

 [image: cover]

Hoe ik van Marriët afkwam

Kluun

Zo. Zit je? Ja, mijn band is wat zacht, maar dat redden we wel, tot in de stad. Halleluja, je bent wel zwaar zeg. Je lijkt Marriët wel. Hoe ik van

Sjonge, jonge, eindelijk vrij. Vrijdagmiddag, tien voor half drie. Wat een beproeving, hè. Ik zag je wel knikkebollen, hoor... En zo gaat het iedere Marriët afkwam

vrijdag. Economie I is altijd verschrikkelijk, maar op vrijdag, dat laatste lesuur, poeha... Daar hoor je Amnesty International nou nooit over. Ik heb de seconden afgeteld. Toen ik voor het eerst op de klok keek en zag dat er pas twintig minuten voorbij waren, dacht ik dat ik gek werd. Dit was erger dan een aflevering van de Mounties uitzitten. Nog zesentwintig minuten. Nog eenentwintig. Nog veertien. Ik had die wijzer wel vooruit willen duwen. Nog zeseneenhalve minuut. Twee. Eén. Oeoeoeoemmmmmmmm. Yes! Yes! Yes! Hèhè, dacht dat–ie nooit zou gaan. Dat een irritant geluid als de zoemer zo’n euforisch gevoel kan bewerkstelligen. Maar we hebben het gered! Verlossing! Vrijheid!

Weekend! Alleen! Marriët moet nog twee uur. Wiskunde en Biologie. Godgeklaagd vindt ze het, en dat is het natuurlijk ook, op vrijdagmiddag tot vier uur les, maar ik vond het wel best het afgelopen trimester, want op vrijdag was haar moeder altijd thuis en dan konden we toch niet neuken. Nu doet het er niet meer toe, want het is uit met Marriët. Eindelijk. Ik was haar kotsbeu. We gingen vanaf het begin van dit schooljaar met elkaar, zeg maar vanaf toen we op kamp zijn geweest in Diessen, bij de opening van het schooljaar. Een half jaar hebben we het volgehouden. Jongen, je wilt niet weten hoe blij ik ben dat ik van haar af ben. Toen ze een week of wat geleden een keer niet Kluun - Hoe ik van Marriët afkwam

2

op school was, betrapte ik mezelf erop dat ik hoopte dat ze onder Pittoresk buurtje, hier hè, met al die gallerijflats... Mijn vader zegt altijd een auto was gekomen, of zoiets. Toen dacht ik dat het misschien wel dat er wel eens ouders uit Goudkust met hun dikke auto’s door onze een goed idee was om ermee te kappen. Maar ik ben niet zo’n held in wijk rijden, als hun kinderen van school zijn thuisgekomen van school dat soort dingen. Ik heb tijdens kerstvakantie een week niks van me met een slecht rapport, en dat ze dan het raampje opendraaien en laten horen, maar dat werkte ook niet. Stond ze ineens jankend voor tegen hun kinderen zeggen: ‘Als jij nu niet rap beter je best gaat doen de deur bij ons thuis.

op school, kom je later ook zo terecht.’

‘Stijn, Marriët is hier voor je,’ riep pa droog. Nu even doorzetten, Kijk, daar in die achterste flat, daar ben ik geboren. Daar wonen nu hield ik mezelf voor. Of het haar niet aan het denken zette, dat ik zo veel mensen uit Turkije en Marokko. Die komen helemaal naar Nederlang niks had laten horen. Maar... maar... Ik wilde het toch zeker niet land om in deze buurt te kunnen wonen. Oeh, niet meteen kijken, uitmaken?

maar die gasten die daar staan, met die brommers, da’s linke soep. Die

‘Nou, nu je erover begint...’

zijn van de Wisselaar. Dat ligt achter de Geeren. Die ene ken ik, daar Dat had ik niet moeten zeggen. Ze begon te schreeuwen, ze begon op heb ik wel eens tegen gevoetbald met Advendo. Dat werd een partij de muur te slaan, ze begon te schelden en ineens begon ze te rennen. matten, joh. Die gast die daar staat, met die Zundapp, heeft toen de Ik dacht, die zie ik zo van die flat naar beneden kwakken. Toen ben ik scheidsrechter nog een peer voor zijn muil gegeven, toen die de er maar achteraan gaan rennen. Daar bij die flat had ik haar te pakken. wedstrijd wilde staken. Niet kijken. Nee, natuurlijk ga ik nu niet Krabben, slaan, jongen, jongen, ik schrok me helemaal wild. Nou ja, harder fietsen, komen ze juist achter ons aan, dan zien ze dat we bang dan laat ik het nog maar even aan, dacht ik, zo belangrijk is het nu ook zijn. Gewoon achterop blijven zitten en geen oogcontact maken. Niet weer niet.

je armen om me heen! Dan denken ze dat we homo’s zijn, mafkees, Wat zeg je? Waar we eigenlijk zijn? O, dat weet je niet? Woon je hier en dan kunnen we het helemaal shaken. Wàt ga je dan doen, zeg je? niet in deze buurt dan? Je kwam me al niet bekend voor. Nou, luister Bellen? Waarmee? Je mobiele watte? Hahaha, nee, joh, natuurlijk weet en huiver. Je bent in de Hoge Vugt in Breda Noord. De Geeren heet ik niet wat dat is, een gé-es-em. Nooit van gehoord. Had ik je dat nog het hier, om precies te zijn. Ja, ik breng je straks weer veilig terug. Wat niet verteld dan? Je bent in 1980.

zeg je? Je voelt je niet op je gemak hier? Nee, daar kan ik inkomen, Hé, volgens mij weet jij nog niet wie ik ben. Ik geef je geen hand, want met wat jij aanhebt. Je ziet er niet uit, met die trui over je broek. Die dan liggen we zo meteen op ons bakkes, maar ik ben Stijn. Stijn van hoort erin, hoor. Wat is dat trouwens voor merk? Diesel? Ken ik niet. Diepen. Ik zit in 4VWO, op het Newman-college, waar we net dat Hebben ze waar jij woont geen Lois of Wrangler? Van welke eeuw geestelijke marteluur hebben overleefd. Ik neem je mee naar Bullit ben jij, zeg...

vanmiddag. Bullit is een platenzaak in de stad. Het is een minuut of 3

Kluun - Hoe ik van Marriët afkwam

4

twintig fietsen, met jou achterop misschien een halfuurtje. Onderweg een uur lang dubbelgevouwen met een stick achter een bal aan

vertel ik je over muziek en hoe het uitging met Marriët. Met dank aan hobbelt, maar Marriëts vader zegt dat hockey de sport van de

die gast die achter de luistertafels staat bij Bullit. Hé, dat petje van je, toekomst is. Nou is dat hockey nog tot daar aan toe, maar die kleren. is dat ook in, waar jij vandaan komt? En waar slaat die tekst op dat Ze was vorig schooljaar, toen we nog niks hadden, al een beetje disco, petje eigenlijk op, Jeugd van Tegenwoordig? Nederlandstalige hiphop? maar sinds ze op hockey zit, is ze gewoon zwaar kak. Ze kwam

Wat is dat, hiphop? En hoezo Nederlandstalig? Wie zingt er nu in het opeens op school met een collegeshawl. Eentje met een rooie, een Nederlands, behalve Rob de Nijs. En vader Abraham en zijn smurfen. witte, een gele, een donkerblauwe en een lichtblauwe baan. Op één Rap? Ja, dat ken ik wel. Dat is dat nummer van Sugar Hill Gang, dat shawl. Dat ding hield ze ook om als de mussen van het dak vielen. En net uit is, van die drie dikke negers... Now what you hear is not a test, van die schoenen met kwastjes en het aller-, allerergste: ze ging we’re rapping to the beat... Ken je dat ook? Heb jij ooit zoiets gehoord? wortelbroeken dragen, in van die pastelkleuren. Dat was het grootste O. Meneer luistert de hele dag naar rap. Dat is knap, maatje, met één probleem, want Marriët heeft een reet waar je een week vakantie rapplaat. Zet je die steeds opnieuw op dan? Nog mazzel dat er een voor op moet nemen om er om heen te lopen. Jan Smeets zou hem lange versie is. Maar mijn zegen heb je. Het is niet mijn muziek. Margoed kunnen gebruiken als alternatief festivalterrein voor Pinkpop, riët wel. Die vond het geweldig. Zij nam ook elke week de Soulshow zeg maar.

van voor tot achter op. Blij dat daar vanaf ben. Ik heb een spuughekel Waarom ik iets met d’r begonnen ben? Kijk nou eens goed naar me. aan alles wat op disco lijkt. If You Should Go-go-go-go-go!!! Hou toch Pondje bril, puisten met koppen alsof het kernraketten zijn. Daar op. En dat nummer van die dikke taart. I Need A Hot Shòòòhhòòt. scoor je geen punten mee, hoor, in de klas. Nou, op dat zomerkamp Maar er is geen ontkomen meer aan, aan dat commerciële gedoe. De in Diessen dus, ’s nachts, om een uur of half twee, ging ik tijdens het hele Top40 staat er vol mee en op de schoolfeesten draaien ze het feest even naar buiten, met een biertje. Binnen draaide DJ Connecook al de hele avond. Zelfs de Stones doen er aan mee, met dat tion, zo’n drive in klojo die in een bad van disco was gevallen. Thomas oehoehoehoehgedoe op Emotional Rescue. Flauwekul. Ik hou van

en ik vonden het niks. Hij heeft één keer The Police en één keer new wave. Daarom gaan we naar Bullit. En daarom is het uit met Madness gedraaid en toen wéér The Jacksons en de Gibson Brothers Marriët.

en Sister Sledge, ik had het er helemaal mee gehad. Afijn, buiten stond Marriët. Tja. Laat ik eens wat over haar vertellen. Marriët zit op Marriët stiekem een sigaret te roken, waar de leraren het niet konden hockey. Niemand hier in de buurt hockeyt, maar Marriët dus wel. zien. Ze was ook flink toeter, net als ik. Je kunt zeggen van die hockeyHaar vader zegt dat het goed is voor als ze straks gaat studeren of zo. wijven wat je wilt, maar zuipen kunnen ze. En ineens dacht ik, nou, Ik begrijp niet waarom je beter zou gaan studeren als je op zaterdag eigenlijk is het helemaal niet zo’n gek idee, Marriët met d’r dikke reet 5

Kluun - Hoe ik van Marriët afkwam

6

en ik. Zo goed in de markt ligt zij zelf ook niet. Misschien wil ze wel. is. Waar hadden we het over? O ja. Oksinski. Wat een drama. Marriët Dit moet je niet verder vertellen, maar het aantal meiden dat Thomas vond het best leuk, geloof ik. In die plooirok van d’r. Niet om aan heeft gehad is niet op handen en voeten te tellen, maar ik had tot te zien.

Marriët nog nooit wat gedaan. Afgelopen zomer, voor dat schoolZo, hier stappen we af, anders helpen we mijn achterband naar de kamp, was ik met Thomas in Domburg. Daar heb ik bij de wc’s in de Filistijnen. Dit is de Boschstraat, en die bestaat van het begin tot het Hooizolder heel even gezoend met een meisje met een beugel, maar eind uit kinderkopjes. Afijn, al die maanden dat Marriët en ik samen die was zo dronken dat ze een halve minuut later over mijn schoenen wat hadden, hielden we dat op school geheim. Ik schaamde me wat heen kotste, het had weinig gescheeld of die beugel was er ook mee voor haar, met die shawl en die kont, en zij was ook niet heel trots op uitgekomen.

Stijn met zijn lasbril en broodje-shoarma-met-rode-saus-puistenkop. Man, ik was tot Marriët zo groen, ik dacht dat Tepelhoven een plaats We praatten er met niemand over, en met elkaar eigenlijk ook amper. in België was. En Marriët was geil, dat wist ik van Thomas, die had op We deden de eerste maanden eigenlijk niks anders dan neuken, bij het afsluitfeest van vorig schooljaar wat met ’r gehad. Toen had ze haar thuis, als haar moeder naar haar werk was, achter de kassa bij de hem gepijpt in de fietsenkelder en hij had haar gevingerd en ze had Cash&Carry, van maandag tot donderdag. Op die dagen hield de allerlei geile dingen in zijn oor gehijgd toen ze klaarkwam. Nou, op dat Stasi-buurvrouw van nummer 18 een oogje in het zeil voor haar, dan verhaal heb ik me in de weken daarna wel een keer of wat afgetrokbewaarde zij de sleutel, zodat ze kon controleren of Marriët mij niet ken. ‘Stijn, dat wijf is haar gewicht in kilo’s geil,’ had Thomas gezegd. in huis zou halen als er niemand thuis was, maar terwijl Marriët de Dus vandaar Marriët.

buurvrouw dan bij de voordeur aan de praat hield, was ik al via de Zie je dat gebouw daar links, op de Singel? Dat is dansschool Oksinachterpoort naar het schuurtje geslopen, waar Marriët dan even later ski. Weet je dat ik daar, tot het uitging met Marriët, nog een paar de deur open kwam doen. Vijf minuten later liggen we er dan op los maanden dansles heb gehad? Dat vond de moeder van Marriët wel te neuken op Marriëts kamer. Om tien voor zes, net voor mevrouw een goed idee, dat we samen op dansles gingen, Marriët en ik. ‘Anders Hamers dan terugkwam van haar werk, was ik weer gewieberd en zat sta je later bij alle bruiloften voor schut.’ Tegen de tijd dat mijn ik rond zes uur thuis aan het eten, twee keer klaargekomen en wel. vrienden op huwbare leeftijd komen is de Foxtrot en alle andere Marriëts moeder bleef keurig in de waan dat haar dochter en ik stijldansonzin waarschijnlijk weer net zo uit als Noorse truien in je elkaar op doordeweekse middagen na school nooit zagen. Huiswerk, broek dragen, maar goed. Soms stond ik er nog met de modder

hè, mevrouw Hamers. En ons pa en ons ma waren in de verondertussen mijn oren van het voetballen te dansen. Ik voetbal in het tiende stelling dat ik elke middag huiswerk zat te maken op school. Sukkels. van Advendo. Linksback. Of rechtshalf. En soms keeper, als Peter ziek Nou ja, het was ook wel een goed verhaal, al zeg ik het zelf, na mijn 7

Kluun - Hoe ik van Marriët afkwam

8

herfstrapport met vier onvoldoendes, dat ik met de decaan af had nadat ze was uitgerekend, knikte ze opgelucht. Eindelijk ongesteld. Ik gesproken vier middagen in de week na schooltijd te studeren in de was net zo opgelucht als toen Nanninga die 1-1 erin kopte tegen bieb. ‘En studeer je dan iedere dag tot half zes?’ ‘Nee, ma, tot een uur Argentinië op het WK, twee jaar geleden.

of vijf, en dan tafeltennissen Thomas en ik nog een potje in de hal.’

Hier oversteken. Dit is de Vlaszak. Even wachten, dan zet ik daar mijn Klonk plausibel toch? Toen ik met een kerstrapport om van te huilen fiets neer en dan lopen we het laatste stukje, de Veemarktstraat in, thuis kwam, brak de pleuris uit, maar daar had ik maanden lol van daar zit Bullit, daar aan de rechterkant, bij dat uithangbord. Zie je die gehad.

poster? De Miranda’s in Para, dat is morgenavond. Daar ga ik naar toe, Ja, het ging best goed tussen Marriët en mij van september tot kerst. met Thomas. Komen uit Breda, de Miranda’s. Punkbandje. Nu het uit is Praten deden we alleen tussen de eerste en tweede sessie in, op haar met Marriët, heb ik ook wat meer geld, want in plaats van neuken, slaapkamer. Maar zelfs dat viel al niet mee. Over lessen en leraren werk ik nu na schooltijd, bij de emballage van de Famila. Daar verdien waren we gauw uitgepraat. Ik heb een pretpakket, met Aardrijkskunde ik nu nog twee gulden vijfenzeventig per uur, netto, maar dat gaat in en Geschiedenis en Economie, zij een B-pakket, want dat was beter april, als ik zestien ben, omhoog naar drie tachtig. Even kijken. Ik heb voor later, volgens meneer Hamers. En dan die platen van d’r. Alleen veertig gulden. Ik wil twintig piek bewaren voor morgenavond. Met Rumours, van Fleetwood Mac, dat ging nog wel. Er is niemand in de een beetje geluk lukt het om de nieuwe van Siouxi and The Banshees hele wereld die zoveel op Fleetwood Mac heeft geneukt als ik. Ja, te kopen voor zestien negentig en dan nog een singletje van twee Marriët natuurlijk. Vier maanden lang, vier middagen per week, en in vijfennegentig in de uitverkoopbak te scoren.

het weekend, toen het nog geen winter was, af en toe in de bossen bij Kom, we gaan naar binnen. Zie je daarachter, bij de koptelefoons, die het Cadettenkamp. En elke keer voor het zingen de kerk uit.

gast in die zwarte trui en broek? Ja, met dat zwarte haar. Door hem Maandenlang. Ik kreeg het maar niet voor elkaar, zo’n condoom ben ik van Marriët afgekomen. Mijn held. Hoe hij heet? Geen idee. omdoen. Ik heb nog wel eens stiekem geoefend, thuis, bij het aftrekNaambordjes, daar doen ze hier niet aan, dat is zo commercieel, het is ken, en toen lukte het wel een keer zonder dat-ie slap werd, maar hier geen Van Leest. Leg je schooltas maar hier neer, dat hebben ze volgens mij had ik hem toen binnenstebuiten om. Afgelopen novemliever. Zo commercieel zijn ze dan ook wel weer. Nee, niet daarheen, ber was ze een keer drie dagen over tijd. Niemand op school, behalve daar staat alleen klassiek en jazz en Neil Diamond en luitmuziek. Daar Thomas, wist dat we wat hadden, Marriët en ik, en bij iedere pauze, moeten we zijn, bij die bakken tegen de muur, daar staat de Britse als we met onze groep in de aula zaten, probeerde ik voorzichtig new wave. Stiff Little Fingers, Buzzcocks, The Clash, Joy Division... oogcontact te maken en dan schudde ze wanhopig weer nee. Nog

Vooral Buzzcocks en de Fingers moet je leren goedvinden. Die bands steeds niks. Pas tijdens de grote pauze van donderdag, vier dagen heb ik dus via hem, die jongen met die zwarte trui, leren kennen. 9

Kluun - Hoe ik van Marriët afkwam

10

Vroeger luisterde ik eigenlijk alleen naar symfonische rock (The band, die misschien best vaak had geoefend, maar nooit samen. HengBaby’s vond ik ook goed, maar die heb ik bij Van Leest gekocht, dat sten op de gitaar en zolang we ongeveer op hetzelfde moment klaar hoeven ze hier bij Bullit niet te weten). Als ik die jongen hier dan een zijn, is het al lang best. En dat nummer na nummer. Niet te hachelen. plaat van Genesis of Supertramp aangaf, haalde hij de lp eruit en zette Maar dat zei ik niet. Ik hoorde er nu bij, man.

hij ‘m op zonder me verder aan te kijken. Altijd op kant 1, zonder te Met A Different Kind Of Tension en het singletje Orgasm Addict, dat luisteren naar wat ik vroeg, bijvoorbeeld of hij misschien kant 2 kon weliswaar een tientje kostte, maar een verzamelaars-item – want uit opzetten, of het derde nummer van kant 1, maar dan deed hij of-ie 1977 - was, én met de nieuwe - ook ‘keigoed’ - van Stiff Little Fingers het niet hoorde omdat hij dan met iemand stond te praten waarvan onder mijn arm, kwam ik die middag aan bij Marriët.

hij vond dat die platen aan het luisteren waren die meer Bullit-proof Zij zette thee en ik zette de single van Orgasm Addict op. Marriët keek waren. Maar toen kwam de dag dat ik met Sandinista van The Clash me aan vanachter haar collegeshawl met een blik alsof ze een hockeykwam aanzetten bij zijn luisterbalie. Ineens keek hij op. Wat zeg ik, hij stick de pogo zag dansen.

keek me aan. Hij begon uit te leggen dat ik vooral nummer 2 en 5 van

‘En dit vind jij goed?’ vroeg ze, iedere woord van de zin beklemkant 1 moest luisteren, en Police On My Back van kant 4 en... en... en... tonend.

Ineens hoorde ik erbij. De keer erop dat ik hier kwam, riep hij vanaf

‘Eh... ja, het is even wennen, natuurlijk, maar ik vind het te gek. zijn plek bij de koptelefoons door de hele zaak dat ik even moest Keigoed.’

komen. Ik glom van trots. Mensen bij de platenbakken keken op, keken Ik zette kant 2 van A Different Kind Of Tension op. Kant 1 was wat wie het was, die daar ontboden werd bij de Baron van Bullit. Het ontoegankelijk, misschien, voor een beginner als Marriët. Ze vervoelde als een triomftocht, die tien meter op weg naar de kopteleroerde zich niet, nam af en toe een slokje van haar thee en hield het foons, alsof Bullit van mij was, en de platenbakken aan weerszijden van anderhalf nummer vol. Toen liep ze naar haar pick-up en haalde kwaad het looppad een erehaag.

de arm van de plaat. De Buzzcocks stopten midden in een zin van

‘Deze moet je eens luisteren,’ mompelde hij wat binnensmonds. ‘Is track 2 op kant 2, I Don't Know What To Do With My Life. echt keigoed, man.’

‘Dit kan je niet goedvinden,’ zei ze. ‘Dit is van die Bullit-shit die je Man. Alsof het niks kostte. Niemand zag mij als man. Zelfs Marriët alleen maar goed vindt omdat ze dat daar goedvinden.’

niet. Maar hij wel.

‘Dat heeft er niks mee te maken! Ik vind het zelf heus echt heel goed. Buzzcocks, A Different Kind of Tension, las ik op de hoes. Luister dan naar die gitaar... eh...lijne-...’

Hij zette kant 1 op. Ik luisterde een nummer. En nog een. En nog maar

‘Uit,’ zei ze.

eentje. En...ik vond het afschuwelijk. Het deed me denken aan een

‘Je moet Stiff Little Fingers nog horen,’ protesteerde ik.

11

Kluun - Hoe ik van Marriët afkwam

12

‘Uit. Het is uit,’ zei Marriët. ‘Ik heb helemaal geen zin in meer in dat alternatieve interessantdoenerige van jou.’

Tien minuten later zat ik op de fiets naar huis. Stiff Little Fingers en Buzzcocks onder mijn arm. Thomas vond ze wel goed.

Dat was het verhaal hoe ik van Marriët afkwam. Mede mogelijk

gemaakt door de baron van Bullit. Zo, en jij mag terug naar 2009. Wil je nog iets meenemen, een souvenir, uit 1980? Een lp van

Buzzocks misschien? Ik draai hem toch nooit.

13

Kluun - Hoe ik van Marriët afkwam

14

cover.jpg
Kluun

Hoe ik van
Marriét afkwam

index-1_1.jpg

