer onbenut aan het eeuwige niets verloren was gegaan.

Marks stemming daalde met elke lege minuut, terwijl John met stijgende blijheid de nog resterende kwartieren noemde.

De verlossende stem van de intercom vertelde wat ze moesten doen, en waar.

Heerlijk, als iemand je precies verteld wat je moet doen, dacht John ironisch. De basis van elke religie, een compleet voorgekauwde levenswijze. Je hoeft het alleen nog maar door te slikken. Doe dit wel, doe dit niet. Ik ben benieuwd, dacht hij, welk recept er in dit manuscript staat. Aan de beschrijving van Dennis over de blik in de verkopers ogen af te leiden, moest het wel iets afwijkends, iets wonderlijks zijn. Thuis zou hij direct werk maken van de vertaling. Hij wist dat Jaap Slakenborg veel boeken over oude geschriften had geschreven en via de uitgever zou hij contact met hem zoeken. Zelf vertaalde hij niet, maar hij wist vast iemand die dat wel deed. Druk bezig met dit plan, ging hij zitten.

“John?”

“Hmm…?”

“Zou ik daar mogen zitten? Jij zweeft toch ergens rond op Mars.” Hij was zo in gedachten geweest dat hij niet eens door had gehad dat hij op een raamstoel zat.

“Voor vijftig euro mag je mijn plaats kopen”, zei hij lachend. Hij zag in Marks bijna verdrietige ogen dat een andere reactie meer dankbaarheid zou geven.

“Tuurlijk”, zei hij snel en maakte plaats voor zijn vriend. John was tevreden met 93

zijn daad, al vond hij het wel een beetje flauw van Mark dat hij driekwart van de reis lag te slapen.

Het heldere stromende water, met z’n dansende groene slierten, het eerbiedig buigende hoge gras, de lucht bijna verstop door bloemengeuren en de zachtronde heuvels met achter elke top een nieuwe verrassing, dit alles was vervangen door een eentonig vlakgemaaid weideland met streng gereguleerde greppels, doorwaaid met verdunde uitlaatgassen. Het kon Antoinette niets schelen. Waar je samen bent, is het prachtig. Hijgend stapte ze af voor koffie en knuffels, maar niet in die volgorde. Andrea merkte dat ze zich een beetje schaamde dat ze Antoinette geen mooi land kon laten zien, niet zoals bij haar.

“Elk land heeft zijn eigen schoonheid”, reageerde Antoinette toen Andrea haar gevoel uitlegde. “Vertel me dan wat jij ziet”, zei ze, “dan kan ik het via jouw ogen herkennen.” Antoinette keek rond en begon: “Omdat het vlak is, kun je ver kijken. Hoe meer je ziet, hoe groter je je voelt.”

“Dat heb jij toch niet nodig”, fluisterde ze met een kus in haar oor. Een gouden verlegenheid gloeide op Antoinettes gezicht. “Omdat ze zeldzaam zijn”, ging ze voorzichtig verder, “krijgt elke boom hier meer waarde.” Ze wachtte even. “En de rechte verdeling herinnert je eraan hoe belangrijk duidelijkheid is. Zoals duidelijkheid over wat ik voel voor jou.” Ze boog zich naar Andrea toe en sprak met voor mij stille woorden over haar onvoorwaardelijke liefde. Vingertoppen gleden langs een zacht trillende huid. Ogen weerspiegelden in vele schitteringen elkaars ziel. In een door God vergeten land ontkiemde opnieuw de Scheppers’ liefde. Twee jonge levens die niets anders wilden dan geleefd te worden. Puur en intens. Als iemand ooit de aarde zal bejubelen, dan zullen zij getuigen zijn.

“Nou”, zucht Jozef, “ik ben geen achttien meer.” Hij helt zover als zij stroeve rug het toelaat achterover in een mislukte poging de pijnlijke scheuten te doen verdwijnen. Desondanks kijkt hij trots het tuintje rond. “Dat was nodig. En zolang het nog kan…” Hij loopt naar de keuken om zijn handen te wassen. Van het onkruid plukken krijg je zwarte vingers. En het gaat ook zo onder je nagels zitten. We hadden toch zo’n borsteltje? Waar is dat ding? Deurtjes gaan open en dicht en achter de laatste, altijd de laatste, ligt onder een paar roze afwashandschoenen het gezochte borsteltje. Met een beetje zeep en warm water poetst hij geconcentreerd zijn vingers schoon.

“Zo, en nu heb ik een lekker drankje verdiend.” In de tijd dat hij nog achter gesloten gordijnen leefde, had hij veel gedronken. ‘s Middags al, maar soms ook ’s ochtends. Het ellendigste daarvan was niet eens de kater of de duistere ontnuchtering. Het was het besef dat hoeveel hij zichzelf ook inschonk, het zijn gemis niet één druppel kleiner maakte. Elke dag probeerde hij het opnieuw en elke dag gaf het dezelfde uitkomst.

94

Nadat hij het daglicht weer in zijn leven had toegelaten, had hij niet meer gedronken, ter benadrukking van het einde van die donkere periode. Voor het eerst had hij weer eens trek in een glaasje. Nu niet om te verdoven, maar simpelweg om te genieten. Hij pakt een flesje uit de kelderkast en giet de helft bruisend in een glas. Het slaat direct dood: soms vergeet Jozef afwasmiddel te gebruiken.

Na nog voor de avond opnieuw eenvoudig gegeten te hebben, moest Antoinette zich toch haasten om de internationale trein te halen. Mocht moeder ooit nog eens zo gul zijn om deze reis te betalen, dan moest ze zich toch echt aan de gemaakte afspraak houden. Onbewust hadden ze zo lang mogelijk het vertrek uitgesteld zodat het afscheid snel en gehaast zou moeten gebeuren. Op die manier was het net als een pleister die je in één keer van een wond aftrekt.

Het grote verschil was wel dat deze pleister juist een wenend hart zou achterlaten. Ze hadden dit onverwachte weekend desondanks voor hun leven niet willen missen.

Met allebei een tas in de hand, rende ze in de richting van het perron en denderde de roltrap af. “Hij staat er al… Vlug, nog één minuut, spring er vast in.”

Vanaf het balkon omhelst Antoinette haar plots gekrompen vriendin. “Kom je weer snel?”

“Ik beroof wel een bank.”

“Bedank je moeder”, murmelde Andrea tussen vele kussen door. Het fluitsignaal scheurde het als één levende wezen weer in twee verweesde stukken. Met slechts het zwaaien nog als afscheid, rende Andrea zo ver ze kon met de coupé mee. Het einde van het perron was het begin van een nieuwe reis.

Vanaf dit moment was ze opnieuw op weg naar Antoinette. Ongewild dacht ze: hoe lang gaat het deze keer duren?

Ik kan het wel, dacht John halverwege de middag. Glunderend legde hij de telefoon neer. Hij was de maandag na thuiskomst direct aan het bellen geslagen en had met zijn overtuigende enthousiasme een medewerker van de uitgeverij zover gekregen dat hij Slakenborg zou bellen met de mededeling dat iemand een heel oud religieus geschrift had gevonden en het met hem daarover wilde hebben. Slakenborg, die kansen op een kilometer afstand nog rook, was direct geprikkeld en had John gebeld. Die liet de worst lang genoeg voor zijn neus bungelen totdat hij de naam van een vertaler had genoemd. Op dat moment zei hij: “Bedankt voor de informatie. Ik neem later wel weer contact met u op”, en verbrak de verbinding. Het was niet netjes en het paste niet in zijn voornemen mensen voortaan met respect te behandelen, maar de nood brak nu al de nog nieuwe wet, want hij wilde deze ontdekking zelf tot op het bot uitbuiten. En daarbij, verzachtte hij zijn daad, heeft Slakenborg toch al tientallen boeken op zijn naam staan. En ik nog precies nul.

95

De vertaler woonde bijna drie kwartier fietsen van John vandaan en had diezelfde avond al tijd. Beter gezegd: hij maakte tijd want als deze jongen ook maar half gelijk zou hebben met zijn beschrijving dan kon dit wel eens de doorbraak zijn waar hij zo lang al op hoopte. Steeds had hij achter het net gevist.

Zijn boek kwam dan door domme pech net na dat van Slakenborg op de markt of kreeg gewoon minder aandacht in de pers. Daardoor had hij al snel het imago van naprater gekregen en probeer daar maar eens vanaf te komen. In een wanhoopspoging had hij een wel heel onorthodox commentaar op een net gevonden geschrift gegeven, dat uitgebreid en zeer gefundeerd tot op de komma door Slakenborg onderuit werd gehaald. Hij verdween in de vergetelheid als een tweederangs schijndeskundige. Het telefoontje van John zou wel eens het gedroomde geschenk uit de hemel kunnen zijn, waar hij dan ook graag de afspraak die hij eigenlijk had voor verzette.

De onderhuurder had geen enkele moeite gedaan het huis waar hij zo onverwacht uitgeschopt was, ook maar enigszins toonbaar achter te laten. John en Mark hadden zich bij binnenkomst door bergen pizzadozen, talloze peuken, halfvolle chipszakken, samengeknepen bierblikjes en zelfs beschimmeld brood moeten worstelen. Pas nadat John zijn afspraak had gemaakt, was er ruimte voor opruimen in zijn hoofd gekomen. “Pak jij lekker een bioscoopje”, had hij tegen de nog niet echt opgewekte Mark gezegd, in de hoop dat hij daar iets van op zou knappen. Er was een middagvoorstelling van een of andere vechtfilm en Marks mondhoeken kwamen alweer iets omhoog.

Als een schoonmaakster met smetvrees raasde John door zijn appartement. Hij was al bijna klaar toen Mark karatetrappend binnenkwam, duidelijk terug in zijn element. John sparde met hem, niet geheel zonder angst, om die stemming nog wat op te vijzelen.

Nadat ze friet en kroketten gehaald hadden, zaten ze weer als vanouds op de bank te schransen en commentaar op de tv te leveren. Het leven was weer normaal. Nou ja, op een leuke manier dan… Al was het niet voor lang, want John ging direct na het eten naar de afspraak die zijn normale leven bijzonder moest gaan maken.

Hij was er iets eerder dan afgesproken, tot groot genoegen van de vertaler.

“Kom binnen”, zei hij bijna gretig. Zijn woonkamer was vooral ingericht met talloze boeken en een tafel met twee computers. Dat vond hij handig bij het vergelijken van teksten. Hij had moeite zijn geduld te bewaren, het liefst had hij direct Johns tas opengemaakt, en hopend op een ‘nee’ vroeg hij of John iets wilde drinken. “Kopje koffie is wel lekker.” Haastig deed de vertaler zomaar wat scheppen in het filterzakje, vulde het waterreservoir op de gok en nam zich voor morgen een Senseo te kopen.

Terwijl het water gezellig pruttelde, zei hij handenwrijvend: “Zo, en laten we nu eens kijken wat je gevonden hebt.” Met een haast vaderlijke trots haalde John de map uit zijn tas. De vertaler, in tegenstelling tot de publieke opinie, was 96

een kenner en keek direct al iets minder verheugd. Hij nam de map aan en bekeek hem nauwkeurig. “Hmm…”, klonk het weinig onder de indruk, “dit is uiterlijk zesde eeuws, waarschijnlijk jonger. Dit gaat ons niet bekend maken.”

Met ons bedoelde hij zichzelf, maar dat wist John niet. “Het gaat om de inhoud, niet om de verpakking”, hield John zijn hoop vol. De vertaler knikte afwezig en voorzichtig opende hij de map. Eerst keek hij naar het papier, naar de structuur, de randen. Zijn interesse groeide weer: “Dit is wel oud.” Alsof een map van vijftienhonderd jaar jong genoemd moet worden, dacht John. Met zijn vingers bijna op het papier, als kon hij de ouderdom voelen, bestudeerde de vertaler het eerste vel. “Dit is wel oud”, bevestigde hij zijn eerste oordeel. Pas daarna liet hij zijn ogen over de tekst glijden. Heel langzaam zakte zijn mond open. In zijn ogen vochten ongeloof en euforie om voorrang. Gehaast pakte hij een boek uit de kast. Het leek op een soort zelfgemaakte vertaallijst van de Koptische taal.

De tekens leken er in ieder geval op. Zonder te gaan zitten, kaatste de vertalers blik tussen de tekst en het vertaalboek heen en weer. Minutenlang bestudeerde hij de eerste pagina en John leek compleet vergeten. Die haalde zelf maar even de koffie uit de keuken nadat hij tevergeefs twee keer gevraagd had waar de tekst over ging.

Na een kwartier kwam de man overeind. “Ik wil het kopen”, zei hij resoluut.

“Maar, waar gaat het over?”, wilde John weten. “Vijfduizend euro. Cash.”

“Dat klinkt als een mooi bod, meneer, maar u zult begrijpen dat ik eerst wil weten wat ik verkoop.”

“Zevenenhalf…”

“Ik wil dat u het eerst vertaalt, daarna praten we verder”, loog John die dit nooit meer uit handen ging geven. De vertaler kreeg door dat zijn shockoffer niet het gewenste effect had. “Oké, de vertaling kost achthonderd.”

“Ik heb er maar vijf”, zei John. “De prijs staat vast”, merkte de man nukkig op.

“Dan zoek ik wel een andere vertaler”, zei John en begon de spullen in te pakken. “Oké, vijfhonderd is ook goed.”

“Wanneer kunt u het afhebben? Dan kunnen we verder praten.”

“Zo snel mogelijk, maar ik heb er wel een aantal dagen voor nodig. Ik bel je.”

“Kunt u al iets zeggen over wat voor soort tekst het is?”

“Nee, maar als het is wat ik denk dat het is, dan…”

“Wat lijkt het dan te zijn?”

“Ik moet eerst het geheel vertalen, zo werk ik”, probeerde de man nog enige touwtjes in eigen handen te houden. Nou ja, dacht John, dan moet het maar zo.

Hij gaf hem de kopieën. De man keek alsof hij een been afstond toen John het origineel weer in zijn tas stopte.

Beet, dacht John toen hij soepel over het tuinhekje sprong. Heel erg beet. Dit ìs iets!

Met een doffe blik in haar anders zo mooi stralende ogen, zat Andrea aan tafel.

Antoinette was nu bijna twee weken weg, op zich al voldoende reden om dof te 97

zijn, en ze had zojuist haar eerste loonstrook ontvangen. Het bedrag onderaan kon niet kloppen en dat deed het toch. Als ze heel, heel zuinig zou leven en elke week een paar keer bij haar pleegouders zou eten, dan zou ze krap vierhonderd euro kunnen sparen. Op zich een mooi spaarbedrag waar je na een jaar een leuke sabbatical van kunt houden. Andrea had geen jaar, en ook geen half. Dit ga ik nooit volhouden, dacht ze verdoofd. Het leek alsof de kamer draaide en haar stoel de andere kant op. Hoe moest ze ooit die tijd vullen? Waarmee? De krater die Antoinette had achtergelaten kon met drie oceanen gevuld worden en zou nog leeg zijn omdat zíj er niet in zwom. Ze was te verslagen om erover te huilen en bleef het papier met de veel te lage getallen aankijken. Zelfs al zou ze vierhonderd euro meer verdienen, dan zou het nog steeds maanden duren…

Maanden die met de minuut zwaarder werden. Wat moet ik nou?, dacht ze en liet haar hoofd op haar armen vallen.

De bel? Antoinette! Andrea sprong op en rende naar de voordeur. Dolblij zwaait ze hem open en… “O. Jij.”

Om het wachten op de vertaling op te vullen en omdat hij het zich toch al voorgenomen had, was John naar Andrea gegaan. Met een gemaakt lachje verexcuseerde hij zich dat hij het maar was. Andrea liep terug de kamer in. Uit de open gelaten deur concludeerde hij dat hij evengoed binnen mocht komen.

“Jij zat toch in Israël?”

“Klopt, maar we hebben daar een eeuwenoud religieus manuscript gevonden en het lukt niet om het daar te vertalen, dus ben ik terug gekomen om dat hier te laten doen… En ik ben ontslagen, maar dat is bijzaak.”

“Ik dacht al, er moet iets anders zijn.”

“Nee, eerlijk waar, anders was ik ook teruggekomen. De teksten gaan mij op de kaart zetten. Ik heb al een vertaler gevonden en die is en nu mee bezig en daarna ga ik het uitbrengen als boek en dan geef ik lezingen en…” John besefte wat hij aan het doen was. “Maar goed, ik kwam voor jou. Hoe is het met je?”

Andrea keek hem verbaasd aan. John die midden in een zin die over zichzelf gaat, stopt om te vragen hoe het met een ander is. Dat was even wennen. “Goed en slecht”, zei ze mat. “Vertel…”

“Goed omdat ik mijn ware liefde heb gevonden en slecht omdat die meer dan vijfhonderd kilometer van mij vandaan is. En met het loon dat ik vandaag binnenkreeg gaat het maanden duren voor ik genoeg bij elkaar gespaard heb om te verhuizen.” Ze gooide John de loonstrook toe als bewijs. “Hoeveel heb je nodig dan?”

“Toch zeker vijf duizend. Ik heb een woning nodig, m’n spullen moeten vervoerd worden en ik heb leefgeld nodig voor de tijd dat ik daar een baantje zoek.”

“Kun je niet bij hem intrekken? Als het toch de ware is…”

“Haar. Ze heet Antoinette.” Zwijgend viel Johns mond open. “Nou nou, zo’n schok is toch ook weer niet?”

98

“Ik dacht al dat er iets anders aan je was. Je haar of zo… Maar je hebt dus je ware onder de vrouwen gevonden.” Modern als John was, hij moest het nieuws even laten bezinken. “Evengoed, kun je niet bij Antoinette intrekken?”

“Nee, ze woont nog bij haar ouders en doet het laatste jaar van haar studie.”

“Da’s inderdaad lastig … Trouwens, dat zal Mark ook geen fijn nieuws vinden.”

“Nee. Hoe is het met hem?”

“Nu even niet zo heel lekker. Ik heb hem natuurlijk half gedwongen ook te vertrekken. En laatst vertelde hij mij over zijn gevoelens voor jou. Blijkt hij al jaren te hebben. Wist jij dat?”

“Ja, maar ook pas vlak voordat jullie vertrokken. Het is echt een doodgoeie jongen. Maar ja… geen kriebels is geen kriebels. Nooit gehad ook.”

“En Antoinette wel?”, viste John naar verliefdheidsverhalen.

“Ja!” Haar hele gezicht kwam tot leven. “O, is zo… geweldig, fantastisch, perfect… daar zijn geen woorden voor. Twee weken geleden stond ze onverwachts voor de deur. Ik wist niet hoe ik het had, joh.” Ze zuchtte diep.

“En nu is ze weer weg. Thuis, waar ik zou moeten zijn. Kan ik niet een nier afstaan, ofzo?” Haar gemis vulde de kamer en John voelde oprecht met haar mee. Even wilde hij een troostende arm om haar heenslaan, maar bedacht zich dat het waarschijnlijk niet zo gewenst zou zijn. Hij probeerde haar toch een beetje op te beuren en zei, met net iets teveel glimlach: “Als ik straks rijk ben door mijn ontdekking, zal ik aan je denken.”

“Loze woorden heb ik al genoeg van je aangehoord, John.”

“Sorry, je hebt gelijk. Ik wilde… je een beetje opvrolijken, maar ik geloof niet dat ik de persoon ben die dat gaat doen.” Hij haalde diep adem: “Ik geloof ook niet dat ik de persoon ben geweest die dat voldoende heeft gedaan. Het is een beetje aan de late kant, maar pas in Israël zag ik in dat ik je destijds niet gegeven heb, wat je verdiende. En ik kwam eigenlijk langs om… te zeggen… nou ja, dat het me spijt…” Andrea keek hem argwanend aan, maar hij leek het echt te menen. Ook na een lange stilte praatte hij er niet eens overheen. “Dank je”, zei ze uiteindelijk. “Ik weet niet wie er aan je verschenen is daar, misschien wel de lieve Heer himself, maar excuses aanvaard.” John trok een opgelucht lachje.

“Sterker nog”, ging ze verder, “ik ben eigenlijk blij dat het zo gelopen is, anders was ik nooit alleen naar Frankrijk gegaan en dan had ik Antoinette nooit ontmoet.”

“Kijk”, zei John met zijn oude vertrouwde zelfingenomenheid, “dan ben ik wel niet jouw ware, ik heb je er wel mooi naartoe geleid.”

“Als je het zo wilt zien, ga je gang. Wil je trouwens iets drinken? Ik heb niets in huis, ik moet sparen.”

“Geef maar een glas water, om mijn zonden weg te spoelen.” Eindelijk, ze lachte weer een beetje. Andrea zou ook nooit zijn hart vullen, maar haar te zien lachen maakte hem nog altijd gelukkig.

99

Ik denk dat ik iets verrekt heb. Jozef staat voor de magnetron met beide handen op zijn onderrug. De paar minuten die het duurt om zijn eten op te warmen probeert hij wat pijn en stijfheid weg te wrijven. Het werkt niet. Zonder eerst te eten zoekt hij het huis door naar pijnstillers. Ergens moesten die dingen toch liggen. Een leeg pakje, wat heb ik daar nu aan? Ah, een strip… met maar twee tabletten. Maandag meteen nieuwe kopen, denkt hij en schrijft het direct op een briefje, anders vergeet hij het weer. Moeizaam loopt hij terug naar de magnetron en opent het deurtje. Omdat het iets voorover hellen tijdens het pakken van het bord nieuwe scheuten in zijn rug oplevert, ondersteund hij met één had zijn rug. Auw, dat bord is heet. Snel probeert hij het bord op tafel te zetten en door de snelle draai verkrampt zijn rug. Het bord valt in stukken op de grond, het eten vloeit eroverheen. “Verdorie! Dat stramme lijf ook.”

Omdat opruimen nu niet gaat, laat hij het bord en het eten gewoon liggen. Hij smeert twee boterhammen met kaas en eet ze boos op. Boos op dit lichaam, boos op dit lege huis, en boos op de wereld waarin iedereen zo ver van elkaar verwijderd is dat ze een oude man zijn hulproep niet eens meer herkennen. Bah, wat een leven!

“En, hoe gaat het met haar?”, poogde Mark overduidelijk informatie over Andrea’s liefdesleven uit John te krijgen. Dat kon een kleuter nog zien. John probeerde het luchtig te brengen. “Er is slecht nieuws en er is goed nieuws. Het slechte nieuws is: ze heeft de liefde van haar leven gevonden…”

“En het goede nieuws is dat hij van een hoogwerker is gevallen en nu heeft ze een vertrouwde schouder nodig om op uit te huilen?”

“Bijna… het is een vrouw.”

“Wat?! Is ze…?”

“Volgens het laatste nieuws wel.”

“En waarom is dat in hemelsnaam goed nieuws?”

“Nou, dan ligt het in ieder geval niet aan jou, toch?”

“Maar ik wil juist wèl dat het aan mij ligt. Ik wil dat ze zegt dat ik niet goed genoeg voor haar ben, dat ze iemand heeft ontmoet zie leuker, knapper, grappiger, romantischer en rijker is. Dan was er tenminste een eerlijke kans geweest. Nu sta ik blijvend buitenspel, nog voor er maar een bal gespeeld is.”

“Dat gaat ze dan ook niet meer doen.”

“Flauw!”

“Sorry, inkoppertje.”

“Hoe is ze trouwens omgeturnd? Wist jij al dat ze…?”

“Nee joh, ik heb haar ook aan zitten kijken met ogen als salmiakballen.” Mark keek naar buiten: “En hiervoor ben ik terug gekomen? Kansloos bij Andrea.

Kansloos voor een baan. En dus kansloos voor een huis. Welkom terug, zullen we maar zeggen.” Hij stond op en liep naar het logeerbed waar hij zolang op sliep. Languit ging hij erop liggen en probeerde een nieuw plan te maken.

100

John bleef in de woonkamer en zapte zonder te kijken. Mijn beste vriend en mijn enige vriendin kunnen nu wel wat hulp van mij gebruiken. Ben ik eindelijk zover dat ik dat inzie, moet ik concluderen dat ik met lege handen naast ze sta. Egoïstisch zijn was wel veel gemakkelijker.

De zondag is normaal gesproken een rustdag, maar van rusten komt er vandaag niet veel. Zijn rug heeft Jozef de tweede helft van de nacht wakker gehouden, vanaf toen waren de pijnstillers uitgewerkt. Het eten is uitgelopen tot een flinke vlek. Het weer is grauw. Er is geen kans op post. Mariken komt vandaag niet uit school. Zijn broer komt pas volgende week.

Hij zou natuurlijk even bij de buren kunnen vragen of ze hem wilden helpen.

Alleen, hulp vragen is iets wat Jozef niet kan. Dat zou betekenen dat hij afhankelijk zou zijn en dat heeft hij alleen bij Liesbeth toegelaten. Hoe slecht hem dat achteraf viel, heeft hij tijdens zijn donkere jaren wel gevoeld. Van nature is Jozef een zelfdoener tot op het bot. Hij had nog zonder vroedvrouw ter wereld willen komen, als het mogelijk was geweest. Fietsen leerde hij liever door te vallen, dan dat zijn vader hem bij het zadel vasthield. Telkens als zijn broer begon over het zich inschrijven voor een seniorenwoning, was het bezoek snel over. Hij wilde er niets van weten. Daarom komt het idee om even naar de ouders van Mariken te schuifelen voor een paar pilletjes en wat hulp bij het opruimen ook niet in hem op. Het is geen mogelijkheid, en dan hoef je het ook niet te bedenken. Het enige nadeel van deze aangeboren koppigheid was dat hij kermend de brokstukken en het koude eten opruimde. Tegen het einde van de klus bijt hij woorden die op deze God erende dag niet helemaal passen. En op andere dagen eigenlijk ook niet.

“Het is af!”, juicht John. “Hij heeft er een week voor uitgetrokken, dus it better be good.” John had de vertaler beloofd het originele manuscript weer mee te nemen. Hij was bang dat de vertaler zijn werk niet uit handen wilde geven als hij dat weigerde en dus had hij er maar mee ingestemd. Omdat het flink regende, belde John zijn moeder op om te vragen of hij haar auto kon lenen.

“Omdat anders het manuscript nat wordt mam, daarom.”

(…)

“Nee, ik ben niet te beroerd om een paar kwartiertjes te fietsen.”

(…)

“Zelf nat worden vind ik ook niet erg, mam. Het gaat hier om een zeer waardevol geschrift dat absoluut niet mag beschadigen. Wat is er nou zo moeilijk aan om dat te begrijpen?”

(…)

“Ja, ik rijd voorzichtig en ja, ik ben op tijd terug.”

(…)

“Dank je mam. Ik kom er zo aan.”

(…)

101

“Nee, ik neem het niet mee, want dan kon ik net zo goed ook naar de vertaler op de fiets.”

(…)

“Als ik terugkom mag je het even zien, oké?”

(…)

“Ik ben niet geïrriteerd, ik heb alleen een beetje haast.”

(…)

“We hebben elkaar toch wel vaker een paar weken niet gezien? En ik moet nu echt gaan hoor, want anders kom ik te laat. We praten straks wel even.”

Hoe gemakkelijk het John ook afging om iemand te laten zitten, bij zijn moeder kon hij altijd moeilijk een gesprek beëindigen of zomaar opstappen. Die maandag had hij maar liefst een telefoongesprek en twee bezoekjes. Ze stond erop dat hij even rustig binnenkwam en niet zomaar aan de deur de sleutels in ontvangst nam. Ze had hem immers máánden niet gezien, voor haar gevoel. Ze wilde haar zoon gewoon even goed bekijken na al die tijd. Met de allergrootste moeite wist hij een lekker kopje koffie met speciaal voor hem gekochte koekjes af te slaan, met als enig werkende excuus dat hij de vertaler niet kon laten wachten. Daar was moeder gevoelig voor: de ander. “Nou, ga maar dan. Maar rij je wel voorzichtig jongen, het is een gekkenhuis op de weg tegenwoordig. En bel je even als je wat later terug bent?” Mens, houd je kop en geef me die sleutels, dacht hij. “Ja mam.”

In de straat waar zijn ouders woonden reed hij nog rustig en daarna plankte hij bijna blind naar huis. Hij stormde de trap op, pakte met trillende voorzichtigheid de map op en legde hem in de achterbak onder een deken.

Tegen het eventuele schuiven, dacht hij. Hij sprong achter het stuur, startte en trok loeiend op. De routebeschrijving lag op de passagiersstoel. Het eerste stuk wist hij nog wel maar bij de watertoren moest hij even kijken. O ja, rechtdoor en dan… Jézus!!

Dankbaar verwelkomt Jozef de nieuwe maandag. Gisteren was niet zo goed verlopen en hij besluit die dag dan ook zoveel mogelijk te vergeten. Vandaag zal hij eerst wat pijnstillers halen, tegen elven komt de post en vanmiddag huppelt Mariken al weer langs. Dat ziet er allemaal alweer veel rooskleuriger uit. Wel jammer dat het regent, maar daar hebben ze de paraplu voor uitgevonden nietwaar? Hij trekt met moeite zijn jas aan en klapt al binnen het regenscherm open. Voorzichtig schuifelt hij door de straat. Met de zwarte plu dicht tegen zijn hoofd blijft hij lekker droog. Hier even snel oversteken. De claxon hoort hij maar één tel…

“O god, o god”, prevelt John trillend en stapt gehaast uit. “O god, hij beweegt niet! Shit, waar is m’n mobiel?” Bevend drukt hij 112 en vraagt ondertussen:

“Meneer? Gaat het? Hoort u mij?”

102

(…)

“Ja, ik heb acuut een ambulance nodig. Ik heb een oude man aangereden.”

(…)

“In de… eh… Merelstraat geloof ik. Ja, Merelstraat. Snel! Hij beweegt niet!”

Als een rietje in een orkaan bibbert John naast de man en komt steeds niet verder dan ‘hoort u mij?’. De oude man ligt daar maar, met gesloten ogen, bewegingsloos. Hij vervloekt zichzelf om de haast die hij had, om de te hoge snelheid die hij reed, om het kijken op de route. Hij heeft de deken snel over hem heen gelegd en pas daarna de achterklap dichtgedaan. De map ligt nu bedruppelt in het donker, maar John heeft andere dingen aan zijn hoofd.

De ambulance komt snel en John herhaalt maar: “ik zag hem niet, ineens stond hij daar”. “Leeft hij nog…?”

“Ja hoor, hij leeft nog”, stelt de broeder hem gerust, “maar hij moet snel onderzocht worden.”

Jozef wordt op een brancard gelegd en in de ziekenauto geplaatst. Met de sirene in de paniekstand rijden ze naar het ziekenhuis. John blijft nog even ter plaatse om verhaal te doen aan de politie. En om te blazen.

Na ook zijn gegevens te hebben gegeven mag hij verder rijden. Eerst belt hij zijn moeder. “Mam… ik kom iets later.”

Omdat de oude man voorlopig niet in staat zou zijn bezoek te ontvangen, rijdt John toch maar naar de vertaler. Op zijn minst zou het hem even af kunnen leiden.

“Heb je een geest gezien?”

“Nee, ik heb net een oude man aangereden.”

“Je moet je nooit haasten, jongen. Die teksten wachten wel, maar het leven niet.”

“Ja, je hebt gelijk”, zegt John afwezig. “Heeft u even een glas water voor me?”

“Tuurlijk, ik pak het even. Ga eerst maar eens rustig zitten.” De vertaler is een stuk kalmer dan de vorige week. Blijkbaar is zijn nieuwsgierigheid bevredigd en kan hij nu wel een gastheer zijn.

Terwijl John zijn verhaal doet, komt hij weer een beetje tot zichzelf.

“Godzijdank leeft hij nog. Ik ga vanavond even bij hem kijken, dan zal hij wel bij zijn. En zo niet, dan ga ik toch even kijken. Ik weet niet of hij familie heeft, maar als hij bijkomt en er is niemand, dat zou ik ook niet willen.”

“Genees de zieken zoals je jezelf zou genezen, zegt Isebaël.”

“Wie is Isebaël?”

“De zus van Jezus, waar het manuscript over gaat”, zegt de vertaler met een blije grijns. “De zus? Had Jezus een zus dan?”

“Ja, volgens twee evangelisten wel. Dit geschrift bevestigt dat. En dat niet alleen, het is werkelijk oud en staat vol prachtige spreuken.”

“Hoe oud is oud?”

103

“Gezien de taalstijl die gebruikt is en het feit dat het hoofdzakelijk een verzameling uitspraken is, schat ik het op vroeg in het begin van de tweede eeuw. Dat betekent dat het van een jonge leerling van Isebaël zou kunnen zijn, en daarmee mogelijk zeer authentiek. Inhoudelijk steunt het mijn visie dat de woorden van Jezus vooral gaan over het jezelf vrijmaken uit culturele en reflexmatige patronen. In de ruimte die dan vrijkomt, kan Gods wil geschieden, zegt ook Isebaël. Ze predikt niet zozeer één levenswijze, maar nodigt uit om de huidige cultuur, en dus vastgeroeste patronen, los te laten. Dan, zegt zij, opent zich het koninkrijk voor je ogen. Net als haar broer zei. Dit gaat ons beroemd maken..!” De man glimt en glundert. John kan er maar matig blij om zijn, hij heeft zojuist iemands leven in gevaar gebracht en mogelijk invalide. Beroemd worden is nu even geen prioriteit.

Na nog een tijdje half afwezig de man geestdriftig over de inhoud van de tekst te hebben aangehoord, betaald hij hem met geleend geld en neemt de vertaling in ontvangst. “Wanneer praten we over de verkoop?”, vraagt de man gretig. “Ik moet het eerst lezen, zo werk ik”, antwoord hij kort. “Ik bel u nog. Dag.”

Overdreven voorzichtig rijdt hij eerst naar huis om de spullen veilig binnen te leggen en daarna naar zijn moeder toe, die met rode ogen de deur voor hem opent. Ze had goed geoefend op haar schuld inwrijvende preek. Ze had immers toch gezegd dat hij voorzichtig moest doen en dat hij beter met de fiets kon gaan en dat ze hem al vaker gewaarschuwd had over zijn rijstijl en dat hij nu aansprakelijk is en dat hij zeker de man een bezoek moet brengen. Dat was het moment voor John om in te haken: “Dat ga ik ook doen, ma, en wel nu. Ik bel je nog. Dag.”

“Bent u familie?”

“Eh… nee, ik ben de man die hem aangereden heeft.”

“Ik weet niet of meneer Verkerk zin heeft om u nu te zien.”

“Dat weet ik ook niet, daarom ga ik het hem eerst vragen.”

“Kamer B 52. Het bezoek uur loopt tot negen uur, maar houdt u het kort?”

Mens, ik wilde dat ik jou had aangereden, denkt John woedend. Waar bemoeit ze zich mee? Hij loopt naar de afdeling. De geur van het ziekenhuis is op zichzelf al een pro-depressivum, denkt hij. Moet men hier genezen?

Ah, daar is het.

Heel voorzichtig steekt hij zijn hoofd om het hoekje van de deur. Daar ligt hij, maar hij herkent hem natuurlijk niet. Schoorvoetend stapt hij naar binnen.

“Meneer Verkerk…?”

“Ja?”

“Ik ben John, ik… heb u aangereden.” Jozef, nog suf van de narcose waaruit hij pas een uur of vijf wakker is, kijkt hem zachtmoedig aan. Het maakt John verlegen. Een uitbrander ontvangen is makkelijker dan dit. “Wat attent van u om direct langs te komen.”

104

“Het was het minste wat ik kon doen. Hoe gaat het met u? Ik heb u echt niet gezien. Het spijt me echt heel erg”, ratelt John.

“Rustig maar… ik ben nog maar net wakker.” Jozef praat langzaam, maar is verder helder. “Laten we eerst bij het begin beginnen. U bent dus John. Hallo John, ik ben Jozef.” Hij probeert een hand op te tillen, en John grijpt hem snel even vast. “Zo, dat is gebeurd”, zegt hij en pauzeert even. “Of het goed met me gaat kunnen ze nog niet zeggen. Ik weet wel dat ik nog leef en dat ik daar heel erg blij mee ben. Ik zal u vertellen, ik heb laatst over de dood gedroomd en ik dacht dat het een voorbode was. Maar voorlopig ben ik hem te snel af.” Met grote verbazing kijkt John naar de voorzichtige lach die bij Jozef tevoorschijn komt. Hoe kan iemand in zo’n situatie nu lachen? Ik zou denk ik gebroken zijn.

Jozef gaat na een langzame zucht verder. “U heeft mij niet gezien, zegt u. Nou, dan kunnen we elkaar de hand schudden, ik u ook niet. Volgens mij hebben we dit samen voor elkaar gekregen.”

“Maar… u bent toch wel boos op mij? Ik bedoel, ik heb u het ziekenhuis ingereden, misschien kunt u nooit meer lopen. Ik had niet op die kaart moeten kijken.” Misschien komt het door de pijnstillers, maar Jozef voelt inderdaad geen woede of verwijten. Hij is blij dat hij nog leeft, en dat lopen dat komt wel weer goed. Daar heeft hij alle vertrouwen in. “En ik had eerst de straat in moeten kijken. En ik had niet zo wild in de tuin moeten werken. En ik had gewoon bij de buren wat pillen moeten halen. Ik was namelijk op weg om wat pijnstillers te kopen.”

“Nou, die heeft u nu gratis.” Jozef moet lachen, het doet ontzettend zeer. Toch lacht hij, want hoe pijnlijk het leven ook is, je moet nooit een lach om die reden weglaten.

“Wilt u iets drinken? Kan ik iets voor u doen?”

“M’n mond is wat droog ja, maar ik mag nog niets drinken.”

“Als u nu een heel klein slokje in uw mond neemt en het niet doorslikt, zou dat helpen?” Voorzichtig laat John een paar druppels water in Jozefs mond allen.

Hij laat het door zijn mond glijden als roomijs op een hete zomerdag. “Dank je, dat is al beter. Als u het niet erg vindt, ga ik nu even slapen. Heel erg bedankt voor het langskomen, dat waardeer ik enorm.”

“Het minste wat ik kon doen…” John kijkt toe hoe Jozef zijn ogen sluit en vrijwel direct in slaap valt. Hij blijft tot aan de allerlaatste minuut van het bezoekuur bij hem zitten.

Die avond kan John niet makkelijk inslapen en begint hij de vertaling maar te lezen. Misschien niet de meest voor de hand liggende lichte kost om de nachtrust te bevorderen, maar hij heeft er nou al zo lang op moeten wachten dat hij nu toch wel zijn nieuwsgierigheid wil stillen. De tekst begint inderdaad met een uiteenzetting dat dit de woorden van Isebaël zijn, de Almachtige Zaligheid, de zuster van de Verlosser. Dan volgen er een reeks losse uitspraken. John glijdt er onwillekeurig met zijn blik overheen. ‘Maak uzelf geen wetten…’, leest hij en 105

beseft dat hij voor zichzelf de lat altijd hoog had gelegd. Scoren, de beste zijn, beroemd worden. ‘… opdat u van geen enkele wet een gevangene wordt.’, eindigt de zin. Een gevangene. Opgesloten in een zelfgemaakte cel. En waarom?

Om iets te betekenen, iemand te zijn. Met wat als resultaat? Een vriendschap die hij eigenlijk niets waard is, een vriendin die hij zijn leven uitgejaagd heeft en een man het ziekenhuis in. Hij leest geïnteresseerd verder en stuit op: ‘Ik zeg u, het zou groots zijn, groots als God zelf, dat te geven waar men zelf gebrek aan heeft’. “Dan ben je pas iemand”, zegt John hardop. Hoe makkelijk was het steeds voor hem geweest, alles maar te ontvangen en alleen dat te geven wat hij over had? Maar als je zelf tekort komt en je kunt juist dat aan een ander geven… John gaat rechtop zitten. Dit is geen religie van voorgekauwde leefregeltjes, dit zijn woorden voor het openen van je ogen. Klaarwakker gaat hij door. ‘Wie andermans woord leeft, leeft niet.’ Schuin omhoog kijkend overpeinst hij deze zin. Wiens woord is het, dat ik bekend en gevierd moet worden? Voor wie doe ik dat eigenlijk? Met prikkende ogen realiseert hij zich het antwoord op deze vraag. Al vanaf kinds af aan heeft hij zijn uiterste best gedaan hun goedkeuring te ontvangen. En ongemerkt is hij dat in zijn relaties ook blijven doen. Geen wonder dat zijn leven niet wilde… leven. Het besef dat hij bijna een kwart eeuw zijn eigen woord had verloochend, hangt als een loden juk om zijn schouders. Zou hij werkelijk iemand willen zijn, moest hij het afwerpen. Met dat als nieuw voornemen, valt hij alsnog voor het midden van de nacht in slaap.

De volgende ochtend rijdt John direct naar de vertaler toe. “Hier, je mag het kopen.” Hij legt de map op de tafel. “Voor tien”, voegt hij er met een nieuwe zelfverzekerdheid aan toe. “Tien is teveel. Mijn maximum bod was zevenenhalf.”

“Voor u is het verschil daartussen overkomelijk, voor mij betekent het wel of niet doorgaan van een groot plan.”

“Het geld groeit mij ook niet op de rug hoor.”

“Straks wel.”

“Zevenenhalf”, schudt de man zijn hoofd.

John zou nog eenmaal iets gemeens doen: “Dan ga ik wel naar Jaap Slakenborg, die…”

“Oké, oké, jij je zin. Afknijper.” Hij pakte de map van de tafel. “Ik maak het wel over. Wat is uw rekeningnummer?”

“Ik heb het nu nodig.”

“Dat gaat niet…” Hij zag Johns gezicht en vroeg naar de bekende weg: “Anders naar Jaap?” John knikte. Met een zucht vanuit zijn tenen doet de man zijn schoenen aan. “Naar de bank dan maar.”

106

Met een giechelend gekriebel in zijn buik rijdt John naar huis. Het pak geld in zijn binnenzak lijkt een ton te wegen, maar zoveel is het ook weer niet waard.

Thuis pakt hij een blocnote en schrijft een briefje.

 Lieve Andrea,

 Ik weet dat liefde niet te koop is en dat is ook niet mijn bedoeling. Maar soms heb je geld nodig om bij liefde te komen. Ik hoop dat je hiermee een tijdje vooruit kunt. Ga snel, voor ik me bedenk… :o)

 J.

Hij doet de helft van zijn verdienste bij het briefje in een envelop en rijdt naar Andrea’s huis. En nou maar hopen dat niemand de brievenbus leegjat, denkt John, want niemand gaat natuurlijk geloven wat daar in zat. Hij geniet al van hoe ze zal kijken als ze straks, zonder te weten, voor het laatst uit haar Hollandse werk zal komen.

“Wat is dit, biefstuk van de haas, wijn van minstens twee tientjes? Lotto gewonnen?” Mark kijkt met grote ogen naar het eten dat voor hem klaar staat.

“Zoiets. Ik heb het manuscript toch maar verkocht…”

“Wauw, voor hoeveel?”

“Och, een redelijk goede prijs. Eet smakelijk.”

“Hoeveel?!”

“Hmm, proef eens hoe mals dat vlees is, en dan die wijn…”

“John! Hoeveel! Fuck!”

“Ooh… tien.”

“Tien?! Echt wáár? We zijn binnen!”

“Daar ligt jouw deel. Minus de maaltijd van vanavond.”

“Kijk nou eens, vijf ruggen.” Onnodig telt Mark het geld. “Eh… waarom betaal ik eigenlijk het eten?” De deurbel gaat. John springt op. “Hé, waarom betaal ik het eten?”, roept Mark hem achterna. John opent met een enorme voorpret de deur. Hij weet wie het is.

“Dit méén je niet”, roept ze.

“Jawel”, knikt hij met gesloten ogen.

“Nee John, dit… dit… echt waar?”

“Echt waar. Ze is jouw ware en dus moet je bij haar zijn. En daarbij… wat voor zin heeft het om jullie eerst met veel moeite bij elkaar te brengen, en vervolgens maandenlang uit elkaar te houden?” Ze vliegt hem om z’n nek en overlaadt hem met dikke zoenen. Mark staat er wat beteuterd bij. “Waar gaat dit over?”

“Het is niet wat het lijkt, Mark. Ik kan alles uitleggen”, zegt John met een nooit eerder gevoelde voldoening.

107

(een maand later)

Jozef is weer huis. Het herstel ging nog wel even duren, maar met een hulp in huis, kan hij weer in zijn eigen bed slapen. Elke dag is John bij hem in het ziekenhuis langsgegaan. Ze bleken heel wat te bespreken te hebben en zijn al goede maatjes geworden. John is nu de hulp van Jozef. Hij maakt schoon, doet boodschappen, kookt en helpt Jozef zelfs met aankleden en wassen. Er blijkt een geboren verzorger in John te wonen. En soms helpt Mariken een beetje mee, voornamelijk door Jozef om verhaaltjes te vragen. Hij vertelt ze maar wat graag.

Jozef staat erop dat hij John betaalt en met moeite neemt hij het aan. Hij heeft immers nog wat rekeningen en schulden te betalen.

Volgende maand komt het boek van Goedhart, de vertaler, uit. John en Mark staan in het voorwoord genoemd als de vinders van het manuscript. “We zijn vereeuwigd”, had Mark blij geroepen. “Door jouw mankepoot nog wel.” John is blij dat hij zijn naam heeft kunnen verbinden aan de woorden die zijn leven een andere, zijn eigen, richting hebben gegeven. Net nu hij het niet meer belangrijk vindt, schitteren zijn ouders van trots. Ze vertellen het aan iedereen die het horen wil. En eigenlijk ook aan iedereen die het niet horen wil.

Gisteren is Mark van een lang weekend uit Frankrijk teruggekomen. Hij heeft Johns raad in praktijk gebracht: beter bevriend met een godin, dan getrouwd met zomaar een mens. Nu het liefdesdoek gevallen is, beseft hij dat haar nabije onbereikbaarheid, het enige dat hij niet kon plannen in zijn leven, de grootste motor achter zijn gevoelens is geweest. Hij kon nu oprecht blij voor haar zijn dat Antoinette haar zielsliefde is, en nadat hij haar ontmoet had, begreep hij ook waarom. Niet meer beperkt door de zelf opgelegde rol van supervriend, is het in Andrea’s nieuwe huisje een weekend vol gezelligheid, gelach en geproost geworden.

“Pizza is klaar!”, roept Mark naar John, die de zorgzame dag van zich af doucht.

“Kom er aan.” Als John uit de badkamer komt, staat zijn bord al op de salontafel, flesje Grolsch ernaast, de tv op RTL4. Er komt een vier sterren actiethriller over een half uurtje, en dan kun je maar beter alvast goed zitten.

“Proost!”, klinkt het als één stem.

“Hoe is jouw Capricciosa?”

“Mwah, gaat wel, beetje zout. En jouw Hawaï?”

“Ook wel aardig, beetje flauw...”

“Ruilen?”

“Is goed.”

De bel gaat.

“Ach Mark, zou jij open willen doen, ik heb de hele dag gewerkt.”

“Het is jouw huis.”

“Maar ik ben moe en volgevreten.”

“Ik ook, èn het is jouw huis.”

108

“Maar de film begint zo, èn mijn benen zijn zwaar.” De bel klinkt nog een keer.

“Ik heb gekookt, èn het is jouw huis.”

“Het is ook een beetje jouw huis, nu je hier al zolang zit.”

“Oké, gaan we samen.”

“Samen, wat heeft dat nou voor zin?”

“Of samen, of jij alleen.”

“Nou vooruit dan maar.” Ten derde male klint de bel. “Ja ja, we komen er al aan.” De één draait het slot om, de ander duwt de klink naar beneden, samen openen ze de deur.

“Dennis!”, klinkt het als één stem.

Tevreden met hoe het voor iedereen is afgelopen, en in het bijzonder voor John, voor wie ik dit verhaal toch begonnen ben, wandel ik verder, op zoek naar nieuwe woorden, een nieuw verhaal. Toch zal ik even wachten met het vinden daarvan want ik geniet nog volop na van deze afloop.

Wie ìk dan ben, vraagt u? Ach, dat vertel ik u in een volgend verhaal nog wel eens…

 In den beginne schiep ik mij een Zelf.

 En ik zag dat alles goed is.

 (Isebaël)

Meer gratis boeken vind je op www.gratisboeken.org 109

cover.jpeg
De zus
van]ezus

en hedendaagse ROMAN rond de ontdekking van haar woorden

Eduard C. Hart

