

[image: image]

[image: images]

Celui qui a été mordu par le serpent, a peur de la corde.

— Marokkaans gezegde

ZIJ

HIJ

HIJ & ZIJ

WIJ

DEEL I

ZIJ

1

We hadden om zes uur afgesproken, zoals elke vrijdagavond. Ik had les tot vijf uur en nam daarna de tram. Hij kwam altijd met zijn mooie blauwe Audi. Elke week bood hij aan me op te pikken, maar dat hield ik af. Liever wilde ik de spanning opbouwen, een aanloop nemen voordat ik weer in zijn nabijheid was.

Ik nam graag de tram, kijken naar mensen, me afvragen waar iedereen naartoe gaat. Hij draaide verschrikkelijke muziek in zijn auto, dat speelde ook wel mee.

Voor ik uit de tram stapte, spoot ik nog wat extra parfum. Mijn geur moest hem bijblijven. Hij mocht me niet vergeten.

2

Het is de eerste keer dat ik mijn slaapkamer weer in het volle daglicht zie. Alles in deze ruimte is precies zoals ik het me herinner en toch is alles veranderd. Levenloos. Kil. Alsof hier nooit iemand werd grootgebracht, alsof hier nooit iemand heeft gehuild of gelachen. Alsof alles vergeten moest worden. Ik lig op bed en luister naar de stilte waar ik de afgelopen jaren zo naar heb verlangd. Maar nu hunker ik vooral naar geluid dat het leven normaal maakt. Alledaagse geluiden waar ik vroeger wakker mee werd. Die van dit huis mijn thuis maakten. De voetstappen van mama. Het gekletter van glazen, kopjes en borden. Warmte heeft een geluid. Je kunt het niet beschrijven maar je hoort het onmiddellijk wanneer het er niet meer is.

Als het had gekund, had ik de zon verboden ooit nog op te komen. Ze schijnt met overtuiging mijn slaapkamer binnen en herinnert me eraan dat ik bij de levenden hoor. Maar het lukt me niet om uit bed te komen. Ik draag een joggingbroek, een trui en sokken, de vroege septemberochtend zindert en toch lijkt het hier te vriezen. Ik wil uit bed komen, maar ik weet niet wat ik moet doen. Wat het vervolg is. Leven is nog nooit zo niet-vanzelfsprekend geweest. Zolang ik blijf liggen, heb ik het gevoel dat ik het leven niets verschuldigd ben. Dat ik niemand iets verschuldigd ben.

Door het gesloten raam heen hoor ik hoe het kleine parkje verderop tot leven komt. Het grasveld laat de buurtkinderen dromen, net zoals wij op die plek hebben gedroomd. Het leven was simpel toen, de bal moest over de witte streep. Meer was het niet en minder zeker niet. Op dat grasveld hebben we allemaal gevoeld dat we de wereld konden veroveren. Dat wij iets zouden gaan betekenen. Er was niets wat ons kon tegenhouden dichter bij onze dromen te komen, zelfs geen zonsondergang. We bleven maar spelen, we bleven maar de bal over de witte lijn trappen. Geen dorst, honger, pijn of twijfel kon in de weg staan tussen onze voeten, de bal en het net. Het is daar op het gras, omringd door eikenbomen en pisbloemen, dat ik leerde te vechten voor iets. Voor mezelf. Voor mijn droom. Maar ik ben vergeten hoe je dat doet. Vroeger was het de witte lijn. Je wist waar je naartoe wilde. Die lijn is verdwenen. Ik heb geen flauw idee welke kant ik op moet. Geen flauw idee.

Als kind heb je maar één wens voordat je in slaap dommelt: groot worden. Nu zou ik er alles voor doen om terug te keren naar mijn jeugd, want alleen daar kun je helemaal opnieuw beginnen. Ze zeiden bij mijn vertrek dat ik een tweede kans krijg, en dat ik er iets van moet maken. Ik vraag me af of het werkelijk een tweede kans is, of dat ze me eigenlijk vragen over de brokstukken van mijn eerste kans te wandelen. Brokstukken die stuk voor stuk diep in mijn vlees snijden.

Eindelijk, het is gelukt. Ik ben uit bed. Ik rek me uit en zucht lang en diep. Ook vanuit dit perspectief is het zeker: er is hier niets veranderd en tegelijk is alles anders.

Mijn kledingkast in de hoek ziet er nog even klein uit als de laatste keer dat ik er mijn kleren uit haalde. De twee spiegeldeuren zou ik nu het liefst breken. Het zijn de spiegels waarin ik tijdens mijn zoekende jaren naar mezelf staarde, op zoek naar wie ik zou worden, maar nu durf ik er niet eens meer in te kijken. Als ik vroeger iets in mezelf zag, dan zal ik dat vandaag niet meer zien. Ik sluit mijn ogen en zet twee passen naar voren terwijl ik tast naar de handgrepen. Met een ruk open ik beide kastdeuren en snuif de muffe geur op van een te lang gesloten kast. Ik open mijn ogen. Niet alleen mijn oude kleren liggen erin, er ligt veel meer dan dat. Elke broek, elk rokje en elk T-shirt komt met een herinnering, en elke herinnering komt met spijt. Geuren, kleuren en geluiden buitelen over elkaar heen. Hier had ik niet op gerekend. Ik sluit mijn ogen weer, duw snel de deuren dicht en zet een paar stappen opzij. Aan mijn kapstok hangen nog altijd mijn broek en lievelingstruitje. Ik fouilleer de broekzakken en vind een paar bewijzen van mijn oude leven. Een kauwgom, wat wisselgeld en een bioscoopticket. Het ticket is onleesbaar, maar ik weet nog precies wat erop staat. Welke film het was. Tijd kan een gebeurtenis vervagen, maar nooit wissen. De herinnering blijft daar ergens liggen, wachtend op iemand die diep genoeg zal graven om haar te vinden. Ik neem het ticket vast. Mijn maag krimpt samen. Ik weet het nog. Zomeravond. Hand in hand. Popcorn en gelach. Knuffels en lieve woorden. Grapjes en cola. Film en zoenen. Wandeling en een gesprek, zoveel gesprekken, urenlang. Over ons. Kinderen. Namen. Als we een jongen krijgen, mag hij kiezen. ‘Samir’, zegt hij. Ik herinner me hoe gelukkig hij was als hij het over onze kinderen had die nog gemaakt en geboren moesten worden. Ik wist dan: hij wordt een droomvader. Ik duw de herinnering weg en vraag me af of ik hem ooit eens terug zal zien. Ik vraag me af of ik het nog wil.

3

Ik lig weer op bed en hoor hoe auto’s voorbijrijden en vertragen, kinderen luidruchtig naar school lopen, vogels steeds luider kwetteren. En ik hoor hoe deze geluiden vervagen wanneer beneden het koffiezetapparaat begint te pruttelen. Vader is wakker. In mijn leven is er één persoon die ik nooit meer wil teleurstellen, en dat is vader. Niet omdat ik bang voor hem ben, maar omdat ik hem alles verschuldigd ben. Ik hoor hem van de ene kant van de keuken naar de andere stappen. Vervolgens hoor ik de wc-deur, hij blijft er even lang als vroeger. Hij spoelt door. Het geluid verspreidt zich door de leidingen, die als aders door de muren van het huis krioelen. Nu loopt hij naar de badkamer naast de wc. Ik hoor het water kletteren en dan weer niet. Het wordt opgevangen door zijn grote handen, die samen een grotere kom vormen dan de oude fruitschaal op de keukentafel. Hij verfrist zijn gezicht om zijn lichaam te laten weten dat het tijd is om het leven weer aan te gaan.

Het schrapende geluid van een tweede stoel weerklinkt tot in mijn kamer. Het is mijn kleine broer, de broer die ik niet meer ken en die mij niet meer kent. Toch speelde ik ooit een belangrijke rol in zijn leven. Ik was tenslotte de enige die nog een beetje zijn mama kon zijn. Als peuter keek hij me vaak met glimlachende ogen aan vanuit zijn bedje, minutenlang. Zonder woord of bedoeling. Gewoon elkaar in de ogen kijken. Als kleuter kon hij nog steeds zo kijken. Karim is inmiddels elf en ik ben voor hem onbekender dan de postbode.

Ik stap weer uit bed. De zon staat al ietsje hoger aan de hemel en ik luister naar vader en broertje die naar de voordeur lopen. Ik wacht totdat ik de auto hoor wegrijden voordat ik de slaapkamerdeur open en de trap afloop. Mijn linkerhand streelt het lichtgrijze behang en met rechts zoek ik steun bij de versleten houten leuning.

Er is weinig koffie over, niet genoeg voor een kopje. Ik kan zien tot waar de kan gevuld was. Vader dronk duidelijk niet alleen van de dorst. Ik kauw op de achtergebleven korstjes van de boterhammen van mijn broer. Mij is altijd geleerd dat je niets mag verspillen, een les die zo te zien niet meer wordt meegegeven aan Karim.

Mama was degene die mij de regels leerde. Zij ademde aandacht, vader ademde afstand. Ik begreep niet altijd wat ze zei, maar ik wist wel dat het belangrijk was. Vader was een stille man die ervoor zorgde dat we niets tekortkwamen. Hij keek erop toe dat mama’s regels werden nageleefd. Maar dat was toen.

Ik zit in mijn eentje aan de keukentafel, met mijn voeten op de tegels. Ik sta op en tel ze. Vanaf de deur twaalf tegels noord, zes tegels oost en dan landen mijn voeten op de warmste tegel van het huis. Ik moet bijna glimlachen. De warmte straalt vanuit mijn voeten door mijn enkels naar mijn benen. Ik sta op het hart van het huis. Dat zei mama altijd. Dat we goed voor het huis met het hart moesten zorgen. De tegels worden warm van de leidingen die onder de vloer lopen, maar dat wist ik toen nog niet. Mama’s uitleg klonk beter. Ik hoor de wijzer van de keukenklok tikken. Ik hoor dat hij me vragen stelt waarop ik geen antwoord heb.

Een uur later lig ik weer op bed. In de late middag hoor ik een auto voor ons huis stoppen. Door mijn slaapkamerraam zie ik mijn vader en broertje uitstappen. Het is fijn om hen zo samen te zien. Ze hebben het zonder vrouw in hun leven dan toch maar gered.

Misschien heeft mijn afwezigheid wel voor hun hechte band gezorgd. Je kunt jezelf van alles wijsmaken wanneer het je mogelijk van je pijn en schuld verlost. Ik ben blij voor je, kleine broer.

Het is avond. Beneden staat de televisie aan. Ik hoor het lawaai van potten en pannen, en de telefoon blijft maar rinkelen. Boven aan de trap sta ik te luisteren. Iedereen belt om te vragen hoe het met me gaat. Mensen die vast oprecht geïnteresseerd zijn, anderen die besmet zijn met ongezonde nieuwsgierigheid. Mijn vader kan op dit moment alleen maar liegen. Ik hoor hem zeggen dat alles oké is, maar dat is het niet en ik denk niet dat het ooit oké zal zijn. Hij zegt wat hij denkt te moeten zeggen, net zoals zij ongetwijfeld vragen wat ze denken te moeten vragen. Wisten ze maar van elkaar dat ze daar aan weerskanten geen behoefte aan hebben. Iedereen belt, maak ik op uit vaders antwoorden. Familie, oude vrienden, buren en de journalisten die op hun prooi hebben staan wachten. Dan hoor ik dat mijn vader mijn broertje roept voor het eten. Ik hoor mijn naam niet. Ik ben een herinnering, iets van het verleden. Ik neem het hun niet kwalijk. Ergens ben ik opgelucht. Het moment dat ik vader recht in de ogen zal moeten kijken is nog niet aangebroken.

Ik hoor hoe Karim na het eten de tafel verlaat en naar de gang loopt. Ik haast me terug naar mijn kamer, sluit zachtjes de deur. Dan verstop ik me onder mijn deken, als een klein kind dat niet betrapt wil worden op het nog wakker zijn. Voetstappen van een jonge voetballer klinken op de trap. Snel, in een vast ritme. Ze doen de houten treden kraken, komen dichterbij, vertragen en stoppen voor mijn deur. Hoor ik hem daar aan de andere kant van de deur ademen?

Mijn hart klopt zo luid dat ik een kussen tegen mijn borstkas druk. Dan loopt hij verder naar zijn kamer.

Beneden gaat de televisie harder. Vader zit waarschijnlijk in zijn vaste hoek van de sofa en kijkt naar het nieuws. De satelliet staat aan. Ik hoor de schotel op ons dak ronddraaien om beelden in huis te brengen die hier anders niet te zien zijn, om een deel van een waarheid te vertellen die hier anders niet wordt verkondigd. Vader zal aandachtig luisteren zoals hij dat altijd heeft gedaan, nu uiteindelijk zonder de angst dat hij zijn dochter op het scherm zal zien verschijnen, want zijn dochter ligt nu boven hem.

4

Boven de daken gloeit een donkerblauw licht. De maan hangt laag, lager dan ik haar ooit zag. De maan is een ‘ze’ zei mama, wie anders kan de mens rust opleggen. Ik draai me om en zie door de kier van mijn slaapkamerdeur fel licht schijnen. Het flikkert, in alle kleuren. Het komt van beneden. Ik loop de trap af, de voetballer in mij is niet meer te horen in mijn voetstappen.

Vader is in slaap gevallen. Hij zit inderdaad in zijn vaste hoek van de sofa. Zijn korte benen zijn gestrekt en gekruist, zijn armen ook. De glazen van zijn bril reflecteren bergen puin. De westerse coalitie heeft weer een doel geraakt, een ziekenhuis deze keer. Onze bommen hebben slachtoffers gemaakt. Ik lees van rechts naar links de ondertiteling. Ik kijk van het scherm naar vader. Ik wil hem wakker schudden maar ik heb de moed niet. De afstandsbediening ligt tussen hem en de rugleuning van de bank gekneld. Met een aarzelende beweging reik ik over hem heen, een afstand heeft nog nooit zo groot gevoeld. Daarna duw ik mezelf weer overeind en op dat moment zie ik dat vader zijn ogen opent. Ik kijk hem aan, ongewild. Hij kijkt me aan, ongewild. Ik wil iets tegen hem zeggen. Ik wil hem zeggen dat ik alleen de tv uit wilde zetten. Ik wil hem zeggen dat hij beter kan gaan slapen. Ik wil zeggen dat het mij spijt. Ik wil hem om hulp vragen, maar ik zwijg in de hoop dat hij met zijn ogen open doorslaapt. Maar dat doet hij niet. Door de reflectie op zijn brillenglazen heen zie ik zijn pupillen lichtjes heen en weer bewegen. Ogen die op zoek zijn. Nu kijkt hij me helder aan. Ik zie de donkere wallen. Ik voel een prik in mijn hart, het is medelijden, medelijden met deze man omdat hij mijn vader is. Op beide pupillen zie ik een witte vlek, een kwal die drijft op water. Maar vader is slechtziend, niet blind. Hij draait zijn gezicht even naar het scherm, lijkt te beseffen waar hij nu is. Op het scherm worden lichamen met lakens bedekt. Hij kijkt er een tijdje naar en laat dan zijn hoofd weer tegen de leuning rusten en sluit zijn ogen, alsof hij iets waarnam wat er eigenlijk niet is.

5

Of het dag of nacht is, maakt amper verschil. Drie dagen en nachten ben ik nu terug, drie dagen en nachten in mijn kamer en elke keer dat de zon eindelijk ondergaat, neem ik mezelf voor dat ik mezelf morgen herpak. Ik dacht dat het moeilijkste achter de rug was, maar het dringt tot me door dat het nu pas echt begint.

Hier is het veilig. Elk uur hier in deze kamer is een uur buiten het zicht van de buitenwereld. Als ik hier genoeg tijd doorbreng zullen ze me wel vergeten, denk ik nu en dan, maar dat is onzin. De buitenwereld wacht op me. Niemand is me vergeten. Buren wachten op me. Oude vrienden wachten op me. Straten wachten op me. Ogen van degenen die het niet begrijpen wachten op me. Ogen die het denken te weten wachten op me.

Wanneer ik mijn vader en broertje naar buiten hoor gaan, loop ik naar beneden. Ik probeer in dit huis zo onzichtbaar mogelijk te zijn. Ik eet wat er is, maar open nooit een nieuwe verpakking. Ik drink water uit de kraan en blijf af van Karims zoetigheden. Met een glas water en wat brood loop ik naar de woonkamer. De tv staat uit en ik laat hem uit. Vroeger zat ik vaak gekluisterd aan de tv, te kijken naar het nieuws, maar ik wil mijn blik op de wereld niet meer laten bepalen door mensen die ik niet ken. Ik ken nu het gevaar van woorden, ze gingen een lange tijd over mij. Woorden lijken onschuldig, maar leg ze op de verkeerde plaats, op een verkeerd tijdstip en het worden landmijnen. Ik spoel mijn laatste hap brood door en zak dieper in de sofa. Door het grote raam van de woonkamer schijnt de zon naar binnen. Voor het eerst sinds mijn terugkeer verlang ik ernaar om naar buiten te gaan. Niet naar ons binnenplaatsje, maar echt naar buiten, waar meer is dan een afvalbak en een lekke voetbal. Een verlangen dat gisteren nog onbestaand was, voelt vandaag als vanzelfsprekend: vandaag wil ik de temperatuur van het water voelen.

Ik loop naar boven en kleed me aan. In de muurkast beneden zoek ik naar een petje dat genoeg schaduw over mijn ogen werpt. Zo kan ik de bescherming die dit huis biedt met me meedragen. Vader en Karim keren pas over een paar uur terug, genoeg tijd om een frisse neus te halen en te ervaren dat het buiten niet zo erg is als ik me inbeeld. Het zou voorbij moeten zijn, iemand anders zal mijn plaats ingenomen hebben, ik zal geen kiezers meer opleveren en dit wandelingetje zal het mij bewijzen. Ik voel me ongewoon zelfverzekerd vandaag. In de keuken zoek ik naar een reservesleutel om weer binnen te kunnen. Ik herinner me dat vader er altijd een achter in een lade bewaarde. Ik doorzoek de lades een voor een en stuit in de laatste op de sleutel en een weggestopt plastic tasje. Het lijkt niet de bedoeling dat iemand dit ziet.

Nieuwsgierig open ik het tasje. Tientallen enveloppen zitten erin. Brieven. Ze zijn allemaal van dezelfde afzender: mijn advocate. Vrijwel elke brief brengt slecht nieuws, maar hier en daar lees ik een goed bericht. Puzzelstukjes van de afgelopen jaren. Behalve eentje dan, een envelop die boven het stapeltje uitsteekt. Ik herken het logo in de linkerbovenhoek niet. Aandachtig kijk ik ernaar, en ik probeer de envelop zonder ze te beschadigen open te maken. Het lukt. Voorzichtig haal ik de brief eruit, vouw hem open en lees harde woorden. Onze familienaam, het zijden draadje dat ons bindt, brandt onder mijn ogen door. De brief bevestigt de naamswijziging van mijn kleine broer. Ik ga op een keukenstoel zitten. De moed om het huis te verlaten zakt me in de schoenen. Met de punt van mijn rechterschoen wip ik mijn linkerschoen uit. Dan volgt de rechter. De koude tegels voel ik niet meer. Ik lees dat Karim afstand zal nemen van onze naam. Ik zie de mannelijke bloedlijn van mijn vader doodlopen op dit papier. Generaties geschiedenis komen tot een einde. Dan hoor ik een auto voor de deur parkeren. Dat kan vader zijn. Ik stop snel alles terug in de lade en ren net op tijd naar boven. De voordeur gaat open.

Voor ik het weet ruik ik gebraden lamskotelet. Ik weet dat ook de mijne al in de pan ligt te braden maar ik weet ook dat die niet voor nu is bestemd. We weten nog steeds niet hoe we verder moeten en dus is er al drie dagen lang een stilzwijgende afspraak dat ik mijn deel van het avondmaal eet wanneer ze beiden slapen.

De nacht is zo stil als spijt. Ik zit aan de keukentafel en kauw op het uitgedroogde koude vlees en de groenten die voor mij zijn bewaard. Ik wil het bord niet opwarmen, want onze magnetron maakt te veel geluid. Terwijl ik kauw, staar ik naar de onderste lade. Ik denk terug aan de brief en aan vader. Aan Karim en aan wat ik nog zal ontdekken. Al wat ik heb gemist tijdens die vijf jaren. Al wat ik teweeg heb gebracht en waar ik nog niets van weet. Ik heb hun leven verpest en het enige wat me bezighoudt is wat ik doen kan om het voor hen beter te maken. Wat ik kan doen om vader en Karim te helpen. De gedachte dat ik misschien iets kan doen fluistert me kracht in. Morgen. Ik meen het deze keer: morgen herpak ik me. Ik kauw verder op het doorbakken stuk lamsvlees, taai als een kauwgom. Nu met net iets meer kracht. Morgen, morgen herpak ik me.

6

We liepen het park in tegenover de bioscoop. De hoge bomen boden ons de intimiteit die we wensten. Ik hoor nog het geluid van onze eerste stappen op het zandpad. Hij vertelde me over zijn dag, ik over de mijne. We gingen altijd dezelfde kant op, over een kronkelend pad richting de vijver. We volgden de bewegingen van de eenden in het water. We zaten op ons bankje dat enkel zichtbaar was als je dat paadje nam. Daar lieten we onze verhalen voor wat ze waren en onze lippen en tong doen wat ze zo graag met elkaar deden.

7

Mijn ogen blijven gericht op de hete kop zwarte koffie tussen mijn handen. Trots maar angstig zit ik aan de keukentafel. Vanochtend heb ik me aan mijn belofte gehouden. Vanuit mijn ooghoek zie ik hoe Karim en vader druk met hun armen over de keukentafel heen en weer zwaaien om hun honger te stillen. Ik hoor hoe de ontbijtgranen breken tussen de kiezen van mijn kleine broer. Ik hoor hoe het gedempte geluid van de muziek uit zijn oordopjes komt. Ik hoor hoe het papier van de krant kreukelt terwijl vader een pagina probeert om te slaan. Ik hoor opnieuw de tikkende vragen van de klok.

Ik voel me ongemakkelijk en vraag me af waarom ik niet boven ben gebleven, onder mijn deken, daar waar mijn aanwezigheid niet wringt. Vader had duidelijk niet verwacht dat we vanochtend alle drie aan tafel zouden zitten. Maar ik kan niet anders. Uit alle macht probeer ik een weg te vinden naar gisteren. Een gisteren waarin het leven nog vanzelfsprekend was.

Ik sla mijn ogen neer, want ik ben bang dat mijn blik op de een of andere manier mijn spijt niet genoeg zal vertalen. Vader heeft nog niet tot me gesproken. De laatste keer dat hij zich tot me richtte was toen hij me kwam ophalen. Samen met de advocate kwam hij aanlopen en toen hij voor mij stond, zei hij één keer mijn naam. Het had de toon van een vraag, een bevel, een bevestiging, een verwijt én een teleurstelling. Dat allemaal in één naam.

Af en toe voel ik de blik van mijn broertje op mij landen. Ook hij houdt zich gedeisd. Misschien is hij bang om mij aan te kijken. Bang voor wat vader zal zeggen. Ik kijk stiekem naar hem terug, maar hij heeft zijn blik alweer afgewend. We zijn alle drie met onszelf bezig, het is zo stil in de keuken dat we de stemmen van de buren kunnen horen. Ik zou iets onschuldigs willen zeggen maar mijn zoektocht naar de juiste woorden lijkt op een ronde scrabble zonder klinkers.

Onzeker sta ik op. Karim staart naar me terwijl vader verder zijn krant leest. Ik loop naar de muurkast en open de deur, die net als vroeger luid piept. Ik haal er mijn zomerjas uit en trek hem aan terwijl ik rustig naar de tafel stap. Ik reik naar mijn lege kopje en zet het in de spoelbak. Dit ben ik niet, mijn lichaam handelt op eigen houtje.

‘Ik ga even wandelen’, hoor ik mezelf zeggen. Geen vraag maar een mededeling. Vader reageert niet en blijft doen alsof hij verdiept is in zijn krant. Karim hoort me niet vanwege zijn oordopjes.

De weg naar de voordeur gaat door een lange, smalle gang. Ik hoor hoe mijn jas tegen de muur wrijft. Ik druk de klink zachtjes naar beneden en trek in één ruk de deur open. Uit de binnenzak van mijn jas haal ik mijn gekreukte petje. Ik staar naar mijn zwarte gymschoenen en zet voorzichtig een eerste stap over de drempel.

8

De straten zijn geen haar veranderd, op een paar nieuwe winkels na. Alles lijkt hetzelfde gebleven, zelfs de schikking van de groenten bij Hassan. De tram brengt deze ochtend nieuwe studenten naar de les en mensen naar hun werk. Ouders brengen hun kindjes naar school, uitbaters openen hun winkels. Een man klaagt over een auto die foutgeparkeerd voor zijn garagedeur staat. De bakker laadt op zijn gemak stokbroden uit zijn witte bestelwagen die de straat blokkeert. De bus achter hem toetert de hele buurt wakker.

Ik stap door dezelfde straten als vijf jaar geleden. Straten waar er amper een verschil is tussen voetpad en rijweg. Straten waar auto’s en voetgangers om elkaar heen slalommen. Straten waar afval als een krans de voeten van bomen bekleedt. Mijn ademhaling wordt bij elke straathoek rustiger. In deze ochtenddrukte lijkt niemand de tijd te hebben om stil te staan bij mijn aanwezigheid. Er is nog steeds een leven hier, een dat met volle zin wordt geleefd, een dat de storm heeft overleefd. Met deze geruststelling komt ook een oude gewoonte weer naar boven. Automatisch houd ik de pas in voor de nachtwinkel die ook overdag open is. ’s Morgens kun je hier croissants vinden, samen met de ontbijtgranen die al veel te lang in het rek staan. ’s Middags trekt de zaak mensen aan die voor een paar centen een minuut lang komen telefoneren met een familielid in een ver land, en de dapperen komen de slappe samosa’s van een euro eten. ’s Nachts komen de jongeren voor hun sigaretten, chips, cola en bevroren pizza’s. Hoe later in de nacht hoe beter alles smaakt.

Ik twijfel maar laat de sigaretten dan toch in het rek liggen. Even later loop ik verder, naar de Grote Markt, een plein met historische gebouwen die je laten voelen dat het verleden groter is dan jouw heden. Hier hebben door de eeuwen heen duizenden mensen geleefd. Hier liggen duizenden verhalen en duizenden getuigenissen.

Ik ga zitten op een van de groengelakte banken en gluur onder mijn petje door naar alles wat er op het plein passeert. Ik heb het gevoel dat ik mijn vrijheid bijna kan proeven. Ze raakt de tip van mijn tong tot de smaak ineens wegtrekt en bitter wordt. Daar loopt hij. Ik richt mijn blik onmiddellijk naar beneden. Mijn handen verdwijnen in mijn broekzakken, alsof mijn ledematen me zouden kunnen verraden. Ze lopen met hun zoontje naar school. Ik bevind me op een veilige afstand, maar de angst heeft me in zijn muil. Bussen rijden langs, auto’s claxonneren, mensen praten en de wind blaast door de takken van de bomen, toch ben ik er zeker van dat mijn ademhaling voor iedereen op het plein te horen is. Voorzichtig kijk ik weer op, begin dan te twijfelen. Ik weet het niet zeker. Zou hij het echt zijn? De laatste keer dat ik hem zag was bij de bioscoop. Bij het bankje. Het was de laatste keer dat ik de toekomst voor me zag.

Vijf jaar lang heb ik me afgevraagd wat er van hem is geworden. Of hij mijn brieven heeft ontvangen. Waarom heb ik me niet door hem thuis laten afzetten? Waarom wilde ik per se in mijn eentje naar huis wandelen? Waarom draaide ik me om toen ik die vervloekte stemmen achter me hoorde?

Ik kijk van links naar rechts. Het zweet staat in mijn handpalmen. Een paar banken verderop zit een oude man. Ik probeer me te herinneren of hij daar al zat toen ik hier aankwam. Hij lijkt op een opa die gezelschap zoekt bij de duiven. Of is het de bedoeling dat het daarop lijkt? Misschien verwachten ze dat ik dit denk. Misschien is hij hier voor mij. Hoe langer ik naar hem kijk hoe verdachter ik zijn gedrag vind. Waarom steekt zijn ene hand in zijn broekzak, terwijl hij met de andere hand de duiven voert? Wat houdt hij daar vast? Ik kijk weer voor me uit en zie dat ze bijna uit het zicht zijn. Een klein jongetje dat tussen zijn ouders huppelt.

De oude man heeft geen broodkruimels meer, maar zit nog altijd op zijn bank. Een patrouillewagen rijdt voorbij. Een andere patrouillewagen rijdt ietsje later in omgekeerde richting traag voorbij. Ik krijg het benauwd. Ik wil weer in bed liggen en onder mijn deken kruipen. Ik dacht steeds dat de wereld niet klaar was voor mijn terugkeer, nu twijfel ik of ik er zelf wel klaar voor ben.

Ik sta op van het bankje en kies ervoor om langs de oude man te lopen. Ik móét het weten. Dichterbij gekomen zie ik dat hij zit te slapen. Ik blijf even naar hem staren, draai me dan om. Er rijden geen patrouillewagens meer. De zon schijnt nog steeds, mensen zijn nog steeds onderweg en ik haast me naar huis.

Als ik de sleutel in het slot steek, hoor ik de buren in de gang ernaast praten. Ze zullen naar buiten komen. Ik haast me. Ik wil hen niet zien. Nog niet. Ook hun teleurstelling wil ik nog niet onder ogen komen. Iedereen moet teleurgesteld zijn. Mijn vader. Mijn buren, die me ook wel hebben opgevoed. Hassan de groentehandelaar, die mij af en toe een snoepje toestopte. De leraren op school. De trainers op de voetbalclub. Mijn vrienden van destijds. Ikzelf.

9

Ze komen vroeger dan gewoonlijk thuis. Ik gluur door een kier van mijn gordijn naar de straat. Vader stapt uit de auto, hij draagt nog zijn werkkleren. Aan de passagierskant zie ik mijn kleine broer uitstappen, zijn ogen staan fel. Vader loopt achter hem aan.

Vanuit mijn ooghoek zie ik dat de slaapkamerdeur nog openstaat. In twee, drie stappen ben ik bij de deur en sluit ze zachtjes. De voeten van mijn broer klinken furieus op de trap.

Ik wil mijn rol vervullen. Ik wil de deur openen en hem de weg versperren. Ik wil hem toespreken met de woorden die hij nodig heeft maar ik kom niet verder dan mijn voornemen. Hij gooit zijn deur al dicht. Ik hoor mijn vader in de keuken vloeken.

Als ik het koffiezetapparaat hoor pruttelen, besluit ik om naar beneden te gaan. Daar zie ik hem aan onze lange keukentafel zitten, naast vijf lege stoelen. Zijn ellebogen rusten op de tafel en zijn grote handen vormen een kussen voor zijn zware hoofd. De geur van koffie vult de keuken.

Mama wist altijd wat er gedaan moest worden, zij had de gave om orde te scheppen in de chaos. Mijn kleine broer, wiens komst een grote verrassing was voor mijn ouders, heeft haar maar kort gekend. En misschien maar beter zo. Een moeder zie je beter niet steeds zwakker worden.

Vader is de sterkste man die ik ken, ik heb hem nooit eerder zo moedeloos gezien. Ik stap dichterbij en trek voorzichtig een stoel naar achteren. Hij tilt zijn hoofd op en kijkt naar mijn hand op de leuning van de stoel. Onze ogen hebben elkaar nog steeds niet kunnen vinden. Ze missen elkaar bij elke kruising, waarschijnlijk om niets op te roepen wat zwaarder weegt dan we beiden aankunnen.

Mijn leven lang heb ik gehoord dat ik heel hard op mama lijk. Ik vraag me af of ik met mijn aanwezigheid in dit huis de herinnering aan zijn grote liefde niet beklad. Het is moeilijk in te schatten wat vader denkt en voelt. Ik weet niet of mij liefhebben voor hem nog mogelijk is, of het iets is wat hij nog wil.

Vanaf mijn hoek van de tafel staar ik naar hem. Dan zie ik iets veranderen in zijn blik. Het worden de ogen van iemand die plots klaar is om in actie te komen.

Hij spreekt tot me. Voor het eerst. Scherp en duidelijk. Noem het een sprong in het diepe van hem of noem het een daad van wanhoop, maar ik ervaar wat het voor mijzelf betekent: een verademing, licht in het donker, een tweede kans.

‘Let op je broer’, zegt hij zacht.

Ik wil dansen, ik wil de angst die me al wekenlang in de greep heeft weglachen, maar ik houd me in want ik weet dat angst alsnog vaak het laatste woord heeft. Ik zet een ernstig gezicht op als een passende reactie, want dit gebaar is zeldzaam. Tweede kansen zijn een aalmoes, ze worden steeds minder uitgedeeld.

Vader zwijgt weer.

In de gang kleppert de brievenbus, post klettert op de tegels. Ik zie vader trillen. In onze buurt houdt niemand van de postbode, want hij brengt maar zelden goed nieuws. Meestal eisen zijn brieven geld dat we niet hebben, boetes die we niet willen. Nu hangt mijn toekomst af van wat hij in onze brievenbus dropt. Ik wacht nog steeds op een brief van mijn advocate, een brief die zal bepalen wat ik nog van het leven mag verwachten. Ik stap naar de deur. Er liggen vijf enveloppen, achteloos verspreid over de vloer. Ik pik ze op en loop terug naar de keuken. Het is donker in de gang. Ik lees de afzenders op de enveloppen terwijl mijn voeten vertragen. Brief van de waterdistributeur. Ik steek hem achteraan in het stapeltje. Brief van de gemeente. Ik steek hem achteraan in het stapeltje. Brief van onze telefoonprovider. Ik steek hem achteraan in het stapeltje. Brief van de bank, ik steek hem achteraan in het stapeltje. Brief van de waterdistributeur. Opgelucht haal ik adem.

Ik versnel mijn pas en ga weer aan tafel zitten. Ik maak gebruik van de post om een alledaags gesprek te beginnen.

‘Ze zijn voor jou vader’, zeg ik.

Hij bekijkt het stapeltje dat ik hem aanreik. Van alle brieven kiest hij de envelop van de bank. Met zijn dikke wijsvinger scheurt hij de envelop open. Hij leest de brief en laat dan mompelend zijn hoofd weer in zijn handen zakken. Het is Arabisch. Hij richt zich tot Allah en vraagt hem iets wat ik niet begrijp. Dan richt hij de blik op mij, gevolgd door zijn woorden:

‘Morgen breng je je broer naar school. Ik kan niet gaan.’

Hij staat op, warmt water op in de waterkoker en even later hoor ik hem zich met het warme water wassen in de badkamer. Vader houdt niet van verspilling.

De vloer van Karims slaapkamer kraakt. Boven mijn hoofd hangt nu mijn verantwoordelijkheid. Morgen heb ik een doel. Morgen breng ik mijn broer naar school.

10

De tijd vliegt wanneer je zoent. Hij was niet gehaast. Nooit. Hij was meer in controle dan ik. Hij bepaalde wanneer het te ver ging, als in het vuur onze ademhaling te luid klonk en ik vergat dat ons bankje niet zo onzichtbaar was als we zouden willen. Daarna gingen we altijd naar de Quick. Fish burger. Het was makkelijk, snel en gewoonweg lekker. Er was ook iets als een veggie menu, maar wie gaat er nu naar de Quick om veggie te eten? We zaten meestal buiten, daar kon hij een sigaret roken. Ik heb nooit begrepen waarom hij de smaak van een burger verpestte met een vieze nicotinesmaak.

Hij moest een voorbeeld aan mij nemen, zei ik, en ook stoppen. Hij antwoordde dat hij het zou doen, de dag dat we aan kinderen zouden beginnen. Mijn milkshake kon mijn rode hoofd niet afkoelen. Een gezin samen. Een kleintje erbij aan tafel. Die gedachte maakte van mij de gelukkigste vrouw. Ik was er klaar voor en hij leek dat ook te zijn.

11

De heerlijke geur van koffie stoomt uit het koffiezetapparaat. Vader zit niet aan tafel, ik loop naar de gang en zie dat zijn versleten werkschoenen al verdwenen zijn. Hij is dus vroeger vertrokken dan gewoonlijk. Ik stel me maar niet te veel vragen, want ik heb vandaag een belangrijke taak.

Karim staart naar zijn telefoon. Zijn wijsvinger beweegt over het scherm en met zijn andere hand eet hij zijn boterhammen. Ik kijk naar de korstjes die terug op zijn bord landen. Hem erop aanspreken durf ik niet. Ik wil aanvaard worden.

Kalm leg ik mijn rechterhand naast zijn telefoon. Hij schrikt, kijkt op en trekt de dopjes uit zijn oren.

‘Het is tijd om te gaan.’

Hij antwoordt niet, maar springt op, laat zijn bord en glas op tafel staan, pakt zijn boekentas en loopt naar de gang om zijn schoenen aan te trekken. Hij is snel en levendig.

Onderweg zwijgen we. Terwijl ik me afvraag wat ik hem zal moeten antwoorden, heeft hij niets te vragen. We zijn familie, maar niets wijst erop. We lopen naast elkaar, maar we zijn niet samen. Mijn broertje voelt zich duidelijk ongemakkelijk naast me en probeert onverschillig over te komen. Ik loop weer met mijn pet op, met de klep nog altijd even diep. Ik staar naar onze schaduwen en vraag me af of ik nu met mijn eigen kindje naar school zou zijn gelopen als ik me die avond niet had omgedraaid. Wie zou ik vandaag zijn geweest? Zou het me gelukt zijn: afgestudeerd en aan het werk bij een communicatiebureau? Zou ik al echtgenote en moeder zijn? Als we de hoek omgaan, klinkt plotseling het gelach en geschreeuw van kinderen. Karim stapt door met zijn handen in zijn broekzakken. Hoe dichterbij we komen, hoe kleiner ik me probeer te maken. Ik duw mijn petje nog steviger op mijn hoofd. De moeders uit de buurt kletsen bij de schoolpoort gepassioneerd met elkaar. Andere ouders komen met hun splinternieuwe dikke wagens aangereden, afgelost door nog meer dikke wagens. Aan de lopende band worden kinderen gelost. Een paar ouders komen aangefietst met hun kinderen. Die ouders zijn voor mij altijd een mysterie geweest, van jongs af aan. Ik moet nog altijd de eerste fietsouder tegenkomen zonder glimlach op het gezicht.

We staan tegenover de schoolpoort en ik leg mijn hand op Karims schouder. Het voelt vreemd. Ik wil mijn hand weer terugtrekken, maar dat zou het signaal geven dat deze aanraking ongewoon is en dat wil ik niet. Ik wil niet dat ook maar iets nu vreemd overkomt. Dit is normaal. Wat wij doen is normaal. Mijn broertje aanraken is normaal en hem naar school brengen nog meer. Hij reageert niet.

‘Goed je best doen vandaag. Ik kom je vanmiddag ophalen.’ Ik probeer normaal te klinken en dus klink ik als iemand anders. Broertje steekt de straat over zonder gedag te zeggen. Ik zie de boekentas heen en weer gaan op zijn rug. Tussen een groep kinderen en ouders door stapt hij richting de schoolpoort. Daar glimlacht een toezichthoudende leerkracht hem toe. Dan kijkt ze mijn kant op. Haar blik blijft op me hangen. Ik doe alsof ik haar niet opmerk en staar naar de schoolpoort. Het ijzer is oud en verroest.

De eerste schoolbel van de dag roept iedereen tot orde. De leerlingen gaan in hun klassenrij staan. Bij de tweede bel houdt iedereen op met praten. Nu komen alle leerkrachten aangelopen. Ze gaan ieder naar hun eigen rij en nemen vervolgens hun leerlingen mee het gebouw binnen. Kleine broer volgt ook. Mijn hand is klaar om de lucht in te gaan zodra hij opkijkt, maar dat doet hij niet. Hij loopt met gebogen hoofd de school in.

De speelplaats is nu verlaten en stil, alsof hier nooit kinderen zijn geweest. De moeders verdwijnen, naar huis, naar de winkel. Ik blijf in mijn eentje achter, ga op het houten bankje tegenover de schoolpoort zitten, adem diep in en zie in een diep begraven herinnering mezelf naar school lopen.

12

Ik loop voor mama uit en doe alsof het toeval is dat zij net op dat moment net door diezelfde straat achter mij aan loopt. Op de laatste hoek voor school probeer ik afscheid van haar te nemen. Ik doe alsof ik verderop een vriendinnetje zie. Ik doe alles wat ik kan om ervoor te zorgen dat mijn klasgenoten mijn moeder niet zien. Ook vandaag neem ik afscheid van haar door gewoon weg te lopen.

Wanneer de tweede bel gaat en ik met mijn klas het gebouw binnenloop, kijk ik nog een laatste keer achterom. Daar staat ze, in haar eentje tegenover onze schoolpoort. Op warme dagen en op koude dagen. Bij sneeuw en regen. Altijd met een glimlach en een zwaai.

Een volgende herinnering: we lopen de klas binnen en ik hoor iedereen juichen. Op de banken in de klas liggen witte kaarten. Het zijn uitnodigingen voor het verjaardagsfeestje van Wesley. Ik loop naar mijn lege bank en zie hoe iedereen die een kaart heeft blij reageert. Ze gaan op zaterdag naar de Quick voor het feestje. Ik klik mijn boekentas open, doe alsof ik dringend iets in mijn agenda moet schrijven. Ik kijk links van me. Ook Younes, Mimoun en Halima zijn druk in de weer met hun boekentas. Ergens ben ik blij, want met lege handen kan ik op een verjaardagsfeestje niet aankomen en nu hoef ik thuis nergens om te vragen.

Juf Carina roept iedereen tot orde. Het geluid van sleurende stoelen weerklinkt en de dag begint.

Tussen de middag mag ik niet mee warm eten, ik weet niet precies waarom. Ik zit aan een van de drie tafels voor de boterhameters. Ik haal mijn geplette boterhammen uit de aluminiumfolie en vloek dat het pakketje zo opvalt. Naast me gaan kleurige brooddoosjes open. Met een pakje drinken, een smos, een chocoladekoek en nog wat. Een smos. Voor het eerst zie ik een augurk. Ik vraag me af hoe dat smaakt. Ik neem een volgende hap van mijn boterham. Ik eet zo snel ik kan en wacht op de toestemming van de leerkracht om naar de speelplaats te mogen gaan, naar mijn koninkrijk. Op de speelplaats ben ik iemand. Iedereen wil tegen me spelen. Ik ben een kogel die niet te stoppen is.

We eindigen de dag met taal. Juf Carina stelt me een vraag maar ik kan de vraag niet beantwoorden. ‘De raam’ of ‘het raam’? Klasgenoten draaien zich naar me om. Ik gok op ‘de’. De teleurgestelde blik van juf Carina en de verbaasde uitroepen om me heen bevestigen opnieuw dat ik anders ben. Ik staar naar mijn bank en hoor Arno het juiste antwoord geven.

De bel maakt een einde aan de schooldag. De moeders komen eraan. Door het raam zie ik hen al met elkaar praten. Mama staat in haar eentje aan de schoolpoort. Ik ruim netjes mijn bank op. Steeds meer ouders stromen toe. Ik loop rustig naar buiten en bedenk hoe ik haar kan mijden. Hoe dichterbij ik kom, hoe meer ik mij voor haar schaam. Zij met haar hoofddoek. In mijn hoofd hoor ik mijn klasgenoten al lachen. Ik zie hen raar naar haar kijken. Ik vertraag mijn loopje en wacht geduldig af tot ik een opening zie. Arno praat met zijn vader. Wesley is bezig met zijn fietshelm en daar zie ik de glimlach van mama. Het is een liefdevolle glimlach. Ze houdt een kleine zoetigheid voor me vast.

Ik loop ongemakkelijk naar haar toe en kan alleen maar denken aan de vlijmscherpe woorden als ik maandag mijn klasgenoten weer op de speelplaats tref.

De schoolbel kondigt het einde van de schooldag aan en ik sta weer voor de schoolpoort. Kleine broer komt aangelopen. Ik strek mijn hand naar hem uit, die hij ontwijkt met een subtiele beweging. Hij wil hier duidelijk zo snel mogelijk vandaan.

We lopen weg, ik achter hem aan. De kloof tussen ons wordt onderweg steeds groter, maar ik laat het gebeuren. Ik zie zijn boekentas heen en weer wiegen. Hij loopt haastig op de toppen van zijn tenen. Ik denk aan mama. We hebben het nooit meer over mijn gedrag in mijn jeugd gehad. Nu had ik willen uitleggen dat er een verschil was tussen die schaamte bij de schoolpoort en wat ik echt van haar vond. Dat zij een fantastische en sterke moeder was.

13

Al negen dagen breng ik mijn kleine broer naar school. En al negen dagen vertrekt vader op ongewone uren en komt hij op ongewone uren thuis. Ook nu hoor ik zijn auto voor de deur stoppen. Het is pas halftwaalf. De scharnieren van de voordeur piepen. Ik weet meteen dat er iets scheelt, het geluid van vaders zolen is niet dat van zijn zware werkschoenen. Deze stap heb ik hier zelden gehoord. Het klinkt nieuw en onzeker. Een dunne zool om over schone en gladde vloeren te glijden, en waarschijnlijk een puntige tip waar geen enkele teen zich in kan wringen, scherp, als de snuit van een vos. Deze schoenen vertegenwoordigen mijn vader niet. Ze klinken als het schoeisel van iemand die probeert. Mijn vader is nooit iemand geweest die probeert. Mijn vader doet.

Ik vraag me af wat er aan de hand is. De stille dagen in dit huis, waar ik net mijn weg in begon te vinden, zijn verstoord. Ik loop naar beneden en gluur door de glazen keukendeur. Vader staat bij het aanrecht. Roerloos staart hij uit het keukenraam terwijl het koffiezetapparaat steeds luidruchtiger pruttelt. Zijn fragiele lichaam is gehuld in een te groot hemd, hij draagt een das en een nette broek. Ik zie nu pas hoe erg hij vermagerd is in de afgelopen jaren.

Het keukenraam reflecteert zijn gezicht, donkere wallen onder zijn ogen. Ik duw de klink van de keukendeur omlaag en stap nadrukkelijk de keuken binnen, maar ook dat hoort hij niet, of hij doet alsof. We zijn ondertussen bijna drie weken verder, maar we hebben nog geen minuut met elkaar gesproken. We wonen bijna drie weken samen en het enige wat hij tegen me heeft gezegd is dat ik op Karim moet letten.

Met vader praten is moeilijk. Door alles wat er gebeurd is, maar ook doordat vader vader is. Vader praat niet, vader doet. Vader heeft me nooit geleerd te praten over wat je voelt, niet wetende dat er ooit een dag zou aanbreken waarop dat net het enige is dat wij nodig hebben. Mama voelde. Mama voelde feilloos de dingen aan en wist met haar woorden en gebaren dichterbij te komen. Vader heeft de ongelooflijke gave om in je nabijheid te zijn en tegelijk mijlenver weg.

Op sommige dagen ben ik razend op hem. Waarom vraagt hij niet hoe het met me gaat? Vertelt hij niet hoe het met hem gaat? Op andere dagen ben ik sterk genoeg om begrip te hebben. Vader zijn is moeilijk en mijn vader zijn is nog moeilijker. Mag hij soms geen mens zijn, imperfect, onvolkomen? Een mens die niet altijd een onvoorwaardelijke liefde kan tonen? Maar nu ik hem hier vandaag zo zie staan, vraag ik me af of hij zich nog wel mens voelt.

De geur van de koffie dringt zich op, dringt nu ook tot vader door. Verstoord kijkt hij naar het aanrecht, vult zijn kop en gooit er twee klontjes suiker in. Ik hoor de lepel tegen het porselein tikken. De lepel blijft draaien totdat het storende geluid een deuntje wordt.

Met harde pas, om er zeker van te zijn dat vader mijn aanwezigheid opmerkt, stap ik naar de koelkast. Ik loop langs de keukentafel en zie een mapje liggen met een logo dat me bekend voorkomt. Het herinnert me aan mijn angst toen ik opgesloten zat. Het logo is klein, maar duidelijk.

Een plek waar geen enkele vader die al dertig jaar werkt, die de zorg draagt voor twee kinderen, die nog een afbetaling heeft lopen, naartoe wil. Een uitzendbureau. Daarom moet ik broertje naar school brengen, omdat vader nu andere werktijden heeft. Vader heeft het werk waar hij van hield blijkbaar verloren en moet het nu doen met de paar uurtjes die hem hier en daar worden gegeven. Ruim dertig jaar heeft hij zijn zorg en aandacht besteed aan iets wat niet van hem was. Dertig jaar lang gaf hij zichzelf aan een bedrijf dat hem nu blijkbaar even kil behandelt als de lopende band waaraan hij werkte. Hij is nu zelf dat ene pakje geworden dat niet meer voldoet aan bepaalde normen. Dertig jaar lang, en op een dag krijg je een brief. Vader hield van zijn werk en zijn collega’s hielden van hem. Ik herinner me dat hij met de feestdagen een kaartje van een collega kreeg, elk jaar weer van meer en anderen, want vader kon goed met iedereen opschieten. Hij was trots op wat hij deed. Vroeger zat hij met me op de sofa en zei hij: ‘Waar je later ook mag werken, wees altijd dankbaar. Wat het ook is, wees dankbaar. Het is mijn werk dat je heeft aangekleed en gevoed.’

Hij staat nog steeds met zijn rug naar mij toe. Om de paar tellen slurpt hij enkele slokjes van zijn hete koffie. Hij blijft bij het aanrecht staan en ik weet dat hij dit tot zonsondergang zal volhouden zolang ik hier ben. Ik maak het hem makkelijk en verlaat de keuken.

Beneden verschuiven twee keukenstoelen. Liggend op bed vraag ik me af hoe ik vader kan helpen. Hij is doodmoe en lijkt het leven nu aan het lot over te laten. Ik ben te lang moe geweest en heb geen enkel vertrouwen in het lot. En dus beslis ik om iets te doen. Het is waar dat elke vooruitgang geremd wordt door een achteruitgang, maar het is ook zo dat elke achteruitgang een vooruitgang oproept. Ik voel het weer even. Dat gevoel dat ik vroeger in het parkje had. Wanneer de bal precies naar mij rolde, met de juiste invalshoek, de juiste snelheid. Al wat ik nog moest doen, was overtuigd zijn en met al mijn kracht trappen. Ik voel diep in mijn lichaam een kriebel. Ik wil iets voor vader doen en dat verlangen geeft mijn dagen voorzichtig een richting. Betekenis.

Achter mijn slaapkamerraam begint de zon aan haar ondergang. De gele lucht wordt oranje, oranje wordt lichtblauw en ten slotte donkerblauw.

Na het naar binnen schrokken van mijn avondeten in de keuken hoor ik hoe het huis ademt. Broertje snurkt, vader kreunt in zijn slaap, en ik ben klaarwakker.

14

NAAM. VOORNAAM.

Lang blijf ik naar de twee woorden op het beeldscherm in de woonkamer staren. Het was dan toch niet zo’n gek idee van mijn vader om Karim de achternaam van mama te geven. Vandaag is zo’n dag waarop ik hem begrijp. Onze familienaam is inderdaad bedorven, de klank ervan smaakt bitter in de mond.

Elke vacature vraagt om mijn naam. Het kleine beetje trots dat nog aan onze familienaam hangt, verdwijnt met elke letter van de verzonnen naam die ik intyp. ‘Sarah De Witte’ klinkt neutraal genoeg, besluit ik. Het klinkt als de naam van een vrouw die met een glimlach rondloopt. Misschien heeft ze ook een hond. Ze heeft zeker een fiets en fietst het liefst overal naartoe. Ze neemt de fiets ook mee in de trein. In de winter worden haar neus en wangen rood van de kou. Ze heeft gestudeerd maar eigenlijk werkt ze het liefst met kinderen. Ze heeft er zelf geen, ze staan wel op haar verlanglijstje. Ze is iemand die weinig nodig heeft om gelukkig te zijn. Dat is de Sarah die ik intyp, haar zie ik mezelf wel zijn.

We hebben allemaal weleens iemand anders willen zijn, maar iemand anders moeten zijn, is iets wat mijn hart niet zal vergeten. Het scherm bezorgt me hoofdpijn en ik staar door het glasgordijn uit het raam. Het regent zoals het alleen tijdens de zomer kan regenen, een zware bui zonder einde. Een warme, dikke regen die jonge kinderen naar buiten lokt, tegen de bevelen van hun ouders in. De regen verleidt mij ook, want het is een perfecte gelegenheid om ongestoord door de buurt te wandelen.

De geur van nat teer stijgt naar mijn neus. Zoals verwacht zijn er niet veel mensen op straat. Onder mijn paraplu vraag ik me af of de paar mensen die ik tegenkom ook stiekem onderweg zijn naar een verandering. Ik besluit door de buurt te lopen om te zien of een zaakje op zoek is naar personeel. Vandaag zal een goede dag worden. Ik hoop dat ik een restaurantje zal voorbijlopen, dat ik zal aarzelen en dan toch naar binnen durf. Dat ik de uitbater zelfverzekerd vertel dat ik zijn vacature aan het raam zag hangen en dat ik me bij hem meld om te werken. Hij zal me vragen wat ik heb gestudeerd en ik zal hem vertellen dat ik een hogeschooldiploma heb in marketing en communicatie, of, nu ja, bijna. Een paar maanden voordat ik mijn diploma in handen zou krijgen, werd ik thuis opgehaald, ik had me al ingeschreven voor de master business management. Technisch gezien heb ik alle kennis, zal ik zeggen, maar dat documentje ontbreekt. Maar ik heb ruime ervaring in de horecasector door mijn studentenjobs in de zomer en ik heb ook een succesvolle stage gelopen bij een van de grootste pr-bureaus van het land. Ik zeg hem dat mijn kennis hem kan helpen en ik zijn zaakje kan boosten. Hij vraagt me of we elkaar al eens eerder hebben ontmoet, ik kom hem bekend voor. Ik zeg dat hij me misschien in alle kranten en op alle zenders heeft gezien, want vandaag ben ik zelfverzekerd. ‘De taxi-terroriste’, zeg ik vriendelijk, terwijl ik mijn petje van mijn hoofd trek en mijn haar losschud. Hij knikt en glimlacht wat verward. Hij legt me uit dat hij me niet in de zaak kan laten werken omdat het wat gevoelig ligt. ‘Tuurlijk, tuurlijk’, zeg ik begripvol. Hij zegt dat hij altijd iemand kan gebruiken in de keuken. Ik zeg dat ik niet kan koken, ik ben heel zelfverzekerd vandaag. Hij vraagt of ik de vaat kan doen en groenten kan snijden. Ik zeg ja. Hij denkt er even over na en na vijf minuten begin ik aan mijn eerste werkdag. Het zal niet lang duren voordat hij me promotie geeft. Ik werk nu in het restaurant en doe de tafels. Ik ben vriendelijk en al snel word ik de persoon die iedereen wil zien, alleen nu om andere redenen. Ik ben nu het verhaal van hoe het slechte het goede is geworden. Hoe ik aan de poort van de hel stond maar gevochten heb om terug te keren. Het wordt een nationaal verhaal, een positieve vertelling over een verloren schaap dat zijn weg naar de kudde heeft teruggevonden. En zo kan ik vader helpen. Hij zal nooit meer zorgen hebben over hoe hij het einde van de maand moet halen. Hij zal in de weekenden weer naar de rommelmarkt kunnen gaan. Hij zal er de kapotte radio’s en televisies kopen om die thuis in zijn kelder te herstellen. Precies zoals hij vroeger graag deed.

Vader en Karim zullen op mij kunnen rekenen. We zullen onze naam weer met trots kunnen dragen. Maar vandaag is geen goede dag. Vandaag loop ik uren rond maar niemand heeft personeel nodig.

Ik probeer mezelf aan te moedigen om toch spontaan ergens naar binnen te lopen en mijn diensten aan te bieden, maar ik verstop me steeds dieper onder mijn pet en mijn paraplu. Vandaag lijkt een dag zoals elke andere dag te worden, maar dan loop ik tegen iemand aan.

15

‘Hey… ça va? Ik… Ik had gehoord dat je terug was. Ik vroeg me al af wanneer ik je hier zou zien voorbijlopen.’

Ik antwoord niet, doe alsof ik naar een antwoord zoek. Het duurt te lang, zij praat verder.

‘Hoe gaat het met je?’

Opnieuw doe ik alsof ik nadenk.

‘Je weet toch nog wie ik ben?’

Ze probeert grappig te zijn. Ze stelt mij een domme vraag en dus beslis ik om op haar eerste vraag te antwoorden.

‘Ja… Het gaat goed.’

‘Hoelang ben je al terug?’

‘Drie weken, bijna drie weken.’

‘Ik had je bijna niet herkend, het is dan ook een paar jaar geleden. Wat is het, vijf jaar nu?’

Ze weet goed genoeg hoelang het is geweest, maar ik antwoord toch.

‘Zoiets, ja.’

‘Hoe gaat het met je vader en je broertje?’

Ik betwijfel of het haar echt interesseert.

‘Ze zijn oké.’

‘Oké… Maar alles goed verder met je?’

‘Ja, het gaat. Het gaat verder.’

‘Oké. Wel. Fijn. Dat is goed. Da’s ’t leven.’ Zucht. ‘Zo is het.’ Stilte. ‘Zo is het leven. Zorg goed voor jezelf. Ik zal er eens vandoor gaan, ik ben al wat laat. Fijn om je terug te zien. Het is lang geleden.’

‘Is goed.’

‘Tot nog eens.’

‘Ja…’

Ze had me evengoed kunnen negeren. Als je dan toch wilt praten, praat dan. Vertrouwen in de oprechte interesse van mensen is iets wat ik niet meer heb. Eerlijkheid is een woord dat zijn oorsprong in het hart vindt, maar dat vaak enkel op de tong verblijft.

Indien je je afvraagt hoe het met me gaat, waarom vraag je dan niet echt hoe het met me gaat? Je weet toch wat je wilt vragen? Je hebt het vaak genoeg met je vrienden en familie over mij gehad en toch doe je alsof onze ontmoeting de normaalste zaak van de wereld is. We weten beiden dat dit niet het geval is.

Ik loop verder en mijn ergernis groeit. Die toon, die blik. Ik hoef geen medelijden. Medelijden is een gevaarlijk ding, medelijden komt voort uit een superioriteitsgevoel. Maar ik ben niet zwak, ik ben veel sterker dan jij bent. Ik sukkel niet omdat ik zwak ben, ik sukkel omdat ik sterk ben, sterk genoeg om nog te kunnen sukkelen na dit alles. Ik mag mijn kracht niet vergeten. Ik mag mijn kracht niet vergeten. Het is belangrijk dat ik dit herhaal. Ik mag mijn kracht niet vergeten. Ik houd mijn ogen op de grond gericht, terwijl ik van de ene straat naar de andere loop.

Ik denk aan vader, die waarschijnlijk weer aan de keukentafel zit. Alles zou makkelijker zijn geweest als mama er nog was. Zij had het vermogen om een uitweg uit elke doolhof te vinden. Zij was de ingang en de uitgang. Zij had me de juiste woorden kunnen toefluisteren, zij had me een duwtje in de juiste richting kunnen geven. Maar ze is er niet, alsof ze wist dat dit alles stond te gebeuren en ze er niets mee te maken wilde hebben. Ik ben intussen zeiknat. Mijn paraplu heb ik allang dichtgeklapt. Niemand in deze straten biedt werk aan, zelfs niet op die rotplekken waar een rotsalaris wordt betaald.

Weer lig ik in bed. Het borrelt nog steeds vanbinnen. Ze had me toch kunnen vragen of we elkaar eens weer konden zien? Ze had me toch een hand kunnen geven? Een hand, alleen dat maar. Of vraag ik met een handdruk te veel verbondenheid? Ik had die lichaamswarmte kunnen gebruiken. Ze had er voor mij kunnen zijn. Het is ook haar schuld, ze had mij kunnen waarschuwen. Zij kende hen ook. Allemaal kenden we hen. We wisten allemaal ergens dat ze niet deugden. Zij had mij ervoor kunnen waarschuwen dat ze op die manier niet deugden. Ik heb het zelf moeten ontdekken. Ik heb het zelf moeten ervaren en nu ben ik degene voor wie wordt gewaarschuwd. Ik ben nu degene die niet deugt, degene die je liever niet in je buurt hebt. Zonder dat ik het zag aankomen ben ik op hen gaan lijken: personen naar wie je glimlacht maar bij wie je zo ver mogelijk uit de buurt wilt blijven.

16

We gingen naar The Great Gatsby. Hij baalde, want hij had Iron Man 3 willen zien. Maar we kozen voor The Great Gatsby omdat die vroeger op de avond draaide. Het was een mooi liefdesverhaal, ik had het boek ooit voor school moeten lezen en Leonardo DiCaprio speelde in de film. In de bioscoop hield hij mijn hand vast. Dat vond ik altijd zo raar, niet zozeer dat hij mijn hand vasthield maar dat hij dat pas deed in de bioscoop. Alsof enkel in het donker en in het park onze liefde zich mocht uiten.

Ik was vergeten hoe goed het verhaal was. Ik keek naar Leonardo maar dacht aan hem. Zijn duim streelde de mijne. Traag en zacht. Hij hield het vol. Een film lang. Pas later drong het tot me door. Hij deed het niet alleen voor mij. Hij deed het ook voor zichzelf.

17

Vastberaden komt ze op me af, met in haar kielzog mijn kleine broer. Het is halfvier. Ik zit in mijn eentje op het bankje tegenover de schoolpoort te wachten, terwijl verderop de moeders in groepjes druk met elkaar staan te praten. Ze loopt hen voorbij, nadert me. Karim staart voor zich uit, doet alsof hij me niet ziet zitten.

Nu spreekt ze me aan. Ze vertelt me dat ze de assistente van de directrice is. Ze kijkt even bezorgd achterom naar Karim en zegt dat vandaag een slechte dag is geweest. Ik glimlach voorzichtig. We zijn slechte dagen gewoon in onze familie, slechte dagen zijn goede dagen, we vrezen verschrikkelijke dagen.

Ik probeer oogcontact met Karim te maken maar zijn woedende ogen weren me af. Ik laat hem. Ze vraagt me of ik even de tijd heb om mee te lopen naar de directrice, ze zou me dringend willen spreken.

Ik kijk naar de mensenmassa voor de schoolpoort. Er doorheen lopen heeft me als kind altijd veel moeite gekost, als volwassene is het niet anders. Mijn ogen zoeken naar een doorgang waarbij we zo min mogelijk de aandacht op ons zullen vestigen. Mijn petje staat al op zijn laagste stand, nog lager en het zal scheuren. Ik knik naar de assistente. Ze draait zich om, legt haar hand op mijn broers boekentas en geeft hem een zachte duw in de richting van de schoolpoort.

Ik volg hen en kijk naar de grond in de hoop dat niemand me zal herkennen. Maar wanneer ik door het kluwen mensen heen stap, besef ik dat iedereen me allang kent. Iedereen weet wie ik ben, hoe ver weg ik van de schoolpoort ook wacht, hoe gedeisd ik me ook houd. Hoe diep ik ook naar beneden kijk, hoe laag ik mijn pet ook trek. Soms weet je iets zonder het te horen of zien. Soms is voelen genoeg.

Er valt een stilte als we de schoolpoort naderen. Vanuit mijn ooghoek zie ik hoe nu ook kinderen naar ons kijken. Niemand spaart me zijn of haar blik. Nu pas realiseer ik me dat elk verhit gesprek dat de moeders bij de schoolpoort voerden over mij moet zijn gegaan. Het waren vast fijne, gezamenlijke momenten. Momenten om je verbeelding de vrije loop te laten, om vast te stellen dat je het als moeder beter doet dan de mijne het heeft gedaan. Fijne momenten om je ongezouten mening te geven over wie ik ben. Fijne momenten om te bewijzen dat je meer weet dan een ander. Ieder met een eigen versie van de feiten, ieder met een eigen mening en toch dezelfde, een verhaal dat steeds groter wordt, steeds creatiever.

Al weken kom ik hier en niemand is op het idee gekomen om mij eens iets te vragen. Om de waarheid bij mij te halen in plaats van bij elkaar. Ik zie de fragiele schouders van mijn broertje voor me, ik zie zijn boekentas heen en weer gaan. Hij is vaders zoon. Hoeveel kan hij op zijn schouders dragen? We denken vaak dat de gevolgen van onze daden en woorden bij ons eindigen, dat enkel wijzelf door de modder ploeteren, maar nu ik kleine broer zie stappen, realiseer ik me hoezeer onze daden en woorden gevolgen hebben voor onze geliefden. Hoezeer mijn broertje lijdt door mij.

Voor de schoolpoort draai ik me om en ongewild kijk ik recht in de ogen van een moeder. Ze kijkt me aan en ik haar. Ik zie een zekere angst in haar blik. Haastig draait ze zich om en ze geeft snel een duwtje in de rug van haar zoon. Haar gebaren zijn kwaad, hoe durf ik haar zich zo ongemakkelijk te laten voelen.

We zijn nu bij de deur van het gebouw, gedrieën stappen we naar binnen. De hakken van de assistente weergalmen in de gang. Het geluid van gezag. Ik kijk naar de verlaten klaslokalen en voel hoe de ogen van de nog aanwezige leerkrachten me volgen. Sommige ogen herken ik, andere zijn nieuw. Mijn lievelingsjuf staat nog in hetzelfde lokaal. Onze blikken kruisen elkaar. Juf Carina gaf me telkens straf omdat ik tijdens de pauzes mijn jas op de grond liet slingeren. Een straf omdat ik niet met respect met mijn jas omging, een jas waar mijn ouders lang voor hadden moeten werken, hield ze me voor. Ze leerde me niet om te gehoorzamen, ze leerde me wat respect is. Ik vraag me af of ook zij met een grote teleurstelling rondloopt omdat ik het heb verknald.

Ze weet duidelijk niet of ze naar me moet glimlachen of niet. Ze kan niet doen alsof ze me niet zag, daar is het te laat voor. Ik maak het haar makkelijk en versnel de pas zodat ik snel de hoek om ben. Even hoop ik dat ze me achterna zal lopen, wat niet gebeurt. Ik zie andere leerkrachten opduiken. Sommigen kijken me aan, anderen wenden hun hoofd af. In een volgend klaslokaal moet een leerling nablijven. Wat zou de jongen gedaan hebben? Zou hij Frans hebben gesproken op school? Leerlingen die de regels niet naleven, die worden gestraft. Maar leerlingen met een andere bagage overtreden de regels niet alleen maar omdat ze slecht of ongehoorzaam zijn, maar ook omdat ze soms, wanneer het hun te veel wordt, er even behoefte aan hebben om weer zichzelf zijn. Het kan erg benauwd worden wanneer je te lang in een hokje wordt geduwd.

We lopen het kantoor van de directrice binnen. Ik neem plaats op een stoel, broertje op de stoel naast me. Hij kijkt nog steeds even boos voor zich uit.

De directrice beëindigt haar telefoongesprek. Ze steekt haar hand naar me uit en heet me welkom. Ik haal mijn petje van mijn hoofd, leg het in mijn schoot, pak haar hand vast en spreek voor het eerst in jaren mijn naam uit. ‘Ik ben Soumia.’

18

Ze formuleert het voorzichtig. Ze weet dat alles zal afhangen van haar woorden. Op mijn beurt denk ik te weten waar ze naartoe wil, maar ik geef haar tijd en ruimte om haar verhaal op te bouwen. Ze neemt me mee in haar uitleg, in een rustige woordenstroom, richting een diepe waterval. Het begint allemaal goed. Wel vaker begint slecht nieuws met goed nieuws. Ze zegt wat ik al weet, dat mijn broer een aardige jongen is, een pienter jong, en dan voegt ze er iets aan toe wat me niet is ontgaan: het gaat de laatste weken niet meer zo goed met hem.

Ze zegt dat hij agressief is geworden, dat hij geen goede punten meer haalt. Ruzies met de medeleerlingen op de speelplaats doen zich bijna dagelijks voor en wat haar het meest zorgen baart, is de blik in zijn ogen. Tot hier begrijp ik wat ze zegt. Ik apprecieer het dat ze zijn gedrag aankaart, maar de stem van de directrice zingt een paar valse noten. Er is meer. Precies zoals ik verwachtte.

Ze begint een verhaal over kinderen en scholen, wat ze voor elkaar moeten betekenen. Ik kijk naar de assistente, die ons hier binnenloodste. Een jonge vrouw die hoogstwaarschijnlijk nog niet lang afgestudeerd is. Ze zit op een stoel tegen de muur. Ze staart naar haar handen terwijl ze de ring om haar vinger ronddraait. Af en toe legt ze haar hand op haar bolle buik. Ze wrijft er liefdevol over.

Ze luistert rustig mee, ook zij wacht op de val. Ik richt me weer op de directrice. Een deel van haar verhaal is aan mij voorbijgegaan, maar de woorden die ze nu uitspreekt hoor ik luid en duidelijk. Ze wil dat we Karim van school halen. Terwijl ze daarover spreekt, krijgt haar gezicht meer kleur en warmte. Ze glimlacht een paar keer terwijl ze naar mijn broertje kijkt, alsof ze hem een ticket naar Disneyland aanbiedt. De rustige stroom wordt woelig. Ze zegt oprecht te geloven dat dit het beste voor hem is, dat zijn toekomst er beter uit zal zien op een andere school, hij voelt zich namelijk niet meer thuis hier, alles wijst erop. Zijn leerkrachten hebben alles geprobeerd, zegt ze. Ik vraag me af of dat zo is of dat zij gewoon hebben beslist de makkelijkste weg te kiezen.

Ik probeer niet mee te gaan in het emotionele pleidooi van de directrice, en dat lukt me, want nog steeds heb ik niet het gevoel dat de situatie zo erg is dat hij moet vertrekken. Een leerling die de laatste tijd vaak in ruzies betrokken raakt, en de laatste tijd zijn huiswerk niet maakt, en de laatste tijd niet deelneemt aan de lessen, en de laatste tijd een andere blik in de ogen heeft, het lijken me minder grote problemen dan de oorzaak van zijn gedragsverandering. Ik vraag me af of de leerkrachten ook over de oorzaak hebben gesproken en of ze daar iets aan hebben willen doen. Altijd wordt beweerd dat je een rotte appel het best uit de mand haalt, maar vandaag wil ik weten hoe die gezonde appel heeft kunnen verrotten.

Ik weet dat ik de hoofdreden ben van Karims gedrag. Ik moet het hier goedmaken voor mijn broertje, hier en nu.

De directrice wordt gewaar dat ze mij nog niet heeft overtuigd, dat ik tegen de stroom in zwem. Ik proef dat er achter haar woorden een andere waarheid schuilt. Ze probeert me nog eens over te halen, harder nu, wanhopiger. Ze kijkt naar haar assistent voor bijval, maar die bijval komt niet.

Zodra ze inziet dat haar bezorgdheid over Karim me niet tot dezelfde conclusie brengt, verandert er iets in haar gezicht. Ze lijkt na te denken. Ik kijk opzij naar Karim, die onderuitgezakt in zijn stoel hangt. Ik wil zo graag dat hij gelukkig is, dat hij niet hoeft te boeten voor het feit dat hij mijn broertje is.

Verwachtingsvol kijk ik naar de directrice, wacht af. Dan bevestigt ze wat ik al voelde toen ik door de massa moeders bij de schoolpoort stapte. De directrice ziet in dat ze geen andere keuze heeft dan eerlijk tegenover me te zijn. Veel ouders willen dat mijn kleine broertje vertrekt. Hij is een mogelijk gevaar voor hun kinderen. In hun logica kan hij alleen maar worden wie ik vandaag ben. Preventie noemen ze dat. Hij is de kleine broer van. Steeds meer ouders lopen boos haar kantoor binnen. Vaak gegroepeerd, een leger ouders die hun kinderen willen beschermen tegen een elfjarig jongetje. Wat ben je voor een ouder als je je kind naar de school laat gaan waar ook het broertje van de taxi-terroriste Jelloul zit?

Ik waardeer de eerlijkheid van de directrice en dat moet uit mijn lichaamstaal duidelijk blijken. Ik ga rechter zitten, ons gesprek is eindelijk begonnen. De bezorgde ouders hopen dat hij na de herfstvakantie is vertrokken. De directrice verontschuldigt zich en geeft toe dat ze niet anders kan dan toegeven aan de enorme druk die op haar wordt uitgeoefend. De ouders hebben gezamenlijk een open brief geschreven, de brief gaat nu viraal op social media, ministers betuigen hun steun en de directrice doet ’s nachts geen oog meer dicht. Ze zegt dat ze mij begrijpt en dat ze de ouders begrijpt. Dat maakt van haar een goed mens. Ze zegt dat het haar spijt dat ze deze keuze moet maken. Dat maakt van haar een minder goede directrice.

Ik antwoord voor het eerst en dank haar dat ze me heeft uitgenodigd voor dit gesprek. Mijn stem klinkt nog niet zelfverzekerd genoeg. Ik struikel over de eerste woorden als een baby die zijn eerste stapjes zet. Daarna laat ik mijn stem zo zacht en rustig mogelijk klinken, ik wil dat niets de boodschap in de weg zit die ik wil overbrengen. Ik moet een voorbeeld zijn voor kleine broer, hij zal het nu nog niet beseffen maar later zal hij zich dit moment zeker gaan herinneren. Ik voel me licht en draaierig, maar ik zet door.

Ik leg haar uit dat ik het standpunt van de ouders begrijp maar dat ik moet vechten voor mijn broers toekomst. Karim zit in zijn laatste jaar hier. Ik vraag me hardop af of het wel een goed idee is om hem in het laatste jaar naar een compleet nieuwe school te sturen, waarna hij volgend jaar naar nog eens een nieuwe school zal moeten. Hier heeft hij, of de ouders dat nu willen of niet, enkele vrienden. Hoe zal een eenzame start op een nieuwe school zijn welzijn kunnen verbeteren? Ik denk niet dat wij als volwassenen hem een gunst bewijzen door zijn leven te laten dicteren door de angsten van anderen. Er moet een andere mogelijkheid zijn om dit op te lossen, zeg ik. Dan laat ik een stilte vallen.

Als ik de beslissing van de directrice toelaat, zal hij die afwijzing nooit vergeten. De dag dat zijn grote zus dat liet gebeuren. Want als dit daadwerkelijk gebeurt, dan zal er voor altijd in zijn hart een ‘hen’ bestaan. Een ‘hen’ door wie hij werd uitgestoten.

Ik schraap mijn keel en zeg dat sommige gebeurtenissen een jong mens bijblijven. Het worden vlekken op je ziel, als rode wijn op een wit T-shirt, vlekken die je er niet meer uit krijgt. De oorzaak van Karims gedrag ligt niet bij hem maar bij zijn omgeving. Bij mij, bij vader, bij de ouders, de leerlingen, en de leerkrachten. Als we hem allemaal laten zien dat we ons best doen om voortaan betere keuzes te maken zal hij weinig ruimte hebben om een slechte te maken. Hoe meer ik praat hoe zelfverzekerder ik klink. Ik voel het branden vanbinnen.

De directrice begrijpt wat ik zeg. Ze denkt met me mee. Ze zoekt naar oplossingen. Er is er maar één volgens haar. Ze denkt dat als ik niet meer kom opdagen het misschien allemaal minder gevoelig zal liggen. Haar woorden stromen. Ik voel haar goede bedoelingen, alleen laat ze zich sturen door de verwachtingen van anderen. We zijn nu bij de waterval, een diepe val. Een val die je botten breekt. Teleurgesteld kijk ik haar aan. Karim luistert mee, weet ik. Ik weet dat hij, als hij een klein beetje lijkt op mij toen ik zijn leeftijd had, ons gesprek heel goed begrijpt. Het bootje waar hij en ik in zitten wordt naar de waterval geduwd. Door de directrice, door de ouders, door angst en onwetendheid. Alleen is een verbod op mijn aanwezigheid aan de schoolpoort geen oplossing. In mijn binnenste ontsteekt woede, maar ik beheers me. De aanwezigheid van Karim redt me, zijn aanwezigheid is mijn reddingsboei. Het overplaatsen van mijn kleine broer naar een andere school is geen oplossing. Mij verbieden om hem bij de school af te zetten en op te halen is er ook geen. Wat wel de oplossing is, is om te leren dat onze angst voortkomt uit wantrouwen. Om vervolgens te leren hoe je elkaar weer kunt vertrouwen. Ik weiger om ons door angst te laten leiden, ik weiger om naar de waterval geduwd te worden. Genoeg. Ik moet het zeggen want kleine broer luistert mee. Ik wil dat hij weet dat hij kan zwemmen. Dat de stroom soms heel sterk kan zijn, maar dat hij ertegenin kan zwemmen. We moeten nú zwemmen, want anders wacht ons de waterval.

Resoluut duw ik mijn stoel naar achteren en ik ga staan. De directrice kijkt me aan. Een flits van paniek is in haar ogen te lezen. Ze heeft geen idee waartoe ik in staat ben en die onwetendheid opent alle deuren van haar verbeelding. Ik kijk naar Karim en glimlach. Hij kijkt verwachtingsvol terug. Ik kijk de directrice aan en steek mijn hand uit. Ik dank haar nogmaals voor het gesprek en zeg dan gedecideerd dat Karim na de herfstvakantie weer aanwezig zal zijn. Dat ik bereid ben om te praten en om samen naar oplossingen te zoeken, als de andere ouders dat willen. Ik benadruk dat ik hem zal blijven brengen en oppikken. Want als ik aan kleine broer vraag om tegen de stroom in te zwemmen dan moet ik er als eerste in springen, hoe bang ik ook ben voor het water.

We schudden elkaar de hand. In haar ogen staat zowel begrip als teleurstelling te lezen. Ze had waarschijnlijk hetzelfde gedaan als ze in mijn schoenen had gestaan, maar ze weet dat dit het begin is van een rel die zich niet zal beperken tot de schoolpoort. Ik ga op mijn hurken zitten en kijk Karim in de ogen. Ik leg hem uit dat deze mensen hier willen dat hij het goed doet. Dat hij altijd hier terechtkan om te praten en dat hij vanaf nu zijn best moet doen. Hij knikt een eerste keer, en dan een tweede keer met een glimlach. Hij is onder de indruk van mijn optreden. Ik zie het aan zijn blik, hij voelt zich beschermd. Ik draag hem op hen te bedanken. De directrice glimlacht naar hem, deze keer is de glimlach anders. Ik zie dat ze om broertje geeft.

Dan lopen we naar buiten. In de gang zien we juf Carina staan. Ze draait de deur van haar lokaal op slot. Als we ter hoogte van haar zijn, kijkt ze even om zich heen en richt zich dan tot mij. ‘Fijn je te zien’, zegt ze haastig.

De schoolpoort is verlaten. Pas na een paar honderd meter merk ik dat mijn hand al een tijdje op de schouder van kleine broer rust. Hij loopt dichter bij me dan anders. Bij elke stap voel ik de scherpe hoek van zijn boekentas tussen mijn ribben prikken. Pijn en ongemak hebben nog nooit zo goed gevoeld. Het is een onverwacht warme oktoberdag. De lucht is wolkeloos en toch, ik zou zweren dat er water tot aan mijn knieën staat.

19

Ooit speelden hier kampioenen. Ik herinner me hoe we elk weekend binnen probeerden te komen. De wedstrijdtickets waren te duur en dus moesten we via de bomen onze weg vinden over de hoge hekken die ze rond het veld en het parkeerterrein hadden geplaatst. Er was altijd wel iemand die zijn broek tijdens de klim scheurde. Dat is lang geleden. Ondertussen zijn de kampioenen vertrokken, het geld dat zij genereerden ook, net als de hooligans, want die konden met niemand meer op de vuist. Het veld ziet er verlaten uit. Het gras groeit nauwelijks en de kapotte hekken zien bruin van de roest. De huidige eerste ploeg speelt in Vierde Provinciale. Het zijn nu vooral de oudjes, fans van het eerste uur, die de spelers komen aanmoedigen.

Ik sta enkele meters achter het hek, in de schaduw van de hoge bomen, en kan amper iets van de jeugdwedstrijd zien. Zie ik daar Karim een voorzet geven?

Als het gesprek met de schooldirectrice me iets heeft geleerd, dan is het dat ik de levens van mensen voorlopig beter ongestoord laat. Ik zal de strijd aangaan bij de schoolpoort, maar het ontbreekt me aan kracht om nu een tweede te starten, hier op het voetbalveld.

Aan de zijlijn volgt een veertigtal ouders de wedstrijd, dicht tegen het veld zodat hun kreten gehoord kunnen worden. De scheidsrechter heeft al vaak gefloten, vrijwel steeds voor een goal van Karims ploeg. Toch blijven de ouders van de tegenpartij hun zonen aanmoedigen alsof zij de kampioenen zijn.

De scheidsrechter fluit. Als ik goed geteld heb, is het de elfde goal. De trainer loopt naar zijn bank en wijst een speler aan om het veld op te gaan. Een andere speler loopt er teleurgesteld vanaf. Ik herken hem nu. Dat is zijn loopje wanneer hij boos is.

Tussen de boomwortels ligt een leeg bierblikje. Ik trap het zo klein mogelijk. Ik houd van het geluid. Hard en kort. Zo kan ik denken dat ik sterk ben. Als ik weer opkijk zie ik bij het veld een man staan, een paar meter bij de ouders vandaan. Hij moet net gearriveerd zijn. Ik blijf naar hem staren totdat hij in mijn richting kijkt. Hij kan me niet zien, want hij heeft slechte ogen, maar ik heb hem vanochtend verteld dat ik me hier tussen de dikke boomstammen zou verschuilen. Het voelt alsof hij mij recht in de ogen kijkt. De ouders langs de zijlijn blijven juichen en roepen. De coach klapt af en toe in zijn handen.

Dan klinkt het eindsignaal. Iedereen applaudisseert, vader ook. De spelers schudden elkaar de hand. Alleen kleine broer kibbelt met de coach en rent rechtstreeks naar de kleedkamer.

Alle spelers en ouders lopen naar de kantine. Dit is mijn kans. Ik kom uit de schaduw van de hoge bomen, wring me door het kapotte hek en loop naar vader toe, die in een gesprek verwikkeld is.

‘Sorry’ is het eerste wat ik de coach hoor zeggen als ik hijgend bij hen kom. De coach kijkt bezorgd, vader straalt rust en kalmte uit.

‘Ik wilde hem echt graag de volledige wedstrijd laten spelen, hij is een van mijn beste spelers, maar de ouders… We moeten ons voor de komende wedstrijden ver verplaatsen. Zij kunnen rijden en willen graag hun zonen zien spelen.’

‘Als iemand zich moet verontschuldigen, ben ik het. Ik heb een nieuwe baan, enfin, en ik werk nu meestal tijdens het weekend. Ik leg het wel uit aan mijn zoon. Hij is gewoon wat boos, voetbal is zijn leven’, zegt vader vriendelijk.

‘Dat begrijp ik. Ik zal mijn best voor hem doen.’

‘Dank je, coach. Het is een lastig momentje voor hem, maar het komt goed.’

‘Fijn om te horen. Intchala?’

‘Insha’Allah.’

De coach schudt vaders hand. Dan kijkt hij naar mij, glimlacht. Ik voel me schuldig over het idee dat me de afgelopen negentig minuten beheerste. Ik was er bijna zeker van dat hij een van hen was. Eentje die ons niet moet. Maar mijn blik op anderen kan even bevooroordeeld en gevaarlijk zijn als die van de anderen op mij.

‘Yallah, je broer komt eraan’, zegt vader.

We lopen hem een stukje tegemoet. Hij heeft zijn trainingspak aangetrokken.

‘Wil je wat eten voordat het eerste begint?’ vraagt vader.

‘Nee…’

‘Zeker?’

Karim knikt.

‘Oké, laten we dan gauw gaan zitten. De ploeg is zich al aan het opwarmen.’

We lopen samen op langs de zijlijn. Vader en broertje voorop, ik vlak achter hen. Een knaloranje bal komt naar ons toe gerold. Broertje neemt een aanloop en trapt hem met al zijn frustratie terug naar de selectiespelers in de verte. De bal vliegt prachtig omhoog en landt precies in de handen van een speler. Drie spelers achter hem applaudisseren. Broertje lacht. Vader krabt op zijn hoofd en lacht ook.

Er komen meer groepjes mensen naar de tribune gelopen, ik moet hier weg. Terwijl vader met zijn arm om broertje verder stapt, houd ik de pas in. Wanneer de kloof tussen ons voelbaar wordt, draait vader zich naar me om. Ik weet niet of hij iets aan me wil vragen, maar ik schud lichtjes het hoofd.

Ik keer terug naar het park. Als ik weer veilig in de schaduw van de hoge bomen sta, klinkt het eerste fluitsignaal.

20

Het snerpende geluid van de deurbel sijpelt de diepste lagen van mijn dromen in. Waar ik ook vertoef, waar ik ook mee bezig ben, het komt tot een abrupt einde wanneer ik de deurbel nog een keer hoor gaan. En nog een keer. Ik open mijn ogen en zie dat de zon mij voor is geweest. Voor het eerst heb ik uitgeslapen.

Mijn hart klopt sneller dan de herhalingen van de deurbel. Dit dwingende ritme is me niet onbekend. Hoe zou ik het kunnen vergeten. De hardnekkigheid waarmee er op de bel wordt gedrukt laat er geen twijfel over bestaan: de tientallen agenten zijn terug om mij weer uit huis te halen. Ik leun op mijn ellebogen en kom met mijn bovenlichaam omhoog. Ik probeer na te gaan wat ik gedaan heb, niet mocht doen of ben vergeten. Gedachten buitelen over elkaar heen. Zouden de agenten gewoon verdwijnen als ik de deurbel negeer? Misschien kan ik hun beloven dat ik het huis niet meer verlaat, dat ik geen poging meer doe om een plekje te vinden? Misschien kan ik de directrice toezeggen niet meer naar de school te komen? Ze mogen kleine broer wegsturen. Het is oké. Ik begrijp het nu. Hij zet zich er wel overheen, zo belangrijk is het niet. Ik verontschuldig me als het een verschil maakt. Misschien was ik te zelfverzekerd? Ik denk aan vader en hoop dat hij niet thuis is. Hoe langer ik wacht hoe meer aandacht de deurbel zal trekken. Ik moet de deur openen voordat ze hier de boel openbreken. Snel trek ik drie paar sokken aan. Ik weet ondertussen hoe koud het daar is. Daarna een joggingbroek, met daaroverheen een jeans. Twee T-shirts en twee truien. Die extra laag zal dik genoeg zijn om de pijn te verzachten. Ik voel me opgezet, een michelinmannetje, klaar om de lange weg weer aan te gaan. De bel gaat nog steeds. Opnieuw en opnieuw.

Ik ben beneden in de gang. Gelukkig, vaders werkschoenen zijn weg. De deurbel smeekt me bijna om open te doen, maar ik ben iets vergeten. Ik schiet de badkamer in, open het kastje onder de wastafel, rommel erin en gooi alle spullen op de grond. Er is geen tijd meer. Hier. Een grote gele handdoek.

Ik leg hem over mijn hoofd en controleer in de spiegel of mijn gezicht niet zichtbaar is. Ik bereid me voor op de patrouillewagens, de journalisten en de camera’s die buiten staan te wachten. Als ik dan toch de voorpagina’s moet sieren, dan deze keer liever met een handdoek om vader en broertje voor mijn beeltenis af te schermen. Ik pruts aan de handdoek totdat ik verdwenen lijk. Dan begin ik aan mijn mars naar de deur. De bel gaat nog steeds. Er bonken nu ook vuisten en voeten op het hout. Ik leg mijn hand op de klink en adem uit. Trek dan de deur open. Ik zet een stap vooruit en wacht totdat ik een wagen in word gesleurd.

Ik zie niets onder mijn handdoek, maar weet wat er te zien is. Achter de rij agenten hebben de meeste nieuwsgierigen hun telefoon in de hand, op zoek naar de juiste invalshoek, op zoek naar de beste beelden. Ik zal straks op televisie te zien zijn, een wazig beeld van een vrouw met een handdoek over haar hoofd. Ik realiseer me nu pas dat die felgele handdoek geen goed idee is. Ik zie de koppen al voor me. Ik word een internetmeme. Iedereen kijkt, iedereen gist. Reporters stellen vragen in de buurt, op zoek naar de sappigste details.

Alleen op de achtergrond analyseert een handvol journalisten in alle kalmte de ontwikkelingen, de aanpak van de politie, van de overheid. Zij controleren of de wet wordt nageleefd, hoe recht we in onze schoenen lopen op momenten als deze. Maar in de wilde publieke opinie zijn zij maar een paar zoete druppels in het zoute zeewater.

Ik hoor de stemmen van buren, van oude vrienden. We kennen elkaar goed genoeg om in goede tijden samen te komen en elkaar in slechte tijden te mijden. Sommige politici zullen hier trots een persmoment van maken, om het volk erop te wijzen dat dit het land van ‘streng en rechtvaardig’ is. Ik zal de speelbal worden bij een wedstrijd tussen hen die willen winnen en hen die niet willen verliezen. Ik kijk nog steeds naar beneden, en trek de deur achter me dicht.

De straat klinkt verlaten en ik vraag me af of ik doof ben geworden. Ik voel ze aan mijn mouwen trekken en ik vraag me af hoe het komt dat ze zo zwak zijn.

Voorzichtig kijk ik op. De schoenen die voor mij staan, zijn geen laarzen maat 44. Het zijn kinderschoenen. Kapotte schoenen met zolen die gras hebben gevreten, de sprietjes steken eruit. Ik trek de handdoek opzij en zie twee paniekerige jongensgezichten. Ze roepen. Hun geroep klinkt geleidelijk iets minder ver weg tot het klare taal wordt: ‘Kom snel, je broer is aan het bloeden, hij krijgt een pak rammel in het parkje.’

Ik loop zo snel ik kan, maar niet zo snel als de twee jongens die door de lucht vliegen. Ik vervloek al mijn kleren, die mij niet alleen trager maken, maar waardoor ik het ook veel te warm krijg. Daar ligt Karim op de grond, op het grasveldje waar hij zoveel van houdt. Hij bloedt in zijn eigen kerk.

Hij rolt heen en weer terwijl hij met beide armen zijn borstkas omklemt. Zijn gezicht zit onder het bloed, het is moeilijk te zien waar het bloed vandaan komt. Het valt me op dat hij niet huilt. Ik vraag hem of hij op zijn zij kan gaan liggen. Hij fluistert ja. Ik trek een van mijn truien uit en dep voorzichtig het bloed dat uit zijn neus en wenkbrauw vloeit. Hij geeft over. Een van de kleine jongens naast mij huilt. Hij verontschuldigt zich, zegt niet te hebben geweten dat de twee gasten die op zoek waren naar Karim hem dit zouden aandoen. Ik vraag hun om snel naar huis te gaan en een ambulance te bellen. Mijn trui is bijna helemaal rood gekleurd. Rood dat er nooit meer helemaal uitgewassen zal kunnen worden.

Een halfuur later klinkt de sirene van de ambulance. Voorbijgangers en buren komen dichterbij, als duiven die kruimels hebben gezien. De achterdeuren van de ambulance staan open en broertje wordt er op een brancard naartoe gereden. Ik doe een stap vooruit om mee te gaan. Iedereen kijkt me raar aan, neemt me op van top tot teen. Enkelen proberen oogcontact met me te maken terwijl anderen geconcentreerd mijn gezicht in zich opnemen. Het duurt een tijdje voordat ze de link leggen. Ogen lichten op. Ik had mezelf liever op een andere manier aan mijn buurt willen vertonen dan met twee broeken, twee T-shirts, een bebloede pull, drie paar sokken, te kleine schoenen en een felgele handdoek over mijn hoofd.

21

In de wachtruimte zijn geen ramen, alleen maar deuren. Grote, zware deuren die naar geheimzinnige kamers leiden. Ik zit hier onder een flikkerende tl-lamp. Een paar stoelen naar links tegenover me zit een magere vrouw. Naast haar zit een man met een snor, waarschijnlijk haar echtgenoot. Hij draagt een grijze joggingbroek en zwarte pantoffels. De toppen van zijn vingers zien geel, alsook zijn nagels.

Het is hier stil en rustig. Af en toe klinkt in de verte een stem of een deur die dichtgaat. Of je hoort een bed of karretje rollen. Alleen het gezoem van de snoepjesmachine houdt aan, want ook in het ziekenhuis worden cola, chips en snoepjes aangeboden.

Af en toe kijk ik naar de deur van de wachtruimte. Vader is er nog steeds niet. Ik heb het ontzettend warm maar ik probeer het ongemak te negeren. Nog niemand is hier langsgekomen, niet voor mij en niet voor het echtpaar tegenover mij. Een arts is bezig met Karim en ik wil weten hoe het met hem gaat.

De man met de pantoffels kijkt me aan. Hij vraagt zich vast af wie zich zo zou aankleden. Onder de drie paar sokken kriebelt het zweet, maar ik kan mijn tenen niet bewegen omdat mijn schoenen te strak zitten. Ik kijk naar mijn schoenen, veelzeggende schoenen, want als er één kledingstuk is dat de staat van een mens kan weergeven dan zijn het zeker de schoenen.

De man met de pantoffels mompelt iets tegen me. Zijn woorden blijven kleven in zijn wilde lange snor als een mug in een spinnenweb. Ik heb geen idee wat hij van me wil, geen flauw idee wat zijn bedoelingen zijn. Waar blijft de dokter nu? Hij vraagt me of ik wel Nederlands versta. Waarom veronderstelt hij dat ik geen Nederlands versta? Ik verontschuldig me en zeg hem dat ik hem niet hoorde. Hij kijkt verbaasd, de rimpels en lijnen in zijn voorhoofd komen tot leven.

‘Ah, ik dacht dat je eentje was die de taal niet wou leren.’

‘Sorry, ik bedoelde het niet slecht.’

‘Ik weet het. Jullie bedoelen het toch nooit slecht? Grapje hoor, ik lach maar wat met je.’

Ik probeer hem te negeren.

‘Dat is veel bloed. Ik zag jullie binnenkomen. ’t Zag er niet zo goed uit. Jullie leiden hen al vroeg op, hé?’ Hij lacht opnieuw.

‘Weer gevochten?’

Ik zwijg.

‘Tja, kan gebeuren, weet je, soms krijgen mensen er weleens genoeg van.’

Ik voel krampen in mijn buik, hij lokt me uit. Ik onderga zijn woorden in de hoop dat mijn gebrek aan verzet hem zal gaan vervelen en hij mij met rust zal laten. Maar hij is nog niet uitgepraat.

Hij haalt een pak tabak tevoorschijn en begint een sigaret te rollen. Zijn vingers weten precies wat ze moeten doen, zo goed dat ze zijn ogen niet meer nodig hebben.

‘Maar begrijpen jullie dat? Dat we er soms genoeg van hebben? Ik denk dat dat wel belangrijk is dat jullie dat begrijpen. We kunnen niet altijd de andere kant op kijken. Ik heb niets tegen jullie, hoor, maar soms moeten we wel zeggen wat we denken. Ook al worden we dan racisten genoemd.’ Hij likt aan het vloeitje. Zijn tanden en tong zien er even vies uit als zijn woorden.

‘Maar velen van jullie begrijpen dat niet. En dat stoort, want het is bijna alsof wij niet meer eerlijk mogen zijn. En ja, als je niet eerlijk mag zijn, dan blijft er niet veel over. Uiteindelijk komt het neer op dankbaarheid, snap je? Misschien is dat wat de mensen willen, dat jullie een beetje dankbaarheid tonen aan dit land. Ik bedoel: het is hier toch veel beter dan daar? Jij bent ons dankbaar, toch? Ben jij dankbaar?’

Ik kijk om me heen. Ik wil hier weg maar ik moet hier blijven voor broertje, als de arts me komt zoeken moet ik hier zijn.

‘Kom, ik zal de vraag eens anders stellen.’ Hij neemt weer even een pauze en rolt het vloeitje met de tabak eindelijk dicht. ‘Hebben jullie dit in jullie land? Dat wanneer je ziek bent of klappen krijgt je naar een ziekenhuis kunt gratis en voor niets? Bestaat dat daar?’

‘Ik…’

‘Wel, dat zijn die kleine dingen, we zorgen best wel goed voor jullie en zoveel wordt er van jullie niet gevraagd, toch? Taal leren, werken, gewoon normaal doen, gewoon doen. Weet je, er zijn hier normen en waarden die gewoon niet veranderd kunnen worden, die accepteer je of je vertrekt. Ik heb niets met racisten maar soms hebben ze wel een punt. Als mensen het hier niet goed vinden, dan moeten ze gewoon terug naar waar ze vandaan komen. Soms vraag ik me af waarom jullie dat niet snappen. En trouwens, neem het niet verkeerd op, hé, ik heb ook vrienden onder jullie en die denken er ook zo over.’

Hij kijkt tevreden naar de sigaret. ‘Ben jij dankbaar om in dit mooie land te mogen zijn?’

Zijn woorden klinken zo eenvoudig dat wat hij zegt bijna vanzelfsprekend wordt. Maar de boodschap die achter zijn woorden schuilt maakt me woedend: je hoort hier niet thuis. Ik schaam me als mijn lippen toegeven aan de macht die hij over me heeft: ‘Ja.’

‘Voilà! Dat is fijn om te horen. Dat moeten jullie meer zeggen. Dat en sorry. Sorry mag ook vaker gehoord worden. Dat is iets wat ik vaak zeg, we mogen niet veralgemenen maar jullie moeten luider van je laten horen, want de rest verpest het voor jullie. Nu eerst deze eens gaan oproken, als je dan toch je longen vergiftigt, dan doe je dat maar beter in een ziekenhuis.’ Met een bulderlach loopt hij weg. Zijn vrouw heeft al die tijd geen vin verroerd.

Ik meld me opnieuw bij de receptioniste. Ik vraag of ze weet hoe het met mijn broertje is. Of ze enig idee heeft hoelang het kan duren. Ze zegt dat ze dat niet weet en dat ik hier moet wachten. Dus ik wacht.

Hoe langer het duurt, hoe feller mijn woede opspeelt. Ik ben hier thuis, idioot. IDIOOT! Ik ben hier geboren. Ik ben hier en daar, ik ben goed en slecht. Ik ben niet half, ik ben dubbel. Dat had ik tegen hem moeten roepen.

Als de deur van de wachtruimte opengaat, word ik rustiger. Hij ziet er vermoeid uit, bezorgd, maar hij is er. Vader is gearriveerd.

Met een plastic bekertje koffie in mijn hand loop ik over de derde verdieping. Vader wil hem zwart met twee suikerklontjes. Hier en daar staat een kamerdeur open. Sommigen beginnen in dit ziekenhuis aan het leven, anderen nemen er afscheid van. Ik denk aan mama. Kamer 423, daar lag ze. Op haar laatste dag zei ze dat een sterfbed de enige plek is waar je de duivel kunt vergeven, niet zozeer omdat zijn kwade daden er niet meer toe doen, maar omdat je inziet dat vergeven je rust geeft. Ik vraag me af of zij mij had kunnen vergeven. Ik vraag me af of ik de twee gasten ooit kan vergeven die mijn broertje dit hebben aangedaan. Ik weet niet zeker of vergeven nog iets is van deze tijd. Tegenwoordig vinden mensen je sterk als je hard veroordeelt.

Er druppelt wat koffie op mijn schoen. Ook Karims deur staat open. Vader zit naast hem. Het is vanaf hier moeilijk te zeggen of mijn broertje wakker is of slaapt. Zijn oogleden zijn roodblauw en gezwollen. Hij heeft een paar hechtingen.

Ik loop naar vader, reik hem zijn koffie aan en ga in de vensterbank zitten.

‘Waar was je?’

‘De machine staat helemaal beneden.’

‘Waar was je toen Karim in het parkje was?’

‘Ik… was thuis. Ik zocht werk op internet.’

‘Waarom ben je zo aangekleed?’

‘Ik wilde gaan sporten. Ik wilde gaan lopen.’

Vader trekt een wenkbrauw op. ‘Ga naar huis en haal wat spullen voor je broertje. Hij zal hier twee of drie nachten moeten blijven. Ik wacht tot hij wakker wordt.’

22

Twee keer draai ik de sleutel linksom terwijl ik de deur naar me toe trek. Dan ren ik de gang in, de trappen op en ga voor het eerst Karims kamer in. Ik heb vaak voor zijn deur gestaan, een paar keer zelfs naar binnen gegluurd, maar deze keer sta ik met beide voeten in zijn domein. Het is duidelijk een kamer van een elfjarige voetbalfan. Posters van het nationale elftal. Hij kent de spelers allemaal bij naam en hun positie. Hij kent hun sterktes en hun zwaktes. Zijn lievelingsspelers zijn Batshuayi en Eden Hazard, die zie ik meer dan andere spelers aan de muur. Het bureau in de hoek van de kamer dient als kapstok. De vloer ligt bezaaid met sokken en T-shirts. Ik loop naar zijn kast en neem er de nodige spullen uit. Boven op de kast ligt een tas. Ik weet niet precies waarom maar ik wil weten wat erin zit. Ik ga op mijn tenen staan en trek de tas naar me toe. Mijn hand duikt erin en stuit op een iets glads, een magazine.

Mijn eigen gezicht vult de cover. In grote rode drukletters lees ik Les Diables Bruns. Ik schrik van wat ik zie. Een karikatuur van mezelf, een elftal achter mij met bommen in plaats van voetballen. Een rood bloedbad als voetbalveld, lijken overal, en een duivel met mijn gezicht die met een grote grijns een zwart-geel-rode bal wegtrapt.

Ik blader door het tijdschrift en zie dat vrijwel elke pagina aan mij is gewijd. De haat spat van het papier. Ik voel de haat landen in mijn hart, mijn buik, mijn handen en voeten. Mijn ogen prikken. Ik zie broertje op zijn ziekenhuisbed liggen. Met hechtingen en zwellingen. De harde klappen die voor mij waren bestemd, heeft hij opgevangen. Hij lijdt, door mij.

Vader belt. Ik ga op Karims bed zitten en wacht om op te nemen totdat ik er zeker van ben dat ik hem met een gewone stem kan aanspreken. Hij vraagt me waar ik ben. Ik zeg dat ik er eraan kom. We hangen op. Ik loop naar mijn kamer en verberg het tijdschrift onder mijn matras. Beneden prop ik Karims kleren in een boodschappentas. Ik probeer zo hard mogelijk om niet te huilen, want dat zal vader zien. Op de tegels in de gang ligt een eenzame envelop. Dat is vreemd, het is zaterdag. De postbode komt vandaag helemaal niet. Het is een kleine witte envelop. Er staat geen naam op. Ik scheur ze open en haal er een opgevouwen A4-vel uit. Ik vouw het open. De linkerkant van het blad is gescheurd. Op de andere kant staat in blauwe balpen één zin. In blokletters staan woorden die met boze halen geschreven zijn. GA TERUG NAAR JULLIE LAND OF VO LGENDE KEER HANGEN JULLIE. Ik lees de zin opnieuw. Dan nog een keer en dan nog een paar keer. Totdat de woorden zo gek klinken dat ze mij hardop doen lachen.

23

Boven mijn hoofd klinkt het diepe gesnurk van vader. Ik zit beneden, want ik kan niet slapen. Ik zet het koffieapparaat aan. Voor de tweede nacht slapen we met zijn tweeën in dit huis. Vader werkt sinds kort in de bouw, voor zover ik dat kan opmaken uit de kleren die hij draagt. Een blauwe versleten broek met witte verfvlekken en een kaki werkhesje met tientallen zakken en zakjes. Ik zag hem enkele dagen geleden ’s ochtends vroeg het huis uit gaan en in een witte bestelwagen stappen waar al meer mannen in zaten. Vader beheerst de taal niet genoeg om bureauwerk te doen en hij weet bovendien weinig van computers. Ik veronderstel dat hij doet wat hij altijd thuis heeft gedaan. Kleine werkjes. Schilderen, elektriciteit, loodgieterij. Veel zegt hij daar niet over. Tijdens onze wandeling gisteren naar Karim overheerste nog steeds meer stilte dan gesprek, maar het lukte ons al iets beter. Het lukt ons steeds beter.

Met een kop koffie loop ik naar de computer in de donkere woonkamer. Ik doe een lampje aan. Ernaast staat een vergeten bordje met een half koekje. Ik prop het gedachteloos in mijn mond en kijk of ik nieuwe mails heb ontvangen. Met een vlugge vingerbeweging toets ik mijn password in. Khadija_1962. Het mailprogramma laadt traag.

Twee nieuwe berichten. Ik klik. Twee mails. Een over afslankpilletjes en eentje van een zekere Jozef die met zijn goudhandel mij wil redden in deze economisch onzekere tijden. Ook vandaag heeft niemand me nodig, behalve mijn gegevens dan. Ik vernieuw de pagina, tevergeefs. Voor de zoveelste keer denk ik aan het tijdschrift dat onder mijn matras ligt te branden. Ik dacht nu alles wel gezien en gehoord te hebben, maar vannacht speelt mijn nieuwsgierigheid een gevaarlijk spel. Hoe langer ik naar het scherm staar, hoe meer mijn nieuwsgierigheid me lokt. Tot mijn vingers het interpreteren als een bevel. In de zoekbalk tik ik de vier eerste letters van mijn naam in en automatisch verschijnt op het scherm de rest van mijn naam. Ik bevestig de zoekterm. Een lijst van websites verschijnt, met onder elke link een paar regels waarin mijn naam voorkomt. Deze eerste zoekresultaten verbazen me niet. Mijn naam gaat bij de meeste resultaten vergezeld van een andere naam, onze minister van Asiel en Migratie. Maar dan begint het… Ik blader door de virtuele pagina’s, steeds verder, steeds dichter toegezogen naar het oog van de storm. Ik lees blogs van gewone mensen, overdag waarschijnlijk onzichtbaar in de massa, ’s avonds achter het lichtbaken van hun scherm een leider. Hun woorden, bekrachtigd door de vele reacties eronder, zaaien angst in mijn hart. Het is alsof ik elke opschietende gedachte kan lezen en horen. Gedachten die bestaan maar waar niet noodzakelijk leven in geblazen hoeft te worden.

In hun blogs ontleden ze mijn leven en familie alsof het harde wetenschap is. Op andere blogs worden de leugens herhaald. Opiniemakers maken hun naam met de mijne.

De koffie is koud geworden en ik wrijf over mijn voorhoofd. Ik begrijp het dat ik op het plein aan de schandpaal genageld word, maar ik schrik ervan dat elke toeschouwer aangespoord wordt een steen mee te nemen.

Ik klik, klik, klik. Ik lees en ik klik verder. Artikel na artikel, opiniestuk na opiniestuk, blog na blog, Facebookpost na Facebookpost. Ik kijk naar mezelf door de ogen van een ander. Iemand zegt dat ik geen recht heb hier nog te zijn. Een ander zegt dat hij een kogel voor me heeft klaarliggen. Voor het eerst vraag ik me af waarom ik hier nog ben. Misschien kan ik beter verdwijnen. Misschien kunnen anderen dan met een opgelucht hart verder.

Mijn lichaam tintelt bij de gedachte. Ik voel mijn hart tekeergaan.

Ik moet naar buiten, ver weg van dit scherm, de straat op, waar haat misschien door een vriendelijke blik wordt tegengesproken. Een glimlach van een onbekende, een vraag van een zoekende. Ik laat mijn kop koffie staan en loop de deur uit.

24

Hij stond erop mij thuis af te zetten, maar ik zei dat het niet nodig was. Ik was nog niet klaar om hem aan vader voor te stellen. Het was een mooie zomeravond en ik wilde nagenieten van onze avond samen door rustig naar huis te lopen. Aan zijn ogen zag ik hoe ongemakkelijk hij zich erbij voelde dat hij me alleen moest laten gaan. Hij had geen tijd, zijn dienst begon. Hij maakte zich ongerust over mijn wandeling in het donker, ik verzekerde hem dat het oké was. Dit was onze stad, onze buurt. Hier was ik veilig. Hij knuffelde me, ik gaf hem een laatste zoen op zijn lippen en wachtte tot hij in zijn auto stapte.

De radio sprong automatisch aan toen hij de motor startte. Vreselijke muziek. Ik schoot in de lach. Het was de laatste keer dat ik zo heb gelachen. Een warm gevoel dat me deed uitkijken naar morgen. Alleen wist ik niet dat morgen nooit zou komen. In ieder geval niet de morgen die ik voor ogen had.

25

Rook vult mijn longen. De adrenaline wordt getemperd en ik word rustiger. Even ben ik teleurgesteld over mijn zwakte, maar al gauw geniet ik volop van het verbrande teer en de nicotine. Ik staar naar de sigaret in mijn hand, naar de rook die zo sierlijk de donkere lucht in gaat. Hieraan sterven is de minste van mijn zorgen. Met die gedachte neem ik nu zonder enige wroeging een tweede trek. Slechte gewoontes verlaten je nooit, ze schuilen, ze onderwerpen zich, maar ze vertrekken niet.

Het is midden in de nacht. Niemand loopt nog op straat. De huizen in de stad zijn donker, slechts hier en daar brandt een lichtje. Misschien een ruzie, misschien moet iemand plassen, misschien heeft iemand dorst of misschien is iemand net als ik bang voor de morgen die zal komen.

Zo donker als de huizen zijn, zo verlicht zijn de straten. Overal branden lampen. Verkeerslichten, verlichte bushaltes, koplampen van auto’s die voorbijrijden. Bij het grote kruispunt hangen neonreclames. Een nieuw alcoholdrankje wordt door een halfnaakte vrouw aangeprezen. De hals van de fles rust tegen haar lippen terwijl de drank over haar lichaam vloeit. Een onbetaalbare smartphone wordt door een glimlachende jonge tiener aanbevolen. Ik sla de hoek om en sta oog in oog met een volgend groot reclameaffiche. Deze keer zijn het kleurrijke hamburgers die de straat verlichten. Het toonbeeld van perfectie, totdat je ze eenmaal in handen hebt. Waarachtigheid verkoopt niet. Ik neem een trek en lach om de overeenkomst die ik zie. Ook het nieuws is McDonald’s geworden.

Onder het afdak van een kantoor van BNP Paribas Fortis zie ik wat alleen maar de slaapplek van een dakloze kan zijn. Ik ontwaar een slaapzak, een deken, een stuk plastic en de sterke geur van een vergeten mens. Ik kan het moeilijk zien. Ligt daar een man, een vrouw? Of is het een gezin? Ik trek een tweede sigaret uit het pakje en herinner me dat ik wat kleingeld op zak heb. De paar koude munten rollen tussen mijn vingers. Ik wik en weeg, en ik twijfel. Misschien heb ik ze straks zelf nog nodig. Ik laat de muntjes weer terug in mijn broekzak glijden en loop verder. Ik geef straks wel iets aan iemand. Verderop loop ik een parkje in, een stukje groen te midden van een betonnen bos. Ik ga er op een bankje zitten. Het hout is koud. Ik steek de derde sigaret op, dan een vierde en een vijfde. Daarna volgen de zesde en de zevende.

Ik vis mijn telefoon uit mijn zak, zie dat het drie uur is. Aan de andere kant van het park klinken stemmen. Mannen en vrouwen met verlamde tongen discussiëren met elkaar. De grastapijten hier zijn fris en zacht, Gods gratis matras voor wie door iedereen vergeten wordt. Het ziet er zo verleidelijk uit dat ik besluit te gaan liggen. Liggend op dat zachte, vochtige bed staar ik naar de hemel, maar er is geen ster te bespeuren. Mama verzekerde me altijd dat alleen de zachtmoedigen de sterren kunnen zien. Dat zei ze op avonden wanneer we samen naar de sterren wezen.

Terwijl de meeste ouders zich zullen afvragen op welke wereld ze hun kinderen zetten, besef ik dat mama zich afvroeg wie zij op de wereld zette. Maakte ze zich toen al zorgen om mij?

Ik heb zoveel mooie herinneringen aan haar. Ik hoop dat Karim straks ook aan mij met een warm gevoel zal kunnen terugdenken. Daar moet ik voor zorgen. Ik knijp mijn ogen dicht, zo hard ik kan. Het zwart wordt steeds zwarter. Dan open ik mijn ogen weer. Ik zie de rook van mijn sigaret tegen de donkere hemel dansen. Ik probeer de kringel te volgen totdat die de kleur van het niets opneemt. Ik kijk nog een laatste keer naar de hemel om er zeker van te zijn. Maar het is zo. Vanavond zie ik geen enkele ster. Mijn zachtmoedigheid is nergens te bespeuren.

Het pakje sigaretten is leeg, voel ik. Ik zal nooit weten hoe mijn leven eruit zou hebben gezien als mama nog had geleefd. Ik weet ook niet hoe mijn leven eruit zou hebben gezien als ik dat koppeltje niet had gekend. Ook dat is een keuze die ik niet zelf maakte. Onze wiegen stonden naast elkaar, en onze schoolbanken ook. We zijn vrienden geworden omdat we alleen elkaar hadden. Totdat we oud genoeg waren om zelf op ontdekkingsreis te gaan, maar toen was het te laat om de band ongedaan te maken. Je kunt een band verbreken, hem aanhalen of niet en je kunt hem negeren, maar niet ongedaan maken. Geschiedenis kun je niet wissen. Ik heb het mij de afgelopen vijf jaar vaak afgevraagd. Hoe was mijn leven geweest als we nooit in dezelfde klas hadden gezeten? Als onze ouders elkaar niet hadden gekend? Als we nooit jarenlang samen op het grasveldje hadden gevoetbald? Als ik beter had geweten? Als ik niet had ingestemd? Als ik die nacht vaders auto niet had gestart. Als ik hen nooit daarnaartoe had gebracht? Ik klop grassprieten van mijn broek, het is tijd om naar huis te gaan. Straks ga ik broertje weer bezoeken. Hij mag bijna weer naar huis.

Langs dezelfde straten loop ik terug en ik zie de stad langzaam tot leven komen. De daklozen voor de bank worden door een securityagent weggejaagd. De vuilniskar begint aan haar vroege ronde. De verschillend gekleurde vuilniszakken langs de straat wekken de schijn van orde, maar daar binnenin is het één grote troep.

Ik open onze huisdeur en vader staat in de gang. Hij kijkt me aan. Het is geen blik van wantrouwen, eerder van bezorgdheid. Hij zegt een woord van begroeting. Ik antwoord. Ik zie hem twijfelen of hij zal vragen waar ik ben geweest. Wat ik gedaan heb. Maar hij doet het niet. Met de lange schoenlepel helpt hij zijn voeten in de zware werkschoenen. De gang is te smal voor twee en dus wacht ik bij de voordeur tot hij naar buiten stapt. In het voorbijgaan ruikt hij aan mijn kleren, de geur van een verloren strijd. Hij loopt de straat uit in zijn werkkledij en met een klein rugzakje. Hij is op tijd terug voor het tweede bezoekuur, zegt hij. Deze keer heeft hij verfborstels in een kleine emmer bij zich. Hij gaat verven. Ergens zal hij een muur of een kozijn een nieuwe laag geven. Een nieuw begin. Ik wacht totdat hij de hoek omgaat en doe de voordeur dicht.

In de woonkamer zie ik naast de computer een tweede kop koffie staan. De computer staat nog aan. Vader.

26

De prijs van de potjes yoghurt is gestegen. Ook die van het water. Ik kijk op de rode stickertjes en probeer me de prijzen van toen te herinneren. Dan pak ik een karton melk, broertjes lievelingsontbijtgranen en wacht tot er geen klant meer aan de kassa is. Om tijd te rekken doe ik alsof ik de ingrediënten belangrijk vind en lees uitgebreid de informatie op de verpakking. Joël, een oud-klasgenoot en aspirant-bodybuilder, beweerde altijd: telt het lijstje meer dan vier, dan is het gif voor de spier.

Elke ingrediëntenlijst telt minimaal vijftien ingrediënten, zie ik, van begrijpelijke tot onbegrijpelijke termen. Dure woorden die lijken te zeggen dat over alles goed is nagedacht. Ik kijk op en zie Hassan handen schudden met een oude man die een plastic zakje bij zich heeft met brood en een bosje verse munt.

Al zolang ik me kan herinneren is Hassan de uitbater van deze kruidenierswinkel. Hij is de kruidenierswinkel en de kruidenierswinkel is Hassan. Hij is de man met het schort, de man tussen de groenten en het fruit, tussen het snoep en het wc-papier. Ik kijk nogmaals op, maar de oude man vraagt al Hassans tijd en aandacht.

Een hadj noemen we zulke mannen. Omdat ze wat ouder zijn, omdat ze vaak wijs zijn. Omdat ze hun bedevaart naar Mekka hebben gedaan of omdat iedereen hun die reis en die titel waardig acht. Het is de hoogste titel die een mens kan krijgen. Je hebt een dokter, een vrijwilliger, een ouder, een Nobelprijswinnaar, en dan helemaal boven aan het lijstje: de hadj.

Ik haal nog een karton vers sap. Sinaasappels, citroenen en kiwi’s prijken op het karton, met daarnaast in grote letters de vijf verschillende vitaminen die ze bevatten. ‘Versgeperst’ staat erop. Ik draai het karton om. Achttien toegevoegde ingrediënten.

‘Je mag komen, hoor’, roept Hassan.

Mijn hart klopt sneller.

‘Kom hier, Soumia’, zegt hij. Hij spreekt mij aan.

Het is de eerste keer dat ik buitenshuis mijn naam hoor. Hij spreekt mijn naam uit zonder toon van ongemak of afkeer. Zonder agressie of ongeduld. Het klinkt bijna vaderlijk. Ik zet het karton gif terug in het schap en loop naar hem toe.

‘Dacht je dat ik je niet zou herkennen?’

‘Nee, nee. Ik…’

‘Ik heb je hier jouw eerste snoepjes en chocolaatjes zien eten…’

Ik voel dat ik rood word.

‘En zien stelen…’ Een lach. De lach van Hassan. ‘Je hoeft bij mij niet zo te doen. Ik zou je eigen vader kunnen zijn. Geef hier.’

Beschaamd leg ik het karton melk en het pak ontbijtgranen op de toonbank.

‘Je bent terug.’

‘Ja’, antwoord ik aarzelend.

‘Is dit hoe je een oude man aanspreekt?’

Ik aarzel, durf dan pas mijn hoofd op te tillen. Wat ik zie, is een man die zijn vriendelijkheid nooit is kwijtgeraakt. Hij is een van de weinige mannen die er charmant uitzien met een paar ontbrekende tanden. En zijn tong is vrijer dan ooit.

‘Ik heb je een paar keer voorbij zien lopen. Zeg je dan geen goeiedag meer?’

‘Ik moest ergens naartoe. Sorry.’

Hij kucht. ‘Hoe gaat het met je vader?’

‘Alles goed met hem. Hij doet het oké.’

‘Ik heb hem al een tijdje niet meer gezien.’

‘Hij zal het druk hebben met het werk en alles.’

‘Tuurlijk, doe hem de groeten.’

‘Doe ik.’

‘En jij? Wat doe jij? Werk je?’

‘Ja. Nee, ik zoek nog, ik heb een paar opties maar weet nog niet wat ik ga doen. Hoeveel is het?’

‘Dat is vijf euro twintig. Tien? Dat is dan vier euro tachtig terug.’

‘Dank je.’

‘Het is fijn je weer te zien.’

(…)

‘Soumia?’

‘Ja?’

‘Je mag altijd hier langskomen.’

‘Dank je.’

‘Morgen hoeft niet gisteren te zijn.’

Ik kuch. ‘Sorry, Hassan, ik moet ervandoor.’

‘Nu al?’

‘Ja, deze ontbijtgranen zijn voor broertje. Hij vindt het eten in het ziekenhuis niet lekker.’

‘Gaat het beter met hem?’

‘Ja, hij mag waarschijnlijk morgen weer naar huis.’

‘Goed, goed. Zou je nog iets voor deze oude man willen doen?’

‘Tuurlijk.’

‘Kom binnenkort nog eens langs.’

‘Waarom?’

‘Dan kun je nog iets voor deze oude man doen.’

‘Ik zal het proberen.’

‘En ik zal wachten. Doe de groetjes aan je vader.’

‘Doe ik.’

‘Dat zei ik al. Dat weet ik. Maar jullie vergeten snel, dus doe de groetjes aan je vader.’

Ik draai me om en loop de deur uit. Ik hoor hoe zijn hese stem nog een laatste keer mijn naam roept. Net zoals hij dat toen deed, bijna twintig jaar geleden.

‘Hier… neem dit mee. Lust ze zo graag.’

‘Hassan, dat hoeft niet. Ze mag niet altijd haar zin krijgen.’

‘Ik heb geen kinderen. Gun me dit. Laat me de leuke oom zijn.’

Hij glimlacht teder naar me en stopt me een reep chocolade toe.

‘Hmmm, vooruit Soumia, wat zeg je dan?’

‘Dank u.’

‘Ah! Dank u dank u, waar blijft jouw Arabisch, Soumia?’

Mama bloost.

‘Gol shokeran. Zeg dank je.’

‘Shokeran.’

Hij glimlacht en kijkt mij aan met ogen die lijken op die van mijn vader. Alle mannen in de buurt hebben mijn vaders ogen. Ze delen eenzelfde blik, eenzelfde verhaal en verleden. Het zijn allemaal mijn ooms.

‘Ja, we doen niet genoeg inspanningen’, zegt mama.

‘Leer haar de taal. Ontneem haar niet onze muziek.’

Mama grinnikt. Met haar zachte hand pakt ze mijn hand. Samen lopen we naar buiten.

‘Dag Soumia. Bslama’, roept Hassan ons na.

27

Het is wonderlijk hoe je soms voelt dat je aangesproken wordt, ook al heb je je oordopjes in en luister je naar muziek. Was ik humeurig geweest, dan zou ik doorgelopen zijn, maar ik was zo gelukkig dat ik stopte en me nieuwsgierig omdraaide. Ik zag hen komen aanlopen. Zij gaf me een zoen en hij begroette me van een afstand, zonder kus of hand. Ze vroegen hoe het met me ging en ik probeerde zo neutraal mogelijk te antwoorden. Ik wilde niets zeggen wat aanleiding kon geven tot een preek. Ik kende hen al mijn leven lang. We hadden samen gevoetbald, hadden samen op school gezeten, we hadden samen twee zomers in een restaurant gewerkt en waren ooit eens samen op vakantie geweest. Alleen waren ze nu verloofd en ze waren ook opeens erg gelovig geworden. Niet gelovig zoals onze vaders. Op een andere manier. En dat zorgde ervoor dat ze afstand van me namen. En ik ook misschien van hen.

Ondanks de soms moeilijke en ongemakkelijke gesprekken die we hadden, bleef het fijn hen te zien. Ik keek naar hen beiden en dacht aan al het moois dat we deelden. We waren verbonden, familie, niet door bloed maar door onze gedeelde levenservaringen. Zij vroeg me of ik hen met iets kon helpen. Was ik humeurig geweest, dan had ik een excuus gevonden. Maar ik was gelukkig, dus ik zei ja.

28

Karim is weer thuis. Hij moet van de artsen bedrust houden, maar dat kan gelukkig ook thuis in zijn eigen bed. Dat hij nog steeds nauwelijks iets zegt, baart me de meeste zorgen.

Hij is duidelijk een zoon naar zijn vader, een boek zonder taal. Vader is vandaag weer aan het werk, bezig met klusjes waarvoor een paar handige handen nodig zijn.

Om het halfuur loop ik naar boven om te vragen of Karim iets nodig heeft. Zijn oordopjes steken diep in zijn oren, zijn duim veegt voortdurend over het schermpje van zijn telefoon.

Vanuit de deuropening kijk ik de kamer rond, naar de posters van zijn voetbalhelden, de poster van het nationale elftal. Ze hangen naast zijn kast. Ik denk terug aan de tas met het magazine. Moet ik daarover met hem praten of is het te vroeg? Ik weet zelf nog niet goed wat ik daarover kan of moet zeggen. Wanneer toon je je schaamte en wanneer schuif je iets onder tafel? Ik laat het magazine nu voor wat het is en kijk naar kleine broer. Ik wil hem niet meer kwijtraken. Nooit meer. Ik blijf staan tot mijn benen protesteren en ik ze moet bewegen.

Door mijn eigen slaapkamerraam kijk ik even later de straat in. Er lopen een paar mensen. Twee jongens stoppen precies aan de overkant. Eentje kijkt op. Ik schrik, maar blijf staan en doe alsof ik naar de auto kijk die voor ons huis geparkeerd staat. Ze installeren zich voor de deur van de overburen. De ene jongen gaat rustig op het stoepje zitten en steekt een sigaret op, de andere leunt nogal nerveus tegen de muur en haalt een telefoon uit zijn zak. Ik loop terug naar Karim en vraag hem of hij iets wil. Hij haalt de oordopjes uit zijn oren. Ik herhaal mijn vraag. Verbaasd schudt hij zijn hoofd. ‘Dat heb je me net ook al gevraagd.’

Ik ga weer naar mijn kamer en zie dat de twee jongens er nog steeds zijn. Ik weet het bijna zeker, ze zijn hier voor mij. Het briefje was een waarschuwing en nu zijn ze gekomen.

Zolang Karim en ik hierbinnen zijn, zijn we veilig. Ik kijk op mijn horloge. 15.40 uur. Ik blijf naar buiten kijken. Ik loop naar mijn kast, haal er een trui uit en trek ze aan. Opnieuw ga ik aan het raam staan. Het is 15.44 uur. Ze zijn er nog steeds.

Het is geen toeval dat zij daar zitten. Dat zij naar ons huis kijken. Waar is vader? Vader moet terugkomen. Ik heb mijn telefoon in mijn hand en zoek met mijn duim naar zijn nummer. Nee, onzin. Zolang de deur dicht blijft, kunnen ze niets. Mijn maag rommelt. Ik twijfel nu of de voordeur dicht is. Ja, die is dicht, ik ben er zeker van. Nu twijfel ik opnieuw. Heeft vader de deur goed achter zich dichtgetrokken? Ik besluit om naar beneden te lopen. De deur is gesloten. Ik neem de sleutels uit het kleine houten kastje aan de muur in de gang en draai zo geruisloos mogelijk de sleutel naar rechts. Drie keer. Tot hij niet meer verder kan.

Ik hoor het bed van Karim kraken. Ik loop terug naar boven en kijk om het hoekje van zijn deur. Hij is oké. Ik keer terug naar mijn slaapkamerraam en gluur door het gordijn. Ze zijn er nog en lijken geen aanstalten te maken om weg te gaan. Ik plof op bed, sluit mijn ogen. Bel ik vader of niet? Bel ik de politie? Nee, niet de politie. Stap ik er zelf naartoe? Mijn duim staat klaar om vader te bellen. Mijn hand trilt. De zittende jongen steekt een nieuwe sigaret op, de andere is nog steeds bezig met zijn telefoon. Ik hoor Karims bed weer kraken. Ik ga naar zijn kamer. Hij is oké. Ik kom terug en kijk door het raam. Mijn telefoon is nu zoek. De dekens gaan de lucht in, de kussens ook. Ik hoor de harde klap van mijn telefoon op de grond. De jongens staan er nog. Ik houd mijn telefoon stevig vast en zoek vaders nummer. Ik scrol in mijn haast voorbij zijn naam, druk op een verkeerde contactpersoon. Ik hang op en begin opnieuw. Karims bed kraakt weer. Ik loop naar zijn kamer terwijl ik vaders nummer zoek. Broertje is oké. Het nummer heb ik nu. Ik loop naar het raam, duw de telefoon tegen mijn oor. Mijn duim tussen mijn oor en de telefoon, klaar om te bellen wanneer nodig. De sigaret is verdwenen. De jongen kijkt op. Ik kijk naar hem. Hij wenkt zijn vriend. Ze staan op en lopen langzaam het trottoir over richting ons huis. Ik druk op de knop. Ik hoor niets, kijk snel naar mijn scherm. De telefoon maakt verbinding. Ik hoor Karim woelen. De jongens blijven staan midden op het trottoir. Eentje kijkt op. In mijn richting. Zijn blik schiet me bijna aan flarden. En dan. Dan zijn ze verdwenen. De bus stopt voor hun neus. Ik zie de twee in de bus stappen. Ik zie de deur sluiten. Ik zie de bus wegrijden. De straat is weer leeg.

In de verte hoor ik vaders stem. Hij roept mijn naam. Ik wil iets terugzeggen, maar er zit een prop in mijn keel. Met alle kracht duw ik mijn vuist tegen mijn mond. Tranen vloeien over mijn pols. Vader herhaalt mijn naam, luider, onrustiger. Ik houd de telefoon van me af, schraap mijn keel en zeg snel en met zo min mogelijk woorden dat ik per ongeluk belde. Hij hangt op. Ik barst in tranen uit. Opnieuw duw ik mijn vuist tegen mijn mond zodat broertje me niet hoort. Hoe harder ik druk hoe harder ik moet huilen, het een verlost het ander niet. Ik smeek. Iemand.

Mijn telefoon valt. Ik kan noch het snikken, noch de tranen, noch mijn uithalen onderdrukken. Hoofd tegen de muur. Ik zak neer.

Ik voel hem ademen. Plots zit hij naast me. Kleine broer. De warmte van zijn schouder tegen de mijne. Zijn hand landt op mijn hoofd. Mijn vuist kan de druk niet meer aan van de lucht die een weg langs mijn mond zoekt. Ik laat los. Aan mijn vingers hangen draden kwijl. Mijn neus loopt. Ik kan het niet meer inhouden. Het komt naar buiten. Alles komt naar buiten.

29

Hij staat naast me onder de bomen. Zijn lichaam beweegt mee met het spel van het eerste team op het veld. Met elke schijnbeweging, met elke pas, met elk schot.

‘Nog twee weken en je mag weer spelen.’ Ik leg mijn hand op Karims schouder. ‘Klaar voor?’

‘Ja! Ik ga ons kampioen maken.’ Hij kijkt zelfverzekerd en energiek. Zo vrolijk heb ik hem sinds mijn terugkeer nog niet gezien.

Ik vraag hem hoe hij zijn doelpunten viert. Zelf rende ik graag naar de zijlijn, naar mama.

‘Zoals Mohamed Salah van Liverpool! Op mijn knieën en hoofd op de grond.’

Dat doet-ie beter niet.

De scheidsrechter fluit het einde van de wedstrijd.

‘Mag ik ernaartoe?’

‘Dat mag je zeker!’

‘Kom je niet mee?’

Ik schud mijn hoofd.

‘Soumia, hoelang moet je je nog verstoppen?’

‘Ik hoef me niet te verstoppen.’

‘Je verstopt je de hele tijd.’

‘Ik vind het hier gewoon fijner.’

‘Huh? Oké.’ Hij kijkt achterom. ‘Ik ga naar de jongens.’

Hij verlaat de schaduw van de hoge bomen en wurmt zich door het hek. Zodra hij het veld betreedt, lopen zijn ploegmaten verrast naar hem toe. Ze juichen.

Broertjes woorden hebben me gekwetst. Zijn vaststelling is zo waar dat het pijn doet. Ik verstop me inderdaad voortdurend, maar ineens voelt het belachelijk nu Karim het hardop zegt.

Ik loop naar het hek en kijk door de spijlen toe hoe broertje met iedereen bezig is. Naar zijn teamgenoten die alvast warm beginnen te lopen. Nadat broertje in mijn richting heeft gewezen, ontwaart de coach me en komt over het veld mijn kant op.

Ik voel me er ongemakkelijk bij dat hij dichterbij komt. Vader is er niet en dus zal ik hem te woord moeten staan. Hij begroet me en vraagt me meteen hoe het met mijn broertje gaat. Hakkelend breng ik hem op de hoogte van het goede nieuws van de arts.

Hij luistert aandachtig terwijl we beiden naar Karim kijken.

‘Wat bezielt een mens, hé?’ zegt hij terwijl hij afkeurend zijn hoofd schudt.

‘Tegen wie is de volgende wedstrijd?’ vraag ik.

Hij begrijpt dat ik zijn vraag wil ontwijken en vertelt dat ze volgende week een zware tegenstander hebben.

Zwijgend kijken we samen naar het veld. Ik observeer vooral de mensen die langs de zijlijn staan, mensen die de kantine in en uit lopen.

‘Fijn dat je er bent, dat jullie er weer zijn. We hebben er erg naar uitgekeken.’

‘Karim wilde heel graag de ploeg aanmoedigen.’

Ik zie aan zijn zoekende wenkbrauwen dat hij me een andere vraag had willen stellen. Dat hij me de vraag had willen stellen die hij denkt niet te mogen stellen. Ja, tuurlijk, tuurlijk wisten ze dat hij mijn broer was.

‘Oké, ik houd je niet langer op. Je zult wel met de opwarming moeten beginnen.’

‘Ja, klopt. Blijf je kijken?’

‘Jazeker. We gaan na afloop bij Hassan een ijsje eten.’

‘Bedankt dat je Karim hebt gebracht. Ik vraag hem straks tijdens de wedstrijd mijn assistent te zijn.’

Met snelle pas loopt hij weer weg, naar daar waar er lawaai is, waar er wordt gelachen en geroepen, gejuicht en gevloekt. Daar waar er wordt geleefd. Ik keer vandaag niet terug naar de schaduw van de bomen, maar naar het veld ga ik ook niet. Ik blijf vandaag hier staan, bij het hek. Een stapje dichterbij. Een stapje dichter bij het leven.

30

Karim zit op een krat naast de toonbank met een cornetto in zijn hand. Hassan leunt met zijn ellebogen op de toonbank.

‘Messi of Ronaldo?’

‘Messi…’

‘Zlatan of Lukaku?’

‘Lukaku!’

‘Aaahh. Kompany of… Naybet?’

‘Wie is Naybet?’

‘Hoezo, wie is Naybet? Ben jij Marokkaan of ben jij geen Marokkaan?’ zegt Hassan. Hij knijpt speels in Karims nek en schudt hem een paar keer door elkaar.

‘Ik ben Marokkaan. Honderd procent Marokkaan.’

‘Jij bent Belg’, verbeter ik hem.

‘Nee, ik ben Marokkaan.’

‘Nee, jij bent Belg en je hebt Marokkaanse roots.’

‘Wat is dat, roots?’

‘Roots, dat is wanneer je niet wilt zeggen dat je Marokkaans bent’, zegt Hassan.

‘Huh, iedereen op school zegt dat ik Marokkaan ben.’

‘Dat ben jij ook, maar…’

‘Jij zei daarnet dat ik Belg was. Je moet kiezen. Ben ik Belg of ben ik Marokkaan?’

‘Niemand moet kiezen. Je mag beide zijn. Je bent beide. Je hebt twee nationaliteiten, net als ik.’

‘Maar kan ik dan later voor België én Marokko spelen?’

‘Nee, dan moet je één ploeg kiezen.’

‘Maar je zei toch dat ik niet hoef te kiezen, dat ik beide kan zijn.’

‘Karim, als je mocht kiezen voor wie zou je willen spelen?’

‘BELGIË!!!’

‘Oké, dan is dat geregeld. Als je goed genoeg speelt dan mag je voor België spelen’, zegt Hassan. Hij stuurt broertje dieper de winkel in om voor thuis de grootste chocoladereep uit te kiezen.

Hassan kijkt me grinnikend aan. Ik lach terug. Het is moeilijk om aan broertje uit te leggen wat hij is. Ik weet zelf amper wie of wat ik ben. Ik heb me altijd afgevraagd of wij op onze manier Belg mogen zijn of dat er maar één manier is om het te zijn. We kunnen wel geloven dat we Belg zijn, maar het zal altijd een kruising zijn tussen wie we willen zijn en wat anderen ons toelaten te zijn. Hoe vroeger broertje in zijn oren knoopt dat hij Belg is, hoe beter. Hoe langer dat feit in zijn hoofd rijpt en in hem wortelt, hoe moeilijker het door iemand te ontkrachten is.

Ik zie nu pas dat Hassan me indringend aankijkt. ‘Soumia. Het is niet aan mij om er als eerste over te praten, maar ik vrees dat je er anders nooit over zult beginnen. En er zijn wel een paar dingen die ik tegen je wil zeggen. Dus ik zeg het nu en daarna zwijg ik erover, tenzij je er ooit zelf nog eens over wilt praten. Dat koppeltje betekende niets dan problemen. Hun ouders hebben we moeten opvangen vanwege de pijn die hen trof, de pijn die ze tot op de dag van vandaag voelen omdat ze hun eigen kinderen niet hebben kunnen redden. Wat jou is overkomen, had iedereen kunnen overkomen. Iedereen hier in de buurt. Heel veel mensen valt iets te verwijten. Maar het koppeltje zelf in de eerste plaats, zij voorop. Vergeet dat nooit. Het koppeltje zelf in de eerste plaats.’

‘Ik weet het.’

‘Ik weet dat je dat weet, maar vergeet het niet. Het koppeltje zelf in de eerste plaats.’

Ik knik en zucht.

‘Heb je intussen werk gevonden?’

‘Nee.’

‘Wil je werken?’

‘Ja, ik denk het wel.’

‘Denk je het of weet je het?’

‘Ja, ik wil werken. Vader helpen. Bezig zijn.’

‘Heb je al naar werk gezocht?’

‘Het is niet eenvoudig.’

‘Wat is dat wel? Het leven wordt alleen maar ingewikkelder. Kijk, zelfs die meloenen zijn een hele berg geworden voor deze oude man. Help me even, wil je, voordat mijn rug breekt.’

Met de doos watermeloenen loop ik naar voren. Karim is nog steeds achter in de winkel.

‘Wist je dat je vader ooit voor mij heeft gewerkt? In de weekenden. Hij ging voor mij naar de groothandel om inkopen te doen.’

‘Dat wist ik niet. Alleen dat vader altijd bezig was.’

‘Wees er maar trots op. Niemand uit Marokko is zonder zorgen naar dit land gekomen. Een nieuw leven beginnen is niet makkelijk, laat staan als je een gezin hebt. Alle vaders die ik ken, werken of hebben gewerkt tot aan het graf. Hun longen zwart gewerkt in de mijnen, of hun rug gebroken door een andere zware job.’

‘Zet ik de doos hier neer?’

‘Ja, zet maar neer. Je mag de andere doos ook hierheen brengen.’

(…)

‘Waar ga je nu opeens naartoe?’

‘Ik kijk even waar Karim blijft.’

‘Ah, goedemiddag meneer. U bent niet uit de buurt, hé, wees welkom.’

‘Dank, ik reed voorbij met mijn dochtertje en zij heeft dorst. Hebt u iets fris?’

‘Ja, natuurlijk. In de koelkast daar, aan jullie rechterzijde.’

‘Alles goed daar achterin?’

‘Sorry?’

‘O nee, ik heb het tegen een jongedame achter in de winkel.’

‘Ah, oké. Wil je deze?’

‘Nee, die papa.’

‘Oké, pak die Fristi maar. Hoeveel is het?’

‘Dat is één twintig.’

‘Alstublieft.’

‘Dank u. Hoe oud is uw dochter als ik vragen mag?’

‘Acht.’

‘Ah, acht. Mooie leeftijd. Hier, geef dit maar aan haar. Ze smullen ervan.’

‘O, dank u wel.’

‘Geen probleem. Altijd welkom hier.’

31

‘Hij komt nog wel eens terug, Soumia. Je moet er altijd voor zorgen dat als ze in de buurt zijn ze hier terug willen komen. Dat is het geheim achter deze winkel. Geef meer dan een product. Geef hun wat van jezelf. Snap je?’

Ik kom weer tussen de rekken vandaan. Karim komt uit een andere rij aangelopen.

‘Zo, dat is een mooie reep chocola, jongen. Wist je dat ik achterin een megareep heb liggen? Als je goed zoekt, dan vind je hem.’

Verwachtingsvol loopt Karim weer weg.

‘Kom, Soumia… help me intussen even verder met de watermeloenen.’

‘Tuurlijk.’

‘Je stelt me gerust, weet je dat?’

‘Nee?’

‘Jouw glimlach… Je hebt al je tanden nog. Luister. Wil je een job?’

‘Een job.’

‘Ja, je weet wel, datgene wat je doet om wat geld te verdienen.’

‘Eh ja. Ja. Ik zou dat willen, ja.’

‘Maar het is geen makkelijke job.’

‘Ik kan het wel.’

‘Wel, het is eigenlijk een gemakkelijke job, maar voor jou misschien niet.’

‘Waarom voor mij niet?’

‘Waarom ging jij je verbergen toen die man met zijn dochter binnenkwam?’

(…)

‘Wat mij betreft hoef je je niet te verbergen.’

‘Ik wil niet herkend worden.’

‘Dat begrijp ik. Maar je bent wie je bent. Ook dat petje zal niets veranderen… Bovendien heb je mooi haar.’

(…)

‘Kijk niet zo verbaasd. Ik onthoud die dingen.’

(…)

‘Oké, je glimlacht opnieuw. Dus, wil je het doen?’

‘Wat is het?

‘Hier helpen, het is elke dag hetzelfde en ook weer niet. Maar deze oude man heeft het lichaam niet meer om zwaar te tillen en de kracht niet meer om goed te poetsen.’

‘Dat klinkt goed, dat kan ik wel.’

‘Ik betaal niet zo goed.’

‘Maakt niet uit.’

‘Daarnaast heb ik een oudere klant die om de paar dagen langskomt voor zijn boodschapjes. Gisteren kwam er iemand van de thuiszorg langs om te vragen of ik de zware boodschappen voortaan bij de man thuis kan bezorgen.

Met al die mensen die naar de grote supermarkten gaan zijn dit wel de belangrijke klanten.’

‘Moet ik dat dan doen?’

‘Ja, als je de job wilt zul je ook bereid moeten zijn om zulke dingen voor me te doen.’

‘Ik moet dan bij iemand aanbellen?’

‘Ja, aanbellen en de spullen in de keuken zetten.’

‘Ik denk niet…’

‘Je moet het willen en er ook klaar voor zijn. Vergeet niet, je geeft meer dan een product, je moet een deeltje van jezelf geven.’

‘Ik denk niet dat iemand op een deeltje van mij staat te wachten.’

‘Je bent gestraft, vijf jaar lang. Je mag nu verder, je moet ooit eens verder. Hoe moeilijk het ook te aanvaarden is voor anderen. Dus denk er eens over na. Je mag dan elke ochtend twee uur komen helpen en nog eens twee uur voor ik sluit. Ik zie je volgende week wel binnenlopen als je het zou willen. Kijk, daar is Karim. Volgens mij heeft hij de grootste chocoladereep van de winkel te pakken.’

32

Het was tien voor halfvijf in de ochtend, ik lag op bed en kon mijn ogen amper openhouden. Ze hadden een goedkope vlucht vanuit Parijs naar Nador geboekt, dat zeiden ze althans. Alleen moesten ze heel vroeg de bus nemen in het centrum van Brussel. En de eerste bus vanuit ons stadje naar Brussel ging te laat.

Af en toe keek ik op mijn horloge, want ik wist dat als ik maar een minuutje te laat was, ze zouden aanbellen. Ik wilde niet dat vader en mijn kleine broertje wakker zouden worden.

Ik zat al in vaders auto toen ik hun koffer hoorde komen aanrollen. Ze hadden één grote grijze koffer op wieltjes bij zich en elk een kleine rugzak. Ik wilde helpen met inladen, want het laatste wat ik wilde was een preek van vader vanwege een kras op zijn nieuwe auto. Hij zei dat hij het liever zelf deed. Onderweg zeiden we niet veel. Ik wilde muziek opzetten maar deed het niet. Ik wist dat ze heel gelovig waren geworden en wilde om halfvijf ’s ochtends niet in een gesprek verwikkeld raken waarbij ik mijn favoriete nummers moest verdedigen.

Enfin, we kwamen aan bij het busstation in Brussel. Ik stapte uit en keek toe hoe ze hun bagage uit de kofferbak tilden. Voor een reis naar Marokko hadden ze bijzonder weinig bij zich, vond ik. Voor elk familielid neem je doorgaans minstens een shirt, broek, of een paar schoenen mee en elk jaar wordt de familie groter. De verwachtingen kunnen hoog zijn. Ik had het daar, op dat moment, moeten weten. Ik had zoveel moeten weten. Maar je weet niets tot het te laat is en je je realiseert dat je al veel eerder vragen had moeten stellen. Met de muziek zachtjes aan reed ik terug naar huis en hoopte dat broertje mij zou laten uitslapen. Zij liepen op dat moment het busstation binnen. Daar hebben ze een derde persoon opgewacht. Drie uur later lag ik in bed en bliezen ze de grijze koffer op. Ze namen het busstation en zestien mensen mee.

33

‘Drenkstraat 34. Genoteerd?’

‘Ja, het staat erop.’

‘Goed. Wees vriendelijk en vergeet niet: je levert niet enkel producten. Geef wat meer.’

‘Is goed.’

Ik til de zware tas en vind mijn weg naar buiten. Het is een echte herfstdag, al is het licht verrassend fel. De wind blaast de bladeren van de takken en de voorbijgangers hebben hun winterjassen uit de kast gehaald. Het is een kilometer lopen en om de paar meter moet ik de tas van mijn ene hand naar de andere overhevelen. De plastic handvatten snijden in mijn handen. Ik voel angst in mijn buik, maar ik probeer me te concentreren op vanavond, wanneer dit mij gelukt zal zijn, wanneer ik in bed lig en kan terugblikken op een overwinning. Nog twee straathoeken en ik ben er. Mijn handen smeken me om te stoppen maar ik zet nog even door. Hoe deden onze moeders het toch? Hoe groot de afstand ook, ze stopten nooit. Met volle boodschappentassen huiswaarts, marcherend als soldaten.

Ik sta voor een klein rijtjeshuis dat niet veel anders oogt dan ons eigen huis. Ik kijk of ik een naam zie op het belletje, maar er staat niets. Een kleine zwarte bel met een leeg naamplaatje en een witte knop. Nu komt het moeilijkste. Aanbellen. Ik probeer aan Hassan te denken. Ik druk op de bel en wacht. Ik kijk even naar links en dan naar rechts, niemand heeft me herkend. Tot nu toe gaat alles goed. Het is een levendige buurt. Ik zie veel jongeren op straat.

Niemand komt de deur openen. Nu twijfel ik of ik wel hard genoeg op de bel drukte. Ik druk opnieuw en wacht, kijk naar de boodschappentas met tandpasta, wc-papier, flessen water, brood en een heleboel groenten in glazen potten. Dan hoor ik een geluid. Ik bereid mezelf voor om niet alleen vriendelijk te klinken maar er ook zo uit te zien. Even mijn petje recht zetten, net laag genoeg, ergens tussen zichtbaar zijn en schuilen. Mijn haarlokken duw ik achter mijn oren en mijn trui klop ik af.

Aan de andere kant van de deur draait iemand een sleutel om. Het duurt even maar uiteindelijk klikt het slot open. Traag wordt de deur opengetrokken. Ik kijk een laatste keer naar beneden, houd de tas tussen mijn voeten. Dan kijk ik op. De deur staat nu wijd open. Een oude man kijkt me aan. Hij staart naar mij. Lang. Met een glimlach zeg ik dat ik bij Hassan werk. De stilte van de man doet me twijfelen of hij wel helemaal in orde is. Hij blijft maar staren. Ergens stelt het me gerust, alsof ik nu opeens vaster in mijn schoenen sta. Als er iets is dat ik nu heel graag wil, dan is het mijn best doen voor Hassan. Ik moet zijn klant meer geven dan een plastic tas met boodschappen, ik moet een deel van mezelf geven. Ik blijf glimlachen terwijl in mijn hoofd twijfels en angst om voorrang strijden. In gedachten herhaal ik: ‘Ik ben een gewone vrouw, ik ben een gewone vrouw, ik ben een gewone vrouw.’

DEEL II

HIJ

34

Het ruikt hier steeds maar anders. Ik zit in mijn jas op mijn bankje voor de deur en kijk naar de buurt die langzaam tot leven komt. Thomas plaatste het bankje toen het me niet meer lukte om mijn eigen stoeltje naar buiten te brengen. Thomas is van thuiszorg en komt maandag pas weer.

Ook al sta ik liever niet oog in oog met onze buurt, ik probeer te genieten van de herfstzon die de koude muren opwarmt. Op dit vroege moment van de dag weet je zeker dat niemand je zal aanspreken omdat iedereen een bestemming heeft.

Praten met de buren is nu eenmaal lastig. Meestal omdat hun bezorgde toon me stoort, en anders omdat het me stoort wanneer die toon niet te horen is. Het moeilijkst is niet om steeds dezelfde vragen te moeten beantwoorden, maar overtuigd te zijn dat ze hun belangstelling menen. Ik knik en antwoord, steeds maar korter, totdat ze zich niet meer verplicht voelen die vragen te stellen.

De buurt is veranderd. Vreemd. Vreemd in de zin hoe nieuwe buren praten, hoe ze zich gedragen, hoe ze eruitzien.

Het is een hechte gemeenschap, dat moet ik hun wel nageven. Ze kennen elkaar allemaal. Allemaal verre neven en nichten. Broeders en zusters. Ze zoenen en omhelzen elkaar. Lachen en roepen. Als een ketting, met telkens een paar meter afstand tussen de groepjes, lopen ze naar hun moskee. Mannen in gewaden, mannen in gewone kleding. Lieten ze maar zien dat ze voor het land evenveel willen doen als voor hun God. Ze hebben de toewijding nochtans in zich. Een deken zo vroeg in de ochtend van je afslaan om bij zonsopgang te gaan bidden, daar moet je heel wat voor overhebben.

Een paar auto’s razen voorbij. Hier zijn het niet de kraaiende hanen die de buurt wakker maken, maar de gierende banden die het doen. Uit het huis tegenover het mijne holt iemand de deur uit. Ik zie de zin niet van zijn lange gewaad over zijn broek maar het zal waarschijnlijk aan mij liggen. Voor het raam, op de eerste verdieping van zijn huis, hangt een Belgische vlag. Al vijf jaar lang. De kleuren zijn door de seizoenen heen vervaagd. Elke ochtend vraag ik me af of die lap daar nog bewust hangt of omdat hij en zijn vrouw te lui zijn om hem weg te halen. De eerste jongeren lopen nu de huizen uit.

Dan zijn de vrouwen aan de beurt. Vroeger droeg niemand een hoofddoek in deze buurt, nu bijna iedereen. Terwijl onze nonnetjes de weg naar vrijheid hebben gevonden, lopen zij de ketens in. Elke ochtend lopen ze een ronde langs dezelfde winkels. Ze weten precies waar ze moeten zijn voor de laagste prijzen. Je ziet hen alleen als ze naar de winkel moeten. Voor de rest verblijven ze tussen vier muren, achter gesloten deuren, waar niemand echt weet wat er gebeurt.

Vroeger was dit een rustige buurt. Een opgeknapte buurt. Ik heb hard moeten werken om hier met Maria te kunnen wonen. Het was allemaal niet zo vanzelfsprekend als vandaag. Vandaag eisen ze een woning op. De mensen zijn veranderd. Ons land is veranderd.

Ze toeteren constant, parkeren ongegeneerd dubbel, spreken luid en in vreemde talen. Er was een tijd dat ik hen probeerde te begrijpen, maar dat heb ik al lang geleden opgegeven.

Het verkeer wordt drukker. Mensen stappen in en uit auto’s, in en uit huizen. Ik kijk nog een laatste keer naar de straat voordat ik me weer terugtrek in de stilte. De overbuurvrouw stopt aan de andere kant van de straat. Zonder haar tassen op de grond te zetten probeert ze naar mij te wuiven. Ze roept naar me en vraagt of alles oké is in het Frans. Ik glimlach zonder mijn tanden te laten zien en knik. Met mij gaat alles goed, ja. Met mij gaat alles goed.

35

Maria kreeg het op haar eenentwintigste verjaardag cadeau van haar vader. Ze heeft het nooit gebruikt, ze heeft het nooit als wapen gezien. Eerder als een decoratief stuk, een aandenken aan een moeilijke tijd uit ons verleden.

Ze wist niet eens of er een kogel in zat. Ik weet niet eens hoe je ziet of er een kogel in zit. Ik weet wel dat het gewicht ervan in mijn hand me angstig maakt. Het ijzer voelt zwaar en koud, maar het idee dat het voorbij kan zijn, de onvoorstelbare mogelijkheid dat ik haar zal terugzien als daar een kogel in zou zitten en ik het zou durven, verwarmt me. Het pistool hangt al sinds ons huwelijk aan deze muur. Maria heeft nooit geweten waarom zij het cadeau kreeg en niet haar jongere broer Albert. Misschien omdat Albert het juist altijd graag had willen hebben?

Naast het pistool hangen een paar fotolijsten. Een foto van mij, van haar, van ons samen. Albert duikt ook een paar keer op, samen met zijn vrouw Antoinette en hun tweelingzonen. Maria stofte de lijsten elke week zorgvuldig af. Dat was wie ze was, zorgvuldig.

Samen zagen we Alberts zonen opgroeien, familie was heel belangrijk voor ons. Zonder haar lukt het me minder goed. Ik heb de jongens in tijden niet meer gezien.

De wedstrijd begint pas over anderhalf uur maar ik wil hier weg. Ik loop naar de kapstok en pak mijn jas. Haar sjaal hangt er nog. Elke dag zeg ik dat ik haar sjaal moet opbergen, maar elke dag besluit ik hem een dag langer te laten hangen.

36

Weinig spelers kunnen een bal met zoveel precisie en snelheid trappen. Het is een samenkomst van kracht, de positie van je voet, timing en vertrouwen die ervoor zorgt dat de bal die onbereikbare hoek van het doel kan bereiken. Het net trilt. De scheidsrechter fluit terwijl de speler naar de zijlijn loopt en rare gebaren met zijn armen maakt. Hij… danst. Voorbij is de tijd dat spelers met een simpel gebalde vuist in de lucht een ronde liepen. Ze dansen nu. Een rare stammendans.

Naast me op de tribune hoor ik gevloek, maar ik kan alleen maar met bewondering kijken naar de dansende jongeman die onze ploeg waarschijnlijk de zoveelste nederlaag bezorgt.

Vroeger boezemden de volle tribunes van deze club tegenstanders angst in. Maar we hebben geen impact meer, we zijn met te weinig. Zelfs het gevloek en het boegeroep gaat verloren. Het fluitsignaal brengt weer orde op het veld, de knaloranje bal rolt weer.

De middagzon breekt door en maakt het voor ons op de tribune een pak aangenamer. Ik draai mijn geel-roze sjaal van mijn nek. Mijn linkerhand neemt het over daar waar mijn rechterarm niet meer verder kan. Mijn muts gaat ook af.

Albert komt naast me zitten. Zijn geur van bier en sigaretten verpest de herfstlucht. En dan beginnen we aan ons vaste theaterstuk. Mijn enthousiasme verbaast mezelf. Wanneer hij over de ploeg klaagt, brei ik een zin aan de zijne. Wanneer hij een flauwe mop vertelt, lach ik en wanneer hij iets zegt dat ik niet hoor, knik ik.

‘Wie gaf jou vroeger de voorzetten?’ zegt hij terwijl de bierlucht in mijn neus dringt. Ik weet niet hoe we hierbij zijn gekomen, maar ik speel meteen mee.

‘Wie trapte ze binnen?’ antwoord ik. We zeggen dingen die we menen en dingen die we niet menen. Zo is dat met Albert. Zolang we beiden geen ruimte laten voor stilte is het goed. Albert en ik zijn familie, we hebben alles samen doorstaan, behalve de stilte. Daar kunnen we niet tegenop. Hij probeert een analyse te geven van het spel van onze kampioensploeg van destijds, maar zijn scherpe visie is met de tijd en met zijn bierconsumptie verslapt. Ik knik af en toe, mompel dat ik het eens ben en soms oneens, terwijl mijn ogen op de spelers gericht blijven.

Ik zie mezelf weer op het veld staan. De wind die door mijn haren blaast, de bal die aan mijn voet plakt, de menigte die gek wordt wanneer ik mijn tegenstanders voorbijdribbel.

Ik was goed. Ik had grote voetbaldromen maar ik bleef hier. Ik speelde voor mijn stad maar het meest voor haar. Ik herinner me hoe een Engelse scout me eens bijna overtuigde om met hem mee te gaan. Hij stelde me de vraag in de kantine. Maar ik hoefde maar een blik naar de tapkast te werpen, waarachter zij met haar gouden lokken koffie en bier stond te schenken, en schudde al mijn hoofd. Een glimlach van haar was genoeg om hier te blijven. Het was een gok, maar wel een goede. Want zij werd mijn verloofde en later mijn echtgenote.

We scoren. De nul is van het bord. Hoe verloren alles ook lijkt, een doelpunt is soms genoeg om me even gelukkig te maken. Als ik die jonge gasten met hun geel-roze truitjes op elkaar zie springen, denk ik als vanzelf weer aan vroeger. Aan haar.

Albert brabbelt. Hij zegt dat ze tenminste dat wel kunnen. Sjotten. Dat we niet kunnen zeggen dat ze dat niet goed doen. Ik lach luid en sla met mijn hand op mijn bovenbeen.

Albert is wat er overblijft. Een schoonbroer en vriend. Mijn enige familie. Maar elke keer wanneer ik naar hem kijk, besef ik dat een echt gesprek met hem mij weinig goed zou doen. Ik weet welke donkerte er in mij schuilt en ik weet dat ik daar bovenop niets zal kunnen opvangen. Zelfs niet van Albert, al zou hij het liefst vaker over haar praten. Ik heb haar verloren en hij ook. Hier wil ik het enkel hebben over voetbal en kijken hoe de bal tussen twee ploegen een weg naar de netten zoekt.

De wedstrijd is afgelopen. Sommige mensen hebben al voor het eindsignaal de kantine opgezocht, alsof deze wedstrijd slechts een excuus was om gezellig een middag aan de stamtafel te kletsen.

Ik kijk om me heen. Er is weinig enthousiasme te lezen op de gezichten van de vrouwen die met hun man mee naar de kantine lopen. Alsof ze liever elders waren geweest.

Ik vraag me af hoe vaak zij er zin in had. Zij zuchtte soms wanneer we thuiskwamen, toen ze al lang niet meer in de kantine werkte. De geur van rook nestelde zich in haar haar en achtervolgde ons thuis tot in de slaapkamer.

Albert geeft me een schouderklop. Hij vraagt me of ik nog even wil blijven. Hij trakteert. De ramen van de kantine reflecteren de zon. De deur staat wijd open. Een groepje bezwete mannen loopt naar buiten om een luchtje te scheppen. Ik sla zijn aanbod af, laat hem mijn plastic zakje zien en zeg dat het voor een volgende keer zal zijn. Hij kijkt me langer aan dan een gewone handdruk nodig heeft.

Als ik een paar meter verder ben, roept hij of ik zeker ben. Ik toon hem nogmaals mijn plastic zakje met brood door mijn arm zo hoog mogelijk in de lucht te steken. Het komt nipt tot schouderhoogte.

In het park pikken eenden de droge broodkruimels van de grond. Twee vechten om een korst. Een paar joggers lopen rond de vijver. De stilte is juist wat het moet zijn, niet zo stil om je zorgen te maken, stil genoeg om te rusten.

Ik schud het zakje leeg. De eendjes waggelen weg van mijn bankje zodra ze zien dat ik niets meer te bieden heb. Verderop, ergens tussen de bomen, hoor ik kinderen lachen. Ik strijk het zakje glad en vouw het op voordat ik het in mijn jaszak stop. Voorzichtig hijs ik me op.

Ik loop naar de uitgang van het park. Mijn zolen schuifelen over het kronkelige zandpad. Ik twijfel of ik toch niet even terugkeer naar de club en me aansluit bij de tafel van Albert. Ik doe het niet.

37

De stilte in huis klinkt anders vandaag. Alsof het nog stiller is dan anders. Ik rol op mijn zij, duw me op, ga voorzichtig zitten. Ik denk te weten wat de oorzaak is. Mijn voeten duw ik in mijn pantoffels. Het duurt even voordat ik helemaal recht kan staan. Vandaag lukt het bij de derde keer.

Ik schuifel naar de badkamer en luister terwijl ik naar de badkuip kijk. Ik hoor ze niet meer. De druppels. Ze vallen niet meer uit de kraan. Ik stap wat dichterbij, buk, en zie hoe aan de badkraan een enkele druppel hangt. En blijft hangen. Mijn ogen worden vochtig. Ik wacht. Ik ga op het wc-deksel zitten en blijf naar de kraan van de badkuip staren. De stilte is nu oorverdovend. Haar stilte.

Ik hap naar lucht, voel een warmte over mijn wangen rollen. Zelfs huilen kan ik niet meer fatsoenlijk doen. Mijn stembanden doen zeer. Die verdomde kraan.

Ik trek me aan de muursteun omhoog, begin de dag, en laat de wastafel vollopen. Ik houd mijn handen onder de straal, was ze en wrijf een paar keer over de gouden trouwring. Hij blinkt nog steeds. Ik vul mijn handen met water en breng ze naar mijn gezicht. Ze zijn te traag. De druppels glijden langs mijn onderarmen in de mouwen van mijn pyjama. Dan kam ik mijn haar en laat mijn arm om de paar streken rusten. De tandenborstel blijft in het bekertje staan, naast die van haar. Mijn tanden poets ik niet meer, in ieder geval niet meer regelmatig. Al een tijdje niet. Ik heb het nooit graag gedaan maar ik wist dat zij er prijs op stelde. Zij kon ervoor zorgen dat ik iets deed zonder dat ze erom hoefde te vragen. Behalve de lekkende badkraan, dat is haar niet op tijd gelukt.

Mijn hand grijpt naar de leuning van de trap. Ik adem een paar keer diep voordat ik aan de afdaling begin. Halverwege stop ik. Ik denk boven iets te horen maar ben niet zeker. Mijn ademhaling verstoort alles. Ik wacht tot ik weer op adem ben. Het is nu zeker. Ik hoor het. Ontlading. De angst die me bij de keel greep verdwijnt. De druppels vallen uit de badkraan.

Een stuk lichter loop ik naar de keuken. Ik ben opgelucht. De badkraan lekt. De druppels vallen. Ik hoor haar vragen wanneer ik nu eindelijk de kraan ga repareren. Opgelucht haal ik brood uit de vriezer. Ze is er nog.

38

Het heeft me een paar jaar gekost om te leren hoe je boodschappen doet. Weten wat je moet kopen, vraagt ervaring en voeling met morgen.

De kruidenierswinkel heeft van alles wat. Ook al is de grotere supermarkt iets dichterbij, liever kom ik hier. In de Colruyt ben ik het noorden kwijt tussen de tientallen rijen. Je moet er alles zelf doen. Het is me te groot, te ruim, te overweldigend. Vroeger lukte dat nog allemaal omdat Maria de leiding nam, maar nu ben ik er reddeloos verloren.

Hier helpt Hassan me met de aankopen. Ik kies en hij pakt het voor me uit het rek. Altijd genoeg voor een dag. Niet meer dan ik naar huis kan dragen. Thomas vraagt steeds bezorgd of ik het nog red, anders zal hij met me naar een oplossing zoeken.

Het is vandaag woensdag. Dat betekent hardgekookte eieren en groenten. Ik neem groente in potjes: erwtjes en worteltjes. Wat brood, boter en dan kan ik net nog een half litertje frisdrank meenemen. Ik reken af. Hassan schroeft mijn potjes en fles al los. Ik hoor een luide plof. Hij zucht van de inspanning en zegt dat de wereld ons allang is vergeten. Hij sluit ze dan lichtjes zodat ik ze thuis zelf kan openen.

Hassan houdt de deur voor me open en dan stap ik naar huis. De herfstwind blaast hard. De bladeren van de paar bomen in de straat ritselen hard. Hier en daar valt een tak op de grond. Jassen, jurken en hoofddoeken wapperen in de wind.

Ik loop zo dicht mogelijk langs de gevels. De wind blaast nog harder. Ik schrik wanneer iemand me vastpakt. Ik draai me om en trek met een ruk mijn bovenarm los. Ik denk haar te herkennen uit de buurt. Ze kijkt me verschrikt aan, misschien gekwetst omdat ze het goed bedoelde. Ik loop verder. Een wagen stopt voor het zebrapad en de bestuurder gebaart dat ik mag oversteken. Ik schud mijn hoofd. Hij dringt aan, maar ik weiger. Ik wil me niet opgejaagd voelen. Wie wacht die verwacht.

Eindelijk kom ik aan in mijn straat. Ik probeer mijn sleutel in het slot te steken. Het hout rond het sleutelgat is helemaal beschadigd door eerdere pogingen. Het duurt even voordat het me lukt en dan begint het moeilijkste. Draaien en trekken tegelijkertijd. Doe je een van deze twee handelingen te laat of te vroeg, dan blijf je op de stoep. Na een paar pogingen neem ik even pauze om op adem te komen. Meestal duurt het een tiental minuten, soms heb ik geluk. Vandaag nog niet. Ik kijk even rond en zie een paar mensen snel naar huis lopen, op zoek naar de bescherming van een dak. Ik hoor in de verte al een donderslag.

De weigerachtige deur dwingt me om bij de overburen te gaan aanbellen. Dat was altijd de eerste plek waar zij naartoe ging wanneer ze zout nodig had. Ze bleef vaak lang weg, alsof ze het haar niet meteen wilden meegeven. De Belgische vlag hangt er nog steeds voor het raam. Ik probeer het eerst zelf nog eens. De lucht is diepgrijs aan het worden. Een jongeman komt aangelopen. Ik druk mezelf dichter tegen de deur aan en probeer zo stil mogelijk te blijven tot hij mij voorbij is. Door de wind is het moeilijk te horen hoe dicht hij genaderd is. Dan hoor ik hoe hij me achterlangs passeert. Het werkt. Ik probeer opnieuw de sleutel te draaien maar het lukt ook nu niet. Plots staat de jongeman toch naast me, vraagt of hij kan helpen. Ik zeg dat alles in orde is, maar hij gaat niet weg. Hij kijkt naar mijn vingers, die mijn woorden tegenspreken. Hij reikt gedecideerd naar de sleutel en de deurknop. Ik wil hem tegenhouden, maar durf niet.

De deur gaat bij hem meteen open, alsof ze nooit op slot is geweest, alsof ze nooit tegenwerkt. Het confronteert me met een pijnlijke waarheid: sloten open je het best wanneer je nog jong bent.

Onzeker sta ik op de stoep. Stapt hij nu naar binnen of wacht hij tot ik zelf naar binnen stap? Een vriend van hem zal waarschijnlijk op de straathoek op wacht staan. Albert en Jacqueline, de buurvrouw van Albert en weduwe, vertellen me regelmatig dat ze niet te vertrouwen zijn. De jongeman blijft staan. Het wijst erop dat hij afwacht hoe ik reageer voordat hij me naar binnen duwt, neerslaat en de buit pakt.

Maar dan draait hij zich om en knikt beleefd naar me. Hij kijkt me in de ogen. Ik zie medelijden. Zijn accent maakt het moeilijk om te verstaan wat hij zegt. Ik gok op een grapje. Een schaamte overvalt me, ik kijk zo zielig mogelijk naar hem als smeekbede voor genade. Hij duwt zijn oordopjes weer in zijn oren voordat hij wegloopt.

Ik stap naar binnen, sluit de deur achter me en haal diep adem.

Het is later dan ik dacht. De groenten zijn voor morgen. Ik open de koelkast en zet de potjes naast de zeven andere erwtjes-en-wortelpotjes.

Ik neem twee boterhammen en leg er een paar plakjes kaas op. Het dondert daarbuiten. De regen valt in vrije val uit de lucht. Ik zit in mijn droge keuken terwijl ik naar onze tuin staar. Net op tijd binnen. De kaas smaakt me vandaag. Of misschien is het het verse brood. Ik spoel mijn mond met wat limonade. Ik kijk rond. Koffie. Dat was het. Die heb ik vergeten. Ik heb geen koffie meer.

Ik moet morgen wat vroeger opstaan. Ik moet terug naar Hassan. Ik heb koffie nodig voor het ontbijt.

39

Ik luister naar de druppels die met tussenpozen uit de badkraan vallen. Ze zijn er nog. Dan draait Thomas de warme kraan vol open.

We staan oog in oog. De knokkels van zijn vingers drukken tegen mijn buik terwijl hij mijn broek probeert los te knopen. Zijn duimen duiken gelijk achter mijn broekband en onderbroek. Mijn handen steunen op zijn schouders terwijl hij door de knieën gaat en mijn broek en onderbroek naar beneden trekt. Bij de enkels aangekomen gaan zijn duimen ook nog eens in mijn sokken. Drie lagen met één duim. In één beweging sta ik halfnaakt voor hem. Ik kijk naar de zweetdruppels op zijn voorhoofd. Thomas is haastig. Ik hef mijn rechterarm op tot waar ik kan, dan mijn linkerarm. Zo worden mijn onderhemd en trui ook van mijn lichaam gepeld. Ik probeer niet te lang stil te staan bij deze handelingen. Soms doe je er beter aan jezelf ervan te overtuigen dat een situatie volkomen normaal is. Dat het volkomen normaal is dat een vreemde je wast. Maar ik verlang naar het moment dat Thomas straks de deur uit is. Wanneer deze wasbeurt achter de rug is.

Ik probeer me te concentreren op de badkraan. Het rustgevende gedrup heeft plaatsgemaakt voor een snelle, onrustige stroom. Snel, alles moet snel gebeuren. Thomas trekt zijn mouwen op en vraagt me eerst de wc te gebruiken. Ik draai me traag om en loop naar de wc. Mijn tenen proberen zich met elke stap vast te klauwen aan de gladde, vochtige tegels. Thomas geeft me een hand tot ik zit. Hij haalt zijn telefoon tevoorschijn en loopt de badkamer uit.

Ik probeer mijn stoelgang in stilte op gang te brengen. Het lukt me niet zo goed, ook die spieren zijn niet meer wat ze waren. Thomas vraagt om de hoek van de deur of alles in orde is. Ik knik. Hij kijkt op zijn horloge en vraagt een minuut later of ik klaar ben. Ik knik weer, maar weet het niet zeker. Ik probeer mezelf schoon te vegen. Thomas wil mij daarbij helpen maar ik zeg dat dat mij nog lukt. Ik probeer met mijn armen zo goed mogelijk daarachter en daaronder te komen. Ondanks een scherpe pijn in mijn schouder ga ik ermee door. Ik zie dat Thomas gehaast is. Om de paar seconden kijkt hij op zijn telefoon.

Hij reikt achter mijn rug en drukt op de knop.

Ik hoor hoe een kolk water alles wegspoelt. Nu moet ik de badkuip in. Thomas helpt me om mijn benen over de rand van de kuip te krijgen. Hij draait de warme kraan verder open, het bad dampt. Het water voelt te warm aan, maar Thomas is gehaast. Hij neemt de sproeier en laat het water tegen mijn lichaam gutsen. Ik probeer zo stil mogelijk te blijven. Ik kijk naar beneden terwijl ik zijn andere hand vasthoud. Ik moet me omdraaien. Het water dat naar beneden valt, kleurt dan bruin. Nu weet ik het. Ik was nog niet klaar. Ik doe alsof ik het niet heb gezien maar we ruiken het beiden. Thomas wast me, helpt me uit de badkuip, slaat me een handdoek om en brengt me naar de slaapkamer. Hij droogt me tussen mijn benen, mijn tenen en hij droogt ook mijn haar. Mijn rug is nog een beetje nat. Als ik aangekleed ben, brengt hij me terug naar beneden.

Hij vraagt me of ik nog iets nodig heb voordat hij vertrekt. Hij zit alweer op zijn telefoon te tokkelen.

Hij is een fijne jongeman die zijn best doet. Maar zijn volgende cliënt wacht alweer. Thomas wordt gedicteerd door de klok. Ik zeg dat alles in orde is en bedank hem. Thomas loopt de deur uit, richting nummer vier vandaag.

Uit de koelkast haal ik wat brood en kaas en ik ga aan de keukentafel zitten. Ik neem een paar hapjes en begin te kauwen. De stoel tegenover mij staat er stoffig bij.

40

Het schuim van zijn bier vloeit over zijn vingers maar hij lijkt er geen erg in te hebben. Echte bierdrinkers zijn niet vies van natte vingers. Albert kijkt iedereen rondom onze ronde tafel grijnzend aan en dan vestigt zijn blik zich op mij. Hij proost. Iedereen proost naar mij en drinkt. De meesten nemen een of twee slokken, Albert drinkt totdat hij naar adem moet happen.

De bodems van de glazen hameren op de tafel. Jeanine vraagt me hoe het voelt. Ik zeg dat ze het zelf kan zien, nog altijd even schoon als ervoor. Een jaartje meer of minder op onze leeftijd maakt het verschil niet. De mijlpalen zijn voorbij.

De kantine is goed bevolkt voor een zaterdag. Vandaag spelen enkel de duiveltjes. Albert schuift zijn stoel naar achteren en loopt naar de wc. Zijn riem is een vergeefse poging zijn broek rond zijn heupen te houden. Zijn bilspleet geeft zich bloot en hoe lelijk het zicht ook is, ik kan mijn ogen er niet van afhouden. De gesprekken aan de ronde tafel worden rustiger wanneer Albert er niet is. Iemand vraagt of we het nieuws hebben gezien gisteren. Jeanine kijkt me aan en ziet dat ik niet weet waarover het gaat. Ze probeert het gesprek een draai te geven, merk ik. Ik laat het passeren. Vragen naar het nieuws zou haaks staan op mijn beslissing om geen tv in huis te hebben. Iedereen lijkt Jeanines hint te begrijpen.

Waarschijnlijk ging het over vijf jaar geleden. Ik zeg nadrukkelijk dat niemand raar moet doen en dat ze gewoon moeten praten, in de hoop dat niemand het doet. Maar ik geef hun de tijd niet. De lege glazen op tafel bieden me de gelegenheid om van onderwerp te veranderen. Ik roep naar Filip achter de tapkast en bestel een rondje bier, terwijl ik gebaar dat ik het zelf weer bij koffie houd. Iemand heeft het over zijn kleinzoon, een jongetje dat moeite heeft met leren. Iemand anders haakt erop in met een zelfde soort ervaring en dan heb je iemand die het allemaal samenvat. Je hebt altijd een samenvatter. Iemand die denkt te weten wat we eigenlijk bedoelen. Je hebt ook altijd iemand die zegt dat het vroeger beter was. Meestal volgt er na zo’n uitspraak niets anders dan een zucht en een stilte.

Albert komt teruglopen met een ingelijste zwart-witfoto die hij van de kantinemuur haalde. Hij trekt de aandacht met zijn luide lach.

Het is een foto van zestig jaar geleden. Met mijn handen op de rug, korte broek, lang haar en een snor kijk ik trots in de lens.

Albert zwaait met de fotolijst terwijl hij ons eraan herinnert hoe goed het allemaal wel niet was. Ik kan niet anders dan me aansluiten bij wat hij zegt. Vroeger was het beter. Ik vraag door wie het komt. Hij lacht en zegt het bijzonder te vinden dat het altijd om mij moet draaien. Het speeksel blijft plakken aan het gele uiteinde van zijn snor. Ik lach. Te luid. Ik draai mijn koffiekopje rond terwijl ik Albert achtergrondlawaai hoor maken. Albert is de enige die ik ken die op onze leeftijd nog zoveel lawaai maakt. Zolang hij zijn bier heeft tenminste. De bittere smaak ervan overheerst het zure van het leven. Tussen al het geroep en gelach zegt Albert dat ik een bofkont was. De populairste, de knapste. Met de mooiste vrouw. Zijn enthousiasme verdwijnt onder een duistere toon wanneer hij haar naam noemt. Ik reageer niet. Hoewel niemand iets zegt, voel ik dat iedereen aan haar denkt.

Kleine jongens die net hun wedstrijd hebben gespeeld lopen met hun natte haren, zware sporttassen en ouders de kantine binnen. Ze verdringen zich om de versleten kickertafel terwijl hun ouders met elkaar in gesprek zijn.

Albert hangt de foto terug aan de spijker. Elke keer als de deur opengaat, kijk ik op. Ik bestudeer de mensen die binnenkomen, de foto’s die in de hoek bij de deur hangen. Een blik op het verleden. Zwart-witfoto’s, omdat het leven vroeger overzichtelijker was.

We hangen allemaal aan de muur. Iedere speler van ons kampioensteam. Een paar zijn er niet meer en anderen zitten hier omdat dit de enige plek is waar we nog iets voorstellen. Ik kijk naar een grote teamfoto waarop Albert en ik samen de trofee omhoogsteken. We juichen. We staan in het midden met enkele spelers naast ons terwijl de rest van het team op de grond zit. Allen met de armen in de lucht.

Op de foto zie ik de ontspannen lach van Albert en ineens besef ik dat hij tegenwoordig zijn lach aan zijn bier ontleent. De lach is niet meer de zijne. Zijn echte lach ligt in het verleden.

Plots gaan de lichten uit. Albert zet in, de rest volgt. Kleine kaarslichtjes naderen onze tafel. Iedereen zingt. Jeanine, die de taart met kaarsjes in haar handen houdt, zing uit volle borst mee.

Lang zal hij leven, zingen ze. Mijn borst gloeit. Ik wist dat de verrassing eraan zat te komen en toch verrast het me. Het is dan ook mijn lievelingstaart. Abrikozentaart.

41

Voorzichtig neem ik een slokje van mijn koffie. Altijd een half kopje. Meer dan dat en mijn handen schudden het spul over de rand. Mijn bril ligt op tafel. Het lezen vergt moeite maar ik doe het toch.

Ik begrijp nog steeds niet wat er in deze brief staat. Ik lees de zinnen maar ik begrijp niet waarom ze er staan.

Ik ga verzitten op de keukenstoel, adem even in en probeer het nogmaals.

Met de brief in mijn handen stap ik naar de telefoon en bel het nummer dat erop vermeld staat. Ik hoor een vrouwenstem. Ik stel haar vragen, maar zij antwoordt niet op mijn vragen. Ik probeer opnieuw mijn vragen te stellen, maar ze laat het nauwelijks toe. Ik hang op en probeer het opnieuw. Zij is het nogmaals. Ze herhaalt wat ze zei. Ik zeg dat ik haar niet begrijp. Ik zeg dat mijn vrouw overleden is en dat ik nu lees dat het geld dat de overheid ons beloofde niet zal komen. Ik probeer uit te leggen dat ik het niet snap, het werd ons beloofd. Het wordt stil aan de andere kant van de lijn. Opnieuw hoor ik haar stem. Geen van mijn woorden lijkt haar bereikt te hebben. Razendsnel noemt ze een ander telefoonnummer dat ik moet bellen.

Ik wil een laatste poging doen om het haar uit te leggen, maar ze heeft opgehangen. Ik ben razend maar ik kan er niets mee, mijn lichaam kan er niets mee.

Ik hoor de minister nog in mijn oor fluisteren dat ze goed voor ons zouden zorgen. Dat ze ons nooit zouden vergeten.

Ik kijk naar de brief en verfrommel hem. Dan begin ik mijn mars naar boven, naar de slaapkamer. Dichter bij de badkamer. Dichter bij de druppels.

42

De schoolpoort staat nog open. Ik vraag me af of ik dit wel wil doen, zoals ik me dat ook afvroeg toen ik wakker werd, toen ik ontbeet, en toen Thomas me aankleedde. Op mijn verzoek nam hij vandaag meer tijd dan gewoonlijk om mij te wassen en aan te kleden. Vandaag is niet zomaar een dag, vandaag is haar lievelingsdag. Vandaag zie ik er erg netjes uit. Precies zoals zij dat graag had gehad.

De gangen zijn leeg. Ik schuifel over de zandige voetsporen van de kinderen. Jassen en tassen liggen op de grond en hier en daar ligt een verloren sokje of schoen te wachten op zijn eigenaar.

Ik loop lokaal na lokaal voorbij en zie dat enkele ouders en grootouders al voor de klas staan. Dan kom ik aan bij mijn klas, onze klas. Door het raam zie ik Albert en Antoinette al zitten. Ook Albert ziet er netjes uit vandaag.

De deur gaat open. Juf Melissa staat voor me met haar hand op de klink. Ze kijkt me even verbaasd aan als Antoinette, die al met een boekje in haar hand voor de groep kleuters zit. Het is vijf jaar geleden dat ik hier voor het laatst was. Albert glimlacht breed. Juf Melissa zegt dat ze blij is me te zien. Nu weet ik het zeker, ik ben blij dat ik hier ben.

Alle leerlingen kijken me aan als ik mijn hoed afneem. Melissa komt met een stoel aangelopen en zet hem naast die van Lizette. Lizette begroet me met een paar streken over mijn bovenbeen. Hoe goed Lizette ook bevriend was met mijn vrouw, ik heb haar en haar echtgenoot nooit echt leren kennen. We zagen elkaar wel af en toe bij gelegenheden, maar verder dan een gesprekje is het nooit gekomen. Ooit kwamen ze thuis langs, vlak nadat Maria was gestorven. Ik herinner me dat ze hun best deden en zeiden wat ze dachten te moeten zeggen.

De leerlingen luisteren aandachtig. Antoinettes stem is warm. De kinderen zitten allemaal op een grote, kleurrijke mat met hun haar, hun speelgoed, of hun vingers in de mond. Een klein meisje blijft naar mij staren. Ik knipoog naar haar om haar gerust te stellen maar ze reageert niet. Ik probeer het opnieuw, tevergeefs. Hoe langer ze kijkt hoe meer ze fronst. Ik begin me ongemakkelijk te voelen onder de blik van deze vierjarige. Juf Melissa vraagt om applaus. Antoinette kijkt naar de leerlingen en dan even naar Albert, die trots meeklapt. Hoe ze elkaar aankijken is warm en zacht. Juf Melissa kondigt Lizette en haar boekje aan. Lizette vraagt of ze klaar zijn voor haar verhaal van de drie biggetjes en de boze wolf. De kinderen luisteren geboeid. Lizette weet precies hoe ze de kindjes moet bespelen. Haar zinnen beginnen fluisterend en gaan naar luid wanneer het past. De leerlingen rillen elke keer opnieuw wanneer ze de wolf horen. Wij lachen. Ik kijk naar de hoed op mijn knie. Nog even en dan is het aan mij. We kwamen hier zeventien jaar geleden voor het eerst, samen met Albert en Antoinette. Niet voor onze kinderen, die hebben we nooit gehad, maar voor hun tweeling Tom en Jonas. Ik kwam mee omdat ik dacht dat het eenmalig was en nu zit ik hier voor het eerst zonder haar. Ik probeer me te herinneren hoe zij het altijd deed. Wat ze zei en hoe ze dat zei. De kindjes roepen. Ik kijk op en zie iedereen om me heen lachen. Juf Melissa neemt een paar foto’s met haar telefoon. Ik kijk weer naar mijn hoed. Ik herinner me dat ik aan iets dacht maar kan me niet meer herinneren waaraan. Ik hoor een applaus. Lizette lacht. Haar echtgenoot kijkt blij naar haar terwijl hij klapt. Melissa zegt dat nu het laatste verhaal van de dag volgt. Ze zegt dat het door een speciale man voorgelezen zal worden. De leerlingen kijken me verwachtingsvol aan. Dan overhandigt Melissa me het boek. Maria’s lievelingskinderboek. Ik heb geen flauw idee wat ik precies moet doen, dus doe ik wat zij altijd deed. Ik adem diep in en glimlach naar de kinderen. Ik vraag of iedereen nog een verhaaltje wil. Ze juichen. Ik laat dan het omslag zien en vraag of ze zien wat erop getekend staat. Iedereen roept dat het een vogel is. Ik zeg dat het niet zomaar een vogel is maar een erg speciale vogel, een vogel die al achttien jaar een vriend van me is. Dan sla ik het boek open en begin voor te lezen. Ik heb het verhaal zo vaak in deze klas gehoord dat ik de tekst bijna niet nodig heb. Ik begin met de eerste zin, dan de tweede. Bij de derde zie ik dat iedereen zit te luisteren. Ik heb ze mee. De kinderen, juf Melissa. Ik hoor Lizette naast me snikken. Ik kijk even opzij terwijl ik verder vertel. Dit is een mooi moment. We hoeven nu niet te rouwen, we mogen hier gelukkig zijn. Albert knikt naar me. Zelfs juf Melissa is aangedaan. Ik begrijp het. Ze was geliefd bij iedereen.

Juf Melissa vraagt een applaus. De kinderen klappen en joelen. Dan staan ze allemaal op en ze spelen het verhaal van de vogel na. Albert legt een hand op mijn schouder. Lizette verontschuldigt zich voor haar tranen, maar ik zeg dat dat niet hoeft. Ze hoeft zich niet in te houden, niet voor mij. Ze vragen me of ik mee wil gaan voor een taartje en koffie maar ik weiger beleefd. Lizette en haar echtgenoot laten me weten dat ik hen nog steeds altijd kan bellen als er iets zou zijn. We nemen zoenend afscheid van elkaar.

Bij de deur vraagt juf Melissa of ik er volgend jaar weer bij zal zijn. Ik zeg dat ze op mij mag rekenen.

43

Wanneer ik de deur opentrek, zie ik hem staan. Mijn hart klopt even sneller. Dat gebeurt altijd wanneer ik Albert zie, niet vanwege zijn onvoorspelbaarheid maar meer omdat hij me zo aan haar doet denken.

Hij lacht achter zijn snor. Zijn nette hemd spant over zijn buik en in zijn handen houdt hij een sixpack met blikjes cola. Hij zegt dat die speciaal voor mij zijn. Ik maak een raar geluid dat moet uitdrukken dat ik verrast ben hem zo snel weer te zien en vraag hem om de voordeur goed te sluiten.

Hij volgt me naar de keuken. Zijn hoofd draait alle kanten op alsof hij in een museum staat.

‘Je mag stoppen met zoeken,’ zeg ik, ‘er is hier nog steeds niets veranderd.’

We lachen allebei. Onze lach wordt door een stilte gevolgd. Ik veronderstel dat hij na deze bijzondere voorleesochtend even met mij alleen wilde zijn, maar het is moeilijk om alleen met Albert te zijn. Er is niemand anders die voor ons het gesprek naar een onbenullige plek kan leiden. Geen prikkels die ons kunnen afleiden van haar. Mijn vrouw, zijn zus. Maria. Ik zie hem kijken naar de stoffige stoel. We lopen met het sixpack cola naar de woonkamer en ik vraag naar de wedstrijd van afgelopen zaterdag.

‘Hoe hebben ze het gedaan?’

‘1-5.’

‘Verloren dus?’

‘Wat dacht je. Ik heb de jeugd erna zien spelen. Da’s nog schoner dan de eerste ploeg.’

‘De toekomst ziet er dan tenminste goed uit.’

‘Klopt. Allemaal Lukaku’s en Fellaini’s. Mochten wat meer Debruynes tussen zitten, maar zolang ze winnen hoor je me niet klagen. Waarom ben je niet gekomen?’

‘Moe. Maar zaterdag ben ik er weer bij. Moet dan even wachten tot mijn boodschappen bezorgd worden en dan kom ik.’

‘Hoezo?’

‘Nieuw ding van thuiszorg. Hassan levert nu wekelijks de grote aankopen hier thuis. Op zaterdag, maar dan heb ik wel vers brood in het weekend…’

‘Hassan?’

‘Ja, die kruidenierswinkel op het pleintje.’

‘Die Marokkaan?’

‘Je weet dat hij daar niets mee te maken heeft.’

‘Misschien, maar misschien wist hij er iets van. En zijn gezicht doet me denken aan hun gezichten.’

‘Kom, Albert, geef die cola eens door.’

Zwijgend reikt hij me een koud blik aan, maar als hij ziet hoe ik worstel met het lipje, grist hij het weer uit mijn handen. Daar klinkt de kreet al, van prik die te lang opgesloten zat. Hij opent ook meteen zijn blik en slurpt met grote slokken de cola naar binnen. Een paar druppels hangen aan zijn snor.

Hier is geen radio, geen televisie die ons kan doen afdwalen van de richting die we nu nemen.

‘Ze is…’ zegt Albert. De rest van zijn woorden slikt hij in. Alsof hij van plan was me iets te vertellen, maar het niet durft.

Ik moedig hem niet aan.

Hij kucht. En zegt dan: ‘Ik heb gehoord dat ze er volgend seizoen een nieuwe spits bij halen. Een topper volgens het bestuur. Een jonge Ghanese aanvaller uit Gent.’

Hij begint nu te praten over het bestuur. Als er iets is waaraan hij een nog grotere hekel heeft dan aan de overheid en aan Marokkanen, dan is dat het bestuur. Albert ratelt door, drinkt zijn eerste blikje leeg en opent een tweede. Hij kijkt naar de wand met de foto’s en het oude pistool en vraagt of ik toevallig een biertje koud heb liggen. Ik schud mijn hoofd. Ik heb enkel water en limonade. Ik heb al jaren geen bier meer gedronken. Niet meer sinds die luide bonken op de voordeur. Niet meer sinds de politievrouw me vertelde dat mijn Maria was gestorven.

Ik had erbij moeten zijn. Niet omdat we altijd samen moesten zijn, maar omdat ik het haar had beloofd. Albert had me de avond ervoor overgehaald om er nog eentje te drinken. Of had ik hem overgehaald? Nog eentje. Deze is de laatste. ‘Deze is de laatste’, verzekerden we elkaar na elke pint. De laatste was de laatste. Maar die laatste pint was te veel. De kater beukte er een paar uur later op los. Ik kon niet uit mijn bed, zeker niet zo belachelijk vroeg. Ze probeerde nogmaals of ik meeging naar de markt, maar zelfs haar geduld had grenzen. Toch ging ze, voor mij, voor de kastanjes waar ik zo lang om had gezeurd. Ze trok haar jas aan, gaf me een zoen op mijn voorhoofd. Dat deed ze nog. Je zou denken dat ze boos zou zijn, maar ze wilde nooit het huis boos verlaten. Ze verzachtte het altijd met een zoen. Ik voelde haar lippen op mijn voorhoofd en gerustgesteld liet ik me weer terugglijden in mijn hamerende slaap.

Dat was mijn laatste pint. Ik heb er nooit meer eentje aangeraakt.

Albert opent zijn derde blik. Om de zoveel tijd hoor ik hem slikken. We zitten elk aan het uiteinde van de kleine sofa. Het is stil. Alleen de geluiden van de buurt weerklinken in de woonkamer. Albert drinkt de laatste druppels uit zijn blik. Hij loopt naar de keuken, ik hoor hem rommelen. Hij roept dat ik gelijk heb, dat hier niets is veranderd. Ik hoor dat hij zijn lege blikjes in de vuilnisbak gooit. Dan komt hij terug en staat wat te dralen in de woonkamer.

‘Oké. Ik ben ervandoor.’

‘Oké. Goed. Ik zie je zaterdag dan.’

‘Zaterdag, ja zaterdag.’

Hij loopt naar de voordeur, draait zich om. Daar is zijn grijns weer. Zijn ogen lijken zo verschrikkelijk op die van zijn zus. Hij knijpt opnieuw langer en harder in mijn hand dan gewoonlijk.

44

De wedstrijd begint dadelijk. Ik sta al een tijdje gereed met mijn sjaal in mijn handen en wacht op Hassan. Onrustig schuifel ik van de keuken naar de woonkamer, en terug. Hij zou er al lang moeten zijn.

Laat zijn is vast niet ongewoon bij hen, maar nu begint het erg te storen, verdomme. Misschien had ik het moeten laten leveren bij de moskee. Ik bel straks Thomas en zeg dat ik iemand anders wil. Ik wil naar het veld maar stel mijn vertrek telkens met een minuut uit. De keuze is simpel. Of ik mis het begin van de wedstrijd of ik vertrek en moet straks zelf bij Hassan langs voor mijn inkopen.

Ik ben nooit te laat geweest voor een wedstrijd, op een paar keer na dan, door Maria. Ze nam altijd haar tijd om zich klaar te maken. Ik stond dan aan de voordeur terwijl ik mijn ongeduld onder controle probeerde te houden. Boven hoorde ik haar haardroger blazen. Een opdringerig geluid dat me razend maakte, al kon ik dan wel hardop vloeken zonder dat Maria het hoorde. Onderweg naar het veld was het dan stil tussen ons.

Maar zaten we eenmaal daar, tussen al die mensen, te juichen, te vloeken en te roepen, dan keek ik af en toe opzij. Naar haar. Wat ik zag, zal ik nooit aan iemand kunnen uitleggen. Ik heb zelfs Maria nooit kunnen uitleggen hoeveel liefde ik voor haar voelde. En ook al bleef ze op zaterdag veel te lang boven in de badkamer, ik was wel de gelukkige die naast haar op de tribune zat.

Ik kijk naar de klok. We zijn een kwartier verder. De wedstrijd begint zo, maar ik probeer mijn boosheid te bedwingen. Ik moet ophouden met mijn gemekker. Ik moet doen wat ik toen had moeten doen. Ik had kunnen zeggen hoe prachtig ze eruitzag, had kunnen zeggen dat ik een bofkont was.

Ze zeggen dat rouw even diep is als de liefde was. Sommige dagen kom ik tot het inzicht dat ik geluk heb gehad omdat ik Maria zo lang naast me heb gehad en op andere dagen stel ik vast dat wanneer ik haar niet zo lang naast me had gehad het niet zo moeilijk zou zijn om haar te missen. Elke dag moet ik beslissen of ik dankbaar ben of eenzaam, maar ik wil haar verdomme gewoon terugzien. Dat is wat ik wil. Dan zal ik ook eindelijk weten hoe zij reageert nu zij zo lang op mij heeft moeten wachten. Ik grinnik.

De deurbel doorsnijdt de stilte. Hassan. Een blik op de klok. Ik kan de tweede helft nog halen. Al wat ik moet doen is ervoor zorgen dat het babbeltje met Hassan niet te lang duurt. Alberts woorden duiken plots op. Wist Hassan er dan toch iets van? Besteed ik nu mijn geld aan hen? De bel klinkt opnieuw. Ik loop naar de deur en draai aan de knop. Het herfstlicht verblindt me.

Ik zie slechts een donker silhouet. Mijn hart klopt sneller. Ik zoek steun bij de deurpost. Het is Hassan niet. Ik kijk naar de tas die op de grond staat. Ik herken hem. Zo heb ik er tientallen in mijn kast. Die komt echt van Hassan. Ik hoor haar iets zeggen. Haar stem klinkt zacht. Te zacht. Ze klinkt oprecht vriendelijk en warm. Ik probeer haar aan te kijken maar het lukt me niet, zowel door mijn eigen verwarring als door haar pet die zo diep staat.

Ze wacht en ik wacht. Ik probeer tijd te winnen om zeker te zijn, maar eigenlijk ben ik zeker. Niet alleen zien mijn ogen het, elke vezel van mijn lichaam voelt het.

Zij is het.

Ik draai me om en loop naar de keuken. Ik vraag me af waarom ik dit toesta, maar toch doe ik het. Ik hoor de deur achter me sluiten. Ze stapt binnen. De dag is aangebroken. Ik vreesde ervoor dat ik haar ooit in de buurt zou tegenkomen. Maar het gebeurt hier, thuis. De vrouw die mijn vrouw heeft weggenomen is in mijn huis.

DEEL III

HIJ & ZIJ

45
 LUC

Ik wist dat het ooit eens zou gebeuren. Na de woede dat het leven zich herpakte en de dood mij niet meenam, na de bezoeken en de kaartjes, na de dagen van nationale rouw, na de toespraken van onze politici, na de liedjes en de boeken die verschenen, had ik gelezen dat er vragen waren over haar rol.

Ik had de knal van de aanslag niet gehoord, maar ik heb wel moeten aanhoren dat wij ergens ook verantwoordelijk waren voor die knal. Dat hun gemeenschap dit uitkraamt, is tot daaraan toe, maar onze eigen mensen?

Ik wist dat ze niet ver van hier woonde. Ik wist dat ze een jonge vrouw was. Ik wist dat er twijfel bestond over haar aandeel. Er is altijd twijfel over hen. Je weet nooit wanneer ze het menen. Dan weer zijn ze met ons, dan weer tegen ons.

Alleen wist ik niet dat ze terug was. Misschien had ik het nieuws niet moeten afzweren. Maar de vele stemmen die zich in de media over het drama bogen, hielden geen rekening met ons.

Ik denk niet dat ze weet waar ze is. Als dat zo is, dan klopt het wat ze over haar zeggen. Dat je haar op haar ogen gelooft, maar ondertussen. Ik hoor hoe ze achter mij de tas op de grond zet. Mijn potjes erwten en wortels hoor ik tegen elkaar tikken. Dit is geen vergissing. Het zijn mijn boodschappen. Plots hoor ik haar vragen of ze me moet helpen met het opbergen van de boodschappen. Ik weet geen antwoord, dus ik antwoord niet.

Dan zie ik hoe ze een papier openvouwt. Ze vraagt me om het te ondertekenen. Ze zegt dat het als bewijs dient voor de levering. Voor Hassan en de thuiszorg. Ik open een lade. En nog een. En nog een. Zolang ik maar bezig ben met iets. Op het aanrecht zie ik een balpen liggen en ik reik ernaar. Wanneer ik me omdraai, staat ze naast haar stoel.

Hoe durft ze. Ik loop naar de tafel. Haar hand leunt nu op de stoel. Ik kijk van mijn hand naar haar hals. Mijn jongere zelf zou met deze pen haar keel kunnen doorboren. Het is een poging waard. Ik kijk naar het opengevouwen papier op tafel waar de boodschappen op vermeld staan. Het maakt me niets uit of het klopt of niet.

Ik doe alsof ik lees wat op het blad staat. Het is nu of nooit. Ik houd de balpen stevig vast. Zij staat daar, stil, rustig, alsof haar aanwezigheid niemand stoort. Ik hoor haar zeggen dat ik onderaan moet tekenen. Ze wijst naar een vakje. Ze heeft een zachte stem, het zou een mooie voorleesstem zijn. Maar haar stem mag me niet meenemen. Mijn woede moet wakker blijven.

Ik probeer Maria terug aan tafel te brengen, maar ik kan er niet bij. Verdomme, haar gezicht oproepen lukt me ineens niet. Kijk, haar smerige handen landen alweer op Maria’s stoel. Ik teken in het vakje en richt me op. Trager dan ik wil. Maar onderweg naar haar gezicht, waar ik hoop met mijn pen hard uit te halen, zie ik haar pols. Een deel ervan. Onder de lange mouw van haar jas zie ik brede littekens. Lijnen die elkaar opvolgen. Een paar die elkaar kruisen. Ik zie een eerste, een tweede, een derde en dan zie ik dat het geen zin meer heeft om verder te tellen. Het roept een gedachte op. Een vraag. Maar dat wil ik niet. Haar duisternis is mijn duisternis niet. Ik blijf te lang naar de littekens staren. Ze betrapt me en trekt snel haar mouwen naar beneden. Nog steeds wil ze me niet in de ogen kijken. Zou ze weten wie ik ben? Is ze nog niet klaar met haar taak? Ze pakt het papier van tafel en knikt beleefd. Ze bedankt me. De duivelin. Ze kleineert me waar ik bij sta.

Ik denk een laatste keer: het is nu of nooit. Ik schreeuw naar haar, zo luid ik kan maar ik weet dat het veel te zacht klinkt. Mijn mond kan de ontploffing niet aan. De woorden volgen elkaar zo snel op dat ik ze zelf niet meer begrijp. Ik roep met zoveel vuur en gif als mogelijk is. Dat ze moet oprotten. Dat ze terug moet naar haar eigen land. Ik doe al wat ik kan om dat vriendelijke gezicht en die zachte stem van haar te bekladden. Mijn geschreeuw jaagt haar weg. Ik hoor de deur dichtslaan.

Het is weer stil.

Hijgend kijk ik naar haar stoel. Ik hijg en kijk naar de klok. Mijn hijgen houdt aan. Ik neem mijn sjaal en mijn jas en loop naar de deur.

46
 SOUMIA

Ik durf niet om te kijken, al weet ik dat hij te broos is om snel te kunnen volgen. Mensen op straat kijken me na. Ik vertraag, mijn snelheid is te verdacht en mijn benen verzuren. Dan versnel ik weer. Ik wist dat dit geen goed idee was. Al wat ik moest doen was een tas met boodschappen afgeven bij een klant en zelfs dat mislukte. Boodschappen.

Ik heb Hassan in de nesten gebracht.

Ik ben er bijna, zie hem voor zijn winkel staan. Hij schikt groenten en fruit. Ik stop met rennen en probeer weer op adem te komen.

Nu ziet hij me aankomen. Ik kijk naar beneden zonder het te willen. Als ik bijna bij hem ben, vraagt hij me om binnen te komen. Ze zullen hem waarschijnlijk gebeld hebben. Gehoorzaam stap ik achter hem aan, als een kind dat gestraft zal worden. Maar in het magazijn kijkt Hassan me onderzoekend aan. Niet boos, maar bezorgd. Hij vraagt kalm wat er aan de hand is. Hij zegt dat hij ziet dat ik gehuild heb, vraagt me waarom. Het eerste woord dat ik uitspreek duwt de steen uit de stroom. Ik huil terwijl ik het hem probeer uit te leggen.

Ik vertel hem over de oude man. Hoe ongemakkelijk het was en hoe raar hij deed. Wat hij riep. Dat ik me afvraag of hij weet wie ik ben. Dat hij de politie zal bellen. Dat ze mij weer zullen komen halen. Dat ze zijn winkel zullen sluiten.

Hassan vraagt me rustig te worden. Hij zegt dat ik niets verkeerds heb gedaan. Dat niemand de politie zal bellen. Dan reikt hij me een flesje water aan.

Als ik een slok neem, stelt hij voor dat ik mijn jas even uittrek. Ik knik. Ik zweet. Dan vraagt hij me mijn vest uit te trekken. Hij wacht met een kleine handdoek op me. Ik probeer tijd te winnen. Hij beveelt me nu mijn vest uit te trekken. Ik durf niet tegen hem in te gaan en trek het uit. Ik zie zijn blik over mijn armen gaan, die uit mijn T-shirt steken. Hij vraagt me ernaar, heel rustig. Ik weet niet goed waar ik moet beginnen, dus zeg ik hem dat het niets is. Hij stelt de vraag opnieuw. Deze keer iets luider en dwingender, alsof ik hem een verklaring verschuldigd ben.

Stotterend vertel ik hem over de vastgebonden nachten. De verplegers die de kamer uitliepen en met een sardonische lach naar de lichtknop wezen, als ik het te donker vond. Over de oneindige gesprekken met de psychiater in de gevangenis en over de pilletjes. Over vader en broertje. Over mijn schuldgevoel. Over de zestien doden. Over het schuldgevoel. Over dat alles verscheurende schuldgevoel.

Hassan zegt niet veel. Hij luistert vooral. Halverwege een zin draai ik me resoluut om. De kapper van twee deuren verderop maakt aanstalten om binnen te komen. Hassan loopt naar de deur en zegt dat de winkel gesloten is. Ik hoor de kapper zeggen dat hij snel een pak keukenrollen nodig heeft, maar Hassan is kordaat. De kapper verdwijnt en Hassan sluit de deur.

Hij pakt een stoel en gaat voor me zitten. Hij vraagt of ik even tijd heb. Ik knik. Dan zegt hij: ‘Oké, dan nu eerst maar eens goed huilen.’

47
 LUC

Het is niet aan mij om me schuldig te voelen. Het is aan haar. Onderweg probeer ik mezelf ervan te overtuigen dat ik het volste recht had haar uit te schelden. En dat ik nog veel te mild ben geweest. Albert zal het ongetwijfeld met me eens zijn.

De tribunes zien er even verlaten uit als gewoonlijk. Ik zie hem onmiddellijk zitten, op de bovenste rij. Hij zwaait en komt naar beneden.

Samen gaan we op de eerste rij zitten en hij doet uitgebreid verslag van de eerste helft. We gaan weer verliezen. Opnieuw. Terwijl Albert zijn frustraties over de spelers en hun prestaties uit, probeer ik mezelf te dwingen zijn betoog te onderbreken. Ik wil hem vertellen wat er zojuist heeft plaatsgevonden, maar iets weerhoudt me. Albert ratelt verder en valt alleen even stil bij een slechte pass van onze spelers. Hij gaat staan en vloekt.

Ik staar naar het veld en denk weer aan haar. Ik probeer me haar kleinerende gedrag voor de geest te halen om de stap te zetten. Om Albert te vertellen dat ze vandaag in mijn huis was. Dat de taxi-terroriste in mijn huis was. Dat ze aan mijn keukentafel stond, dat ze haar handen op Maria’s stoel legde. Dat ik haar wilde vermoorden, maar dat het niet lukte. Niet alleen omdat mijn lichaam het niet kon, maar ook omdat een deel van mezelf het niet wilde.

Ik ben bang dat ik haar niet meer in mijn hart draag, Albert. Dat ik haar, ondanks het feit dat ik elke dag aan haar denk, langzaam aan het vergeten ben. Ik wil zoveel zeggen, maar intussen blijf ik stil. Ik zie haar gezicht weer voor me en de plotselinge angst in haar ogen toen ik begon te schreeuwen. Ik zie haar armen met de littekens.

Albert kijkt opzij en vraagt of alles in orde is. Ik knik. Hij vraagt of Hassan de boodschappen heeft geleverd. Ik knik opnieuw. De teleurstelling is duidelijk op zijn gezicht te lezen.

Ik zeg niets tegen Albert. Nu niet. Nog niet. Ik moet eerst de juiste woorden vinden.

De scheidsrechter fluit de wedstrijd af. Ik kom overeind en zeg mijn schoonbroer dat ik hem trakteer. Hij staat op en volgt me. Albert is rustig, dat is hij nooit. Ik heb het gevoel dat hij precies is waar ik ben. Ergens tussen iets vertellen en niet vertellen. Uiteindelijk stopt hij en doet hij wat ik niet kan. Hij zegt het. Hij zegt dat hij heeft gehoord dat ze terug is. Dat ze in onze buurt en hierachter in het park meermaals gesignaleerd is. Hij probeerde het me al eerder te zeggen maar het lukte hem niet. Dat er steeds iets tussenkwam. Ik zie aan zijn blik hoe zwaar het moet zijn geweest om dit voor me te verzwijgen. En ook hoe zwaar het is om dit aan me te vertellen.

Nu is het mijn beurt. Een paar supporters lopen ons voorbij. Waar begin ik?

Hij vraagt opnieuw of het gaat. Ik knik. Ik wou dat ik even moedig was als Albert. Ik leg mijn hand op zijn schouder en zwijg tegen degene die het als eerste zou moeten weten.

Ik weet niet wat ik in zijn ogen lees. Is het bewondering omdat ik dit bericht zo kalm verwerk? Of is het teleurstelling om mijn reactie? Wat het ook is, ik kijk terug met een frons. Dat is al wat ik hem nu kan geven. Een frons. Hij probeert me nog meer te vertellen. Ik hoor hem beginnen over zijn zonen maar ik onderbreek hem. Het is genoeg voor nu.

Ik zeg dat ik sterf van de dorst. Albert lacht, slaat me op de rug. Samen lopen we de kantine binnen, de geluiden worden plots luid. Hier voelt het veilig om aan haar te denken. Alsof dit geluid me verzekert dat niemand kan horen wat ik denk, wie ik in mij draag. Hoe meer ik aan haar denk, hoe meer vragen ik heb. Alleen wil ik me geen vragen stellen, ik wil gewoon woedend blijven en net dat boezemt mij angst in, want het lukt me niet en ik weet niet wat dat betekent.

48
 SOUMIA

Het is een mistige dag. Karim zit tussen zijn ploegmaten op de bank. Nog een weekje te gaan en hij mag het veld weer op. De coach klapt in zijn handen en af en toe roept hij een naam. Hij klinkt vriendelijk, aanmoedigend. Ik ben blij dat broertje onder zijn hoede speelt. Af en toe kijkt de coach mijn richting uit, maar ik doe alsof ik hem niet zie. Ik sta nu dichter bij het veld, ditmaal met mijn rug tegen het hek, niet meer in de schaduw van de bomen. Dadelijk moet ik terug naar Hassan. Ik mag hem in de winkel blijven helpen, al schaam ik me als ik terugdenk aan mijn huilpartij in het magazijn.

Na ons gesprek heb ik besloten om Hassans woorden te vertrouwen in plaats van mijn eigen gedachten. Hij zei dat er niets mis was, dus is er ook niets mis. De oude man heeft alleen geen boodschappen meer besteld.

De afgelopen week heb ik wel aan hem gedacht. De oude man. Niet meer aan wat hij riep, uiteindelijk was zijn getier niets vergeleken bij de haat waarmee ik eerder werd geconfronteerd. Ik dacht terug aan zijn huis. Toen ik rondkeek in de gang en zijn keuken voelde ik me raar. Alsof ik er ooit al eens was geweest. De geur, de stilte, het was me niet onbekend. Pas toen ik de volgende dag wakker werd, wist ik het. Mijn slaapkamer lijkt op zijn huis. Niet door de oude meubelen, maar door degene die er verblijft. Iemand die alleen is.

Goal. Broertje springt van de spelersbank en juicht met zijn ploeggenoten. Ik applaudisseer. De ouders aan de andere kant roepen luid. Ze zijn met een tiental. Ik sta hier op mijn eigen vierkante meter.

Vader is er vandaag niet. Hij heeft een nieuw baantje kunnen vinden in de bouw. Klusjes, is al wat hij zei. Ik weet niet precies wat hij daar moet doen, ik durfde het hem niet te vragen.

De speeltijd is bijna voorbij. Ik wacht tot ik Karims blik kan vangen, maar de eindstrijd van de wedstrijd vraagt al zijn aandacht. Ik vertrek niet voordat ik hem een seintje kan geven dat ik weg ben. Steeds als de bal mijn richting op komt, wuif ik. Na een paar tevergeefse pogingen trek ik de aandacht van de coach. Ik gebaar dat ik ervandoor moet. Hij geeft me een teken dat hij het begrepen heeft en Karim vanmiddag thuis zal afzetten met de auto. Ik geef hem een duim, hij geeft een duim terug. Hij loopt naar Karim en wijst naar mij. Ik wuif en draai een paar keer met mijn wijsvingers in een cirkel. Hij knikt en concentreert zich meteen weer op de wedstrijd. De coach trekt verontschuldigend zijn schouders op.

Mijn jas is vochtig geworden door de mist. Als ik wegloop, klinkt een lang fluitsignaal. Ik kijk om. Een goal van de tegenploeg. Broertje zit er stil bij, maar ik ben er zeker van: hij kan niet wachten om zijn ploeg weer stevig te laten winnen.

De metalen staafjes aan de deur klingelen. Van achter in de winkel haast Hassan zich naar de toonbank. Hij vertraagt zodra hij ziet dat ik het ben. Hij vraagt meteen of ik kan helpen. Ik trek mijn jas uit en loop met hem mee naar het magazijn. Er staan minder kisten met groenten en fruit dan gewoonlijk. Het is duidelijk een goede dag voor Hassan.

Ik moet snel buiten gaan bijvullen. Een vrouw stopt en vraagt iets aan me wat ik niet begrijp. Ik versta dat ze iets vraagt over de tomaten, maar mijn Arabisch is niet goed genoeg om haar volledig te begrijpen. Ik tik op het raam en roep Hassan erbij. Ze spreken razendsnel met elkaar. Hassan loopt weer naar binnen en de vrouw pakt een plastic zakje en vult het met vleestomaten. Ik vul de bak met courgettes aan en kijk door het raam naar Hassan. Alles wat hij doet, lijkt hem moeiteloos af te gaan. Hoe hij kijkt, hoe hij klanten helpt, hoe hij in vijf verschillende talen met hen spreekt.

Ik moet aan vader denken. Hoe vader was voordat ik werd opgepakt. Alle vaders in deze buurt waren op dezelfde manier daadkrachtig, tot iets hun routine in de weg kwam te staan. Voor de een was dat een ziekte of een andere tegenslag, voor mijn vader was ik dat. Hassan tikt tegen het raam en wenkt me. Ik loop de winkel binnen met de kist die ik net heb uitgeladen. Hij neemt de kist van me over en overhandigt me een lege boodschappentas en een boodschappenlijstje. Ik lees het lijstje en herken onmiddellijk een paar van de producten. Ik aarzel en vraag het toch.

Hij bevestigt dat ik terug moet naar de oude man.

Hij zegt erbij dat ik me geen zorgen hoef te maken. Dat het de oude man zelf was die vanochtend naar de winkel kwam en erom vroeg. Dat hij zijn excuses aanbood. Hij zegt dat dit belangrijk is. Dat de man zijn boodschappen nodig heeft.

Er schieten tientallen gedachten door mijn hoofd. Ik verwerp ze allemaal, behalve die ene. Dat er iemand is die om mij vraagt. Opnieuw heeft iemand me nodig. Ook al is het voor een pot wortelen.

49
 LUC

Ik blijf mezelf voorhouden dat het een goed idee is. Ik zit op mijn keukenstoel en staar naar de klok. Als de voordeurbel het me straks te moeilijk maakt, kan ik nog altijd doen alsof ik Hassan nooit heb aangesproken.

Maria’s stoel staat zwijgend tegenover me. Ik vraag me af wat zij nu tegen me zou zeggen. Eigenlijk weet ik het al. Zij zou glimlachen. Ik zou haar vragen waarom. Ze zou niet antwoorden, ze zou alleen maar gewoon naar me blijven glimlachen.

De deurbel gaat. Het is zover. Ik sta op. Het geschraap van de stoel over de keukenvloer verraadt mijn aanwezigheid. Nu kan ik niet meer terug.

Ik zet de vijfenveertig stappen naar de deur. Mijn hand landt op de deurknop. Ik probeer hem om te draaien, het lukt me niet. Verdomme, ik heb niet genoeg kracht vandaag. Ik hoor haar stem aan de andere kant van de deur. Ze vraagt of alles in orde is. Ik zwijg en blijf proberen. Ik krijg hem niet helemaal rond, niet ver genoeg om het slot te ontgrendelen.

Haar stem klinkt luider nu. Ze vraagt opnieuw of alles in orde is. Tuurlijk is het niet allemaal in orde, dom mens.

Ik hoor haar schoenen schuifelen. Het klinkt alsof ze niet goed weet wat ze doen moet. Dan hoor ik haar zeggen dat ze terugkomt. Dat ze hulp gaat halen. Ik verbreek mijn zwijgen met een luide ‘neeee’. Ik zeg haar dat ze nergens naartoe moet. Ze moet gewoon wachten. Is dat te veel gevraagd?

Ze beweert van niet. Ik wacht even totdat de pijn in mijn hand wegtrekt. Ik vraag haar door wie ze is gestuurd. ‘Hassan’, zegt ze. Ik vraag haar of ze dezelfde persoon is die Hassan vorige keer stuurde. Ze bevestigt opnieuw. Haar antwoorden bestaan uit slechts één woord. Ik moet me bedwingen, ik mag haar niet wegjagen. Ik probeer een vriendelijke toon aan te slaan en vraag haar naam. Mijn oor houd ik iets dichter tegen de deur. Zou ze haar naam over haar lippen kunnen krijgen? Uiteindelijk zegt ze het. Ik had het moeten weten. Wie zou in godsnaam ervoor kiezen om met die naam verder door het leven te gaan. Ze zegt dat ze Sarah heet. Ze liegt. Precies zoals de mensen zeggen.

50
 SOUMIA

Uit de gleuf van de brievenbus zie ik een sleutel naar buiten steken. Ik zet de boodschappentas neer en pak de sleutel gauw aan, voor de oude man zich bedenkt. Zijn trillende vingers trekken zich daarna onmiddellijk terug.

Rond het slot is de deur beschadigd, door pogingen van iemand die nog amper het sleutelgat weet te vinden. Het beschadigde hout geeft me een vreemd gevoel. In de nabijheid van deze oude man voel ik me sterker, krachtiger. Zelfverzekerd steek ik de sleutel in het slot, draai hem een kwartslag en draai met mijn andere hand aan de deurknop. De voordeur gaat gemakkelijk open.

Een muffe geur walmt me tegemoet, de geur van een woning die te weinig gelucht wordt. Verderop in de gang staat hij me op te wachten. Het is alsof we tegenover elkaar op een schaakbord staan, beiden wachtend op een zet van de ander. Maar het is zijn beurt. Ik geef hem de tijd.

Nadat hij eerst zijn lichaamsgewicht een paar keer van zijn ene been naar het andere heeft verplaatst, stapt hij richting de woonkamer. Ik sluit de voordeur achter me. De tas die ik draag is zwaar, maar ik voel me een stuk lichter dan de afgelopen dagen. Bij elke vlaag van twijfel of ik hier wel gewenst ben, herinner ik mezelf eraan dat deze oude man zelf bij Hassan om me heeft gevraagd. Dat hij hem zijn excuses heeft aangeboden.

Hij zal niet weten wie ik ben. Geen enkele persoon die weet wie ik ben zou me in zijn huis toelaten. Zeker geen oude Vlaming. Sommige Vlamingen hebben het hoe dan ook moeilijk met onze aanwezigheid, ze hebben moeite om verandering te aanvaarden, om moslims te aanvaarden. Want daar gaat het over. Wie het heeft over een verandering in het straatbeeld, bedoelt meestal dat er moslims zijn. Wie zegt tegen religieuze tekenen in het openbaar te zijn, zegt geen hoofddoeken te willen zien. Ik heb me vaak afgevraagd waarom de persoonlijke keuzes van een ander je soms zo erg kunnen storen. Is het omdat het stoort dat de ander niet op jou lijkt? Dat de ander je niet bevestigt in je eigen gelijk?

Ik hoor zijn stem. Zachter dan vorige keer, niettemin kordaat. Hij vraagt me de spullen naar de keuken te brengen. Ik haast me vanuit de woonkamer naar de keuken en zet de tas daar op een stoel.

‘Niet op de stoel’, snauwt hij achter me. Ik haal de tas van de stoel en zet hem op de grond. Kalm vraag ik of ik de boodschappen mag opbergen. Hij knikt en vraagt mij eerst alle potjes open te draaien. Ik ben verrast hoeveel potjes erwtjes en worteltjes hij heeft besteld. Een voor een draai ik ze open, ook de doppen van de flessen draai ik los en daarna weer lichtjes vast. Ik zou de man nog verder willen helpen, maar vrees dat hij het verkeerd zal opvatten, zal denken dat ik aanneem dat hij zelf niets meer kan.

Al die tijd heeft hij me nog niet aangekeken. Alleen zijn woorden zijn voor mij bestemd, niet zijn blik. Ik loop heen en weer naar de koelkast, waar ik een potje boontjes aantref met een beschimmelde inhoud. ‘Zal ik dit voor u weggooien?’

Hij kijkt naar het potje in mijn handen en knikt. Ik trek mijn jas uit en neem een duik in zijn koelkast. Er staan nog veel meer beschimmelde potjes. Ook vind ik er een vergeten stuk fruit, een paar blikjes cola en een groen uitgeslagen brood. Ik vraag me af wanneer de laatste keer was dat deze oude man een lekkere warme maaltijd heeft gegeten. Dat op zijn fornuis de pannen stonden te sissen. Dat de geur van sudderende groenten en gebraden vlees door het huis dreef. Dat de keukenkastjes open- en dichtsloegen, als een georkestreerde symfonie die het laatste maal van de dag aankondigt. De potjes met schimmel doen vermoeden dat het lang geleden is, te lang geleden.

Ik hoor een stoel verschuiven. Ik hoor hem zeggen dat ik ook moet gaan zitten. Ik adem diep in, met mijn hoofd nog in de koelkast, voordat ik me omdraai. Dan sluit ik de koelkastdeur en zet alle bedorven etenswaren op de tafel.

‘Zo, dat is het. Ik gooi de lege potjes straks wel voor u weg.’

‘Maakt dit deel uit van je taakomschrijving?’

‘Dat weet ik eigenlijk niet, maar ik loop op de terugweg langs een glasbak. Ik gooi ze met plezier voor u weg.’

‘Oké. Wat was je naam ook alweer?’

51
 SOUMIA

Hij zegt dat hij het niet goed hoorde daarnet. Ik klonk toch wel heel duidelijk, vond ik zelf. Ik aarzel voordat ik antwoord. Niet om mijn echte naam te zeggen, dat zal me niet zomaar gebeuren. Maar ik weet niet meer welke naam ik hem daarnet gaf. Zijn vraag bij de deur was zo onverwacht dat ik maar iets zei.

‘Sarah’, zeg ik. Ineens weet ik het weer.

‘Ah, Sarah. Beetje ongewoon voor een vreemdeling, niet?’

‘Niet echt. Sarah wordt bij ons vaak gebruikt. Sarah, Noah, zelfs Ryan.’

‘Ryan.’

‘Ja, Ryan, je zou het niet zeggen, maar ja: Ryan.’

Hij valt weer stil terwijl hij naar de tafel staart. Zijn hoofd beweegt heel subtiel van links naar rechts. Het lijkt alsof hij het moeilijk heeft met iets of misschien doet hij gewoon raar.

Er zijn veel dingen die ik over hem zou willen weten. Hoe wordt een man zoals hij? Een man alleen, in een doodstil huis, die iemand als ik nodig heeft om zijn potjes groenten open te draaien. Waar zijn zijn vrienden, zijn vrouw, zijn kinderen, kleinkinderen? Waar zijn zijn buren en overburen?

Maar hij heeft zijn weg gevonden naar een volgende vraag.

‘Waarom doe jij deze job?’

Ik was graag eerlijk tegenover hem geweest. Alles in mij snakt ernaar om eerlijk tegenover hem te zijn. Ergens een plek vinden buitenshuis, buiten Hassan, waar ik mijn woorden niet hoef af te wegen. Maar ik kan enkel de antwoorden geven van iemand die ik zou willen zijn. Want wie ik ben, heeft hier geen plek meer.

Ik antwoord dat dit baantje maar een tussenbaantje is. Dat ik ben afgestudeerd en nog zit te wachten op het antwoord van grote bedrijven die interesse in mijn cv toonden. Dat ik liever mijn tijd neem om een goede plek te vinden voordat ik me vastleg. Ik lach wanneer ik zeg dat het een luxeprobleem is. Dus help ik Hassan ondertussen. Ik zeg dat ik dit erg fijn werk vind. Anderen helpen. Dat ik het een verrijking vind.

Nu kijkt hij me voor het eerst aan. Hij kijkt me niet recht in de ogen maar richt zijn blik net onder mijn neus. Het wordt ongemakkelijk. Nonchalant kijk ik om me heen, alsof ik het wel fijn vind in zijn keuken. Zojuist zag ik in de woonkamer een fotolijst hangen. Een huwelijksfoto in zwart-wit van een jonge man en een jonge vrouw. Dat zou betekenen dat hij getrouwd is geweest, maar dat zij er niet meer is. Dat hij weduwnaar is.

Ik denk aan vader. Wanneer was de laatste keer dat ik zo tegenover hem zat? Zo dicht, met zoveel stilte tussen ons? Sinds hij klusjesman is geworden zien we hem nog amper. Alles wat hij kan doen neemt hij aan, ongeacht dag of uur. Ik hoor hem aan de telefoon steeds vaker praten met zijn broers in Marokko. ‘Binnenkort’, zegt hij altijd. ‘Binnenkort.’

Ik kijk naar de klok die boven het hoofd van de oude man hangt. Ik moet ervandoor. Kleine broer wacht op me, hij zal al thuisgebracht zijn. Ik hoop dat de oude man zelf afrondt, want ik zou op geen enkele manier willen uitstralen dat niemand graag lang bij hem aan tafel zit.

Hij blijft zwijgen, dus ik haal mijn papier tevoorschijn. Lachend zeg ik dat ik deze keer mijn eigen pen mee heb genomen. Hij buigt zich voorover. Ik zeg dat ik de lijst heb gecheckt en dat hij mij kan vertrouwen.

Hij negeert mijn woorden en leest.

Ik probeer het ijs te breken.

‘Wat een mooie dag vandaag. Hebt u nog plannen?’ Hij antwoordt niet. De pen in zijn handen probeert hij zo strak mogelijk vast te houden. Het puntje van de balpen raakt het blad een paar keer. Het lukt hem niet een handtekening te zetten. Ik wou dat ik hier niet bij was. Niet voor mezelf maar voor hem. Ik denk dat we allemaal met heel wat om kunnen gaan als we in ons eentje zijn. Maar iemand om je heen hebben wanneer je op je zwakst bent is confronterend.

Ik trek mijn jas aan om hem ruimte te geven. Over mijn schouder kijk ik hoe ver hij is. Dan hoor ik de balpen opnieuw op het papier landen.

‘Perfect’, zeg ik. Ik verontschuldig me dat ik wat gehaast ben: ‘Mijn broertje wacht.’

‘Je hebt een broertje?’ vraag hij ietwat verrast.

‘Ja, elf jaar en als ik hem mag geloven, een toekomstige profvoetballer.’

‘Hij voetbalt?’

‘Ja, voetbal. Houdt u van voetbal?’

Hij geeft geen antwoord.

‘Ze hebben hier een goede club.’

Hij kijkt me onderzoekend aan.

‘Of ja, de jongeren zijn goed’, zeg ik. ‘Mijn broertje wil het seizoensrecord verbreken van beste aanvaller. Drieënveertig goals is dat. Hij zit al aan zestien doelpunten en heeft door een blessure niet eens alle wedstrijden gespeeld. Maar volgende week mag hij weer.’

De oude man kijkt naar zijn gevouwen handen, zijn vingers zijn wit. Ik bedank hem en neem afscheid. Hij komt overeind. Ik zeg dat het niet hoeft maar hij doet het toch en schuifelt achter me aan. Ik open de deur.

‘Tot volgende week, meneer.’

Hij antwoordt met een frons. Ik hoor hoe de deur achter mij dichtgaat. Dan stap ik ferm door naar huis. Het begint met een kleine kriebel in mijn buik maar al snel wordt het een juichkreet die zijn weg naar buiten zoekt. Het ruikt lekker op straat. De mist is opgetrokken. Is dit het? Is dit wat het leven kan zijn?

52
 SOUMIA

Vader is al thuis. Hij zit aan tafel, zoals altijd met een kop koffie tussen zijn handen. Hij kijkt me aan. Scheelt er iets? Kleine broer? Maar boven hoor ik gestommel. Zo te horen is hij met een balletje aan het jongleren. Hij is duidelijk weer beter.

Toch scheelt er iets. Vader negeert het bonken boven zijn hoofd en vraagt hoe het met me gaat. Ik zeg dat het goed gaat. Hij moet aan me zien dat ik het meen.

Ik doe hem de groeten van Hassan, ook al heeft hij me dat vandaag niet expliciet gezegd.

Vader vraagt hoe het daar gaat. Ik vertel hem dat ik nu boodschappen bezorg. Dat ik oude mensen help. Dit is mijn kans om aan vader te tonen dat ik sterk ben. Dat hij zich geen zorgen meer hoeft te maken over mij. Wat is er beter dan goed nieuws om dichter bij elkaar te komen?

Vader klinkt anders dan gewoonlijk. Positiever. Meer open. Of doet hij alsof? Hij vraagt me of ik vandaag nog moet werken. Ik schud mijn hoofd en zoek in de koelkast naar iets om te knabbelen. Dan vraagt hij of ik even kom zitten. Nu is het zeker. Er scheelt iets.

Iemand belt aan de deur. Ik wil opstaan. Vader vraagt me om nog even te blijven zitten. Ik hoor paniek in zijn stem. Vader zegt dat het de advocate is. Ze belde deze ochtend en wilde ons dringend spreken. Ik vraag aan vader waar het over gaat. Hij drukt met duim en wijsvinger zijn ogenleden dicht, iets wat ik hem alleen na mama’s overlijden heb zien doen.

De bel gaat opnieuw. Omdat ik weet dat de bel zal blijven gaan, loop ik naar de voordeur. Daar staat ze. Onze advocate. De vrouw die ik zo dankbaar ben voor haar steun, maar die ik nooit meer in mijn leven nodig wenste te hebben.

Haar hakken tikken op de tegels van de gang. We lopen door onze gang net zoals we door de gangen van de gevangenis liepen. Ik achter haar, hoofd naar beneden.

Vader heeft zich ondertussen herpakt. Ze schudden handen. De advocate gaat aan tafel zitten en haalt een paar mappen uit haar aktetas.

De onwetendheid maakt me gek. Ik kijk naar de mappen maar kan er niets uit afleiden. Ik kijk naar vader en begrijp dat er aan iets een einde komt.

Ik probeer het geduld te hebben dat vader van mij verwacht. Ik probeer de zware steen op mijn maag te verdragen.

De advocate is er klaar voor, haar vingertoppen vinden rust bij elkaar. Ze ademt diep in en dan kijkt ze me aan. Ik herken haar blik. Het is dezelfde blik waarmee ze me vertelde dat ik vijf jaar celstraf kreeg. Het is dezelfde blik waarmee ze me vertelde dat we beter niet in hoger beroep gingen omdat de kans bestond dat ik nog langer zou moeten zitten. Het is dezelfde blik waarmee ze mij na twee jaar celstraf zei dat ik alsnog werd overgeplaatst naar een aparte vleugel binnen de gevangenis, een vleugel met een geïsoleerd regime. Ik dacht dat iedereen tevreden was over mijn gedrag, dat bleek toch uit de observaties. Maar er waren te veel lege cellen in de nieuwe vleugel en die moesten gevuld worden. Het is dezelfde blik waarmee ze me vertelde dat ik niet voorwaardelijk vrij mocht.

En het is met deze blik dat ze me nu vertelt dat de procureur een procedure start om me mijn Belgische nationaliteit af te nemen.

53
 SOUMIA

Ik kijk naar vader. Vader kijkt naar de advocate terwijl zij verder uitlegt wat we kunnen doen om ons zo goed mogelijk voor te bereiden op de zitting. Haar woorden klinken steeds verder weg, ik voel het kloppen van mijn hart in mijn keel. Ik had gedacht dat dit nooit zou kunnen gebeuren. Geboren in dit land, opgegroeid in dit land, gevoed door dit land, naar school geweest in dit land, gevoetbald in dit land. Ik dacht dat het ondenkbaar was.

Steeds heb ik geweten dat ik heel wat zou verliezen door mijn veroordeling. Werk, familie, vrienden, een geliefde, vrijheid, maar ik heb altijd gedacht dat we het er allen over eens waren dat ik Belg was. Een Belg die wel of niet vrij kon leven, een Belg die wel of niet een fraaie toekomst voor zich had, maar in ieder geval een Belg. De advocate vertelt ons dat ik Belg was totdat ik werd berecht voor terrorisme.

Ik ben het product van dit land zolang ik succesvol ben maar het product van een ander land zodra ik faal. Mijn geboorteland beslist nu dat mijn straf niet genoeg was. De advocate zegt dat ze me willen uitwijzen naar Marokko.

‘Marokko?’ vraag ik. ‘En als ik geen dubbele nationaliteit had?’

‘Dan bleef je hier.’

Ik weet niet hoe ik iets anders moet zijn dan Belg. Het is al wat ik ben geweest, het is al wat ik ben. Marokko is het land van mijn vader en mijn moeder. Het land met een taal die ik niet versta, met straten die ik niet ken. Het land waar ik niet vandaan kom. Ik moet terugkeren naar daar waar ik nooit vandaan kwam.

Vader vraagt wat we nu kunnen doen. ‘Wachten’, zegt de advocate. Ik moet wachten totdat ze weer komt aankloppen om mij met haar blik te zeggen dat het alleen maar erger wordt. Dat de minister inderdaad zijn zin heeft gekregen. Dat het vliegtuig klaarstaat. We horen hoe kleine broer heel snel de trap afrent. Hij komt de keuken in en roept met blijdschap: ‘Honderd!’ Hij rent weer naar boven en we horen aan het gestommel hoe hij zijn eigen record probeert te breken.

‘Kan ze nog naar buiten?’ vraagt vader.

De advocate is stil. Vader is stil. Ik ben stil.

‘Het kan een tijdje duren voordat de situatie duidelijker wordt’, zegt de advocate dan. ‘Hoe moeilijk ook, probeer zo normaal mogelijk met je leven verder te gaan. Je vader vertelde me aan de telefoon dat je een baantje hebt bij een kruidenierswinkel. Doe alles wat je kunt om aan te tonen dat je weer je draai in het leven hebt gevonden. Alle beetjes helpen.’

‘Moet ik dan bewijzen dat ik hier pas?’

‘Het spijt me, ik probeer je alleen te zeggen dat die normale, alledaagse dingen helpen.’

‘Dat weet ik, maar dat is niet genoeg, u moet ook iets doen. Als u al eerder in beroep was gegaan… Het is niet mijn schuld! Hoe…’

Vader onderbreekt me door alleen maar mijn naam uit te spreken. Hij moet gehoord hebben hoe het venijn in mijn woorden kroop.

Dan begint hij te praten. Hij spreekt kalm, zoals hij dat kan, maar zijn ogen staan dwingend. ‘Je moet aanvaarden dat jij die mensen hebt gebracht, Soumia. Je wist het misschien niet, maar jij hebt dat gedaan. Niemand anders.’

‘Vader…’

‘Jij hebt met die auto gereden, dat is jouw, en uitsluitend jouw verantwoordelijkheid. Je hebt hen daar afgezet en zolang je die verantwoordelijkheid niet aanvaardt, zal het weinig zin hebben dat iemand iets wel of niet voor je doet. Je zult geen stap verder kunnen komen in je leven als jij jouw verantwoordelijkheid niet neemt.’

‘Maar ik wist niet dat ze dat gingen doen, vader. Waarom begrijpt niemand dat? Waarom begrijp jij dat zelfs niet?’

‘Dat wist je niet, Soumia, daar twijfelt niemand aan die jou kent, maar het gaat niet alleen maar over wat je wist of niet wist, het gaat over het feit dat jij hen hebt gebracht. Je moet de rol aanvaarden die je had, ook al had je die rol niet willen hebben.’ Hij slikt, en vervolgt dan fluisterend: ‘Anders gaat het voor jou niet lukken, dochter. Anders zul je iedere helpende hand wantrouwen, zelfs die van je advocate. Anders zul je voor altijd de gevangene zijn van je gevoel van onrechtvaardigheid. Hoor je me?’

Ik beweeg krampachtig mijn tenen op en neer.

De advocate voelt zich ongemakkelijk, zie ik. Ze duwt haar zware mappen, waar het lot van vele levens in ligt, terug in het duister van haar aktetas. Halverwege haar handeling stopt ze en kijkt ze me aan. Alsof ze zelf verbaasd is dat ze dit niet eerder zei. Haar woorden veranderen niets aan mijn lot, maar diep vanbinnen wil ik ze wel horen. Diep vanbinnen heb ik het nodig dat ze het zegt. Precies zij. Geen Marokkaan, geen moslim, geen buitenlander, maar zij. Een blanke, blonde, Vlaamse welgestelde vrouw.

‘Tuurlijk ben jij Belg. Twijfel er geen seconde aan, Soumia. Jij bent Belg.’

54
 LUC

Ik kan de slaap niet vatten. Telkens als ik mijn ogen sluit, zie ik ons weer aan de tafel zitten.

‘Sarah.’ Ondanks haar leugens voelde en zag ik iets wat niet kan rijmen met wie ze is. Het was een bepaalde warmte, een zorgzaamheid naar mij toe. Een bescheidenheid zelfs. Misschien doet ze dat met opzet. Mijn koelkast opeens uitmesten. Je moet altijd op je hoede zijn met hen.

Ik had haar willen zeggen wie ik ben, zeggen dat ik weet wie ze is. Ik had haar klem willen zetten met de ongemakkelijke waarheid. Maar hoe ik mij ook inspande om haar ermee te confronteren, niets kwam over mijn lippen. Het voelde niet als het juiste moment.

Is dat omdat zij de enige is die mijn vragen kan beantwoorden?

Waarom bracht ze die twee terroristen naar het busstation? Waarom liet ze niet tijdig weten dat ze zich vreemd gedroegen? Waarom waren ze vrienden? Als ze er niets mee te maken zou hebben gehad, waarom vond de politie dan hatelijke berichten op haar computer, tegen ons gericht? Waarom deelde zij beelden waaruit vijandigheid sprak?

De wens om haar te breken is er nog. Maar ik moet geduldig zijn, het is te vroeg.

Mijn oogleden worden zwaar. Ik denk aan wat ze allemaal nog meer zei.

Zestien goals al. Dat is indrukwekkend. Nu al zestien goals. Er staat eindelijk weer iets op het spel. Elke zaterdag, naast Albert, als we kijken naar de spelers van het eerste die meer tatoeages verzamelen dan trofeeën, vraag ik me af of er ooit nog iemand komt die mijn record verbreekt. Als er iets is dat van mij weggenomen mag worden, dan is het dat. Mijn seizoensrecord. Ik houd te veel van de sport om dat niet te wensen, ook al deelt dat joch haar bloed.

Wegdommelend wil ik opeens dat het zaterdag is. Misschien kan een oude man zoals ik dan toch nog iets meemaken. Wie had dat gedacht. Dat onze club toch nog zou herrijzen.

Ik sluit mijn ogen. Ik ben er bijna. Drieënveertig goals.

Ik hoor de druppels een voor een vallen in de badkuip. Iemand kruipt naast me. Zij is het. Ik wil haar over vandaag vertellen. Maar het is te laat, ik kan de slaap niet meer tegenhouden. Ze neemt me mee naar morgen. Ik adem uit. Drieënveertig.

55
 LUC

De wind spaart niemand op de tribune. Meestal zijn er genoeg mensen die je uit de wind houden, maar op dit uur ben ik de enige die hier zit. De ouders van de jonge spelers staan allemaal aan de zijlijn. Dichtbij genoeg om hun kinderen te laten voelen dat zij hen steunen. Zij stond ook altijd aan de zijlijn. Ze riep mijn naam op momenten dat het niet hoefde, het was bijna grappig. Haar stem drong altijd tot me door, hoeveel publiek er ook was. Haar geroep liet me altijd weten dat hoe goed of slecht ik ook zou spelen, zij er na het laatste fluitsignaal voor me zou zijn.

De ouders klappen af en toe in hun handen. De ene roept de ene naam, de andere een andere. Ze had gelijk. Deze kleintjes doen het goed. Het was me nooit opgevallen. Ze zijn op deze jonge leeftijd in staat de bal al verrassend goed te beheersen. Eén spelertje valt me meteen op. Hij slalomt met de bal tussen de verdedigers door alsof hij een muis is die rap haar weg uit een doolhof zoekt. Linkse inhaal. Trap. Goal. Zijn spel windt me op. Geen twijfel mogelijk: hij is het. Zal deze jongen echt mijn record gaan verbreken? De coach klapt ook in zijn handen. Het kereltje springt in zijn armen.

Albert komt aangelopen. Verrast vraagt hij me wat ik hier zo vroeg doe, de eerste ploeg moet pas vanmiddag spelen. Ik zeg dat ik een ommetje maakte. Hij komt naast me zitten en begint onmiddellijk mee te juichen. Opnieuw trapt de kleine jongen er eentje in. Indrukwekkend. Deze keer loopt hij naar iemand die ver weg van ons staat, achter de keeper, helemaal alleen.

Zij is het.

Het doelpunt vieren ze ingehouden. Ik ben bang dat Albert haar herkent, maar ze staat gelukkig ver weg. Voor de zekerheid begin ik te babbelen zodat hij niet in die richting kijkt.

‘Hoe gaat het? Is er nog nieuws?’

‘Nieuws. Ja, nee. Er is altijd wel nieuws.’

‘Zoals?’

‘Ja, ’k weet niet.’

‘Kom, Albert, jij die geen nieuwtje hebt, dat kan niet’, probeer ik ons gesprek te rekken.

‘Tja, je hebt van die dagen.’

De wedstrijd gaat verder.

Dan kijkt Albert me plots aan: ‘Luc, wat zou je doen als je haar tegenkomt?’

Mijn hart klopt zo snel dat ik lichte steken voel in mijn armen. Mijn hoofd gloeit.

‘Die kans bestaat, Luc. Dat we haar tegenkomen.’

Ik heb plotseling het gevoel dat hij weet dat ze bij me thuis is geweest. En dat ik niets heb gezegd en dat ik er niet in ben geslaagd haar pijn te doen.

‘Ik wil er niet aan denken,’ stamel ik, ‘ik zou razend zijn.’

Tuurlijk ben ik razend, waarom twijfel ik daaraan? Kan ik razend zijn en toch meer willen weten over haar? Kan iemand dat begrijpen? Kan Albert dat begrijpen? Mag ik zoeken naar een manier om mijn diepe wanhoop te doven?

Ik vraag me af wat Albert allemaal weet. Weet hij dat zij nauwelijks honderd meter van hem vandaan staat?

‘Ik hoop voor haar dat onze wegen elkaar niet kruisen’, zegt hij voordat hij nog een slok van zijn blikje bier neemt.

De wedstrijd is afgelopen, we lopen samen naar de kantine. Albert vraagt of ik voor de eerste ploeg blijf. Ik knik. Af en toe gluur ik achterom om er zeker van te zijn dat ze onze kant niet op komt, maar ik betwijfel of ze dat zou doen.

Het is al druk in de kantine. We staan voor de deur en horen binnen glazen klinken en geroezemoes. Albert is opmerkelijk stil. Hij is normaal degene die spreekt wanneer er niets te zeggen valt. Die lacht wanneer er niets te lachen is. Hij is degene die over alles een mening heeft. Maar vandaag valt die Albert nergens te bespeuren. Niet in zijn stem, niet in zijn ogen.

‘Mis je haar?’ vraagt hij me zonder mij aan te kijken.

‘Elke dag’, antwoord ik.

Albert grijpt de klink vast. De kantinedeur slaat open. ‘Kom, we gaan naar binnen. Het eerste rondje is voor mij.’

De warmte en de vertrouwde geur van modder en mensen geven me meteen een gevoel van rust. Iemand roept naar ons. We zijn voltallig. Klaar om te drinken en te praten over alles wat er niet toe doet. Iedereen is er. Behalve Albert. Die loopt wel naar de tafel, maar is er niet bij. Niet vandaag.

Bier vloeit. Rook kringelt naar het plafond. Geluiden vormen muren rond elke tafel. Ik probeer zo aanwezig mogelijk te zijn maar al mijn aandacht gaat steeds terug naar haar. Ook al weet ik dat het onmogelijk is dat ze binnenstapt, ik draai me om bij elk geluid van de deur. Als er iets is wat ik nu met mijn tafelgenoten zou willen delen, dan is dit het wel. Vertellen dat ik in de war ben. Hen horen zeggen dat ik de juiste keuzes maak. Maar het schuldgevoel dat ik geen wraak op Maria neem, laat me niet los.

Ik laat ze allemaal praten. Ik denk aan Maria en hoe zij nooit een blad voor de mond nam. Altijd heel beleefd, maar ook altijd eerlijk. Altijd scherp maar diplomatiek, altijd hard maar zacht. Ze zei altijd wat ze nodig vond en hield daar een opgelucht hart aan over. Maar dat was zij. Dat ben ik niet.

56
 LUC

Eerst doe ik alsof ik haar niet zie, dan alsof ik haar niet hoor, maar ze blijft deze ochtend maar roepen en wuiven. Ik kijk naar haar, hoe ze daar staat, meters onder hun verbleekte Belgische vlag voor het raam, met haar lange gewaad, haar hoofddoek en twee zwaarbeladen Lidl-tassen.

Ze vraagt of alles goed met mij gaat. Die ene vraag, haar bijna dagelijkse vraag aan mij, de vraag die haar schuldgevoel ongetwijfeld moet sussen. Als ze tenminste het fatsoen heeft om er eentje te hebben. Ik knik. Nu komt het moment dat ze met haar tassen haar huis binnenstapt. Maar niet vandaag. Vandaag blijft ze langer naar me kijken. Ik draai mijn gezicht naar een auto die door onze straat rijdt, doe alsof ik de bestuurder herken. Ik voel hoe zij maar naar me blijft staren en contact zoekt. Plots komt ze met haar zware tassen mijn richting uit. Dan staat ze voor me.

Ik doe verrast, alsof ik haar de straat niet zag oversteken, wat belachelijk is, maar op mijn leeftijd kan alles door de beugel. Ze vraagt opnieuw hoe het met mij gaat. Ze verruilt haar schapentaal voor een zeer gebrekkig Nederlands. Deze keer laat ik mijn antwoord luid horen. Nadrukkelijk zeg ik dat alles goed gaat. Omdat ik de wedervraag niet stel, hangt er een vreemde stilte tussen ons in.

Ze vraagt me of ik iets nodig heb. Haar opdringerigheid stoort me, maar ze vraagt het en dus moet ik haar een antwoord geven. Haal om te beginnen die verdomde, verbleekte, nietsbetekenende vlag van je raam. Rot op met al die langsrijdende toeterende auto’s. Takel de dubbelgeparkeerde wagens weg of steek ze in brand. Haal die vodden van jullie kop. Praat Nederlands. Wees stil na acht uur ’s avonds. Jaag die jongeren weg aan onze voordeuren. Eén slager is genoeg. Eén eettent is genoeg. Eén garage is genoeg. Maar het enige dat ik mezelf hoor zeggen is: ‘Nee, niets nodig.’

Opnieuw hoop ik dat mijn korte antwoord duidelijk maakt dat zij haar taak heeft volbracht. Maar ze blijft plakken.

‘Ik ga in het Frans spreken, omdat dat makkelijker voor mij is. Ik wilde het graag in Nederlands doen maar je hoort het, het is moeilijk.’ En dan vervolgt ze: ‘Ik weet dat je Frans spreekt. Ik herinner me dat ik dat aan jouw vrouw vroeg omdat ik niet wist of je me destijds wel begreep. Maar ze zei dat je soms gewoon niet wilde praten. Ze was een heel mooie vrouw. Ik had weleens het idee dat jij het niet fijn vond dat wij hier waren. Maar we leven hier nu eenmaal… Wist je dat je vrouw om de zoveel weken bij ons thuis thee kwam drinken? Ze hield enorm van muntthee. Mijn man beloofde haar te laten zien van hoe hoog hij het glas kon volschenken. Ze werd er telkens door betoverd. Ze klapte in haar handen en lachte. Ze vertelde me veel over jou. Dat je een voetbalster was… Sorry. Sorry als ik je stoor. Ik wilde gewoon goedendag zeggen en vragen hoe het ging. Ik weet dat je ons niet leuk vindt. Ik denk dat het nu alleen maar erger is geworden… Weet je, toen je vrouw bij de aanslag stierf, heb ik vaak aan je gedacht. Maar ik weet niet goed wat ik voor je kan doen. Dat weet ik nog steeds niet. Het is ook voor ons een heel moeilijke tijd geweest, maar ik weet dat het voor jou veel moeilijker is. Ik wilde je alleen laten weten dat wij haar ook missen. Ik mis het theedrinken met haar. Koekjesreceptjes uitwisselen. Maria was een mooie vrouw. Moge Allah genade hebben over haar ziel.’

‘Dank je.’

‘Als er iets is wat wij kunnen doen, kom langs, buurman. Misschien heb je eens iets nodig. Je mag altijd zout komen halen.’ Ze glimlacht en hobbelt met haar zware tassen weer terug naar de overkant van de straat.

Ik voel het gemis oplaaien. En ik ben verbaasd. Maria heeft me nooit verteld dat ze bij de overburen thee ging drinken. Ze zei dat de buurvrouw altijd lang bleef praten wanneer ze daar zout ging halen. Ik voel me plots dom. Waarom kocht Maria niet gewoon een voorraad zout? Die vraag stelde ik nooit. Het eerste wat me te binnen schiet, is al wat ik over de overburen zei. Ze ging daar nooit op in. Hoe heeft zij zich gevoeld? Zij ging er blijkbaar erg graag naartoe. Hoeveel is er dat ik niet weet over mijn eigen vrouw? Niet omdat ze het me niet wilde vertellen, maar omdat ze het bij mij niet kwijt kon. Ze wist dat ik er geen oren voor had. Voor hen en voor hun doen. Ze wist dat ik het niet zou willen aanhoren en die bezoekjes misschien niet meer zou toestaan.

Ik kijk naar de vrouw, die de overkant heeft gehaald. Het valt me op dat ze op geen enkel moment de tassen op de grond heeft laten rusten. Ze doet de deur open en verdwijnt in het grote herenhuis.

57
 SOUMIA

Om te weten of een avocado rijp is, mag je er niet in knijpen. Elke vingerdruk laat een soort blauwe plek achter, net als bij ons. Hassan zegt dat je de rijpheid ook kunt controleren door dat kleine topje, dat stengeltje, in te drukken. Hoe makkelijker je het stengeltje kunt indrukken, hoe rijper de avocado. Hassan leert me niet alleen de trucjes van het ondernemen maar ook alle geheimen van de producten die hij verkoopt.

Vanochtend heeft hij me gevraagd of ik meer uren wil komen werken. Het ziet ernaar uit dat de samenwerking met thuiszorg goed gaat en dat we binnenkort misschien nieuwe klanten mogen verwachten. Ook andere lokale zaakjes doen er hun voordeel mee, zegt hij, dicht bij de mens, zoals dat altijd heeft gemoeten. De extra uren veranderen niet veel aan mijn loon maar elke cent extra helpt vader, helpt ons. Ik loop naar buiten en probeer mijn creativiteit te gebruiken bij het uitstallen van het fruit en de groenten. Hassan doet het altijd per bak, ik doe het per kleur. Alle groenten die dezelfde kleur hebben, stal ik naast elkaar, met het fruit doe ik hetzelfde. Hassan zegt dat ik daarmee te veel tijd verlies, maar op dit vlak denk ik dat hij iets van mij zou kunnen leren. Ik werk steeds sneller en efficiënter. Mijn handelingen voelen steeds natuurlijker aan. Als er iets is waar ik van geniet als ik hier werk, dan is het wel dat ik niet nadenk. Over niets en niemand. Zelfs niet of iemand mij zal herkennen. Hassan is er en als Hassan er is, dan hoef ik mij nergens zorgen over te maken.

Daarna loop ik de rekken langs. Als ik bezig ben met aanvullen loopt er om de zoveel tijd iemand binnen die de metalen staafjes aan de deur luid laat klingelen. Ditmaal hoor ik een kinderstemmetje en een volwassen mannenstem.

Ik kijk naar de lege vakken in het snoeprek. In de buurt zijn zo te zien vooral Snickers en chocoladerepen favoriet. Bounty is minder geliefd.

Mijn telefoon trilt in mijn schort. Een app van vader. Hij vraagt wat aardappelen mee te nemen voor thuis. Ik zet mijn dozen neer en loop naar de aardappelen voordat ik ze straks vergeet.

Het is inderdaad een kleutertje. Hij kijkt met grote, verlangende ogen rond. Ik loop achter de vader langs die staat te praten met Hassan, gooi snel een tiental aardappelen in een zak, leg ze op een tafeltje bij de deur en loop terug naar het rek met chocoladerepen. Ik hoor hoe de vader toegeeft aan het kind. Hij mag een reep uitkiezen, eentje. Hassan zegt tegen het jongetje dat hij daarvoor bij mij moet zijn. ‘Kijk, bij die mevrouw die de rekken vult.’ Het jongetje komt met de grootste glimlach aanzetten. Helemaal ingepakt in een dikke warme jas en een sjaal die bijna drie keer om zijn hals gaat. Bezorgde ouders, dat zie je meteen. Het jongetje blijft naar het rek kijken. Eerst aan de ene kant. Dan aan de andere. Dan gaat zijn handje naar het lege Snickers-vakje. Hij kijkt teleurgesteld.

Ik vraag hem of hij een Snickers wil. Aarzelend zegt hij ja. Zijn stem klinkt zacht en braaf. Ik zoek naar de juiste doos achter mij en open ze. Met een Snickers in mijn hand ga ik op mijn hurken zitten.

‘Hoe heet je?’

‘Samir.’

‘O, Samir, wat een mooie naam. Als ik een zoontje had, zou ik hem ook Samir noemen.’

‘Hoe oud ben je, Samir?’

‘Ik ben vier.’

‘Wow, zo groot al.’

‘Samir, kun je een geheim bewaren?’

‘Een geheim?’

‘Ja, iets wat je niet aan mama of papa mag zeggen.’

Hij knikt.

‘Hier, deze Snickers mag je aan papa geven,’ fluister ik, ‘zodat papa die bij Hassan kan betalen. En deze lolly hier, die mag je in je zak steken. Dat is een cadeautje van mij voor jou, voor thuis.’

Samir glimlacht breed. Zijn vader roept hem, maar Samir blijft om me heen dralen. De voetstappen van zijn vader komen dichterbij. Tot ze stoppen.

Samir draait zich om en laat zijn vader zien wat hij van mij heeft gekregen. Tot zover ons geheim. Ik lach en kom overeind om de papa wat uitleg te geven.

We vallen stil.

Ik kijk in zijn ogen, hij in de mijne.

58
 SOUMIA

Iets zeggen heeft weinig zin en ook al zou het enige zin hebben, ik ben niet in staat om nog maar één woord uit te brengen. Hij staat voor me. Nog altijd even leuk, even warm.

Ik kan hem bijna ruiken, niet omdat ik dicht bij hem sta, maar omdat mijn herinneringen me weer in zijn armen werpen. Wat moet ik zeggen? Moet ik iets zeggen? Hij is vader van een zoon. Hij is in pak. Hij ziet er gelukkig uit. Samir trekt aan zijn mouw. Er is zoveel dat ik dacht hem ooit eens te willen zeggen. Maar waarom zou ik iets zeggen? Hem vragen waarom hij mij in de steek heeft gelaten heeft geen zin. Hem vragen waarom hij niet meer terugschreef heeft geen zin. Hem vragen waarom hij mij nooit bezocht heeft geen zin. Hem vragen of hij ooit nog aan mij denkt heeft geen zin. Hem vragen of hij wist hoe erg ik hem nodig had heeft geen zin. Het heeft geen zin omdat we het niet over kunnen doen. Omdat zijn leven verder is gegaan.

Samir blijft aan zijn arm trekken. Zijn mooie zoon. Ik denk te zien dat ook hij naar woorden zoekt. Naar iets. Naar een einde. Want dit is ons einde. Een afsluiting.

Ik ben bang dat hij iets gaat zeggen. Niets van wat hij kan zeggen zal mij gelukkig achterlaten. Ik wil niet aan deze kant van de tafel staan. Ik wil niet ontvangen, ik wil geven. Ik wil niet aanvaarden, ik wil beslissen. Ik wil het einde van ons verhaal zelf bepalen. Ik wil met liefde in zijn ogen kijken en afscheid nemen. Omdat ik hem snap.

Ik adem diep in en laat, terwijl ik de lucht uit mijn longen langzaam laat ontsnappen, een glimlach op mijn gezicht verschijnen. Ik herhaal in gedachten steeds dezelfde woorden, razendsnel, in hoop dat ze zich zullen vertalen in de vorm van mijn lippen, mijn ogen, mijn blik.

Het is oké. Ik begrijp het. Ben blij voor jou. Het is oké. Ik begrijp het. Ben blij voor jou. Ik weet niet of hij ze kan lezen maar hij glimlacht terug en het lijkt alsof ik hem achter zijn glimlach, achter zijn vriendelijke ogen, achter zijn huid, achter zijn pak hoor zeggen: Blij je weer te zien.

Ik knik en draai me om naar mijn dozen. Hij loopt weg met zijn zoon. Het geklingel van de deur even later bevestigt zijn vertrek.

Ik ga op mijn hurken zitten en open een nieuwe doos. Het plakband snijdt in mijn vinger. Het bloedt een beetje. Ik sis tussen mijn tanden.

Hassan komt aangesneld. Bezorgd vraagt hij of het wel goed met mij gaat. Ik voel dat mijn wangen nat zijn en zeg snel: ‘Alles is in orde. Ik ben oké. Ik ben echt oké.’ Ik haal diep adem om de controle over mezelf terug te vinden.

Hij overhandigt me een papiertje met een boodschappenlijst en een adres. Hij vraagt me deze boodschappen te gaan leveren. Het eerste op het lijstje is ‘brood’, gevolgd door ‘erwtjes’. Ik weet meteen waar ik naartoe moet. Ik ben blij om hem terug te zullen zien. Hij heeft me nodig. Ik lees verder om er zeker van te zijn dat ik niets vergeet. De laatste dingen op de lijst verbazen mij. Bij de boodschappen die ik hem eerder moest bezorgen, kwam ik dit nog niet tegen: ‘muntblaadjes’ en ‘thee’.

59
 LUC

Ze loopt achter me aan naar de keuken. Daar wacht ze beleefd tot ik haar vraag de tas op het aanrecht te zetten. Ook al is ze hier al geweest, ook al is het haar taak om mij te helpen, ze lijkt niets te doen zonder toestemming.

Ik ga op mijn stoel zitten en kijk toe hoe zij mijn boodschappen opbergt. Af en toe zeg ik een woordje dat haar de ene of de andere kant op stuurt. Haar geduld daagt me uit. De rust die ze uitstraalt. Het gemak waarmee ze zich beweegt. Als ik geen rust ken, dan mag zij die ook niet hebben.

Ze komt bij de tafel staan en vraagt of er nog iets is wat ze voor mij kan doen.

Het is zover. Ik vraag haar om thee, ik wil een Marokkaanse thee. Ze kijkt verrast. Dan zegt ze: ‘Tuurlijk! Meteen!’ Ze trekt haar jas uit en begint de theepot met water om te spoelen. Ik volg elke beweging en probeer te ontdekken waardoor mijn vrouw hier zo van genoot. In vloeiende bewegingen zweeft ze over de keukenvloer. Ze zet het water op, en ook de muntblaadjes krijgen een wasbeurt. Haar gezicht is ontspannen terwijl haar handen druk bezig zijn. Het lijkt geen enkele opgave voor haar te zijn, ze lijkt er zelfs van te genieten. De ketel fluit. Ze vraagt of ze een lepel mag gebruiken. Ik wijs naar de besteklade. Ze beweegt zo vrij. Is dat wat mijn vrouw zo aantrok? De zorg en aandacht voor de handelingen? Was dat waar ze naar zocht? Uit het groene kartonnetje zie ik haar met de lepel twee schepjes nemen en nu in de theepot doen. Dat zal de thee zijn waar ik bij Hassan om vroeg. Het kokende water volgt. Eerst een klein beetje, net genoeg voor een slokje. Met een vloeiende armbeweging laat ze het water ronddraaien in de pot. Ze doet het een tijdje zonder er echt naar te kijken. Dan giet ze het hete water in een glaasje. Het water is donker. Het is bruin noch groen, iets daartussenin. De rest van het hete water gaat nu de pot in. Damp stijgt op. Ze draait het vuur hoger, de vlammen schieten op. Ze zet de theepot rechtstreeks op het vuur en begint klontjes suiker te tellen. Bij zeven stopt ze. Ze draait zich om en vraagt of ik suikerziekte heb. Ik schud mijn hoofd. Ze telt er zeven bij. Ze leunt met haar handen op het aanrecht, haar ellebogen steken achteruit, en wacht. Ik vraag me af waar ze aan denkt. Wat houdt deze jonge vrouw bezig?

Ze haalt de theepot van het vuur en doet de munt en suiker erin. Eerst de muntblaadjes, die ze met stengel en al in het water duwt, gevolgd door de veertien suikerklontjes. Ze brengt twee glazen naar de tafel en legt een onderzettertje klaar. Dan komt ze met de pot dampende thee.

Ze trekt een stoel naar achteren. Stof waait op. Ze ziet het en klopt een paar keer op de zitting en de leuning voordat ze gaat zitten. Al vijf jaar staat die stoel daar, onaangeroerd, stoffig als een meubelstuk in een oud kasteel.

Zie haar zitten op Maria’s stoel, zie hoe ze me aankijkt en ontspannen glimlacht.

Het enige wat me bezighoudt is de klap die ik haar wil geven. De duivelin. Ze gaat me breken. Ik voel het. Ze zal de wedstrijd winnen. Ik besef dat ik dit helemaal niet wil. Dat het mij niet uitmaakt waarom mijn vrouw graag thee bij de overburen ging drinken. Dat het mij niet uitmaakt hoe hun thee smaakt. Dat mijn verzoek om thee te zetten eigenlijk geen verzoek is, enkel woede die beleefd een uitweg zoekt. Ze zegt dat we even moeten wachten, zodat de suiker goed smelt. Ze neemt er een glas bij. Ze giet het vol en giet de thee dan weer terug in de pot. Ze herhaalt dit een paar keer. Ik snap niets van dit spelletje. Giet verdomme gewoon een glas vol. Nu vult ze het glas met een bodempje. Ze proeft. Haar slurpen van de hete thee klinkt luid in mijn oren. Waarom geniet ze hiervan? Waarom heeft zij het recht om te genieten?

Ze schenkt voor mij een glas in, dan eentje voor zichzelf. Ik hoef niets van haar. Geen hulp, geen antwoorden, geen boodschappen, geen thee. Ze glimlacht naar me en wacht totdat ik proef. Ik vouw mijn vingers om het hete glas. Mijn hand wordt heter en heter. Het brandt. Ik zou de thee in haar gezicht willen gooien, maar ik weet dat mijn arm zal weigeren. Ik wil dat ze pijn heeft zoals ik pijn heb. Ik wil dat het bij haar brandt zoals het bij mij vanbinnen brandt.

Dus zeg ik eindelijk wat er gezegd moet worden. De enige kogel die ik nog heb, schiet ik haar kant op.

‘Ik weet wie je bent.’

60
 SOUMIA

Mijn hart bonst, ik voel het schaamrood naar mijn wangen stijgen. Ik tril over mijn hele lichaam, de schaamte brandt door mijn huid.

In liegen ben ik nooit goed geweest, maar misschien lukt het me wel bij deze oude man. Ik probeer zo rustig mogelijk te blijven, ook al ontketent zich in mij paniek. Ik doe alsof ik niet weet wat hij bedoelt. Alsof hij zelf niet weet wat hij precies zegt. Maar dat weet hij heel goed, want hij vervolgt dat ik niet Sarah ben maar Soumia J., de taxi-terroriste. Zijn woorden herinneren me eraan dat ik nog steeds ben wie ik ben. Ze herinneren me eraan dat het brandmerk dat ik kreeg nooit zal vervagen. Zijn woorden klinken duidelijker en krachtiger dan al wat ik over mezelf zou kunnen zeggen. Horen dat ik een terrorist ben doet niet eens meer pijn, al wou ik dat het dat deed. Want het is erger. Deze man, bij wie ik me zo sterk voelde, heeft me betrapt op mijn leugens.

Ik doe een poging hem te zeggen dat hij het bij het verkeerde eind heeft. Hij onderbreekt me.

‘Stop daarmee’, zegt hij, als een vader die zijn dochter een laatste waarschuwing geeft.

Mijn kin raakt bijna mijn borstkas. De warme geur van de munt omringt ons. Hij heeft nog geen slokje genomen en is dat zo te zien ook niet van plan. Hij wilde geen thee drinken. Hij wilde me lokken. Het is hem gelukt.

Ik duw met mijn hielen mijn stoel achteruit en sta op. Met een snelle draai pak ik mijn jas en zet een eerste stap richting de deur. Elke stap die volgt is sneller dan de vorige. Ik denk aan de deurknop en naar welke kant hij ook alweer gedraaid moet worden. Achter me hoor ik zijn stem. Luid. Luider dan de eerste keer toen hij mij uitschold en me vroeg om het huis te verlaten. Nu vraagt hij me te blijven. Hij zegt dat ik terug moet komen.

Dat hij nog niet klaar met me is.

Ik wil de deur openen, maar ik besef dat weglopen me niet verder brengt. Waar kan ik naartoe? Wat hier gebeurt zal overal gebeuren. Ik moet dit tot een goed einde brengen. Ik ben zo dichtbij.

Ik loop terug naar de oude man en ga tegenover hem zitten. Staar hem leeg aan.

‘Ik wil dat je het zegt’, zegt hij.

‘Wat?’

‘Ik wil dat je zegt dat jij het bent. Ik wil dat jij het bevestigt.’

‘Waarom? U zegt het zelf, dan is het zo.’

‘Nee. Ik wil dat jij het zegt. Ik wil het je horen zeggen.’

‘Ja, dan ben ik het.’

‘Nee, dat is niet genoeg.’

‘Wat dan wel?’

‘Ik wil dat je zegt dat jij degene bent die die twee terroristen naar het busstation heeft gebracht.’

‘Maar waarom?’

‘Neen. Neen. Daar moet je niet mee beginnen. Houd op met die tranen. Dat ga je niet doen. Ik wil dat jij zegt dat jij degene bent die die twee terroristen naar het busstation heeft gebracht.’

‘Ik… ik heb die twee terroristen naar het busstation gebracht.’

‘Oké… oké… goed. Goed. En waarom ben je hier?’

‘Om u te helpen.’

‘Ja, dat weten we wel, maar waarom ben jij echt naar hier gekomen?’

‘Meneer, ik ben naar hier gekomen om te helpen.’

‘Ja, nee, waarom kom jij hier helpen?’

‘Ik kreeg een lijstje met boodschappen die ik naar u moest brengen.’

‘Het komt dus allemaal van Hassan. Het is zijn idee.’

‘Wat bedoelt u?’

‘Dat Hassan jou opdrachten geeft.’

‘Ja, Hassan zei dat ik hier boodschappen moest brengen.’

‘Oké. Stop nu met huilen, verdomme! Geen gehuil hier aan deze tafel. Wat is je naam?’

‘Soumia.’

‘Je volledige naam.’

‘Soumia Jelloul.’

‘Hoe oud ben je?’

‘Zevenentwintig.’

‘Oké, luister heel goed naar me.’

‘Ja, meneer.’

‘Jij gaat me nu de waarheid vertellen.’

‘Ja.’

‘Ik wil dat je eerlijk bent. Waarom heb jij dat gedaan?’

‘Wat, meneer? Ik wil graag terug naar huis. Mijn broertje wacht.’

‘En ik wil dat jij me antwoordt.’

‘Alstublieft, meneer.’

‘Houd op met dat gehuil. Jij gaat nergens heen tot je me antwoordt. Waarom heb jij die terroristen gebracht?’

‘Ik wilde dat niet.’

‘Dat is geen antwoord.’

‘Ik wilde het echt niet.’

‘Je hebt het gedaan. Waarom heb jij hen gebracht als je dat niet wilde? Stop met dat geveeg met die mouw. Dat is smerig. Neem een stuk keukenrol. Op het aanrecht. Je mag zo naar huis. Maar ik eis eerst een antwoord van je. Ik moet het eerst weten. Ga je het mij vertellen, verdomme?’

61
 LUC

Zestien mensen opgeblazen. Honderden rouwende nabestaanden. Al wat ik wil horen is wat er gebeurd is. Horen waarom mijn vrouw er niet meer is. Ik probeer mijn stem vriendelijker te laten klinken, haar te laten stoppen met huilen, haar even die laatste minuten te doen vergeten zodat ze verdomme praat.

Ik vraag haar of zij ook van hoog thee kan gieten in een glas. Ze kijkt me wat raar aan, alsof ik een seniele man ben. Misschien ben ik dat ook. Ik zeg dat mijn vrouw het altijd geweldig vond, maar dat ik het zelf nooit heb gezien. Ze knikt en ik vraag haar om het voor te doen. Het snikken mindert. Ze giet de glazen leeg in de gootsteen en doet dan een poging. Ik kijk naar haar bewegingen. Ze strekt haar arm uit en de littekens piepen uit de mouwen. Ik probeer er vriendelijk uit te zien. Een vriendelijke gesprekspartner, iemand van wie ze de vragen zonder argwaan kan beantwoorden.

Ik zie hoe vloeibaar goud uit de tuit van de pot in het glas valt. De thee schuimt in het glas. Net als bier. De zwarte theeblaadjes dwarrelen in het glaasje rond zoals de sneeuw in de sneeuwbollen met landschapjes die Maria zo leuk vond. Ik zie haar met ons hier aan tafel zitten. Glimlachend kijkt ze naar die straal thee die ondanks de afstand de weg vindt naar haar bestemming. Ze kijkt bewonderend op naar Soumia, die met rode ogen en een loopneus haar best doet om geen druppel thee te morsen. Dan kijkt ze naar mij, ook met een glimlach. Het is alleen niet de glimlach die ik wil zien. Het verschil schuilt niet in de vorm van haar lippen maar in de kleur van haar ogen. Het is een glimlach van spijt.

Dan vervaagt ze. Alsof dat brandende gevoel in mijn borst haar uit mijn hart verjaagt. Alsof er binnen in mij niet genoeg ruimte is voor haar en mijn woede samen. Woede en liefde strijden om voorrang als ik terugdenk aan die ochtend. Toen zij mij voor het laatst een zoen gaf op mijn voorhoofd. Ze liep mijn leven uit net zoals ze erin liep, zonder enige waarschuwing. Ze liet me achter met iets waar ik niet goed in ben. Gevoel. Bang zijn wanneer het moet. Boos zijn wanneer het moet. Gelukkig zijn. Het leven verwacht iets van me dat ik niet geven kan. Mijn omgeving verwacht iets van me dat ik geven moet. Albert.

Ze was mijn kompas. Nu moet ik zelf omgaan met die verdomde gevoelens die van geen ophouden weten. Ondertussen heeft Soumia de twee glazen gevuld. Ik blijf met een glimlach overal en nergens naar kijken. Ik neem het glas vast en slurp luid, zoals zij dat eerder deed. ‘Dat doen jullie toch, slurpen?’

Soumia antwoordt met een knikje en een voorzichtige lach. Ik krijg haar terug waar ik wil. Ik slurp nogmaals. De thee verbrandt de tip van mijn tong maar ik zet door. De thee is mierzoet, maar verrassend lekker. Hun thee doet onze theezakjes als een kat in de zak voorkomen. Ook zij neemt een slokje. Ik hoor haar diep in- en uitademen. Ik laat haar, ik wacht. Ik heb al die jaren gewacht om oog in oog te staan met de persoon die Maria van ons heeft weggenomen. Ik kan nog wel een minuut langer wachten. Ze kijkt naar mijn lege glas. Ik vraag niets, maar ze schenkt mijn glas nog eens vol. Ze kijkt als gehypnotiseerd naar de thee die in het glas valt. En dan begint ze eindelijk aan haar antwoord.

62
 SOUMIA

‘We hadden om zes uur afgesproken, zoals elke vrijdagavond. Ik had les tot vijf uur en nam daarna de tram. Hij kwam altijd met zijn mooie blauwe Audi. Elke week bood hij aan me op te pikken, maar dat hield ik af. Liever wilde ik de spanning opbouwen, een aanloop nemen voordat ik weer in zijn nabijheid was.

Ik nam graag de tram, kijken naar mensen, me afvragen waar iedereen naartoe gaat. Hij draaide verschrikkelijke muziek in zijn auto, dat speelde ook wel mee.

Voor ik uit de tram stapte, spoot ik nog wat extra parfum. Mijn geur moest hem bijblijven. Hij mocht me niet vergeten.

We liepen het park in tegenover de bioscoop. De hoge bomen boden ons de intimiteit die we wensten. Ik hoor nog het geluid van onze eerste stappen op het zandpad. Hij vertelde me over zijn dag, ik over de mijne. We gingen altijd dezelfde kant op, over een kronkelend pad richting de vijver. We volgden de bewegingen van de eenden in het water. We zaten op ons bankje dat enkel zichtbaar was als je dat paadje nam. Daar lieten we onze verhalen voor wat ze waren en onze lippen en tong doen wat ze zo graag met elkaar deden.

De tijd vliegt wanneer je zoent. Hij was niet gehaast. Nooit. Hij was meer in controle dan ik. Hij bepaalde wanneer het te ver ging, als in het vuur onze ademhaling te luid klonk en ik vergat dat ons bankje niet zo onzichtbaar was als we zouden willen. Daarna gingen we altijd naar de Quick. Fish burger. Het was makkelijk, snel en gewoonweg lekker. Er was ook iets als een veggie menu, maar wie gaat er nu naar de Quick om veggie te eten? We zaten meestal buiten, daar kon hij een sigaret roken. Ik heb nooit begrepen waarom hij de smaak van een burger verpestte met een vieze nicotinesmaak.

Hij moest een voorbeeld aan mij nemen, zei ik, en ook stoppen. Hij antwoordde dat hij het zou doen, de dag dat we aan kinderen zouden beginnen. Mijn milkshake kon mijn rode hoofd niet afkoelen. Een gezin samen. Een kleintje erbij aan tafel. Die gedachte maakte van mij de gelukkigste vrouw. Ik was er klaar voor en hij leek dat ook te zijn.

We gingen naar The Great Gatsby. Hij baalde, want hij had Iron Man 3 willen zien. Maar we kozen voor The Great Gatsby omdat die vroeger op de avond draaide. Het was een mooi liefdesverhaal, ik had het boek ooit voor school moeten lezen en Leonardo DiCaprio speelde in de film. In de bioscoop hield hij mijn hand vast. Dat vond ik altijd zo raar, niet zozeer dat hij mijn hand vasthield maar dat hij dat pas deed in de bioscoop. Alsof enkel in het donker en in het park onze liefde zich mocht uiten.

Ik was vergeten hoe goed het verhaal was. Ik keek naar Leonardo maar dacht aan hem. Zijn duim streelde de mijne. Traag en zacht. Hij hield het vol. Een film lang. Pas later drong het tot me door. Hij deed het niet alleen voor mij. Hij deed het ook voor zichzelf.

Hij stond erop mij thuis af te zetten, maar ik zei dat het niet nodig was. Ik was nog niet klaar om hem aan vader voor te stellen. Het was een mooie zomeravond en ik wilde nagenieten van onze avond samen door rustig naar huis te lopen. Aan zijn ogen zag ik hoe ongemakkelijk hij zich erbij voelde dat hij me alleen moest laten gaan. Hij had geen tijd, zijn dienst begon. Hij maakte zich ongerust over mijn wandeling in het donker, ik verzekerde hem dat het oké was. Dit was onze stad, onze buurt. Hier was ik veilig. Hij knuffelde me, ik gaf hem een laatste zoen op zijn lippen en wachtte tot hij in zijn auto stapte.

De radio sprong automatisch aan toen hij de motor startte. Vreselijke muziek. Ik schoot in de lach. Het was de laatste keer dat ik zo heb gelachen. Een warm gevoel dat me deed uitkijken naar morgen. Alleen wist ik niet dat morgen nooit zou komen. In ieder geval niet de morgen die ik voor ogen had.

Het is wonderlijk hoe je soms voelt dat je aangesproken wordt, ook al heb je je oordopjes in en luister je naar muziek. Was ik humeurig geweest, dan zou ik doorgelopen zijn, maar ik was zo gelukkig dat ik stopte en me nieuwsgierig omdraaide. Ik zag hen komen aanlopen. Zij gaf me een zoen en hij begroette me van een afstand, zonder kus of hand. Ze vroegen hoe het met me ging en ik probeerde zo neutraal mogelijk te antwoorden. Ik wilde niets zeggen wat aanleiding kon geven tot een preek. Ik kende hen al mijn leven lang. We hadden samen gevoetbald, hadden samen op school gezeten, we hadden samen twee zomers in een restaurant gewerkt en waren ooit eens samen op vakantie geweest. Alleen waren ze nu verloofd en ze waren ook opeens erg gelovig geworden. Niet gelovig zoals onze vaders. Op een andere manier. En dat zorgde ervoor dat ze afstand van me namen. En ik ook misschien van hen.

Ondanks de soms moeilijke en ongemakkelijke gesprekken die we hadden, bleef het fijn hen te zien. Ik keek naar hen beiden en dacht aan al het moois dat we deelden. We waren verbonden, familie, niet door bloed maar door onze gedeelde levenservaringen. Zij vroeg me of ik hen met iets kon helpen. Was ik humeurig geweest, dan had ik een excuus gevonden. Maar ik was gelukkig, dus ik zei ja.

Het was tien voor halfvijf in de ochtend, ik lag op bed en kon mijn ogen amper openhouden. Ze hadden een goedkope vlucht vanuit Parijs naar Nador geboekt, dat zeiden ze althans. Alleen moesten ze heel vroeg de bus nemen in het centrum van Brussel. En de eerste bus vanuit ons stadje naar Brussel ging te laat.

Af en toe keek ik op mijn horloge, want ik wist dat als ik maar een minuutje te laat was, ze zouden aanbellen. Ik wilde niet dat vader en mijn kleine broertje wakker zouden worden.

Ik zat al in vaders auto toen ik hun koffer hoorde komen aanrollen. Ze hadden één grote grijze koffer op wieltjes bij zich en elk een kleine rugzak. Ik wilde helpen met inladen, want het laatste wat ik wilde was een preek van vader vanwege een kras op zijn nieuwe auto. Hij zei dat hij het liever zelf deed. Onderweg zeiden we niet veel. Ik wilde muziek opzetten maar deed het niet. Ik wist dat ze heel gelovig waren geworden en wilde om halfvijf ’s ochtends niet in een gesprek verwikkeld raken waarbij ik mijn favoriete nummers moest verdedigen.

Enfin, we kwamen aan bij het busstation in Brussel. Ik stapte uit en keek toe hoe ze hun bagage uit de kofferbak tilden. Voor een reis naar Marokko hadden ze bijzonder weinig bij zich, vond ik. Voor elk familielid neem je doorgaans minstens een shirt, broek, of een paar schoenen mee en elk jaar wordt de familie groter. De verwachtingen kunnen hoog zijn. Ik had het daar, op dat moment, moeten weten. Ik had zoveel moeten weten. Maar je weet niets tot het te laat is en je je realiseert dat je al veel eerder vragen had moeten stellen. Met de muziek zachtjes aan reed ik terug naar huis en hoopte dat broertje mij zou laten uitslapen. Zij liepen op dat moment het busstation binnen. Daar hebben ze een derde persoon opgewacht. Drie uur later lag ik in bed en bliezen ze hun grijze koffer op. Ze namen het busstation en zestien mensen mee.

Ik wist het niet, meneer. Ik wist het niet tot ik wakker werd en het nieuws zag.’

63
 LUC

Ze vertelt haar verhaal zonder emoties. Sec. Alsof ze verslag doet van een doorsneedag. Ik laat haar woorden op me afkomen, ze klinken eerlijk.

Terwijl ik haar zin voor zin hoor vertellen dringt het voor het eerst tot me door dat er na haar verhaal niets meer zal volgen. Dat het verhaal hier ophoudt. Hoe heb ik in godsnaam kunnen denken dat haar verhaal iets zou veranderen? Het verandert niets. Ik krijg Maria nog steeds niet terug. Jarenlang heb ik gewacht op antwoorden, en nu ze er zijn, volgt er niets.

Ze is uitgepraat, het is stil nu. Traag neem ik mijn laatste slok thee. Beiden staren we naar ons lege glas.

Voor het eerst heb ik het gevoel dat er iemand tegenover me zit die mij misschien wel in het diepste kan begrijpen. De eenzaamheid en al wat komt kijken bij verlies.

Ze haalt het witte papier tevoorschijn en vraagt met een trillende stem of ik het wil tekenen. Ze wil hier duidelijk weg. Ik begrijp het. Ik neem haar balpen vast en teken voor ontvangst van de boodschappen. Het lukt me goddank in één keer. Ze staat op en loopt richting de voordeur. Halverwege stopt ze en keert terug. Ze neemt alles van de tafel behalve het glas dat ik nog in mijn handen heb en gaat ermee naar de gootsteen. Ze begint de glazen en de theepot af te wassen. In een mum van tijd is de keuken weer opgeruimd. Dan loopt ze de deur uit.

64
 SOUMIA

De volle maan. Ze is groter dan ik haar ooit zag. Ze. Mama.

Onze straat is verlaten. Er rijden zelfs geen auto’s. Morgen moet ik terug naar Hassan. Wat zal ik hem vertellen? Ik vraag me af of de oude man me opnieuw zal vragen. Ook al weet hij dus wie ik ben, het is geen slechte man. Ik heb heel wat slechte mensen ontmoet na mijn arrestatie. Hij maakt daar geen deel van uit. Iemands ware aard laat zich niet verstoppen, hoe hard die ook roept of scheldt.

Ik vraag me af wat de oude man nu doet. Is hij net als vader en Karim al diep in slaap? Ik had nooit gedacht dat een onbekende zo rustig zou blijven, oog in oog met mij. In alle scenario’s die ik me kon indenken, eindigde een onthulling van mijn identiteit met agressie. Met iemands woede, die enkel zou bedaren door mij fysiek of emotioneel te raken. Misschien heb ik geluk dat mijn eerste confrontatie met deze oude man was. Iemand die me slechts dwong mijn verhaal te vertellen.

Mijn verhaal dat ik al tientallen keren heb moeten vertellen. Aan de advocate. De politie. De psychiater. De krant die beloofde een eerlijk portret van me te maken. Ik heb het alleen vader nooit verteld. Toen ik ’s ochtends het nieuws zag, was ik zo bang dat ik stil bleef. Ik wachtte op iets dat zou uitwijzen dat de beelden niet klopten, een vergissing waren, dat ik er niets mee te maken had. Maar ze kwamen steeds dichterbij: sirenes, helikopters, politiewagens, agenten, journalisten, camera’s en nieuwsgierigen. Vader heeft me na mijn arrestatie lange tijd niet mogen spreken. Hij vernam alles via de advocate. Wist hij maar hoe erg het mij spijt.

Eenzaam. Dat is wat in me opkomt als ik aan de oude man denk. Het lijkt een lot dat we delen. Maar hij zal mij wel niet meer willen terugzien na het aanhoren van mijn verhaal. Hij zal wel denken dat ik lieg, dat ik de excuus-Marokkaan uithang. Dat het weer de fout van iemand anders is. Had een weigering van mij het koppel afgeremd? Had het hun timing verpest? Had het ervoor gezorgd dat het plan werd uitgesteld waardoor er misschien nog iets tussen zou zijn gekomen, en nog iets, totdat er niets meer van overbleef?

Ik adem de nachtlucht in en denk aan eerder vanmiddag. Aan hem. Hij is vader geworden. Van een Samir. Wat een fijn jongetje. Ik dacht dat hij misschien wel die woorden in mijn oor zou fluisteren. Dat hij mijn spiegel zou zijn. Dat ik nog steeds een goed mens ben.

Is er een manier om spijt te laten zien, voelen? Spijt tonen lijkt iets van een ander vragen wat moeilijk te geven is. Vergiffenis.

Ik doe het raam dicht. Het is kil geworden in mijn slaapkamer.

65
 LUC

Rood. De ouders schreeuwen naar de jongen. Een rode kaart en terecht. Hij sprong met zijn twee voeten op de onderrug van zijn tegenspeler. Een man en vrouw hollen naar het kermende slachtoffertje. Hun zoontje, denk ik.

Soumia staat verderop, bij het hek. Ze lijkt te aarzelen of ze wel of niet het veld oploopt. De coach probeert haar broertje te bedaren. Hij houdt hem stevig bij de bovenarmen vast en wil dat hij zich verontschuldigt bij zijn tegenspeler. Maar de woede van Soumia’s broertje ebt niet weg. Hij maakt zich los van zijn coach en beent boos naar de kleedkamer.

‘Rood?!! Ongelooflijk. Kijk, dat is het probleem tegenwoordig, Luc. Het is allemaal zo mak geworden. Als je hiervoor al een rode kaart krijgt. En dan vragen ze zich af waarom al die nieuwe profs alleen maar kunnen schwalben.’ Albert applaudisseert als steunbetuiging voor Soumia’s kleine broer. Hij moest eens weten.

Ik zie Soumia nu rond het veld stappen. De handen in haar broekzakken, hoofd naar beneden. Ze loopt richting haar wegbenende broertje. Intussen hinkt het tegenspelertje tussen zijn ouders in naar de kant.

Een nieuw spelertje komt in het veld en de scheidsrechter geeft met een fluitsignaal een vervolg aan de wedstrijd. De ouders moedigen hun kinderen weer aan, iedereen roept, en de twee spelers die het veld hebben verlaten lijken alweer vergeten. Geen speler is belangrijker dan de ploeg.

Albert staat op. ‘Kom, we gaan naar de kantine.’ In de verte staan Antoinette en Jacqueline al naar ons te wuiven.

66
 LUC

Albert komt terug met vier biertjes en een koffie. Ik luister hoe iedereen over de afgelopen dagen vertelt. Niemand heeft iets bijzonders te melden. Verhaaltjes over kinderen en kleinkinderen. Opmerkingen over het nieuws en de politiek. De ene partij zei dit, de andere zei dat. Het gaat meestal over buitenlanders, die hebben hier dit gedaan en daar dat gedaan. Volgens Jacqueline zal de islam ons gaan overheersen. Ze zegt dat haar zoon, die in het onderwijs werkt, al ziet hoe jongeren niet meer naar hem luisteren maar naar Allah. ‘Ja, dat is soemissie’, antwoordt onze tafelgenoot Bernard. Albert knikt instemmend. ‘Mijn zonen hebben het er ook vaak over’, zegt hij. Albert zegt dat het soumission is wanneer de linkse partijen de invoering van nieuwe wetten en regels tegenhouden die de islam kunnen stoppen.

Ik vraag of het feit dat de politie niet optreedt tegen Marokkanen die dubbelparkeren ook soumission is.

‘Zeker,’ zegt Bernard, ‘dat is allemaal soemissie.’

‘We hadden Maria nooit verloren als die soumission-mensen er niet waren geweest’, zegt Albert. Iedereen knikt voorzichtig mee. Maria blijft een gevoelig onderwerp, ook al is het bijna vijf jaar later. Het wordt even stil.

Ik voel als vanouds een woede opborrelen, alleen weet ik niet meer precies op wie die zich richt. Op Soumia? Op de Marokkanen, op moslims, op Albert, bij wie ik de laatste tijd mijn gedachten niet kwijt kan? Een groot deel van de woede richt zich op mezelf. Ik weet dat ik meer had moeten doen. Dat ik beter naar haar had moeten luisteren. Dat ik meer interesse had moeten tonen in wat zij graag had. Ik had het niet vanzelfsprekend moeten vinden dat we elk weekend naar hier kwamen, elke zaterdag steeds dezelfde babbels. Ik had me open moeten stellen voor haar interesses. Ik had moeten letten op wat ik zei over alles en iedereen, zodat ik met mijn woorden niets doodtrapte waar zij van hield.

Soms voelt het alsof ik haar meer van het leven heb beroofd dan die verdomde terroristen. Zij haatten haar tenminste, zij haatten haar en ons allemaal. Maar ik hield van haar.

Ik probeer mezelf in te houden maar het doet pijn tot in mijn botten. Niet hier. Niet aan tafel. Een geluid duwt zich als vanzelf uit mijn mond. Een kreet tussen woede en verdriet in.

Het wordt stil in de kantine. Iedereen kijkt me aan. Antoinette sist naar Albert omdat hij over Maria begon. Albert wordt op zijn beurt boos. ‘En ik dan? Mag ik ook iets voelen, iets zeggen? Ben ik dan niet haar broer? Verdomme, en ik dan?’

Ik snuit mijn neus een paar keer en adem diep in als teken dat we weer verder kunnen. Jacqueline klopt me op de rug. Bernard begint over iets anders te praten maar ik wil dat ze het over Maria blijven hebben. Ik wil het over Maria hebben.

Ik zie haar thee drinken bij de overburen. Ik zie haar lachen en praten. Haar jurk mooi over haar benen. Haar handen in haar schoot. Ik zie haar aan tafel hier in de kantine. Ik zie haar glimlachen terwijl ze luistert. Ik hoor Albert iets mompelen. Ik weet niet wat hij zegt maar ik mompel als vanouds dat ik het met hem eens ben, dat het hun schuld is, dat ze terug mogen gaan naar waar ze vandaan komen. Dat het allemaal terroristen zijn en als ze dat niet zijn, ze alles aanvaarden, goedpraten of er begrip voor opbrengen. Dat de taxi-terroriste nooit vrij had mogen komen, dat ze het land uitgezet moet worden, zoals de minister wil. Dat ze eigenlijk de doodstraf verdient. Ik knik en knik en knik en span mijn spieren terwijl ik plots haar met het glaasje thee tussen haar handen weer tegenover me zie. Soumia. Haar vriendelijke blik. Ik duw mijn stoel naar achteren en loop naar de deur. Ik ben misselijk. Mijn voeten stappen sneller naar huis dan ze gewoon zijn.

67
 SOUMIA

Nog voor ik in de kleedkamer sta, hoor ik hem vloeken. Als ik de deur open, zie ik hem zitten huilen op de bank. Hij smijt zijn schoenen een voor een weg, de inhoud van zijn sporttas ligt verspreid over de vloer.

Hij roept tegen me terwijl hij huilt. Hier en daar, tussen de hoge noten van het snikken door, hoor ik woorden die ik samen kan plakken.

Ze zijn allemaal tegen hem. De spelers en de scheidsrechter. Ze willen niet dat hij speelt.

Ik probeer hem te kalmeren en hem op een ander spoor te zetten. Ik hoor vaders toon in mijn stem.

Hij propt zijn kleren in zijn tas. Elke beweging is er eentje van agressie. Ik weet niet goed wat ik wel of niet moet doen. Hoe aanwezig ik de laatste weken ook ben geweest in zijn leven, veel hebben we niet gesproken. Ik breng hem waar hij moet zijn en op de dagen dat hij vrolijk is, doen we vooral alsof er niets gebeurd is.

Ik ga naast hem zitten, leg mijn arm om zijn schouder heen en probeer hem tegen me aan te drukken. Hij neemt mijn hand vast en knijpt er pijnlijk hard in. Daarna duwt hij kwaad mijn arm weg.

‘Ze noemen mij allemaal terrorist! Ik ben geen terrorist. Jij bent een terrorist. Jij. Ik ben geen terrorist’, roept hij. Hij blijft huilen, luider.

Ik leg mijn handen op mijn knieën. Ik prent mezelf in dat dit moment niet het mijne is maar het zijne. Ik moet er zijn voor hem. Ik wist dat dit onderwerp ooit eens ter sprake zou komen. Ik had gehoopt dat het op een rustiger moment zou zijn.

Het is mijn eigen schuld. Ik heb meerdere kansen laten liggen om met hem te praten. Ik had hem moeten aanspreken toen ik het tijdschrift in zijn kamer vond. Ik had erover moeten beginnen toen we van school naar huis liepen. Ik had het gesprek moeten aftrappen, maar ik heb gewacht, te lang, hij is me alsnog voor.

Ik besluit af te stappen van het idee dat ik hem moet overtuigen dat het goed komt. Want wat als het niet goed komt? Wat als hij voor de rest van zijn leven zal moeten aanhoren dat hij de broer van een terroriste is? Wat als velen hem zijn succes en geluk nooit zullen gunnen?

Ik spreek zijn naam uit, maar voordat ik aan mijn eerste zin begin, brult hij dat het allemaal mijn schuld is. Dat iedereen zegt dat hij een terrorist is.

Hij zegt dat de jongen op het veld hem een terrorist noemde. Hij zegt dat ze hem op school een terrorist noemen. Hij zegt dat ze op internet zeggen dat hij waarschijnlijk ook een terrorist zal worden. Hij zegt dat de oudere jongens die hem in het parkje een pak rammel gaven hem een terrorist noemden. Hij roept dat hij geen terrorist is. Hij herhaalt het, en nog eens.

Nu zeggen dat het allemaal goed komt is hetzelfde als zeggen dat wat hij meemaakt niet erg is, dat het als een klein wondje vanzelf zal genezen. Opstaan na een pak rammel is makkelijk de eerste keer, zelfs de tweede keer, maar het leven houdt geen rekening met hoe vaak je bent gevallen en opgestaan. In het leven gaat het erover hoe recht je je rug houdt. Hoe groot je glimlach is.

Hij heeft gelijk. Het zijn mijn fouten waar hij voor moet boeten. In de ogen van de wereld is hij de broer van een terrorist. Ik realiseer me hoe sterk hij al die jaren geweest is. Hij heeft het lang moeten inhouden. In zijn eentje. Wat een held.

Ik raap zijn schoenen van de grond en zet ze voor zijn voeten. Hij kijkt me aan. Zijn gezicht is helemaal rood van het huilen. Ik veeg met mijn handen zijn wangen droog. Hij weet niet wat hij moet doen, maar ik weet het nu wel.

‘Karim. Ik kan je wel zeggen dat jij geen terrorist bent, maar dat betekent niet dat anderen dat niet zullen zeggen. Het is mijn schuld. Je hebt gelijk. Maar je zult moeten leren om hiermee om te gaan. Want niemand zal je hiertegen kunnen beschermen behalve jijzelf. Snap je?’

Hij begint weer te snikken.

‘Kijk me aan… kijk me aan. Luister. Je mag huilen maar daarna moet je een keuze maken.’

Hij kijkt me vragend aan.

‘Wie wil je zijn? Wie wil je worden?’

‘De beste voetballer…’

‘En waar leeft een voetballer?’

‘Op een voetbalveld.’

‘Dan moet je je schoenen weer aantrekken en je ploeg aanmoedigen. Jij moet daar terug op het veld staan en aan het einde van de wedstrijd elk van die spelers de hand schudden, met een glimlach en een rechte rug. Je kijkt hun in de ogen en je schudt handjes. En als er daar iemand is die jou een terrorist noemde, dan schud je zijn hand ook. Niet omdat je bang voor hem bent, maar omdat je juist niet bang bent. Want jij gaat niet weglopen, jij gaat daar staan, niet voor hen maar voor jezelf. Zodat je niet vergeet dat jij een voetballer bent en dat het veld jouw thuis is. Laat niemand je wegjagen, Karim, laat niemand jou overtuigen om je thuis achter te laten. Trek je schoenen aan en loop terug naar het veld. Ga naast de andere spelers zitten en moedig je ploeg aan. Oké?’

‘Oké.’

Hij trekt aarzelend zijn schoenen weer aan.

‘Wees niet bang’, zeg ik terwijl ik hem een duwtje in de rug geef.

Ik loop hem achterna. Ik adem diep uit en voel de drang om te huilen. Hassan zei dat ik dat nodig heb. Dat ik het vaker moet laten gebeuren. Maar nu niet. Dit is Karims moment.

Ik loop weer terug naar de hoge bomen. Vanaf de andere kant van het veld komt de coach me achternagelopen. Hij bedankt me voor mijn bemiddeling maar zit duidelijk nog met iets.

‘Ik heb hen jouw broer af en toe een terrorist horen noemen, en ik wist niet wat ik ermee aan moest’, zegt hij. Hij kijkt me niet aan.

Het liefst zou ik hem zeggen dat het niet erg is en dat het allemaal wel goed komt. Maar net als bij broertje laat ik die gedachte achterwege, want het zal niet allemaal goed komen als we blijven wegkijken. Ik probeer zo vriendelijk mogelijk te klinken.

‘Denk jij dat Karim een terrorist is?’ vraag ik.

Ik zie dat de coach schrikt van mijn vraag. Hij wil zoveel zeggen dat hij begint te stotteren.

‘Absoluut niet. Nee. Helemaal niet. Je denkt dat toch niet?’

‘Ik niet, maar zolang jij er niets aan doet, zal hij geloven dat jij ook zo over hem denkt. Als je gelooft dat hij geen terrorist is, dan moet jij voor hem opkomen. Hij is elf.’

De coach kijkt achterom en we kijken een tijdje samen naar Karim. Hij zit op de bank tussen zijn ploeggenoten.

Dan kijkt de coach weer naar mij.

‘Je hebt gelijk. Je hebt gelijk.’

Ik glimlach. Hij ook. Het gesprek is duidelijk afgelopen en toch staat hij hier nog. En sta ik hier nog. Ik weet niet goed waarom. Hij lacht opnieuw en dan voel ik iets in mijn buik gloeien. Mijn lichaam lijkt verrast te zijn door het gevoel, een gevoel waarvan ik dacht dat het definitief uitgedoofd was. Dan voel ik de warmte naar boven klimmen.

Ik bloos.

68
 LUC

Thomas legt de zeep en het washandje klaar terwijl het bad volloopt. Ik zit op het deksel van de wc, naakt, wachtend tot het zover is. Dan neemt hij mij bij de arm. Mijn tenen zoeken grip terwijl hij me overeind helpt en me naar het bad begeleidt. Mijn linkerbeen gaat over de badrand en dan mijn rechter. Thomas is niet meer die vrolijke beginneling die een paar jaar geleden aan de deur kwam aankloppen. Dat merk ik aan zijn geroutineerde handelingen, maar ook aan zijn ongeduld. Zijn toon. ‘En nog een okseltje, meneer Verbiest, en dan zijn we er.’

Ik denk aan Soumia. Zij komt straks weer met mijn boodschappen. Het is moeilijk om het aan mezelf toe te geven maar ik kijk ernaar uit. Ze blijft me bezighouden. Ik heb lang nagedacht over wat ik haar nog ga vragen.

Thomas gooit water over mijn hoofd. Ik hap naar adem. Ze weet niet wie ik ben. Nee, dat weet ze niet, hoe zou ze het moeten weten?

Ik word snel afgedroogd, aangekleed, naar beneden gebracht en op de sofa gezet. Thomas kijkt nog een laatste keer de woonkamer rond en trekt zijn jas aan. Hij vraagt of alles in orde is. Ik voel hoe nat mijn haar nog is, een druppel vindt zijn weg langs mijn rug naar beneden. Ik knik en laat hem vertrekken.

Niet veel later gaat de bel van de voordeur. Ik schuifel naar de gang en gebruik mijn beide handen om aan de deurknop te draaien. Ik ben zenuwachtig, maar niet meer zo erg als de vorige keren. Het lukt. Ik trek de deur open en zie een jongeman staan met een tas boodschappen.

‘Meneer Verbiest?’

Ik knik.

Hij steekt zijn hand uit en stelt zich voor. Mijn ogen richten zich daarna naar de grond, naar de boodschappentas. Het is geen tas van Hassan. Nee, het is er een van die verdomde supermarkt. Van de Carrefour.

69
 LUC

Door het grote raam kijk ik naar binnen. Hassan staat achter zijn kassa zorgvuldig iets op te schrijven, terwijl hier buiten twee klanten groente en fruit in hun mandjes verzamelen. Ik wacht lang genoeg om zeker te zijn dat ze niet plots in de winkel opduikt.

De klingel aan de deur kondigt mij aan. Hassan kijkt verrast op en groet me. Ik knik afgemeten terug en schuifel door naar de rekken met levensmiddelen die ik niet nodig heb. Ik voel dat Hassans blik mij volgt. Ik twijfel nog even, loop dan toch naar hem terug. Hij steekt zijn hand enthousiast naar me uit.

Plichtmatig pak ik de hand vast en vraag onmiddellijk of hij het is die haar heeft ontslagen. Hij schudt zijn hoofd.

Hij legt me uit dat thuiszorg er lucht van kreeg dat Soumia hier werkt en dat ze het geen goed idee vinden dat iemand met haar verleden bij thuiszorgcliënten over de vloer komt. Thuiszorg kan het moeilijk uitleggen aan de mensen, vinden ze. Kwestie van ethiek. Hij zucht.

Ik erger me dat iets voor mij wordt beslist zonder dat om mijn mening is gevraagd. Ook mijn mening wordt me afgenomen.

Hassan vraagt me of alles in orde is. Ik knik, maar het is niet zo. Ik wil Soumia graag terugzien. Mensen zullen me voor gek verklaren en misschien ben ik dat ook. Maar er is iets aan haar wat me doet twijfelen. Er is iets wat niet klopt, met haar of met mij, en ik wil weten hoe het zit. Ik moet haar vanavond zien, ook al is het de laatste keer, maar vanavond moet ik haar zien. Juist vanavond. Dan pas zal ik weten waar ik sta.

Ik vraag Hassan of er een mogelijkheid is om Soumia toch bij me langs te sturen als ik nu wat bestel. Hij kijkt me onderzoekend aan. Maar ik weet zeker dat ik dit wil, en vraag het hem opnieuw. Hassan staart een tijdje voor zich uit en knikt dan toch. Hij zegt dat het in orde komt.

De spanning in mijn buik ontknoopt zich.

Dan hoor ik Hassan vragen wat ik moet hebben. Ik zeg dat ik vanavond weer thee wil drinken. Een Marokkaanse thee. ‘Ik heb alleen muntblaadjes nodig, thee heb ik nog voldoende.’

Hij zegt dat ik de smaak te pakken heb gekregen en begint te ratelen over echte thee, de beste thee die enkel in zijn geboortedorp nog gezet wordt. Mijn gedachten dwalen af naar vanavond. Als we weer tegenover elkaar zitten.

Ik wacht tot Hassan tussen twee zinnen door adem haalt en benut de adempauze om afscheid te nemen. Hij bedankt me voor mijn komst. Ik vraag hem of zij op de hoogte is van de beslissing van thuiszorg. Hij schudt zijn hoofd. Ik vraag hem om dat zo te houden. Hij knikt en komt achter zijn toonbank vandaan om de deur voor me te openen. Hij bedankt me nog eens. Ik begin me aan zijn herhaaldelijke ‘dank u’ te ergeren. Hij hoeft me niet te bedanken. Dit doe ik voor hem noch voor haar. Dit doe ik voor mezelf. Ik vraag hem of ze vanavond laat kan komen, zo laat mogelijk. ‘Halfelf!’ Hassan begrijpt dit niet zo goed, maar dat hoeft ook niet. Hij zegt gelukkig nog een keer dat het in orde komt. Dat ik op hen kan rekenen.

Tegen de wind in loop ik naar huis. Ik probeer me voor te stellen wat het weerzien me zal brengen, maar ik zal het niet weten tot het gebeurt, vanavond, vannacht.

70
 LUC

Ze is stipt op tijd. Ze glimlacht zodra ze me ziet en als ik haar van de voordeur naar de keuken begeleid, vraagt ze hoe het met me gaat.

Ik haal mijn schouders op, ik weet het niet zo goed.

Dan vraagt ze beleefd of ze aan de thee mag beginnen. Ze trekt haar jas uit en vult de ketel met water. Haar tasje met het bosje munt ligt al op het aanrecht.

Ik kijk naar de klok. 22.34

Om 22.41 uur komt ze tegenover me zitten en ze vult de glaasjes. Eerst het mijne, dan dat van haar.

‘Lekker.’

‘Echt?’

‘Heb je geoefend?’

‘Nee, niet echt, of ja, ik maak de laatste dagen vaker thee thuis.’

‘Hij is beter dan de vorige.’

‘Dank u.’

‘Je lijkt verrast dat ik hem lekker vind.’

‘Een beetje. Misschien is het omdat ik hem met mijn moeders thee vergelijk. Tegen mama’s thee kan ik niet op.’

‘Wat vindt zij dan?’

‘Wie? Mama?’

‘Ja.’

‘Als ze er nog zou zijn, zou ze zeggen dat hij nog niet goed genoeg is.’

‘Dan is het niet goed genoeg, denk ik.’

‘Ja.’

Ik neem nog een slok. ‘Is je moeder overleden?’

‘Acht jaar geleden. Ze had kanker.’

‘Ah zo. Dat spijt me.’ Ik schraap mijn keel. ‘En je broertje? Gaat hij het record verbreken?’

‘Hij is onderweg. Hij zegt dat het zal gebeuren.’

‘Dat gaat hem zeker lukken. Hij is goed.’

‘Hoe weet u dat? Hebt u hem zien spelen?’

‘Ja. Ik was te vroeg voor de wedstrijd van de eerste ploeg en zag hem voetballen. Dat wil zeggen, ik denk dat hij het was.’

‘Ik wist niet dat u graag naar voetbal keek?’

‘Wel, ik ben nu wel benieuwd om te zien wie mijn record zal verbreken.’

‘Uw record?’

‘Ja, dat van mij. Drieënveertig goals. In 1965.’

‘Echt?’

‘Kan een oude man geen kampioen geweest zijn?’

‘Eh… jawel. Ik bedoel: wat een toeval. Broertje zal mij niet geloven als ik hem vertel dat ik u ontmoet heb. Dat ik weet wie u bent.’

Dat weet je niet, Soumia.

‘Zou ik u iets mogen vragen?’

‘Hangt ervan af.’

‘Als u hem eens ziet op het voetbalveld. Zou u iets tegen hem willen zeggen? Dat hij goed bezig is? Het zou ontzettend veel voor hem betekenen, denk ik. Hij heeft momenteel wat problemen.’

‘Zoals?’

‘Wel, ik ben zijn zus en dat zorgt ervoor dat hij het lastig heeft op school en op het veld. Ze noemen hem een terrorist.’

Ik knik.

‘Dat is heel erg lief, meneer. Trouwens, ik vind het fijn dat thuiszorg dan toch weer hulp nodig heeft. Ik dacht dat ik u niet meer zou zien.’

‘Schenk je nog een glas?’

‘Tuurlijk.’

71
 LUC

23.35 uur.

‘Ik heb een belangrijke vraag voor je, Soumia.’ Ik neem een slok thee. ‘Als je niet wist dat dat koppel de boel ging opblazen, waarom heb je dan in de gevangenis gezeten?’

Ze schrikt dat ik het onderwerp opnieuw aansnijd en draait met haar glas.

‘Ik weet het niet.’

‘Hoezo, je weet het niet? Er moet een reden zijn. Anders laten ze je toch vrij?’

‘Het is moeilijk uit te leggen.’

‘Probeer.’

‘Ik denk dat er twijfels waren of ik het echt wist of niet. Het ging in de rechtszaak de kant op dat ik het wist.’

‘Zomaar?’

‘Ik kan het moeilijk uitleggen.’

‘Je blijft dat maar zeggen. Dat is geen antwoord.’

‘Het is moeilijk uit te leggen, meneer, want ik snap het zelf ook niet helemaal goed.’

‘Ik heb horen zeggen dat jij in het verleden hatelijke boodschappen verspreidde.’

‘Nee, ja, maar dat klopt niet echt. Ik heb ooit eens iets op mijn Facebookpagina geschreven. Maar ik was boos. Ik was boos door een afschuwelijke gebeurtenis in het Midden-Oosten. Ik schreef dat ik het kon begrijpen als sommige mensen gruwelijkheden pleegden nadat hun zelf zoiets ergs was aangedaan, maar ik legde het niet goed uit en ze zeiden dat ik het goedpraatte. Dat is al. Ik was even boos.’

‘Misschien was je die nacht van de aanslag dan ook gewoon even boos?’

‘Nee, absoluut niet.’

‘Je moest hen wel goed kennen dan. Dat koppeltje. Dat waren dus jouw vrienden?’

‘Ik kende hen goed, zonder hen echt te kennen.’

‘Dat klinkt vreemd. Waren ze dan jouw vrienden of niet?’

‘Ja… ja, ze wáren vrienden.’

‘Dus ze waren jouw vrienden, maar je wist het niet.’

‘We zijn samen opgegroeid. Ik kende hen van vroeger, maar ik wist niet waarmee ze bezig waren.’

‘Had je dat niet moeten weten dan?’

‘Ik weet niet… Ik had hen nooit moeten brengen. Dat weet ik wel.’

‘We zullen het nooit weten dan.’

‘Wat bedoelt u?’

‘Of jij het wel of niet wist.’

‘Ik zeg toch dat ik het niet wist!’

‘Rustig, hé. Dat zeg je, maar het is aan anderen om dat wel of niet te geloven.’

‘Wat ik ook zeg of doe, meneer, soms heb ik het gevoel dat mensen willen dat ik het heb gedaan.’

‘Wat?’

‘Ik ben de enige die er nog is. Die is overgebleven van die dag. Mensen hebben het leven verloren, die twee hebben zichzelf opgeblazen. Ik ben de enige die er nog is.’

‘Let op wat je zegt.’

‘Wat bedoelt u?’

‘Let gewoon op wat je zegt. Mensen hebben hun geliefden verloren. Die mensen zijn er nog.’

‘Ik probeerde het gewoon uit te leggen.’

‘Waarom ben je zo geïrriteerd?’

‘Niet door u, meneer. Door de situatie. Het is moeilijk mensen ervan te overtuigen dat ik het niet wist.’

‘Je hebt wel vijf jaar in de gevangenis doorgebracht. Dat zou niet gebeurd zijn als ze dachten dat je volledig onschuldig was.’

‘De rechter oordeelde dat ik het had moeten weten.’

‘Ja, nu zijn we weer bij het begin. Kom, schenk me nog maar een glas in.’

Ik kijk naar de klok, het is bijna middernacht. Zij draait zich ook naar de klok. Ze lijkt verbaasd te zijn dat het al zo laat is en maakt aanstalten om te vertrekken, pakt haar jas.

Ik moet haar hier zien te houden, nog een paar minuten. Nog een paar minuten en dan weet ik het. Ik kijk naar de tafel en vraag haar of ze me kan helpen afruimen. Als ze met de theepot naar het aanrecht loopt, stoot ik snel een glas van tafel. Ze zegt dat het niet erg is.

Dat ze de scherven zal opvegen.

72
 LUC

23.59 uur. De keuken is weer schoon. Ik vraag haar om even te komen zitten, maar ze benadrukt dat ze helaas weg moet. Dat haar vader zich anders zorgen zal maken.

Ik moet haar hier houden, nog een minuutje.

‘Heb ik je ooit verteld over mijn vrouw, Soumia?’

‘Nee.’

‘Kom je even zitten? Ik zou het fijn vinden als je over haar hoort.’

De klok slaat middernacht. Eindelijk. We zijn nu precies vijf jaar verder.

73
 LUC

‘Maria. We zijn vierenveertig jaar getrouwd geweest.’

‘Vierenveertig jaar! Hoe mooi is dat.’ Ze heeft haar jas uitgetrokken en lijkt erin te berusten dat ze hier nog even zal blijven zitten.

‘Weet je hoe je dat doet, Soumia? Vierenveertig jaar getrouwd zijn?’

‘Als er een geheim is, dan graag!’ Ze doet echt haar best.

‘De afgelopen jaren ben ik ermee bezig geweest om het uit te zoeken. Ik heb het toch kunnen vinden. Vierenveertig jaar getrouwd blijven doe je door elkaar te vergeven. Dat was het moois dat we deelden. Als Maria niet in staat was geweest mij te vergeven, was ze nooit gebleven.’

‘Hebt u haar dan nooit hoeven te vergeven?’

‘Ik kan het me moeilijk herinneren. Waarschijnlijk wel ooit, maar ik kan het me moeilijk herinneren. Dat zegt toch veel over haar.’

‘Uw vrouw doet me denken aan mijn moeder.’

‘Hoe oud was je toen ze overleed?’

‘Negentien.’

‘Dat is jong. Wel, ik heb veel meer tijd mogen doorbrengen met Maria. Dat is een geschenk. Maar sinds ze weg is, zie ik in hoe vaak ze mij heeft vergeven. En hoe vaak ze dat in stilte deed.’

‘Mag ik vragen wat er met haar is gebeurd?’

‘Dat mag. Dat moet.’

‘Wat is er gebeurd?’

‘Zij is gestorven. Vijf jaar geleden.’

‘Zo lang is dat nog niet.’

‘Het lijkt alsof het gisteren was.’

‘Was ze ziek?’

‘Nee, ze was in een betere conditie dan ik. Als je haar zag, zou je denken dat ze nog een halve eeuw meekon. Ik heb altijd gezegd dat ik als eerste zou gaan, niet andersom.’

‘Sorry. Ik zie dat u verdrietig bent als u over haar praat.’

‘Weet je, Soumia. Dit is de laatste keer dat we elkaar zien.’

‘O. Oké… Is alles in orde?’

‘Ja, alles is in orde.’

‘Oké. Ik vind het spijtig. Ik kwam hier graag. Mag ik vragen waarom? Heb ik iets verkeerds gedaan?’

‘Soumia, mijn vrouw is vijf jaar geleden gestorven, bij de aanslag op het busstation. Zij was één van zestien doden. Die twee mensen die jij daar naartoe hebt gebracht, hebben haar vermoord.’

(…)

‘Je moet niet huilen. Het heeft geen zin. We zijn het huilen voorbij.’

‘Ik weet niet wat ik… het spijt me zo.’

‘Ik weet het. Ik zie dat je dat meent. Ik had niet gedacht dat ik dat zou denken, ik dacht ook niet dat je ooit hier op haar stoel zou zitten. Maar het is zo en ik, ik vroeg me af wat je verhaal was. Wie je bent.’

‘Meneer, het spijt me zo erg.’

‘Stop met huilen nu. Ik wil je iets vragen. Een laatste keer. Nu je het weet. Wist jij het? Had je enig vermoeden? Zelfs maar een klein vermoeden dat ze iets zouden doen?’

‘Meneer… ik zweer het. Ik wist het niet.’

‘Maar had je een vermoeden? Had het vermeden kunnen worden?’

‘Ja… JA!’

‘Nee, stop verdomme met huilen. Wat bedoel je?’

‘Ik had gewoon moeten doorlopen, ik had niet moeten luisteren naar wat ze me te vertellen hadden. Ik had nee moeten zeggen.’

‘Soumia, had het vermeden kunnen worden?’

‘Ik… Ik… Ja. Ik denk het. We hadden het vaker over hen en anderen. Wat ze soms zeiden. Het is mijn schuld. Ik had beter moeten weten. Ik had aandachtiger moeten zijn. We zagen hen wel veranderen, boos worden en verbitterd maar daar hield ik me niet mee bezig, ik was druk met andere dingen. Ik zag hen nog steeds als die kleine jongen en dat kleine meisje uit mijn klas, vriendjes met wie ik ging voetballen. Ik herkende mezelf voor een deel in hen, we hadden dezelfde achtergrond. Daarom heb ik nooit gedacht dat ze iets zouden doen. Omdat wij zoiets nooit zouden doen. We zouden nooit iemand pijn doen. Dat is niet hoe wij zijn opgevoed. Dat is niet wat onze ouders ons hebben geleerd. Maar ze hebben het gedaan. En ik heb hen weggebracht.’

Ik staar haar aan. ‘Ik heb er lang over nagedacht, Soumia. Over die ochtend. Waarom ben ik niet meegegaan? Waarom heb ik haar niet overgehaald om in bed te blijven? Waarom ben ik zelf niet gegaan? Maar het verandert niets. Ik zal mezelf moeten vergeven, nu zij dat niet meer voor mij kan doen. Haar vergevingsgezindheid is wat ik me herinner. Wat ik nog van haar weet. Want al de rest vervaagt met de tijd – de herinneringen, haar gezicht. Ik verlies haar steeds meer en ik wil me aan iets van haar vastklampen.’

‘Ik haat je niet meer, dat denk ik, ik wil je in ieder geval niet meer haten, maar ik wil ook niet dat je hier ooit nog een voet over de drempel zet.’

‘Ik zou heel graag iets…’

‘Soumia, zullen we gewoon samen een laatste glaasje thee drinken? In stilte? Daarna mag jij vertrekken. We kunnen dan ieder verder met ons leven. Je bent een fijn meisje. Zet nog eens thee, wil je. Ik wil nog een laatste keer genieten van die lekkere zoete thee.’

‘Ja, meneer.’

‘Je mag Luc zeggen, vanavond mag je Luc zeggen.’

‘Luc.’

74
 SOUMIA

Het licht in de woonkamer brandt nog. Ik kijk op mijn horloge. Het is vijf over één. Vader staat over de tv gebogen. Eerder op de avond had hij me op het hart gedrukt hoe belangrijk het was dat ik op tijd thuis zou zijn. Hij kijkt op en legt uit hoe ik hem kan helpen. Hij zegt dat ik boven kan beginnen.

Ik haast me naar boven. Broertje slaapt vredig. Ik loop naar zijn computer en maak de kabels los. Hij is in slaap gevallen met zijn telefoon in zijn hand. Ik wurm het ding los en loop ermee naar beneden. Vader ziet me komen en opent een plastic tas. Ik kijk ernaar. Alle kabels die ons met de buitenwereld verbinden, liggen erin. Radio, tv, internet, telefoon, alles. Ik gooi de laatste kabels erbij. Vader stopt de tas in een kast en doet die op slot.

Ik ben nooit eerder thuis geweest op deze dag. Morgen gaat vader met broertje naar de Efteling, ver weg van hier, weg van de vlaggen die halfstok hangen. Maar ik blijf hier. Thuis. De kans dat iemand mij op straat herkent is te groot, te gevaarlijk in het bijzijn van broertje, zelfs bij onze noorderburen. Te gevaarlijk voor mezelf.

Vader eist dat ik morgen binnenblijf. Ik voel me raar vanbinnen. Het lijkt alsof dit over iemand anders gaat, maar het gaat over mij. Ik knik en wens hem goedenacht. Hij blijft aan tafel zitten, iets in me zegt me dat hij vannacht niet meer naar boven zal gaan. Dat hij niet zal slapen voor morgen voorbij is.

75
 LUC

Elk jaar op deze dag sta ik hier voor de deur, vandaag voor de vijfde keer. Telkens in het pak dat ik ook op haar begrafenis droeg, met dezelfde hoed. Dit jaar misschien met een ander hart.

Ik werd met een licht gevoel wakker vanochtend, blij met het vooruitzicht Albert, Antoinette, de jongens en de anderen weer te zien.

Ik zet mijn hoed recht en druk op de bel. Ik kijk omhoog en zie de Vlaamse leeuw in de wind wapperen. Achter de deur hoor ik stemmen. Elk jaar rumoeriger, met minder schroom, zoals Maria dat vast had gewild. Antoinette doet open. Ze geeft me een stevige knuffel. Ik omhels haar. Ik ruik het eten in haar haren. Ze heeft zich vast weer eens uitgesloofd voor haar gasten.

‘Iedereen wacht op je’, zegt ze. De kern is met de jaren overgebleven. Familieleden en de echte vrienden. Alle beleefde bezoekers zijn afgevallen. Ze konden zich met de tijd over het verlies heen zetten. Wij niet.

Iedereen begroet me. Ik zie ze allemaal staan en zitten en prijs me gelukkig met dit gezelschap.

In de woonkamer staat een grote foto van Maria, omlijst met witte rozen, haar lievelingsbloemen. Ik kijk naar de foto en het lijkt alsof ze naar mij en enkel naar mij kijkt. Het voelt intiem midden in dit gezelschap. Ik probeer te verstaan wat ze me te zeggen heeft, maar de luidruchtigheid van Albert op de achtergrond overstemt haar. Al heel lang heb ik niet meer naar haar foto’s gekeken. Ik kijk naar de rimpels en kleine oneffenheden. De diepte van haar ogen. De kleurnuances in haar haar.

Albert roept me. Op een andere toon dan gebruikelijk. Ik kijk op. Hij neemt me in zijn armen of ik hem. Het is moeilijk te zeggen wie wie het meest nodig heeft. De weduwnaar of de rouwende broer. De zielsverwant of de bloedverwant. We omhelzen elkaar iets langer dan gewoonlijk en onze handen bewegen anders over elkaars ruggen. Eén keer per jaar, op deze dag, doen we het zo.

De pijn die ik in Alberts ogen lees, voedt mijn schuldgevoel. Hij weet van niets. Hij weet niet dat ik haar gesproken heb. Ik wil hem sparen. Of durf ik soms niet toe te geven dat ik haar misschien wel geloof? Ik hoor mezelf dit voor het eerst denken. Lafaard.

Eens zal ik het Albert moeten vertellen, maar niet vandaag. Vandaag is ook zijn dag. Ik volg hem naar de tafel, waar Jacqueline en de rest al zitten.

Mijn komst onderbreekt het gesprek. Antoinette vraagt of ik iets wil drinken. Ik vraag om een koffie en ga zitten terwijl het gesprek voortgaat.

‘Ik volg de politiek niet meer. Er valt niemand te vertrouwen daar.’

‘We hebben nu tenminste mensen in de regering die wel voor gesloten grenzen vechten.’

‘Dat is het juist. Dat is het probleem. Het probleem zit niet meer buiten te grenzen, het zit al binnen. In buurten als de onze. Hier worden die terroristen al gekweekt. En wat doen wij? We geven ze uitkeringen.’

‘Wat denk jij, Luc?’

‘Eh, ik ben niet helemaal mee. Wat Jacqueline zegt.’

‘Zie je, hij is het met ons eens. Wat er met Maria gebeurd is, was het begin, het was het begin en we weten niet waar het zal eindigen. Wat gaat er hier nog allemaal veranderen? Ik zeg het jullie. We zouden vaker naar onze jongeren moeten luisteren, zij groeien ermee op, zij weten pas echt hoe het zit. Tom en Jonas zeggen het ook vaak. We worden hier mettertijd vervangen. Vlaanderen bestaat binnen dertig jaar niet meer. De invasie is al lang begonnen.’

‘Albert vertelde dat de taxi-terroriste vrij is gekomen’, zegt Jacqueline.

Ik zie dat Albert op zijn stoel zit te draaien.

‘Mijn buurman dacht haar in het park herkend te hebben.’

‘Zie je. Hebben ze dan geen respect voor de slachtoffers, voor ons? Een paar jaartjes de bak in en je mag weer gezellig tussen de mensen gaan lopen.’

‘Wist je dat, Luc?’

Ik knik afwezig en mompel. ‘Albert heeft het me verteld.’

‘Eén ding is zeker, Luc, ze haten ons en iemand zal daar iets aan moeten doen.’

‘Jacqueline, help je me even om op te staan?’

‘Sorry, Luc. Je hebt gelijk, we gaan het over iets anders hebben.’

‘Het is niet erg. Ik moet alleen dringend naar de wc.’

Aan tafel gaat de discussie verder, maar ik probeer zo min mogelijk te luisteren. Het gevoel van hier thuiskomen wordt door mijn eigen bedrog ondermijnd.

Bij de open haard staan Tom en Jonas, de zonen van Albert en Antoinette. Ze tokkelen beiden op hun smartphone. Ook hen heb ik een tijdje niet meer gezien. Ik ben zelfs vergeten wat ze nu studeren.

Zodra ze me zien, steken ze hun telefoon in hun broekzak. Het valt me op hoezeer ze veranderd zijn. Gespierder. Zelfverzekerder.

‘Nonkel. Fijn je weer te zien.’

‘Ja, nonkel Luc. Dat is lang geleden.’

‘Jongens, of is het mannen nu? Is dat een baardje, Jonas?’

‘Stoppel, nonkel, stoppel.’

‘Kom hier.’

‘Ach nonkel, hoe gaat het met je?’

‘Goed, en met jullie?’

‘Alles goed, ja’

‘Moeilijke dag zeker, nonkel?’

‘We missen haar wel, nonkel.’

‘Dat weet ik, jongens. Ik ook.’

‘Wat doen jullie nu?’

‘Studeren.’

‘Alleen studeren?’

‘Ja, studeren en we zijn ook bestuurslid van een studentenvereniging. Daar kruipt veel tijd en energie in. We hebben al heel wat leden, we kunnen echt wat veranderen.’

‘Ja. Niet alleen op school. Ook in het maatschappelijk debat. We gebruiken onze stemmen, nonkel. Er moet heel wat veranderen hier.’

‘Wat fijn. Dat moeten jullie zeker doen, jongens. Ik laat jullie even.’

‘Trouwens, nonkel,’ zegt Jonas, ‘je hoeft je geen zorgen te maken over de terroriste die vrij is gekomen. Je zult geen last van haar hebben.’

‘Hoe bedoeI je?’

‘Papa maakte zich zorgen over jou. We hebben hem zelden zo razend gezien, hij slaapt ook niet meer. We hebben dat ook besproken in onze vereniging. Er is ondertussen al ingegrepen. Wees gerust.’

‘Ingegrepen?’

‘Heeft papa je niets verteld? Twee leden hebben haar broertje onder handen genomen. Ik denk dat ze de boodschap wel heeft begrepen.’

‘Ah, dat bedoel je’, mompel ik.

‘Je hoeft je in ieder geval geen zorgen te maken, nonkel.’

‘Sorry, jongens, ik moet nu echt dringend naar de wc.’

76
 LUC

Mijn vingers proberen de knoop van mijn broek vast te pakken maar het lukt niet. De knoop glijdt nipt weg, steeds opnieuw. Ik voel een druk op mijn borstkas. Het steekt hard. Twee leden hebben haar broertje onder handen genomen.

De stemmen in de woonkamer klinken levendig. De jongens, de vrienden. Albert. Allemaal delen ze in dezelfde woede, verontwaardiging, iets dat ik samen met hen zou moeten delen, maar ik weet niet of ik daar nog ben, bij hen, niet meer sinds ze die dag binnenliep, ik haar littekens zag, haar thee proefde, over haar broertje hoorde, naar haar verhaal luisterde.

Ik probeer opnieuw mijn knoop vast te pakken. Mijn blaas houdt het niet meer. Een warmte streelt de binnenkant van mijn benen tot aan mijn enkels. Ik kijk naar beneden. Een vlek groeit op mijn broek.

‘Hey. Alles in orde hier?’

‘Albert…’

‘Alles in orde? Moet ik binnenkomen?’

‘Nee.’

‘Zeker?’

‘Ja.’

‘Wacht, ik zie dat de deur niet op slot zit.’

De deur gaat open.

‘Wat is er aan de hand?’ Dan staart hij naar de natte vlek. ‘Oei. Maak je geen zorgen, Luc. Dat kan gebeuren. Ik haal Antoinette erbij.’

‘Nee, niet doen.’

‘Heb je liever Jacqueline?’

‘Ik wil naar huis, Albert. Ik ben moe.’

‘Wacht even, ik heb een broek voor je boven, je kunt die aandoen en nog blijven.’

‘Albert, je luistert niet. Ik wil hier niet blijven.’

‘Natuurlijk wel.’

‘Soumia is bij me thuis geweest…’

‘Wat zeg je?’

‘Het spijt me, Albert. Dat meisje, Soumia, die taxi-terroriste, is bij mij thuis geweest.’

77
 SOUMIA

Zorgvuldig snijd ik de korsten van de boterhammen. Zo eet broertje ze het liefst, alleen het kruim. Ik stop de harde korstjes in mijn mond, zoals mama het gebood. Vader loopt haastig heen en weer. Hij vraagt me om zijn koffiethermos. Ik laat de boterhammen even links liggen en neem de thermosfles van het bovenste schap. Hij vult ze tot de rand. Het is drie weken geleden dat de oude man en ik elkaar voor het laatst zagen, dat we afscheid namen. Dat ik opnieuw begon.

Voor vader begint vandaag zijn eerste werkdag bij een nieuw bedrijf. Een oud-collega van hem heeft zijn uiterste best gedaan en bij zijn baas voor hem gepleit. Vader zal er in het magazijn kunnen werken. Het komt als een geschenk uit de hemel. Voorlopig zal hij zich geen zorgen meer hoeven te maken over facturen, en op mijn beurt hoef ik me geen zorgen meer te maken over vader. Hij is bezig, hij heeft weer een doel en dat is wat vader vader maakt.

Hij verlaat als eerste het huis, terwijl ik broertjes boterhammen in een brooddoos stop. Ik vraag aan Karim om de tafel af te ruimen. Hij treuzelt. Ik vraag het opnieuw, deze keer met wat meer autoriteit. Hij doet het.

Samen lopen we de deur uit. Onderweg vertelt hij honderduit over de Japanse tekenfilm die hij gisteren zag. Over de voetbalwedstrijd van komende zaterdag.

We naderen de school. De directrice en de leerkrachten die hoopten dat we niet meer zouden opdagen staan er weer, de ouders ook. Maar het lijkt broertje niet te storen dat ik naast hem loop en dat veegt de twijfel van mijn lijf. Ook vandaag zijn er blikken. Maar ze voelen net iets minder scherp dan een paar weken geleden, net iets minder argwanend. De tijd heeft dan toch wat helpen rijpen.

Met een high five en een fist bump neemt Karim afscheid van me. Mijn ogen volgen hem totdat hij langs de directrice bij de schoolpoort loopt. Haar hand glijdt over zijn schouder. Dan rent hij het schoolplein op, naar zijn vriendjes. De directrice kijkt mijn kant op. Het is een blik tussen aanvaarding en afwering. Ik glimlach naar haar, recht mijn rug.

De eerste bel gaat en alle leerlingen gaan in de rij staan. De ouders beginnen weg te gaan. De leerkrachten begeven zich naar hun rij. Ik steek mijn hand op naar Karim. Hij wuift net voordat hij in het schoolgebouw verdwijnt.

78
 SOUMIA

Ik leg aan Hassan uit hoe hij de betaalterminal via zijn tablet moet activeren. Hij begrijpt er nog steeds niets van. Ik neem de tijd, en leg het elke dag opnieuw geduldig aan hem uit. Ik laat de achtereenvolgende handelingen zien, hij herhaalt ze mompelend, maar hij blijft zich vergissen. Technologie wacht op niemand, ook niet op Hassan. Steeds meer klanten vragen of ze hun betaalkaart kunnen gebruiken. Ik merk het nu ik vaker achter de kassa sta. De charmes van Hassan kunnen niet meer op tegen het gemak van de technologie.

Een volgende klant komt binnen. Ik neem de kassa even over. Ze betaalt met haar kaart. Ik knipoog naar Hassan. Hij weet dat mijn idee goed was, ook al zou hij me het liefst bewijzen dat het vroeger allemaal beter was. Gelukkig beseft hij dat vandaag niet slechter is dan gisteren, alleen maar anders.

Ik pak een bezem en veeg de winkelvloer. Achter mij hoor ik hem rommelen. Nu het grote werk verzet is vandaag, bereddert hij de details. De orde, de netheid, alles op zijn plaats en keurig gestapeld, het is wat zijn winkel zo aangenaam maakt en zijn zaak draaiende houdt. Ik denk aan hem terwijl ik verder veeg. Ik wil hem bedanken, maar bedanken is nog nooit zo moeilijk geweest. Niet omdat ik twijfel of ik het moet doen, maar omdat ik bang ben voor die brok in mijn keel. Bang dat ik mezelf niet onder controle heb. Het is moeilijk omdat Hassan bedanken veel meer inhoudt dan enkel dat ene woord. Hij heeft me helpen opstaan, wat de toekomst me ook mag brengen. Het is een gevoel van diepe dankbaarheid. Een gevoel dat ik heb voor een paar mensen. Voor Hassan, voor vader en broertje, voor mijn advocate. Voor de oude man, Luc. Voor hem misschien nog wel het meest. Ik mis hem of ik mis ons, ik weet niet precies wat het is dat ik mis. Ik mis zijn slurpende mond, zijn gemompel, zijn wisselvallige humeur. Ik heb nooit durven denken dat iemand wiens leven ik heb gebroken mij zo tot zich zou toelaten. Hij zal het nooit weten maar wat hij me heeft gegeven, is meer dan vergeving. Hij liet me met elk bezoek, met elk glas thee, met elke boodschappentas die ik meebracht me weer even mens voelen. Ik was onderweg naar iemand die op mij wachtte. Naar iemand die de deur voor me opendeed.

Hassan port me in de zij en vraagt me of hij me betaalt om te dromen. Ik lach en stuur de bezem weer de vloer op.

‘Hassan?’

‘Ja?’

‘Ik wilde je zeggen: wel, dank je. Dank je voor alles.’

‘Graag gedaan, a benti, dochter.’

Ik heb het gezegd. Hij heeft het gehoord.

‘Moet ik nog iets doen?’

‘Je mag naar huis. Alles is gedaan. Ga wat genieten van je middag. Ik zie je morgen. Insha’Allah.’

‘Weet je het zeker?’

Hassan knikt.

‘Insha’Allah. Tot morgen, Hassan.’

‘Tot morgen.’

79
 SOUMIA

Ik ben veel te vroeg en het is prachtig winterweer, dus ik besluit een omweg te maken voordat ik Karim van school ophaal. Maar als ik het park in wil lopen, trilt mijn telefoon.

Hassan. Ik neem op. Hij vraagt me haastig of ik nog vrij ben. Ik kijk op mijn horloge en durf geen nee te zeggen, misschien heeft hij nog even hulp nodig. Hij zegt dat alles goed gaat maar dat er net iemand langskwam. Het gaat over de oude man. Ik spits de oren. Hij zou dan toch nog wat nodig hebben, iemand liet een boodschappenlijstje voor hem achter. Hij wil me dus terugzien. Ik roep tegen Hassan dat ik er onmiddellijk aan kom. Ik hang op en kijk nog eens op mijn horloge. Als ik ren haal ik het allemaal wel, of misschien moet ik met mijn bezoek wachten tot ik broertje heb opgehaald. Ik loop steeds sneller naar Hassan. Ik ga meteen naar hem toe, besluit ik. De oude man. Luc. Ik zal geen tijd hebben om thee met hem te drinken maar misschien kan ik hem voorstellen om vanavond terug te komen. Ik kan misschien iets voor hem koken. Ik kan hem misschien een tajine laten proeven want die kan ik maken, even goed als mama.

Buiten adem duw ik de winkeldeur open. Hassan heeft de boodschappentas al klaar. Ik gris de tas uit zijn handen en loop zo snel mogelijk naar de oude man, buiten adem en met kramp in mijn kuiten.

80
 SOUMIA

Ik druk op de deurbel. Ik wacht een tijdje en hoor niets. Dan zie ik dat de deur op een kier staat. Ik duw ze open. In de donkere gang roep ik eerst zijn naam.

‘Luc?’

De muffe geur is vertrouwd. Ik ben terug, op de plek waar ik graag ben. De oude man zie ik niet. Hij zal wel op het toilet zijn. Met snelle bewegingen haal ik in de keuken alles uit de tas. Eerst het brood, dan een zakje perziken en een zakje tomaten. Ik ben zenuwachtig. Ik weet niet wat ik moet zeggen of hoe. Ik weet enkel dat ik hier wil zijn. Al wat ik wil is zijn ruimte respecteren, zijn gevoelens, en hem niet uitdagen door mijn gedrag. Ik wil er voor hem zijn, maar ik weet niet of dat kan of dat zelfs mag. Misschien lukt het me deze keer om mijn spijt beter te verwoorden, mijn excuses. Mijn hand duikt opnieuw in de zak. Ik raak iets kouds aan, een koud blik. Het is bier. Ik kijk ernaar en voel dat er iets scheelt. Nog nooit heeft hij om bier gevraagd. Altijd limonade. Ik hoor een geluid achter me. Voetstappen. Ik glimlach en draai me met het blik in mijn hand om.

Het geluid is gedempter dan ik verwachtte. Ik lig op de grond. Het voelt warm aan. Nat en warm. Broertje. Ik moet broertje gaan halen op school. Ik had het moeten weten. Ik had in de boodschappentas moeten kijken. Het blik rolt weg. Ik moet broertje halen. Ik had het hem beloofd.

81
 LUC

De eenden vechten om de laatste kruimels. Ze lopen om mijn bankje in de hoop dat er iets volgt, maar zodra ik het zakje heb opgevouwen waggelen ze weer weg, op eentje na. Deze eend lijkt niet op zoek te zijn naar brood. Ze cirkelt om mijn benen. Het lijkt bijna alsof ze evenveel van de prachtige dag geniet als ikzelf. Ik beloon haar voor haar gezelschap met een deel van mijn eigen boterham met kaas. Het is stil in het winterse park, aangenaam stil.

Het is drie weken geleden dat ik haar zag en ik denk dagelijks terug aan ons afscheid. Dat kan ook niet anders. Ze maakt deel uit van mijn leven. Die ene ochtend zal ons blijven verbinden. Ik zal nooit meer aan Maria kunnen denken zonder aan haar te denken.

En hoe meer ik aan haar terugdenk, aan haar verhaal, hoe meer ik besef dat haar pijn met de onze verweven is. Met mijn pijn, Alberts pijn en de pijn van iedereen die Maria liefhad. Ik heb Albert niet meer gezien, op één keer na. In de kantine. Hij zei niet veel. Niemand zei veel. We zaten daar te doen alsof er niets was gebeurd. Ik denk dat Albert het mettertijd zal begrijpen. Dat ik aan iets anders behoefte heb dan hij. Dat ik de behoefte heb om te begrijpen. We zijn gewoon anders. We gaan anders om met ons verdriet. Ik denk dat we geen van ons tweeën Maria echt kenden.

Het is al laat. Ik sta op en stap naar de uitgang van het park. De eend lijkt mee te willen lopen. Ik laat een laatste stuk boterham op de grond vallen terwijl ik verder stap. De kloof wordt steeds groter. De eend stoeit met de korst terwijl ik verder loop naar huis, naar thuis.

Het is drukker geworden op straat. Auto’s, vrachtwagens en scooters rijden af en aan. Voor me loopt een koppel. Ze lopen hand in hand, schouder tegen schouder. Een auto toetert, een andere staat dubbelgeparkeerd. Ik laat de drukte achter me terwijl ik mijn straat insla. De winterzon schijnt recht in mijn ogen. Ik kijk naar de grond, naar mijn versleten schoenen. Het is tijd om binnenkort een nieuw paar te kopen. Ik probeer te bedenken hoe oud deze zijn, maar al wat ik me herinner is dat Maria me toen meesleurde naar de winkel.

Na een paar pogingen draai ik het deurslot open. Ik sluit de deur. Als ik aan het einde van de gang ben, hoor ik een geluid. Een ongewoon geluid van iets dat aan mijn schoenzool plakt. Ik kijk naar beneden en zie een vlek die donkerder is dan de duisternis van de gang. Ik loop de keuken binnen, het licht in. Ik houd me vast aan de muur. Ik kijk naar de grond. Ze ligt daar. Op haar buik. Stil. Haar ogen open. Wang tegen de grond. In een plas bloed. Ik zie een deel van haar gezicht. Ze heeft een oorbel in. Ik kijk naar de keukentafel en herken de tas van Hassan. Ik probeer een volgende stap te zetten maar mijn benen weigeren. Ik weet niet of ze nog leeft. Ze ziet er wit uit. Spierwit. Haar lippen zijn blauw. Soumia.

Ik zet een stap achteruit, uit de plas. Een tweede. Een derde. Om de hoek, in de woonkamer, zie ik hem op de sofa zitten. Het pistool van Maria’s vader ligt in zijn handen. Ik kijk hem aan met angst. Pure angst. Hij kijkt me aan met rode ogen. Alles aan zijn lichaam hangt, ontspannen bijna, alsof hij zijn last van zich af heeft gegooid.

‘Albert… wat heb jij gedaan? Wat heb jij gedaan, Albert?’

‘Sorry… Het kon niet anders. Maria. Iemand moest hen stoppen.’

DEEL IV

WIJ

82
 LUC

Hassan staat naast me. Ik vraag hem of dit wel een goed idee is. Hij stelt mij gerust. Hij zegt dat het in orde is en drukt op de deurbel. We wachten. Ik weet niet wat ik moet zeggen of hoe. Ik weet enkel dat ik hier wil zijn. Het heeft me even tijd gevraagd maar ik wil hier zijn. Hassan legt een hand op mijn schouder. Ik zet mijn hoed af.

De deur gaat open. Een jongen kijkt ons aan. Het is haar broertje, ik herken hem meteen.

Hassan vraagt of zijn vader er is. De jongen roept iets de gang in en loopt weer naar binnen. De voordeur staat half open. Ik ruik Soumia. De geuren die zij met zich meebracht.

Ik wacht zenuwachtig. Daar hoor ik voetstappen. Een oudere man trekt de deur wijd open. Hij kijkt ons om de beurt aan, eerst met half dichtgeknepen ogen dan met een glimlach. Hassan en hij omhelzen elkaar twee keer. Een keer links, een keer rechts. Hassan zegt iets tegen hem in een taal die ik niet versta. De vader antwoordt. Dan hoor ik Hassan in het Frans zeggen dat dit de man is over wie Soumia het vaak had.

De vader steekt zijn hand naar me uit. Ik schud ze een paar keer en betuig mijn medeleven. De vader knikt en het is duidelijk dat hij het apprecieert. Hij nodigt ons uit binnen te komen. Ik zet een eerste voet over de drempel. Hassan zegt dat hij moet vertrekken. Ik schrik, zet een stap terug, maar de vader nodigt me uit toch binnen te komen. Hassan zegt me dat het in orde is. Al wat ik kan doen is Hassan vertrouwen, zoals hij mij steeds vertrouwde. Ook al ken ik de vader niet, niets aan hem voelt bedreigend.

In de gang wacht ik totdat de vader de deur sluit en me voorgaat. We lopen langs een spiegel en daarachter, aan mijn rechterzijde, staat de deur naar de woonkamer open. Haar broertje zit op de bank naar een grote tv te staren. Het geluid staat hard.

Haar vader leidt me naar de keuken, waar hij me uitnodigt te gaan zitten. Ik vraag me af of Soumia een vaste stoel had, of de stoelen hier ook meer betekenen dan enkel stoelen. We zitten beiden aan weerszijden van een tafelhoek. Ik bedank haar vader dat ik langs mocht komen. Hij zegt dat zijn Nederlands niet zo goed is. Ik zeg dat ik wel verder zal praten in het Frans, ook al klinkt mijn Frans afschuwelijk. Maar vanavond moet hij geen enkele moeite doen. Vanavond is het aan mij.

‘Dank u dat ik langs mocht komen.’

‘Dank u om langs te komen.’

‘Ik wist niet of ik hier mocht zijn. Na al wat er is gebeurd. Maar ik dacht dat het misschien goed zou zijn om te praten.’

‘Ja, dat is een goed idee.’

‘Nogmaals mijn oprechte deelneming. Ik weet niet wat ik…’

‘Het is nu eenmaal zo. Allah heeft het zo bepaald, maar dank u voor uw medeleven. Wilt u iets drinken?’

‘O nee, dank u.’

‘Zeker? Zelfs geen glas water?’

‘Nee, echt. Dank u. Hoe gaat het met haar kleine broer?’

‘Alhamdoelillah, het gaat goed. Het is moeilijk voor hem, maar ja, we kunnen alleen maar verder proberen te gaan.’

‘Het moet zwaar voor hem zijn.’

‘Ik probeer hem bezig te houden. Veel voetbal.’

‘Ik zag hem spelen. Hij is goed. Ze sprak ook vaak over hem.’

‘Ze was een goede zus. Hoe gaat het met u? Ik denk dat het voor u ook moeilijk is geweest. Uw huis en uw familie en zo.’

‘Het was inderdaad moeilijk. Veel bezoek van politie en instanties. Met de familie is het ook moeilijk nu, om het allemaal een plaats te geven. En het is moeilijk geweest met Soumia. Ik wou dat ik het kon veranderen. Ik heb dit nooit gewild. Ze was een goed mens.’

‘U kon er niets aan doen. U wist niet dat dit zou gebeuren. Ik weet dat u dat niet wilde. Ze sprak veel over u. Ik wist dat u een goed mens was.’

‘Hoe wist u dat zo zeker?’

‘Ze zei dat u haar thee lekker vond.’

‘Ik meende het.’

‘Echt? Soumia’s thee? Zal ik u eens een lekkere thee laten proeven.’ Haar vader grijnst.

‘Dat hoeft echt niet.’

‘Sta het me toe, alstublieft, laten we verder praten met een verse muntthee.’

‘Graag. Mag ik even iets tegen uw zoon zeggen?’

‘Dat mag.’

Ik sta op en loop naar de woonkamer. De jongen ziet me niet. Hij zit nog steeds voor de tv, gehypnotiseerd door alle kleuren en geluiden.

‘Hey jongen.’

‘Karim’, roept zijn vader vanuit de keuken. ‘Zet wat zachter. Wees beleefd.’

‘Hoe gaat het met je?’

‘Goed.’

‘Waar kijk je naar?’

‘Naruto.’

‘Ah, wat is dat?’

‘Een tekenfilm.’

‘Je zus vertelde me dat je goed kunt voetballen. Ik heb je zien spelen. Je bent best wel goed.’

‘Dank u.’

‘Ik wilde je dat laten weten. Blijf zo verder spelen. Jij gaat ver komen.’

‘Dank u.’

Er is weinig ruimte voor een gesprek, hij laat het niet toe. Ik keer weer terug naar de keuken. Door de open deur kijk ik om naar de jongen. Ik probeer zijn houding te lezen maar het lukt me niet. Ik keek uit naar dit gesprek. Ik hoopte dat het hem zou doen glimlachen, maar het enige dat het heeft gedaan is mijn hart breken. Die jongen…

De vader is druk bezig met de voorbereidingen. Net zoals Soumia dat deed, maar dan met meer ervaring, met meer gemak. Hij zet een theepot op het vuur en wacht. Hij verroert geen vin terwijl hij naar de theepot kijkt. Roerloos staat hij naar niets te staren maar tegelijk naar alles.

Het is me duidelijk. Nu, terwijl ik naar haar vader kijk. Terwijl haar broertje naar het televisiescherm staart. Terwijl ik met een knoop in mijn maag hier zit. Haat is aan het zegevieren. Niet omdat haat aan het winnen is, maar omdat we allemaal verloren hebben.

83
 LUC

De ruiten van de auto’s in de straat zijn bevroren. Ik sta in de deuropening en de warmte van de gang verwarmt mijn rug. Af en toe rijdt er een auto voorbij maar voor de rest is het rustig. Het is nog donker. De eerste stralen van de zon beginnen zich te mengen met de nachthemel.

Ik adem diep in. Het is een mooie ochtend, maar te koud voor mijn bankje. Dus sta ik in de deuropening en kijk hoe de buurt tot leven komt. De eerste kinderen lopen voorbij met hun dansende schooltassen.

Aan de overkant hoor ik een geluid. Dof en luid, een zware deur die dichtklapt. De overbuurvrouw staat voor haar huis. Ze maakt aanstalten om met haar Lidl-tassen haar ronde te beginnen langs de winkels. Na drie stappen kijkt ze mijn kant op. Ze aarzelt in haar volgende stappen. Ze weet niet of ze gewoon verder moeten lopen. Ik kijk haar aan. Lang genoeg.

Mijn hand gaat de lucht in. Ik voel mijn schouder branden van de pijn. Ik zwaai een paar keer. Haar hand gaat ook de lucht in. Ze wuift lachend terug.

© 2019 Uitgeverij Angèle / Standaard Uitgeverij nv

Rijnkaai 100/A11, B-2000 Antwerpen en Ish Ait Hamou

Vertegenwoordiging in Nederland

New Book Collective, Amsterdam

www.newbookcollective.com

Eerste druk oktober 2019

Tweede druk oktober 2019

Omslagontwerp: Yannick d’Haese

Vormgeving binnenwerk: Steven Theunis, Armée de Verre

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op welke wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

ISBN 978 94 604 1649 1

D/2019/0034/262

NUR 301

Een jonge vrouw en een oude man wonen in dezelfde buurt, maar kennen elkaar niet. Zij probeert met de moed der wanhoop een nieuw leven te beginnen. Hij leeft in het verleden. Tot ze op een dag tegenover elkaar staan en ontdekken dat hun leven onlosmakelijk met elkaar verbonden is.

Het moois dat we delen is een hartverscheurend verhaal over hoe je het leven oppakt na een ingrijpende gebeurtenis. Een intieme roman over angst, hoop, toenadering en de complexiteit van samenleven.

Ish Ait Hamou (°1987, Vilvoorde) vertelt verhalen. In boeken, in scenario’s, op het podium. Het moois dat we delen is zijn vierde roman.

[image: image]

OEBPS/Images/cover.png
ISH AIT HAMOU

HET
MOOIS
DAT WE
DELEN

OEBPS/Images/back.png
Heel soms komen twee verwoeste wegen
samen op een hoopvol kruispunt.

(Angele

OEBPS/Images/title.png
HET
MOOIS
DAT
WE
DELEN

