


mzzl meiden

 
Over de mzzlmeiden verschenen:

MZZL meiden (deel 1)

MZZLmeiden en de paparazzi (deel 2) MZZLmeiden on tour
(deel 3) MZZLmeiden verliefd (deel 4) MZZLmeiden party!
(deel 5) MZZLmeiden 4ever (minimzzl) MZZLmeiden
beroemd (verhalenbundel)


Marion van de Coolwijk


mzzl meiden

De
Fontein

Voor mijn lieve ouders; hun liefde, respect en grenzeloze
vertrouwen maakten van mijn zus en mij echte MZZLmeiden.

www.defonteinkinderboeken.nl www.mzzlmeiden.nl

© 2005 Marion van de Coolwijk Voor deze uitgave:
© 2007 Uitgeverij De Fontein, Baarn Omslagafbeelding:
Peter van Duuren Auteursfoto: Ruud Koppenol
Omslagontwerp: Edd, Amsterdam Grafische verzorging: Text
& Image


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 enige andere manier, zonder
voorafgaande schriftelijke toestemming van de uitgever.

isbn 978 90 261 2642 0 nur 284

 


Proloog

Het regende. De mensen in Regent Street liepen gejaagd en
met gebogen hoofden door de brede winkelstraat. Bij de
ingang van het metrostation krioelden ze door elkaar.
‘Sorry!’ Het meisje bij de kiosk deed een stap naar achteren
en liet de man, tegen wie ze net aan botste, passeren. De man
liep met grote stappen het metrostation in en keurde haar
geen blik waardig.
‘Gezellig type,’ mompelde het meisje in het Nederlands. Ze
hield haar paraplu stevig vast en probeerde door de drukke
mensenmassa heen naar de overkant van de straat te komen.
Windvlagen zwiepten de regen door de straten van Londen.
Haar paraplu bewoog heftig heen en weer. Met moeite kon ze
het gevaarte in bedwang houden.
De deur van de pub gaf gewillig mee. Ze klapte haar paraplu
in en zette die in een gietijzeren standaard, waar al meerdere
paraplu’s waren gestald. Het was druk. Het meisje stak haar
hand op naar de barman en schoof aan een vrij tafeltje in de
hoek van de zaak. ‘Coffee, please,’ riep ze en ze hing haar
natte jas over haar stoel.
Even later bracht de ober haar een grote beker dampende
koffie. ‘There you are!’
‘Excuse me, do you have something to write with?’ De ober
overhandigde haar een goudkleurige pen uit zijn


schort, waarna hij terug liep naar de bar.

Het meisje haalde een ansichtkaart uit haar jaszak en legde die
op tafel, de pen ernaast. Met de beker koffie in beide handen
geklemd, staarde ze naar vijf grote letters die op de kaart
stonden afgebeeld: sorry.
Ze blies de hete stoom boven haar beker weg en nam een
slok van de koffie.
‘Shit, dat is heet!’
Ze zette de beker neer. Heel even veegde ze wat vocht van
haar wang en draaide vervolgens de kaart om. Kleine
stippellijntjes waren voorgedrukt. De postzegel rechtsboven in
de hoek had ze er net zelf opgeplakt. Het meisje pakte de pen
en bracht de punt van de pen naar de bovenste stippellijn.
Haar hand verkrampte. Secondenlang bleef het meisje zo
zitten. De pen bewoog niet.
‘John,’ fluisterde ze. Een dikke traan rolde over haar wang
naar beneden en kwam terecht op de ansichtkaart. Snel trok
ze de mouw van haar T-shirt over haar hand en veegde de
druppel weg. Haar aarzeling was verdwenen. Met zwierige
letters schreef ze de naam op de kaart. Op het linkergedeelte
van de ansichtkaart schreef ze nog enkele zinnen. ‘Klaar!’
Ze wenkte de ober, gaf de pen terug en betaalde. Even later
stond ze buiten. Het was droog en ze klemde de gesloten
paraplu onder haar arm. Behendig mengde ze zich in de
voortstuwende mensenmassa en liep met de stroom mee. Ze
wist waar de brievenbus stond: vlak bij de kiosk waar ze de


kaart gekocht had.
Even later balanceerde de ansichtkaart op de rand van de
brievenbusgleuf. De ene helft binnen, de andere helft nog
buiten. Het meisje hield de kaart vast, alsof ze twijfelde. Toen
liet ze de kaart los. ‘I love you, John!’

De kaart viel in de brievenbus en het meisje verdween in de
mensenmassa.

 

1


Joan van den Meulendijck

‘Mam, ik ben thuis!’ Joan smeet haar tas in de hoek van de
gang en trok haar leren jack uit. De deur achter haar viel met
een klap in het slot. ‘Mam?’
Het bleef stil in huis. Joan haalde haar schouders op en liep
door de lange zwartmarmeren hal naar de keuken. ‘Dan niet!’
Haar gezicht klaarde op toen ze het vrolijke getrippel van
Candy hoorde. Enthousiast sprong de kleine Maltezer tegen
haar op en maakte kleine sprongetjes op zijn achterpoten.
‘Hé, snoepie!’ Joan tilde het hondje op en begroef haar
gezicht in de zachte, witte vacht. ‘Wat ruik je weer lekker,’
mompelde ze. ‘Heeft Hilke je in bad gedaan?’
Met Candy in haar armen liep ze de keuken in. Ze rukte de
linkerdeur van de dubbele Amerikaanse koelkast open en
trok er een fles cola-light uit. Ze zette Candy op het aanrecht,
draaide de dop van de fles en zette de flesopening aan haar
mond. Het doorzichtige plastic van de hals werd rood van
haar lippenstift en met gulzige teugen liet ze de cola door haar
keel stromen.
Fietsen maakte haar dorstig.Vooral als het buiten zulk
broeierig weer was. Joan voelde de zweetdruppels over haar
rug naar beneden lopen. Ze verdwenen één voor één in haar
strakke Rino-jeans die ze afgelopen weekend in Parijs had
gekocht.
Haar vader moest met zijn privé-jet voor zaken naar de


Franse hoofdstad en mam en zij mochten mee om te
shoppen. Joan had genoten.
Normaal gesproken brachten zij en haar ouders nooit zoveel
tijd samen door. Haar vader was vaak weg voor zaken en haar
moeder had een druk sociaal leven, maar afgelopen weekend
was te gek geweest samen. Ze hadden onwijs gave kleren
gekocht en ’s avonds met zijn drietjes in een of ander trendy
café in de buurt van de Eiffeltoren gegeten. Ze had verteld
over haar klas, haar vriendinnen, haar leraren en ze hadden
samen gelachen om de verhalen van haar vader. Op die
momenten vond Joan het heerlijk dat ze enig kind was van
rijke ouders. Wie vliegt er in een weekendje naar Parijs op en
neer om te shoppen en krijgt alle aandacht van zijn ouders?
Haar klasgenootjes waren stinkend jaloers geweest toen ze
vanmorgen verslag had gedaan van haar blitse weekend. Je
had die ogen van Danny moeten zien! Joan voelde haar bloed
sneller stromen. Danny!
Wat een ongelooflijk stuk onbenul was dat, zeg! Ze had hem
de afgelopen dagen toch duidelijk laten merken dat ze in hem
was geïnteresseerd? Hij was de nieuweling in de klas. Net
verhuisd en helemaal alleen in een vreemde omgeving. Ze
had hem vanmiddag na school uitgenodigd voor haar
verjaardagsfeestje, volgende week. Een gebaar van goede wil,
zeg maar. Veel jongens zouden jaloers zijn op zo’n aanbod.
Maar Danny had haar aanbod afgeslagen.
‘Geen tijd!’ had hij gezegd.
‘Maar iedereen komt!’


‘Ik kan echt niet, Joan. Ik heb die dag al iets.’ ‘Iets
belangrijkers dan mijn verjaardag?’
‘Ja, veel belangrijker.’
Ze had hem nieuwsgierig aangekeken, maar er was geen uitleg
gekomen. Een paar kinderen uit haar klas die in de buurt
waren blijven staan, begonnen te mompelen. Joan had
natuurlijk net gedaan alsof de afwijzing van Danny haar niet
echt interesseerde, maar vanbinnen kookte ze. Hoe durfde
hij haar, Joan van de Meulendijck, iets te weigeren? Ze zou
hem nog weleens een lesje leren het komende jaar!
Joan bonkte boos met haar vuist op de nog openstaande
koelkastdeur en voelde tegelijkertijd iets kraken. In haar
ooghoek zag ze de afgescheurde nagel aan haar vinger
bungelen. ‘Shit,’ siste ze. ‘Ook dat nog!’
Ze zette de lege colafles neer, deed de dop er weer op en trok
het laatste stukje nagel van haar vinger. Een druppeltje bloed
kleurde haar vinger rood.
Joan gooide de nagel in de prullenbak en trapte de
koelkastdeur dicht. Met Candy in haar armen liep ze naar
haar kamer, een suite aan de zijkant van het huis. De deur van
haar kamer stond open.
Joan schopte haar pumps uit en liep over het zachte
paarskleurige tapijt naar de glazen pui die op een kier stond.
Het was warm in haar kamer. Ze schoof de glazen puideur
verder open en met een druk op de knop liet ze het
zonnescherm aan de buitenkant zakken.
Ze aaide Candy. ‘Nog een week, dan ben ik eindelijk zestien.


Goodbye fiets, hello brommer!’ Ze streek het warrige haar
van Candy’s kop opzij, zodat er twee bruine ogen zichtbaar
werden. ‘Pff, ik kan bijna niet wachten, Can. Vanaf volgende
week hoef ik nooit meer te fietsen, hoe vind je dat?’
Twee bruine ogen keken haar aan.
‘Geen gezweet en geen coupe-windhoos meer als ik op
school aankom,’ vervolgde ze. ‘Sporten is leuk, maar dan in
de juiste outfit en in de sportschool... niet ’s morgens vroeg
door weer en wind in je goede kleding.’
Candy schudde haar kop en Joan duwde haar nog dichter
tegen zich aan. ‘Wij begrijpen elkaar, hè, klein mormeltje? Jij
wilt er ook op en top uitzien, net als ik!’
Ze strekte haar armen en bekeek haar hond van enige afstand.
Het diertje bleef gewillig in haar handen hangen, verticaal,
met haar ietwat roze buikje gestrekt voor haar gezicht.
‘Houden honden eigenlijk van make-up?’ Joan tilde Candy
boven haar hoofd en draaide langzaam om haar as. ‘Hé,
schatje... houd jij van lippenstift? Nee? Mascara dan? Maakt je
grote ogen nog groter, hoor! Moet je zeker eens proberen.’
Ze legde Candy over haar linkerschouder en bleef voor de
spiegel van haar kaptafel staan. Met een behendige beweging
wreef ze de iets uitgelopen mascara van haar ooglid.
‘Fietsen is funest voor je make-up, weet je!’ ging ze verder. ‘Ik
heb iedere ochtend op school minstens een kwartier nodig
om de boel weer een beetje in orde te maken.’ In de spiegel
keek ze naar Candy. ‘Denk je dat ik overdrijf? Nee, natuurlijk
niet! Wist je dat ik op het laatste schoolfeest ben uitgeroepen


tot de ‘lekkerste schoolchick’? Dat word je echt niet als je
iedere ochtend met doorgelopen make-up de klas in stapt,
hoor!’
Candy knipperde met haar ogen en gaapte.
‘Oké, ik draaf weer door. Neem me niet kwalijk, freule
perfect!’ Ze kroelde over de hondenkop. ‘Ik ben gewoon blij
dat ik volgende week een brommer krijg... Nou ja, ik ga er
vanuit dat ik een brommer krijg. Die folders die ik op paps
bureau heb gelegd, moet hij toch gezien hebben. Wat denk
jij?’
Joan glimlachte. Haar vader, de grote, sterke en strenge
zakenman, smolt als zij hem iets vroeg. Ze vond het nog
steeds een wonder hoe haar vader binnen een paar seconden
totaal kon veranderen van een keiharde zakenman in een
lieve knuffelbeer.
‘En mam weet ook hoe vervelend fietsen is!’ probeerde Joan
zichzelf nog verder te overtuigen. ‘Ze heeft zelf een auto met
chauffeur, dus zij zal er zeker niet op tegen zijn, toch? Ga ik
ter compensatie gewoon een keertje vaker in de week naar
fitness.’
Ze draaide zich om en liep naar haar bed. Ze liet zich languit
op haar dekbed vallen en zette Candy op haar buik. ‘Help jij
mee een plan voor mijn feestje te maken? Het moet een
klapper worden. Ik twijfel tussen een disco met dj of het
afhuren van een pretpark. Paps heeft gezegd dat ik werkelijk
alles mocht bedenken voor mijn feestje. Wat vind jij?’
Candy likte aan haar poot en leek niet geïnteresseerd in Joans


feestje.
Zwijgend streelde Joan de witte vacht. De stilte beklemde
haar. ‘Ik zal het weer alleen moeten regelen,’ fluisterde ze.
Haar gezicht betrok. ‘Jij kunt er ook niets aan doen,’ fluisterde
ze. ‘Jij bent een hond. Honden regelen geen feestjes. Eens
even denken... laat ik beginnen met wie ik eigenlijk uitnodig.’
Joan had van jongs af aan een simpel, maar doeltreffend
principe aangehouden: als je ouders er toch nooit zijn, kon je
ze maar beter niet nodig hebben. Joan regelde de dingen zelf,
zonder hulp van wie dan ook. En niemand, behalve Candy,
mocht weten wat er werkelijk in haar omging. Ook op school
had deze houding haar gebracht tot wat ze nu was: een
favoriet, die kreeg wie en wat ze wilde.
Joan hoorde het geluid van een grasmaaimachine. Ze duwde
Candy van zich af en liep naar het raam. Peet, de tuinman,
reed op de grasmaaimachine rond en zwaaide naar haar.
Behendig keerde hij de machine en begon aan een nieuwe
strook gras. Joan richtte haar ogen op zijn rug. Ze glimlachte.
Peet was vijfenzestig jaar, hij had een kalend, grijs koppie en
een mank been. Niet echt de definitie van een lekker ding.
Hij had haar vader kunnen zijn. Geen rijke vader, maar hij
was er wel iedere dag.
In gedachten verzonken liep Joan terug naar haar bureau. Ze
had jarenlang gedroomd van haar echte vader. Hoe hij eruit
zou zien, hoe hij zou heten, waar hij was. Toen ze nog heel
jong was, had ze van haar ouders gehoord dat ze geadopteerd
was. Haar biologische moeder was gestorven en van haar


echte vader was nooit iets bekend geweest. Joan was door het
rijke echtpaar Van de Meulendijck geadopteerd toen ze
anderhalf jaar was.
Joan haalde een klein medaillon uit haar bovenste bureaulade
en klapte het open. De zwartwitfoto in het medaillon was
vergeeld. Joan staarde naar het vrouwengezicht dat haar
aankeek. Dit was haar echte moeder. Tenminste, dat hadden
haar ouders haar verteld. Joan had al honderdduizend keer
naar deze foto gestaard en iedere keer was het effect
hetzelfde: niets. Ze voelde niets bij het zien van deze vreemde
vrouw. Wat wist ze nu eigenlijk van haar? Ze was dood. Een
ongeluk, hadden ze gezegd.
Volgens de officiële geboortepapieren was er geen vader.
Joan had dat altijd een vreemde opmerking gevonden. Er was
toch altijd een vader? Biologisch gezien dan. Je kreeg geen
kind zonder de hulp van een man. Waar was die man? Wie
was die man? Hoe oud was hij eigenlijk? Zo oud als Peet? Of
was hij jonger, zoiets als haar leraar geschiedenis? Dat was een
toffe peer. Als dat eens haar vader was...

‘Hallo! Iemand thuis?’

Joan schrok op uit haar gedachten. Ze herkende de stem van
Hilke. ‘Ik ben hier, Hilke! In mijn kamer!’
Een oudere vrouw kwam haar kamer in gelopen. Ze had
donkerblond, opgestoken haar en haar gevulde lichaam werd
gecamoufleerd door een zwarte broek en trui. Ze gaf Joan


een knipoog. ‘Zo, jongedame. Je was dus al thuis. Eh... je
moeder belde of ik even langs wilde gaan om je op te vangen.
Kopje thee zetten, ach je weet wel. Ze dacht niet dat ze het
zou redden vanmiddag en...’
‘Ja, ja,’ mompelde Joan. ‘Zeg nu maar gewoon dat je van mijn
moeder moest kijken of ik überhaupt wel thuis was gekomen.’
Ze legde het medaillon terug en sloot de bureaulade. ‘Als ze
me zo graag wil controleren, waarom doet ze dat dan niet
zelf?’
Hilke greep haar arm vast. ‘Luister, lieverd. Je moeder heeft
het druk.’
‘Druk? Druk? Waarmee dan?’ riep Joan. Haar stem sloeg
over. ‘Druk met shoppen, zul je bedoelen. Haar creditcard is
zo langzamerhand belangrijker dan haar eigen dochter.’ Ze
boog haar hoofd. ‘Alhoewel...’ Haar ogen prikten. ‘Ik ben niet
eens haar eigen dochter. Zelfs mij heeft ze gekocht met haar
creditcard.’
‘Doe niet zo dramatisch, zeg!’ reageerde Hilke nuchter. ‘Je
weet best dat dat niet waar is. Jouw ouders zijn stapelgek op je
en dat weet je, dame!’
Joan ging met haar rug naar Hilke staan. ‘Het is toch zo?’
mompelde ze. ‘Mijn eigen moeder is dood en van een vader
is niets bekend. Lekkere familie heb ik.’
Hilke kwam achter haar staan en legde haar hand op Joans
schouder. ‘Jij hebt een heel fijne familie. Meneer en
mevrouw Van den Meulendijck houden ontzettend veel van
je en allebei je opa’s en oma’s zijn geweldige mensen. Je hebt


ooms, tantes, neven en nichten... Jij bent nu een Van den
Meulendijck! Dit is je thuis, dit is je familie!’
Joan zweeg. Tegen zoveel onlogische logica kon ze niet op.
Ze wist wel dat Hilke gelijk had, maar waarom voelde dat niet
zo? Haar hele leven ontbrak het haar aan niets. Haar
adoptiefouders gaven haar alles wat haar hartje begeerde.
Liefde, aandacht, spullen... Maar Joan bleef ergens diep
vanbinnen een leegte voelen. Alsof ze iets miste... iemand...
iets... Het voelde als kwijtraken... kwijt zijn. Maar wat was ze
kwijt? Soms, als ze niet kon slapen, spookten er steeds
dezelfde beelden door haar hoofd. Kinderen die huilden,
kleine kinderen. Lange, donkere gangen waar geen eind aan
kwam. Hilke kwam voor haar staan. ‘Ik ken jou langer dan
vandaag. Vertel! Wat is er aan de hand?’
Joan ontweek haar blik. ‘Niets!’
‘O jawel! Ik ga niet eerder weg, voordat ik het weet.’
‘Kun je lang wachten.’
‘Ik heb de tijd.’
Joan rukte zich los. Het voelde alsof er vanbinnen iets
ontplofte. Waar bemoeide dat mens zich mee? ‘Je moet niet
denken dat jij ook nog eens moedertje kunt spelen over mij,
hoor! Moeders genoeg! Je bent gewoon de huishoudster hier.
Je doet de boodschappen, maakt het huis schoon en speelt
waakhond over mij. Haal je absoluut niets in je hoofd, zeg! Ik
bepaal zelf wel wat ik wel of niet denk.’
Hilkes ogen schoten vuur. ‘Je hebt gelijk,’ zei ze zacht. ‘Je
hebt mij niet nodig. Je kunt het allemaal best zelf. Dat


probeer je je hele leven toch al te bewijzen? Dat je niemand
nodig hebt? Succes ermee, ik heb het inderdaad druk
genoeg. Dag Joan!’ Ze draaide zich om en liep de kamer uit.
De deur viel met een klap dicht.
‘Ga maar weer weg!’ riep Joan met overslaande stem.
‘Iedereen gaat hier altijd maar weg!’ Ze pakte de
afstandsbediening op van haar bureau en richtte die op haar
cd-speler. Keiharde rockmuziek schalde door haar kamer. ‘Ik
heb niemand nodig!’ schreeuwde ze dwars door het geluid
heen. ‘Horen jullie mij? Ik red het best in mijn eentje!’
Ze liet zich op haar bed ploffen en met haar armen om
Candy heen geslagen, staarde ze naar het plafond. De zware
basklanken lieten haar lichaam trillen. Het gaf haar een goed
gevoel. Met gesloten ogen luisterde ze naar de rauwe stem van
de leadzanger.
Joan was een grote fan van The Jeans, een Engelse rockgroep
die al jaren succesvol was. Vooral de leadzanger, luisterend
naar de naam Parrot, was haar grote idool. De muren van
haar kamer hingen vol met posters van hem en de andere
bandleden.
In de muziekbladen had ze gelezen dat The Jeans van plan
waren tijdens hun concerttoer Nederland aan te doen. De
kaartverkoop begon volgende week zaterdag. Misschien dat
haar vader iets kon regelen?
In de verte hoorde zij de stofzuiger razen. Hilke bleef dus in
de buurt van haar kamer. Nou, Hilke moest niet denken dat
de lucht alweer geklaard was. Ze zou voorlopig niet haar


kamer uit komen.
Haar mobiel ging. Joan haalde een ultramodern mobieltje uit
haar zak en klapte het open. Ze las de naam op het scherm:
tessa.
Heel even aarzelde Joan. Had ze zin in geklets met haar
vriendin? Ze hadden elkaar de hele dag op school al
gesproken. Na dat gedoe vanmiddag in de hal met Danny had
ze geen zin in gefilosofeer over jongens.
Toen zette ze de muziek zachter en nam op. ‘Hé, Tessa! Al
thuis?’ Haar stem klonk geforceerd vrolijk. ‘Wat zeg je? Dat
meen je niet...’ Joan kon haar oren niet geloven. ‘Zei hij dat?
Wanneer?’
Aan de andere kant van de lijn werd druk gepraat. Het gezicht
van Joan veranderde elke minuut van uitdrukking.
‘Echt waar?’ (verbaasd)
‘En wat zei jij toen?’ (nieuwsgierig)
‘Hoe komt-ie daar nu bij?’ (gepikeerd)
‘Die Danny is brutaal!’ (boos)
Joan stond op en liep naar haar kaptafel. Ze pakte een
nagelvijl van haar kaptafel en bekeek haar afgescheurde nagel.
Ze hield de telefoon tussen haar schouder en oor geklemd en
begon verwoed te vijlen. ‘En nu denkt die gozer zeker dat ik
hem alsnog uitnodig voor mijn feestje!’
Joan hijgde van boosheid. Ze plofte op de kruk die voor haar
kaptafel stond. ‘Nou dat kan-ie mooi vergeten. Hij komt er bij
mij niet meer in! Een beetje achter mijn rug om mijn
vriendin versieren en zeggen dat hij iets belangrijkers heeft


dan mijn verjaardag.’
Ze luisterde weer naar Tessa en haar ademhaling werd
rustiger. ‘Oké, oké, jij je zin. Maar alleen omdat jij hem leuk
vindt en je mijn beste vriendin bent. Ik snap niet wat je in dat
figuur ziet!’
Joan legde haar vijl weg. ‘Ik heb nog geen flauw idee wat ik ga
doen met mijn verjaardag. Misschien doe ik wel niets. Lekker
makkelijk. Is het probleem Danny ook meteen opgelost.
Gaat-ie maar met je naar de film of zo.’
Joan keek verbaasd. ‘Wat? Heeft hij vrijkaartjes voor de
première van Shoot, die nieuwe actiefilm? Dus daarom kan
hij niet op mijn feestje komen. Hij wil daar met jou heen.’
In eerste instantie voelde Joan zich beledigd, maar toen
schoot het door haar heen dat Tessa wel loyaal was geweest.
Ze had de uitnodiging van Danny om mee te gaan naar de
première van de film Shoot afgeslagen, omdat zij die dag haar
verjaardagsfeestje vierde.
Joan pakte haar vijltje weer op. ‘Zeg maar tegen Danny dat-ie
met je mee mag komen. Maar dan wil ik wel een gigantisch
duur cadeau. Zeg dat maar tegen hem.’ Ze begon te lachen.
‘Ik verwacht minstens een grote bos rozen, een megaduur
luchtje of...’
Ze hield op met praten. Haar gezicht betrok. ‘Hoezo
overdreven? Ik word zestien, hoor!’
De stem van Tessa schetterde door de telefoon en was op
meters afstand te horen. ‘Jij met je duur! Act like a human
being! Geld is niet alles.’


Joan hield de telefoon op grote afstand van haar oor en
brulde: ‘Je hoeft niet zo te schreeuwen, hoor! Ik ben niet
doof!’
De stem aan de andere kant van de lijn zweeg. Joan drukte de
telefoon weer aan haar oor. ‘Het is dat je mijn beste vriendin
bent...’ Ze liet haar schouders zakken en glimlachte. ‘Je hebt
gelijk, Tes. Maar zo ben ik nou eenmaal. Sorry! Geërfd van
mijn ou...’ Ze hield abrupt op met praten. ‘O nee, niet geërfd,
maar aangeleerd!’ Haar stem sloeg over en ze voelde haar
ogen prikken. Het waren haar ouders niet! Ze had niets
geërfd, alleen maar gekregen. Al die rijkdom, al haar kleren,
haar kamer, het huis waarin ze woonde... ze had het allemaal
gewoon gekregen. Niets had ze ervoor hoeven doen,
helemaal niets! Ze was niet meer of minder dan een ordinaire
profiteur! Wat had ze zelf eigenlijk ooit gepresteerd? Tessa
had gelijk. Het was tijd om dingen te gaan veranderen. Maar
wat? En hoe?
Joan werd opgeschrikt door Tessa’s stem.
‘Is er wat?’
Joan schudde haar hoofd. ‘Eh... nee, het gaat wel. Voel me
gewoon een beetje depri! Hormonen, weet je wel. Is van de
week weer over. Maak je niet druk om mij, dat doet
niemand!’
‘Geintje, toch?’
‘Misschien.’
‘Hoezo?’
‘’k Voel me klote!’


‘Hé, wat heb jij opeens? Waar is mijn brutale, goedgebekte
vriendin Joan gebleven?’
‘Gewoon... hier, aan de lijn met jou.’
‘Wat is er?’
‘Geen idee. Er spookt van alles door mijn hoofd.’
‘Vertel...’
‘Nee, laat maar!’
‘Sure?’
‘Ja.’
‘Zal ik langskomen?’
‘Hoeft niet per se.’
‘Lekker enthousiast ben jij, zeg.’
‘Sorry, ik heb even geen behoefte aan goedbedoelde
bezorgdheid.’
‘O, nou, ik snap het al! Zoek het dan lekker zelf uit!’
‘Maar...’
Joan hoorde dat de verbinding verbroken werd. Met de
telefoon nog in haar hand, staarde ze in de spiegel recht
tegenover haar. Onbeweeglijk bleef ze zo enige seconden
zitten. Het geluid van de grasmaaimachine kwam dichterbij en
verdween toen weer in de verte.
Ze kon niet meer helder denken. Beelden flitsten razendsnel
en ongrijpbaar door haar hoofd. Het leek wel of ze in een
achtbaan zat en geen controle meer had over haar lichaam en
geest.
Gebroken nagel...
Verjaardag...


Brommer...
Huilende kinderen...
Mama...
Joan greep haar kaptafel vast en keek zichzelf recht in de
ogen. ‘Wie ben jij?’ vroeg ze zacht aan haar spiegelbeeld.
‘Wie is Joan van den Meulendijck?’
Ze verbaasde zich over haar heftige gevoelens. Al die jaren
had ze zich geen seconde druk gemaakt over haar verleden.
Ja, ze had weleens wat artikeltjes gelezen over ontspoorde
tieners die hoorden dat ze geadopteerd waren en op zoek
gingen naar hun biologische familie. Ze had dat allemaal
onzin gevonden. Zij had het toch goed? Haar ouders waren
lief voor haar en gaven haar alles wat haar hartje begeerde. Ze
had het niet beter kunnen treffen.
Maar waarom voelde ze zich de laatste tijd dan zo klote? Haar
verjaardag volgende week kwam als een groot, donker
monster op haar af. Jarig zijn was toch leuk?
Wat was er met haar aan de hand? Ze was kribbig, snauwde
tegen iedereen, reageerde impulsief en heftig... waar was de
oude, gezellige en altijd onbezorgde Joan?
Minutenlang staarde Joan voor zich uit. Haar hoofd voelde als
een leeg, hol vat en haar lichaam was verstijfd.
‘Post!’
De stem van Hilke sneed als een mes door haar
overpeinzingen. Joan greep haar hoofd beet en trok haar
schouders op, alsof ze werd aangevallen door een eskadron
vliegtuigen.


Hilke schrok. ‘Wat is er met jou?’
Joan draaide zich om. Haar lijkbleke gezicht stak fel af tegen
de doorgelopen zwarte mascara die strepen over haar wangen
trok.
‘Och, kindje!’
Hilke vloog met gespreide armen op Joan af en omarmde
haar. ‘Heb je gehuild? Voel je je wel goed? Wat is er?’
Joan worstelde zich los uit de wurgende greep van Hilke. ‘Ja,
nee en gaat je niets aan,’ antwoordde ze op de drie vragen.
‘Laat me maar even met rust.’
Hilke legde de crèmekleurige envelop op de kaptafel en
veegde een zwarte streep van Joans wang. ‘Kan ik iets doen?’
‘Nee, dank je.’
‘Moet ik je moeder bellen?’
Joan schrok. ‘Nee, natuurlijk niet! Ik heb gewoon wat
buikpijn. Ik eh... moet ongesteld worden.’ Ze keek Hilke
onderzoekend aan. Werkte die smoes? Ze had helemaal
geen zin in overbezorgd gedoe van wie dan ook.
Hilke knikte. ‘O, is dat het! Nou, daar had ik vroeger ook last
van, hoor. Gelukkig heb ik de overgang al achter de rug, dus
die perikelen heb ik niet meer. Als je eens wist hoe ziek ik
soms was. Ik weet nog een keer toen...’
Joan onderbrak haar. ‘Andere keer graag, Hilke! Ik wil nu
even rusten.’
‘Ja, ja, natuurlijk,’ stamelde Hilke. ‘Ik breng zo een lekker
warm kopje thee. Mijn moeder zei altijd dat warme thee...’
‘Is goed, Hilke,’ zei Joan snel. ‘Doe dat!’ Ze duwde Hilke


zacht haar kamer uit en sloot de deur. Met haar rug tegen de
gesloten deur geleund, haalde Joan diep adem. Wat kon dat
mens praten! Daar had ze nu dus even helemaal geen zin in.
Haar ogen vielen op de envelop die Hilke op haar kaptafel
had gelegd. Nieuwsgierig pakte ze de envelop op en bekeek
hem van alle kanten. Het was een aangetekende brief. Ze zag
het speciale zegel in de linkerbovenhoek. Hilke had vast voor
haar getekend, anders had de postbode de brief nooit
afgegeven.
De envelop zag er chic uit. Er waren letters in het papier
gestanst en aan de linkerkant van de envelop was een smalle,
gouden draad verwerkt.
Joan las de naam van de afzender. van berckenhorst en
zeldenrijck notarissen bv. Verbaasd draaide ze de envelop
om. De brief was echt aan haar gericht. mej. j. van den
meulendijck stond er in sierlijke handschriftletters op de
voorkant geschreven.
Joan trok haar wenkbrauwen op. Wat moest een deftige
notaris van haar? Een onbestemd gevoel bekroop haar.


2


Hanna Verduin

‘Joehoe, ik ben thuis!’

Hanna zette haar schooltas in de hoek van de gang en maakte
een voor een de knopen van haar jas los. ‘Ik had een negen
voor Latijn!’
Een blond jongetje van vijf jaar stormde op haar af. ‘Hanna,
Hanna, kijk... ik heb nieuwe schoenen!’ Hij stak zijn
linkerbeen in de lucht en liet vol trots zijn gloednieuwe
donkerblauwe gympen zien.
Hanna sloeg met een overdreven verbaasd gezicht haar hand
voor haar mond. ‘Oooh, Bram, wat zijn ze mooi!’ Ze gaf haar
broertje een kus. ‘Ik ben wel een beetje jaloers op jou. Zulke
mooie gympen wil ik ook wel.’

Bram trok aan haar arm. ‘Mama heeft ook wat voor jou!’ ‘Ho
ho,’ lachte Hanna, die bleef steken in haar mouw. ‘Mag ik
eerst even mijn jas uittrekken?’

Ongeduldig bleef Bram wachten totdat Hanna haar jas uit had
en op de kapstok had gehangen. ‘Schiet nou op!’
Eindelijk liep Hanna met hem mee de kamer in. ‘Hoi mam,’
zei ze tegen haar moeder, die net een grote pot thee op tafel
zette.
‘Dag, lieverd. Ging het goed, je Latijn?’


Hanna knikte. ‘Ik had een negen. Ik was hartstikke
zenuwachtig of ik het wel goed geleerd had, maar het viel
mee.’
‘Viel mee... viel mee...’ bromde een stem vanachter de bank.
Een verward jongenshoofd kwam te voorschijn. ‘Jij hebt nog
nooit een onvoldoende gehaald, zus! Wat zeur je nou? Je
haalt de ene tien na de andere, stuudje!’
Hanna gaf haar broer Thijs een knipoog. ‘Je bent gewoon
jaloers!’
Thijs sprong over de bank en plofte naast zijn moeder neer.
‘Ja, inderdaad. Ik ben jaloers. Hoe doe jij dat toch?’
Hanna haalde haar schouders op. ‘Gewoon, goed mijn best
doen.’
Thijs’ gezicht betrok. ‘Da’s gemeen!’
Er viel een korte stilte en Hanna kon wel op haar tong bijten
van schaamte. ‘Sorry, zo bedoel ik het niet,’ zei ze snel. ‘Ik
weet dat jij ook je best doet. Jij kan weer veel beter sporten
dan ik. Ik krijg nog geen bal in het doel, ook al sta ik er vlak
voor.’
‘Da’s waar,’ grinnikte Thijs. ‘Jij komt nooit in de C1.’
Bram kroop bij zijn moeder op schoot. ‘Cadeautje geven aan
Thijs en Hanna!’ riep hij enthousiast. ‘Geef nou!’
Hanna ging naast Thijs zitten, leunde tegen hem aan en trok
haar benen op de bank. Haar ogen stonden dromerig. Niets
of niemand kon haar goede bui verpesten!
‘Krijg ik ook een cadeautje, dan?’
Mevrouw Verduin haalde een plastic tas te voorschijn die ze


naast de bank had gezet. ‘Ik was vanmiddag in de stad en ik
zag een geweldige aanbieding. Kijk!’
Hanna’s gezicht betrok toen ze het felgroene T-shirt te
voorschijn zag komen, maar ze herstelde zich direct. ‘Wat
leuk! Een groen T-shirt.’
Haar moeder straalde. ‘Leuk, hè? Ik dacht al dat je het leuk
zou vinden. Het kostte maar een paar euro, dus het kon
ervanaf.’
Thijs was wat minder tactisch. ‘Wat een belachelijk ding,’ zei
hij, terwijl hij het groene T-shirt bekeek. ‘Daar ga je toch niet
mee lopen?’
Hanna verschoot van kleur. Waarom kon Thijs niet gewoon
zijn mond houden? Snapte hij niet dat hun moeder dit met
de beste bedoelingen had gekocht? Je kon toch niet zomaar
zeggen dat je het afschuwelijk vond als je geen keuze meer
had om het ding te ruilen? Zoiets deed je niet.
Ze keek naar haar moeders gezicht, maar die liet niets
merken.
‘Ik heb er voor jou ook eentje meegenomen, Thijs,’ zei ze
rustig. Er kwam een knalblauw T-shirt te voorschijn. Hanna
hield haar adem in. Zou Thijs weer zo stom reageren?
Opnieuw viel er een stilte in de kamer. Zelfs Bram keek op
vanuit de hoek van de kamer waar hij met zijn autotjes aan het
spelen was.
Hanna gaf Thijs een prik met haar vinger in zijn zij als
waarschuwing.
‘Leuke kleur!’ stamelde Thijs en hij nam het T-shirt van zijn


moeder aan. ‘Bedankt, mam. Kan ik mooi naar trainen
aandoen, onder mijn trainingspak.’
Heel even zag Hanna haar moeders gezicht betrekken, maar
toen keek ze weer vrolijk. ‘Ik ben blij dat jullie er blij mee
zijn. Wie wil er thee?’
Thijs legde het T-shirt op tafel en stond op. ‘Ik hoef niet. Ik
ga naar Ramon toe. Ik drink daar wel wat!’
‘Heb je geen huiswerk dan?’ reageerde zijn moeder.
‘Nee.’
‘Zeker weten?’
‘Jaha... zeur niet zo, mam.’ Thijs trok een beledigd gezicht. ‘Je
vertrouwt je eigen zoon toch wel?’
Hanna pakte haar kopje thee van de tafel en blies
stoomwolkjes door de kamer. Thijs loog. Ze wist het zeker.
Hoe feller Thijs reageerde, hoe groter de leugen. Ze keek
naar haar moeder. Zij wist het ook.
‘Oké, veel plezier bij Ramon,’ sprak haar moeder zacht. ‘Om
zes uur thuis!’
‘Goed, mam! Doei!’ Thijs stormde de kamer uit.
Hanna nam een slok van haar hete thee. ‘Daar komt-ie mooi
mee weg,’ mompelde ze. Een diepe zucht van haar moeder
was het enige antwoord dat ze kreeg. Zwijgend dronken ze
hun thee op.
Hanna legde het groene T-shirt in haar kledingkast en schoof
haar tas onder het bureau. Het raam van haar kamer stond
open en er waaide een frisse wind naar binnen. Hanna bleef
besluiteloos in het midden van haar kamer staan en haalde


diep adem. Op haar armen verschenen kleine bultjes. Ze had
het koud. Vreemd, want het was toch vrij warm buiten.
Tijdens haar wandeling van school naar huis had ze de
zweetdruppels nog op haar rug gevoeld.
Hanna rilde. Ze liep naar haar bureau, bukte en haalde haar
scheikundeboek uit haar tas. Even later lag ze op haar buik op
bed met haar boek opengeslagen op de verkeerde pagina.
Dromerig staarde ze voor zich uit.
In de stilte van haar kamer kon ze haar gedachten niet langer
tegenhouden. Ze steunde haar hoofd in haar beide
handpalmen en dacht terug aan vanmiddag. Wat was-ie knap!
Zijn ogen, zijn haar, maar vooral zijn humor hadden haar
helemaal overrompeld. Jasper heette hij. Jasper Damstra,
overheidsmedewerker en voorlichter op
voortgezetonderwijsscholen. Ze had hem vanmiddag ontmoet
tijdens een project over de Waddenzee. Een aantal
leerlingen, onder wie zijzelf, nam deel aan een discussie over
gasboringen in de Waddenzee. De discussie was een
regelrechte ramp geweest, ze had geen zinnig woord kunnen
zeggen, maar Hanna had zich nog nooit zo prettig gevoeld.
Verbazingwekkend eigenlijk.
Haar hele leven had Hanna haar positieve gevoelens gehaald
uit prestaties op school. Ze had zich vaak afgevraagd waarom
ze zo’n streber was. Ze was de enige in deze familie die altijd
alles perfect wilde doen. Een duidelijkere aanwijzing had
Hanna nooit gekregen voor het feit dat ze geadopteerd was
door de familie Verduin. Hanna was totaal anders dan haar


twee halfbroers en halfzus.
Thijs had grote moeite om op school mee te komen. Hij had
lees- en concentratieproblemen, hadden haar ouders haar
eens uitgelegd. Zijn cijfers waren abominabel en zijn inzet
nihil.
Bram, haar jongere broertje, was een doerak: altijd vrolijk,
enthousiast en gezellig, maar absoluut geen doorzetter. Bij het
minste of geringste smeet hij zijn spullen door de kamer en
vroeg hij hulp aan anderen. Iets wat Hanna nooit zou doen.
Hulp vragen was voor losers. Je moest nooit laten merken dat
je iets niet wist of kon!
Kim, haar halfzus van veertien, had ook niets met het instituut
‘school’. Ze was liever met haar vriendinnen aan het keten in
de stad en interesseerde zich meer voor jongens en make-up.
Hanna had dat nooit begrepen. Jongens stonden bij haar echt
onderaan op het lijstje. Jongens waren echt onbegrijpelijk. Ze
maakten kinderachtige opmerkingen en lachten het hardst om
de boeren en scheten die ze zelf lieten.
Nee, Hanna was anders dan de rest van haar familie. Al op de
kleuterschool wilde ze de beste zijn, en in de loop van de
basisschool was het alleen maar erger geworden. Lezen kon
ze als eerste, de tafels kende ze in groep drie al uit haar hoofd
en in groep acht was ze al bezig met wiskunde, omdat de
leraar niet meer wist wat hij haar moest leren. In de brugklas
zorgde Hanna ervoor dat ze voor alle vakken minimaal een
negen op haar rapport had. Haar vader en moeder waren
natuurlijk apetrots op haar, maar op een gegeven moment


werd het gewoon dat Hanna hoge cijfers haalde.
Langzamerhand bleven de complimenten uit, de aandacht
ging meer en meer naar Thijs en Kim, die allebei nogal wat
extra hulp nodig hadden op school.
Thijs had het weleens gevraagd: ‘Hanna, wat is er toch zo leuk
aan om alles te weten?’
Hanna wist het niet. Ze had iets gemompeld van: ‘als je veel
weet, kom je ver’, maar erg overtuigend had het niet
geklonken.
Hanna staarde naar het plafond van haar kamer en genoot van
het kriebelgevoel in haar lichaam. Zou ze verliefd zijn? In
boeken werd vaak beschreven hoe het voelde als je verliefd
was, maar Hanna had die symptomen nooit bij zichzelf
herkend. Zou dit het dan zijn?
Het verbaasde haar niet eens dat ze wat voelde voor een
volwassen man. Integendeel. Dat was te verwachten. Jasper
was geen kinderachtig jochie dat om scheten of boeren lachte.
Nee, hij was afgestudeerd, straalde kracht uit en hij had iets te
vertellen. Met hem zou ze kunnen praten over allerlei dingen:
politiek, wetenschap, ontwikkelingen in de samenleving...

‘hanna!’

De stem van Kim verbrak de stilte. Hanna antwoordde niet,
maar keek geërgerd naar haar kamerdeur die even later
openvloog. Een blond meisjeshoofd kwam te voorschijn.
‘Mama vraagt naar je,’ zei Kim met een grijns. ‘Of je wat


boodschappen wilt doen.’
Hanna kwam overeind. ‘Kun jij dat niet doen?’
‘Nee.’
‘Waarom niet?’
‘Ik moet trainen, sorry!’
Hanna zuchtte. ‘Ik geloof dat ik ook maar op een sport ga.
Dan heb ik tenminste ook eens een smoes om geen klusjes te
hoeven doen.’
‘Het is geen smoes! Ik moet echt naar trainen. We spelen
zaterdag tegen de meiden van Noord. Die wedstrijd moeten
we winnen, want...’
‘Ja, ja,’ onderbrak Hanna haar verhaal. ‘Het is al goed. Ga jij
maar trainen. Ik doe die boodschappen wel.’
‘Bedankt! Was ik vanavond af! Ik ga me snel omkleden.
Enne...’ Ze draaide zich om bij de deur. ‘Sporten is toch niets
voor jou, joh!’
Kim verdween naar haar kamer en Hanna liep de trap af naar
beneden. Weer een subtiele stoot onder de gordel, dacht ze.
Kim tenniste, Thijs en Bram zaten op voetbal. Hanna hield
niet van sport. Ze had niets met ballen, gymtoestellen, rennen,
bewegen... Haar twee linkerarmen en -benen deden toch
nooit wat ze wilde. Hanna kon geen sport bedenken waarbij je
je lichaam thuis kon laten! Of was boeken lezen ook een
sport?
‘Wat moet ik halen, mam?’
Haar moeder stond in de keuken en gooide net een geschilde
aardappel in een grote pan. ‘Aardappelen. Ik denk dat ik


tekort kom. Thijs neemt Ramon mee en papa belde net; hij is
onderweg en heeft een reuzenhonger! Je moet maar even
een kilootje bijhalen. Pak wat geld uit mijn portemonnee en
neem mijn fiets maar. Daar zitten tassen op.’
‘Moet ik nog meer meenemen?’
‘Nee, lieverd,’ zei haar moeder. ‘Dat was het. Als je het wilt
doen, heel graag. Red je dat met je huiswerk?’
Hanna knikte. ‘Jawel hoor.’
‘O, voor ik het vergeet.’ Haar moeder veegde haar handen af
aan haar schort. ‘Er is een aangetekende brief bezorgd
vanmiddag, toen we niet thuis waren.’ Ze liep naar het
dressoir in de hoek van de kamer. ‘Waar heb ik het gelaten?’
Ze pakte een briefje en gaf dat aan Hanna. ‘Hier! Als je toch
bij de supermarkt bent, haal dan die brief ook meteen maar
op bij het postkantoor. Dit is het bewijs.’
‘Maar mam, je zegt net dat het een aangetekende brief is. Die
mag ik toch niet ophalen? Dat moet je zelf doen.’
‘Hij is voor jou, Hanna!’
Hanna keek verbaasd. ‘Voor mij?’
Ze las het briefje. aangetekende post voor mej. h. verduin.
Hanna keek op. ‘Weet jij van wie die is?’
‘Nee, ik dacht dat jij dat wel wist,’ antwoordde haar moeder,
terwijl ze zich omdraaide en een nieuwe aardappel uit de
plastic zak pakte. Haar stem trilde. ‘Misschien heb je
meegedaan aan een of andere wedstrijd en iets gewonnen?’
Hanna, die de trilling in haar moeders stem niet opmerkte,
schudde haar hoofd. ‘Nee, niet dat ik weet.’ Ze propte het


briefje in haar broekzak. ‘Ik haal die brief wel op. Tot zo!’
Toen de buitendeur in het slot viel, steunde mevrouw
Verduin op het aanrecht en sloot haar ogen. Haar gezicht was
spierwit.
Haar moeders fiets trapte zwaar. Hanna boog diep voorover
om zo min mogelijk wind te vangen. Ze stak de Huizingalaan
over en reed de stoep op. Half steppend, half lopend stak ze
het winkelplein over. Ze was al een keer aangehouden door
twee stadsagenten, omdat ze op het plein fietste; dat zou haar
geen tweede keer gebeuren.
Ze zette haar fiets in het rek en liep de supermarkt in. Het was
niet druk. De meeste mensen zaten rond deze tijd natuurlijk
allang thuis.
Vrij snel stond ze met de aardappelen weer buiten en liep
naar het postkantoor dat iets verderop gelegen was. De
schuifdeuren sisten toen ze naar binnen stapte. Zo rustig als
het was in de supermarkt, zo druk was het hier.
Hanna zuchtte en trok een nummertje uit het rode apparaat.
Ze keek om zich heen en liep naar een stalling met
wenskaarten. Haar ogen gleden over de kleurige kaarten.
Volgende week was ze jarig. Zestien zou ze worden. Hanna
glimlachte. Vroeger wilde ze altijd ‘groot’ worden. Nu voelde
het wat vreemd om al bijna zestien te zijn. Zestien was nog net
niet volwassen, maar je was ook geen kind meer. Beetje
ertussenin. Hanna haalde een uitnodigingskaart uit het rek.
kom je op mijn feestje? stond er boven aan de kaart
geschreven.


‘Nog negen nachtjes!’

De stem achter haar klonk bekend. Hanna draaide zich om.
‘Hé, Shanon! Wat doe jij hier?’
‘Stomme vraag! Wat zou je in een postkantoor doen?’
Hanna liet zich niet van de wijs brengen. ‘Postzegels kopen,
pakje ophalen, kaart kopen, enveloppen kopen, verzekering
afslui...’
‘Ja, hou maar op! Ik begrijp de boodschap. Ik heb net een
aangetekende brief verstuurd voor mijn vader. Iets met
verzekeringen of zo, en jij?’
Nu moest Hanna lachen. ‘Stomme vraag? Nee, ik kom een
aangetekende brief ophalen.’
‘Voor je vader? Maar dat moet-ie zelf doen, hoor! Het...’
‘Hij is voor mij,’ viel Hanna haar in de rede.
‘O, van wie?’
‘Weet ik veel,’ zei Hanna. Ze zette de verjaardagskaart terug
in het rek.
‘Ga je nog wat doen, volgende week?’ vroeg Shanon. ‘Feestje
of zo?’
‘Hmm, ik weet het nog niet, hoor!’
‘Hoezo? Je gaat het toch wel vieren? Kom nou! Je wordt
zestien!’
‘Ja, dat weet ik zelf ook wel. Het is alleen...’ Ze zweeg. Hoe
moest ze Shanon duidelijk maken dat ze helemaal geen zin
had in een feestje? Verjaardagen waren niet haar favoriete
bezigheid. En haar eigen verjaardag sloeg ze het liefst


helemaal over. Zolang ze zich kon herinneren waren haar
verjaardagsfeestjes nooit druk bezocht. Dat wilde Hanna altijd
zelf. In tegenstelling tot haar zus en broertjes, die altijd een
huis vol hadden op hun verjaardag.
Haar moeder had zich vroeger nog weleens ingespannen om
veel meisjes te regelen voor Hanna’s verjaardag, maar Hanna
had telkens in niet mis te verstane bewoordingen te kennen
gegeven dat ze dat echt niet leuk vond. Een paar goede
vriendinnen was genoeg. En ze hoefde al helemaal niet naar
een disco, pretpark of een speelparadijs. Nee, gewoon een
museum bezoeken, of naar een goede film gaan, dat wilde ze.
Al die drukte was niets voor Hanna.
‘Nou?’
Hanna zuchtte. ‘Ik weet niet. In ons huis is amper ruimte om
iets te organiseren en ergens naartoe... ik kan mijn ouders
toch niet op kosten jagen?’
Shanon sloeg haar arm om Hanna’s schouder. ‘Jij ziet het
allemaal meteen weer zo somber. Gewoon wat te bikken en te
drinken op je kamer met een lekker muziekje erbij kan al
cool zijn, wij doen de rest.’
‘Wij?’
‘Ja, ik dacht... als je nu een even aantal jongens en meiden
vraagt. Bijvoorbeeld drie om drie. Wij en Josien, en wat dacht
je dan van Benjamin, Robin en...’
‘Ja, ja...’ onderbrak Hanna haar vriendin. ‘Laat me raden:... en
David?’
‘Ja, precies! Wat een toeval! Die had ik nu ook net in


gedachten.’
‘Nummer zestien!’ De stem van de postbeambte schalde
door de ruimte.
Hanna keek naar haar nummertje. ‘Nog even,’ fluisterde ze.
‘Dan ben ik zestien.’
‘Juist,’ zei Shanon. ‘En dat is iets om te vieren! Zestien... dat is
geweldig, toch? Je mag bier drinken, brommer rijden en...
eh... nou ja, je weet wel, al die andere dingen die volwassenen
doen! Mens, ik moet nog een halfjaar wachten! Kijk eens wat
vrolijker! Het lijkt wel alsof je het helemaal niet leuk vindt.’
Hanna forceerde een glimlach. ‘Ik ben ook wel blij, maar het
is net alsof het vanbinnen niet meewerkt,’ fluisterde ze. ‘Soms
ben ik bang om blij te zijn... snap je dat?’
Shanon schudde haar hoofd. ‘Nee, je raaskalt weer als een kip
zonder kop, Hanna! Weet je al wat je wilt hebben voor je
verjaardag?’
‘Nee.’ Hanna’s stem klonk boos. Shanon kon soms zo bot
doen.
‘Wat dacht je van een nieuw frontje voor je mobiel?’ ging
Shanon verder. ‘Ik zag laatst een te gek...’
‘Ik heb een oud model!’ reageerde Hanna gepikeerd. ‘Daar
passen geen frontjes op.’
‘Oeps... sorry... vergeten.’ Haar gezicht klaarde op. ‘Hé, dan
vraag je een nieuw mobieltje aan je ouders. Je wordt zestien!
Dat kunnen ze je niet weigeren.’
‘Ik hoef geen nieuwe mobiel,’ zei Hanna. ‘Ik red het prima,
zo!’


‘Mens, doe niet zo holbewonerig. Je bent de laatste op deze
wereld met zo’n koelkast!’
‘Nou en?’ Hanna verhief haar stem. ‘Daar zit ik niet mee,
hoor! Koelkasten bellen prima. Trouwens... ik hoef helemaal
geen cadeautjes. Toch allemaal waardeloze prulletjes. Wat
moet je ermee? Ik erger me rot aan dat koopzieke gedrag van
iedereen. De ene mobiel is nog niet aangeschaft of een
nieuwer model is alweer in aantocht. En dan kleding... Er zijn
meiden in de klas die hebben dertig paar schoenen, tientallen
broeken, truien en T-shirts. Zonde van het geld. Bekommert
zich nu helemaal niemand om de toestand in de wereld? Al
die arme mensen in de derdewereldlanden die niet eens
schoenen aan hun voeten hebben? Ik zou de ogen uit mijn
kop schamen als ik zoveel schoenen in mijn kast had staan!’
Shanon glimlachte. ‘Hanna, Hanna... wat draaf je weer door.
Dat mobieltje van jou zal de wereld niet doen vergaan, hoor!
Ik ben je beste vriendin, geloof me... je overdrijft!’
Hanna zweeg.
Beste vriendin? Wat betekende het woordje beste eigenlijk?
Haar enige vriendin, in de zin van: er zijn geen andere
vriendinnen? Daar had Shanon natuurlijk gelijk in. Hanna
kon de vriendinnen die ze in haar leven had gehad, op één
hand tellen. Er speelden weleens meisjes bij haar, maar echt
close was ze nooit met hen geweest. Op de een of andere
manier kwam het er nooit van. Hanna wist heus wel waar het
aan lag, wat die meisjes van haar verwachtten. Ze wilden
geheimen horen, roddelen over anderen, fluisteren en


wijzen.
Hanna had nooit de behoefte gehad om haar hartsgeheimen
aan anderen te vertellen. Dat elkaar alles toevertrouwen en
voor elkaar door het vuur gaan, was niets voor haar. Ze
regelde alles zelf wel. Daar had ze echt geen vriendinnen voor
nodig.
‘Nummer achttien!’
Hanna’s ogen glinsterden. Nog twee jaar, dan was ze achttien.
Volwassen. Dan ging ze studeren. Psychologie of sociologie,
dat leek haar wel wat. Hoe vreemd het ook mocht klinken:
Hanna interesseerde zich wel degelijk voor andere mensen,
maar dan op een wetenschappelijke manier. Op afstand.
Hanna hield ervan om te kijken naar mensen, hun gedrag te
observeren. Heerlijk vond ze dat.
‘Nummer negentien!’
‘Ik ben aan de beurt,’ zei Hanna en ze liet het nummertje aan
Shanon zien. ‘Ik denk er nog even over na, ja? Maar reken
maar niet op een feestje. Je hoort het morgen, doei!’
Ze liep naar de toonbank en gaf de postbeambte het
bewijsbriefje. In haar ooghoeken zag ze Shanon naar buiten
lopen.
De postbeambte gaf haar een crèmekleurige envelop.
‘Alsjeblieft, dame! Mag ik uw legitimatiebewijs zien?’
Hanna knikte. Ze haalde haar identiteitsbewijs uit haar zak en
de man noteerde het nummer dat erop stond. Daarna
overhandigde hij haar de brief.
‘Erfenisje?’ grapte hij, terwijl hij naar het goudkleurige logo


wees op de envelop. ‘Of een prijs gewonnen?’
Hanna verbleekte toen ze de naam van de afzender las. van
berckenhorst en zeldenrijck notarissen bv. Ze liet de envelop
in de plastic tas bij de aardappelen glijden. ‘Bedankt,’ zei ze
haastig en ze snelde het postkantoor uit. Haar hart bonkte in
haar keel en haar hoofd gonsde. Een notariskantoor dat haar
een aangetekende brief stuurde. Waarom? Notarissen
regelen erfenissen, testamenten, koopakten...
Hanna stak het fietssleuteltje in het slot, duwde de plastic tas in
de zijtas en sprong op haar fiets. Razendsnel fietste ze over
het plein, ontweek hier en daar wat winkelend publiek en
bonkte de stoep af, het fietspad op.
Het stoplicht stond op groen en ze stak de drukke
Huizingalaan weer over. Haar benen gingen op en neer, de
wielen draaiden, haar handen klemden zich om de
handvatten.
Mama.
Het woord herhaalde zich duizend keer in haar hoofd.
Mama... mama... mama...
Ze ging rechtop zitten en klemde haar rechterhand om het
medaillon dat om haar hals hing. Ze zag in gedachten de
vergeelde foto die zich in het medaillon bevond. Een jonge
vrouw, halflang donker haar met een droevige blik in haar
ogen.
Mama...


3


Tanja Couperus

‘Hé, mafkees!’
Tanja sprong verschrikt opzij en liet haar rugtas vallen.
Een grote lading water klotste over haar zwarte broek
en schoenen. De jongen op de brommer had niets in de
gaten gehad. Hij verdween met brullende motor de hoek van
de straat om. Tanja keek naar de waterplas in de goot die
in tweeën was verdeeld door de voorbijrazende brommer.
‘Ben je nat?’ Het meisje naast Tanja probeerde een glimlach
te onderdrukken.
‘Ja, dombo,’ snauwde Tanja. ‘Wat dacht jij dan? Dat
ik immuun was voor water of zo? Rot op!’
‘Stel je niet zo aan!’ zei Maura rustig. ‘Het is maar water.’
Tanja veegde haar broek af. ‘Water met prut. Kijk
nou, allemaal modderspatten! Moet je Anneke straks horen
als ik weer een broek in de was gooi. Ik heb al een
waarschuwing gekregen over mijn wasgedrag.’
‘Je wásgedrag?’
‘Ja, mijn wasgedrag. Volgens Anneke ben ik te schoon.’
Tanja ging rechtop staan, zwaaide haar tas over haar schouder
en gaf haar vriendin een armpie door.
‘Weeshuizen hebben maar een klein budget,’ sprak ze
op een hoge schelle toon alsof ze Anneke nadeed, ‘en dat
moet zo efficiënt mogelijk besteed worden.’
Maura kreeg de slappe lach. ‘Haha, je bent zo precies


die Anneke bij jullie in dat tehuis. Wat een tuthola, zeg! Je
mag toch zeker wel wassen wanneer je wilt?’
‘Nee,’ bromde Tanja. ‘Daar zijn schema’s voor.
Trouwens, overal zijn schema’s voor. Alles is ingepland.
Wanneer je mag douchen, hoe laat je moet eten, wanneer je
mag poepen...’ Maura kwam niet meer bij. ‘Niks voor mij,
zeg. Ik snap niet dat je er nog blijft. Je bent bijna zestien!
Waarom ga je niet weg? Lekker ergens op kamers wonen,
geen gezeik meer aan je hoofd van die leidsters van het
weeshuis.’ Tanja haalde haar schouders op. ‘Nooit over
nagedacht eigenlijk. Ik woon al mijn hele leven in dat tehuis.
Voelt op zich wel safe, hoor! Het lijkt streng, maar het went.
En trouwens, met al die mafkezen die komen en gaan,
moeten er wel regels zijn, anders wordt het helemaal een
zooitje.’ De twee vriendinnen liepen de straat uit en bleven
voor het rode stoplicht staan. Een tram denderde de hoek om
en kwam twintig meter verder, bij de halte, tot stilstand.
‘Rennen!’ riep Tanja en ze spurtte de weg op. Maura volgde
haar en kon nog net op tijd een fietser ontwijken. ‘Hé, kun je
niet uit je doppen kijken?’ riep de man die al slingerend
probeerde om niet met zijn wielen tussen de tramrails terecht
te komen.
‘Sorry!’ riep Maura en ze sprong de tram in. Achter
haar gingen de deuren sissend dicht. Tanja was al naar voren
gelopen. Het was druk in de tram. Bij het verbindingsstuk
van de tram leunde ze tegen een stang. Niemand wilde hier
staan,


omdat de vloer bij iedere bocht aan het draaien sloeg. Tanja
zette haar benen iets uit elkaar en probeerde zich staande te
houden. De tram draaide met piepende wielen de Overtoom
op.
Maura, die net aan kwam lopen, verloor haar evenwicht en
viel tegen een jongen van een jaar of twintig aan, die op de
dichtstbijzijnde bank zat.
‘Hello, lady!’ was zijn enthousiaste reactie. Hij greep Maura
bij haar taille en duwde haar weer omhoog. Met een rood
hoofd greep Maura de stang vast. ‘Sorry, thank you,’
mompelde ze.
‘Kun je ook nog wat anders zeggen dan “sorry”?’ siste Tanja,
terwijl ze haar vriendin naar zich toe trok. ‘Eh... ja, sorry... eh,
nee... ik bedoel...’
De twee meiden keken elkaar aan en schoten gelijktijdig in de
lach. Dat de omstanders in de tram hen op dat moment
geamuseerd aankeken, hadden ze niet eens in de gaten. Ze
hadden alleen nog maar oog voor elkaar. ‘Ik wist niet dat jij zo
goed in Engels was,’ hikte Tanja en ze wees naar de jongen
die wat verlegen voor zich uit staarde. ‘Het is wel een kanjer!’
‘Ssst,’ giechelde Maura, die met een schuin oog naar
de jongen keek. ‘Straks hoort-ie het!’
‘Horen kan geen kwaad. Hij verstaat het toch niet!
Die Engelsen praten geen woord over de grens. Geloof mij
nu maar.’ Tanja’s stem sloeg over. ‘Engelsen zijn arrogant,
zelfvoldaan en absoluut niet in staat om zich in een ander in
te leven.’


Maura stopte met lachen en stootte haar vriendin aan.
‘Hij verstaat je,’ siste ze. ‘Kijk maar!’
Tanja keek de jongen recht in de ogen. ‘Zou je denken?’
zei ze luid en duidelijk, terwijl ze de jongen glimlachend
aankeek. ‘Versta jij mij, jochie?’
De jongen knikte. ‘Jazeker, jongedame.’
Maura schoot opnieuw in de lach. ‘Hahaha, hij
spreekt gewoon Nederlands. Zit jij effe mooi fout.’
Tanja keek verbaasd. ‘Een Engelsman die Nederlands praat?’
‘Nee,’ zei de jongen rustig. ‘Een Nederlander die
Engels praat.’
Heel even wist Tanja niet wat ze moest zeggen. Daar had ze
nog niet aan gedacht. Wat stom!
‘Oké, sorry!’
‘Kunnen jullie nog iets anders zeggen?’ antwoordde
de jongen met een grijns.
Die was raak! Tanja keek de jongen bewonderend aan.
Dit was een toffe gozer.
‘Ik schaam me dood,’ fluisterde Maura.
De twee vriendinnen stonden met hun rug naar de jongen toe
en probeerden hun lachen in te houden. ‘Jij ook altijd met je
grote bek!’
‘Ik?’ reageerde Tanja fel. ‘Waarom heb ik het opeens
gedaan? Jij viel toch op die gozer?’
De tram stopte.
‘Geen ruzie maken, dames! Bye!’ hoorden ze opeens achter
zich. Tanja en Maura keken de jongen met open mond na


toen hij zich door het gangpad langs hen heen had gewurmd,
de tram uitstapte en de straat overstak. Met een grote grijns op
zijn gezicht zwaaide hij daar naar hen. ‘Best een lekker ding,’
vond Maura. ‘We hadden zijn telefoonnummer moeten
vragen.’
‘Waarom?’
‘Nou... tja...’ Ze keek Tanja aan. ‘Weet ik veel!’ Tanja grijnsde
en stak een kauwgom in haar mond. ‘Ga je nog mee naar
mijn kamer?’
Maura schudde haar hoofd. ‘Nee, ’k moet naar mijn oma.’
‘Klinkt alsof je het niet echt leuk vindt.’
‘Nou ja... gaat wel. Mijn oma is vandaag jarig. Tachtig is ze
geworden. Oud, hè?’
‘Kan ik mee?’
Maura keek op. ‘Mee? Je bedoelt... naar mijn oma?’ ‘Ja!’
Tanja knikte enthousiast. ‘Ik wil jouw oma weleens zien. Je
gaat vaak naar haar toe en iedere keer vertel je dat ze zo’n
cool wijf is en...’
‘Eh... tja... ik weet niet of dat kan.’
‘Hoezo?’
‘Nou, mijn oma kan niet veel drukte hebben en er is al
veel visite. Mijn oom en tante, neefjes, nichtjes...’ Tanja kon
haar teleurstelling maar amper verbergen.
‘Oké, geeft niets. Ik hoor daar ook helemaal niet bij. Het
is tenslotte jouw familie.’
Ze merkte dat Maura zich wat ongemakkelijk voelde.
‘Echt, zit er niet over in. Kom, we gaan zitten.’ Ze


schoof bliksemsnel een lege bank in, waar net een mevrouw
met haar dochter was opgestaan. Maura kwam naast haar
zitten.
Minutenlang zwegen ze. Tanja leunde met de zijkant van haar
hoofd tegen het raam en staarde naar buiten. Winkels flitsten
voorbij, mensen renden kriskras over straat. Fietsers reden
vlak langs de tram mee, Tanja kon de bovenkant van hun
hoofd goed bekijken. Wat waren er veel mannen kaal!
‘Vind je het erg?’ vroeg Maura plotseling.
‘Wat?’ Tanja bleef naar buiten staren.
‘Dat je geen familie hebt.’
‘Oo, dat!’
‘Nou?’
‘Wat?’
‘Of je het erg vindt dat je geen familie hebt?’ Maura
ging rechtop zitten. ‘Je woont je hele leven al in een tehuis.
Je moeder is dood, je weet niet wie je vader is en je hebt
geen familie,’ legde Maura uit. ‘Ikzelf zou dat echt heel erg
vinden.’
Tanja hief haar hoofd op. ‘Vind ik ook!’ Ze zag dat Maura van
haar stuk was gebracht door haar eerlijke antwoord.
‘Maar het is nu eenmaal zo!’ Ze stond op. ‘Ik moet eruit!
Veel plezier bij je oma. Doei!’
Tanja glipte langs Maura en drukte op de knop bij de deur.
Sissend gingen de deuren open en Tanja sprong de tram uit.
Ze liep over de vluchtheuvel en tikte nog even op het
tramraam waar Maura zat. ‘Tot morgen!’ Ze wachtte


het antwoord niet af en stak de straat over.
Het weeshuis was vlak om de hoek. Op de straat verschenen
donkere plekken. Het begon te regenen. Tanja schopte een
steentje weg en versnelde haar pas. Even later opende ze de
grote, houten deur van het weeshuis. Achter zich hoorde ze
de bui losbarsten. Tanja glimlachte om zoveel geluk en was
blij dat ze binnen was. Haar voetstappen klonken hol in de
grote, hoge ruimte. Het gebouw waar het weeshuis al
tientallen jaren in gevestigd was, was pas nog gerenoveerd.
Tanja had het allemaal meegemaakt. De donkere muren
hadden een helderwitte verfbeurt gehad, de uitgesleten stenen
trappen waren vervangen door marmeren treden en er was
een gezellig zitje geplaatst bij het raam dat uitkeek op de
binnentuin. ‘Net op tijd!’ Een vrouw van middelbare leeftijd
kwam haar tegemoet. ‘Hoe was het op school?’
‘Gaat wel.’ Tanja wilde naar boven lopen.
‘Deur dicht, graag!’
Tanja trapte naar achteren en met een klap viel de deur dicht.
Ze zag dat Anneke zich inhield en glimlachte. ‘Tot uw orders,
majoor!’ zei ze.
Al zolang Tanja zich kon herinneren was Anneke er geweest.
Ze was de directrice van het tehuis en zorgde ervoor dat alles
op rolletjes liep. Tanja had respect voor haar, maar alleen
omdat Anneke dat ook voor haar had.
Ze hadden de afgelopen veertien jaar heel wat meegemaakt
samen. Vele kinderen waren gekomen en weer gegaan. De
meesten werden uiteindelijk geadopteerd of verdwenen naar


pleeggezinnen. Tanja niet. Zij woonde al haar
hele leven in het tehuis. Op de een of andere manier
had niemand haar ooit gekozen als dochter.
Tanja had zich er al langgeleden bij neergelegd. Het kon haar
nu niet meer zoveel schelen. Vroeger wel! Vroeger deed het
pijn, als andere meisjes werden verkozen boven haar. Wat
was er mis met mij, dacht ze telkens na een nieuwe
teleurstelling, als ze ’s avonds in haar bed lag te huilen.
Waar om krijg ik geen nieuwe papa en mama?
Steeds opnieuw verdwenen pas verworven vriendinnetjes uit
het tehuis naar nieuwe ouders. Het waren allemaal lieve
meisjes, lachende meisjes, beleefde meisjes met een jurkje
aan.
Tanja was niet lief. Ze wilde geen jurk aan. Ze
haatte meisjesdingen als lief zijn en strikjes in haar haar. Ze
vond boos kijken veel leuker. En ze droeg het liefst zwarte
kleren, lekker ruim en kreukelig. Al heel jong verfde ze
haar haren. Ook zwart. Zelfs haar nagels waren zwartgelakt.
Tanja wist niet goed waarom, maar zwart was haar
lievelingskleur.
Na iedere teleurstelling kreeg Tanja meer zin om mensen te
shockeren. Waarom lief doen als ze je toch lieten vallen?
Kon je beter meteen in de aanval gaan. Voelde beter.
Als klein meisje riep ze al boe tegen de mensen die kwamen
kijken. Als ze dan schrokken, dan pas moest Tanja lachen.
Anneke had erg haar best gedaan om van Tanja een
lief, schattig meisje te maken, maar ze gaf het op toen ze


merkte dat Tanja gewoon Tanja was.
‘Grote bek, klein hartje,’ had Tanja haar weleens
horen zeggen tegen mensen die vroegen wat er met dat boze
meisje aan de hand was.
Tanja vond het wel best. Hoe ouder ze werd, hoe
minder interesse ze nog had om geadopteerd te worden. Hier
in het tehuis was het goed. Ze had een eigen kamer, genoeg
vrienden en voor zolang het nog duurde, was het tehuis
haar ‘thuis’.
Tanja liep de stenen trap op. Haar kamer lag op de derde
verdieping.
‘Denk je aan je huiswerk?’ hoorde ze de stem van Anneke
nog door de hal galmen.
‘Jaha,’ was haar standaardantwoord en ze verdween de hoek
om.
‘Huiswerk... pff!’ Ze had nog nooit huiswerk gemaakt.
Wat een bullshit! School was al erg genoeg. Al dat gewauwel
over niets en dan verwachtten ze nog dat je dat uit je hoofd
ging leren. Waarom eigenlijk? Wat had je aan al die onzin?
Tanja liep de smalle gang in op de derde verdieping. Bij de
derde deur bleef ze staan. Ze haalde een sleutel onder haar
trui vandaan en maakte haar kamerdeur open. In de kamer
naast haar klonk muziek.
Tanja smeet haar tas op haar bed en bonkte op de muur.
‘Hé! Kan die klereherrie wat zachter!’
De muziek verstomde en Tanja liet zich op haar bed vallen.
Haar buurmeisje Angela was dol op Nederlandstalige muziek.


Hoempapa-muziek, vond Tanja het. Niet om aan te horen.
Er waren in het weeshuis veel nutteloze regels, maar de regel
over muziek (‘Val niemand lastig met je muziekvoorkeur!’)
kwam Tanja nu wel goed uit.
Angela stak haar hoofd om de hoek van de deur. ‘Uit
je humeur?’ Haar grijns beloofde niet veel goeds.
‘Ja,’ antwoordde Tanja. ‘Door die debiele muziek van jou.
Ik snap niet dat je dat leuk vindt.’
‘Smaken verschillen en... het is wel muziek. Die
lawaaiverzameling van jou kun je toch echt geen muziek
noemen.’ Tanja stond op en deed haar cd-speler aan. ‘Bedoel
je dit?’ Ze draaide aan de volumeknop en de kamer vulde
zich
met harde, rauwe klanken. Angela stopte haar vingers in haar
oren en liep de gang op. Tanja smeet de deur achter haar
dicht.
‘Dit is tenminste kinky!’ probeerde ze boven de herrie uit te
schreeuwen. Haar hoofd bewoog ritmisch op en neer. Dit was
goede muziek. Muziek waar je energie van kreeg. Tanja sloot
haar ogen en bewoog op de beat van de muziek. Ze
ontspande en voelde het bloed door haar lichaam stromen.
Plotseling stopte de muziek en Tanja keek op. Anneke stond
bij haar cd-speler met haar armen over elkaar. Angela stond
met een zelfvoldane blik in de deuropening en leunde tegen
de deurpost.
‘Gezellig,’ reageerde Tanja alert. ‘Komen jullie op de thee?’
‘Dit kan niet, Tanja!’ De stem van Anneke klonk koel.


‘Denk aan regel...’
‘Ja, ja, alsof ik dat niet weet,’ viel Tanja haar in de rede.
‘Maar Angela viel mij lastig met haar keiharde
hoempamuziek, dus vond ik dat ik in mijn recht stond om
mijn muziek wat harder te zetten. Nietwaar, Angela? Oog om
oog, tand om tand!’ Ze keek Anneke uitdagend aan en was
absoluut niet van plan om Angela gelijk te geven. Anneke liep
naar de deur en duwde Angela de gang op.
‘Allebei kappen nou! Mij lastigvallen is ook verboden.’ Tanja
grijnsde. ‘Is dat een nieuwe regel?’
‘Ja,’ antwoordde Anneke. ‘Regel nummer één: zorg
goed voor Anneke en val haar niet lastig!’
‘Tot uw orders, majoor!’ Tanja maakte een saluutgebaar en
klikte haar schoenen tegen elkaar.
Anneke draaide zich om. ‘Komediant! Ga nu maar aan je
huiswerk.’
Tanja zag de knipoog die ze gaf en sloot haar kamerdeur.
Anneke en zij voelden elkaar goed aan. Tanja wist dat
Anneke niet echt boos was. Na al die jaren voelde Tanja
feilloos aan hoe ver ze kon gaan. En dat ze ver kon gaan,
wist ze ook. Verder dan de andere kinderen. Ze woonde hier
al ruim veertien jaar en Anneke en zij kenden elkaar door
en door. Dat voelde veilig en vertrouwd. Tanja had het
best naar haar zin in het weeshuis. De opmerking van
Maura vanmiddag over ‘vertrekken’ had haar aan het denken
gezet. Wilde ze wel weg uit het weeshuis? En als ze het
wilde... kon ze die zelfstandigheid aan? Anneke was er


altijd voor haar. Als ze wegging had ze geen klankbord meer.
Ze zou het dan helemaal alleen moeten doen. Tanja voelde
pure angst als ze eraan dacht.
Maar ze werd zestien. Nog niet echt oud, maar toch... ze werd
volwassen. Was ze al zover? Het leek haar gaaf om de wereld
over te reizen. Alle landen zien, mensen
ontmoeten, avonturen meemaken.
Tanja draaide de muziek iets harder. Ze sloot haar ogen en
voelde de cadans in de ruige klanken.
Dit weeshuis was haar thuis. Hier voelde ze zich veilig en had
ze maatjes met wie ze kon spelen, praten, lachen... Wie of wat
had ze daarbuiten?
Maura? Haar vriendin was tof, maar had haar eigen familie en
haar eigen leven. Tanja wist dat ze, buiten school om, weinig
gemeen hadden. Maura wilde trouwen, kinderen krijgen...
allemaal dingen die Tanja absoluut niet wilde.
Je kon toch niemand vertrouwen? Hoeveel kinderen kwamen
er niet in een tehuis terecht, omdat hun ouders
allerlei problemen hadden? Wie kon garanderen dat
kinderen zorgeloos zouden opgroeien? Nee, Maura zou uit
haar leven verdwijnen, zodra de school was afgelopen.
Familie dan? Tanja gaf een trap tegen haar bureau en
het bovenste laatje vloog open. Een ketting bungelde over
de rand van het laatje. Tanja stak haar vinger in de lus van
de ketting en trok het naar zich toe. Met uitgestoken vinger
liet ze de ketting met daaraan een medaillon heen en weer
bungelen. Familie had ze niet. Haar moeder was dood, haar


vader spoorloos verdwenen en dat was het. Tanja nam
niet meer de moeite het medaillon te openen. Dat had ze
immers al honderdduizend keer gedaan. Er veranderde niets
aan het gezicht van haar moeder. Ze was in al die jaren niet
ouder geworden, hooguit vergeeld.
Haar moeder was een meisje van een jaar of twintig en dat
bleef ze. Tanja glimlachte. Vroeger leek haar moeder echt op
een moeder. Als meisje van vijf jaar oud kon ze urenlang naar
de foto van haar moeder staren. Dromen over hoe het zou
zijn als ze haar tegen zou komen op straat, of dat ze haar op
kwam halen uit het tehuis en zou zeggen: ‘Het is allemaal één
grote vergissing, lieverd. Ik ben niet dood. Ik kom je halen.’
Maar nu Tanja na zoveel jaren zelf bijna net zo oud was, was
haar moeder langzamerhand veranderd in een
leeftijdsgenootje. Een van de velen. Er was geen familie. Er
waren geen vrienden.
Tanja smeet het medaillon terug in het laatje. Ze zou
het helemaal alleen moeten doen. Het leek haar beter om
voorlopig nog hier te blijven. Ze ging op haar bed liggen en
luisterde naar de muziek.
Een luide bel klonk door het gebouw. Tanja negeerde het
schelle geluid. Nu even niet. Weer werd er gebeld. Tanja
sloeg geïrriteerd met haar vuist op haar dekbed. Kon er nu
niemand even voor haar opendoen? De bel bleef rinkelen.
Haar deur ging open. ‘De bel gaat, hoor!’ riep Angela met
een grote glimlach. ‘Jouw taak deze week!’
Tanja sprong op en vloog naar de deur, maar Angela was al


weg.
‘De bel!’ galmde de stem van Anneke door de hal.
‘Ja, ja, ik ga al!’ mompelde Tanja en ze rende de trap af.
Opnieuw een luid gerinkel.
‘Jaha, ik kom al!’ riep Tanja, terwijl ze de sleutel uit het
sleutelkastje haalde die in de meterkast hing. Ze duwde de
sleutel in het slot, draaide die om en deed de deur open.
De postbode wilde net nog een keer bellen toen hij Tanja
zag. ‘Goedenavond, post voor ene mejuffrouw Couperus.’
Hij hield een crèmekleurige envelop omhoog.
‘Aangetekend,’ vulde hij aan.
‘Dat ben ik,’ zei Tanja. ‘ Ik ben Tanja Couperus.’
De postbode knikte. ‘Legitimatie?’
Tanja zette haar handen in haar zij. ‘Waarom?’ zei ze wat
kattig. ‘Gelooft u mij soms niet?’
Hij aarzelde. ‘Eh jawel! Regels, hè?’
Tanja griste de brief uit zijn handen. ‘Ik ben mejuffrouw
Couperus. Deze brief is dus voor mij.’
De postbode was overrompeld door haar snelle actie en gaf
toe. ‘Wil je hier dan even tekenen?’
‘Waarom?’
Hij zuchtte. ‘Doe het nou maar! Dan ben je van me af.’
Tanja pakte de pen aan en zette haar handtekening op de
plek die de postbode aanwees. ‘Zo goed?’
De postbode knikte en liep naar zijn rode auto.
‘Zeggen we niet meer gedag?’ riep Tanja nog, maar hij keek
niet meer om. Tanja deed de deur dicht en op slot. ‘Wat een


aso.’
Ze liep de trap op naar haar kamer. Toen ze de deur achter
zich dichttrok, las ze pas de naam van de afzender en
verschoot van kleur. Een notaris? Wat moest die van haar?
Wie, buiten de mensen van het tehuis en haar school om,
kende haar naam?
Anneke stak haar hoofd om de hoek van de deur.
‘Aangetekende brief, hoorde ik?’ vroeg ze met een
nieuwsgierige blik.
Tanja draaide zich om. ‘Ja, van een notaris. Gek, hè? Wat
moet die nou van mij?’ Heel even zag ze de ogen van
Anneke samentrekken. Een onrustig gevoel bekroop haar.
‘Weet jij soms waar het over gaat?’
Anneke schudde haar hoofd. ‘Geen idee. Zal ik hem voor je
openmaken?’
Haar uitgestrekte armen gaven Tanja een iets te gretige
indruk. Tanja klemde de brief tegen haar borst. ‘Nee, dank
je. Hij is aan mij gericht. Ik lees hem liever eerst zelf. Dag!’
Ze gebaarde dat Anneke haar kamer moest verlaten en sloot
de deur. Er was iets... maar wat?
Nieuwsgierig scheurde ze de envelop open.
Van Berckenhorst en Zeldenrijck Notarissen 
Rozengracht 
 NA Amsterdam

Betreft: opening testament Christa Couperus
Dossiernummer: 1243-CC-89


Geachte mejuffrouw Couperus,

Op donderdag 7 mei aanstaande zal u de wettelijke leeftijd
van 16 (zestien) jaar bereiken. In navolging van de wensen van
uw biologische moeder, Christa Couperus, overleden na een
verkeersongeluk d.d. 18 december 1989, en vastgelegd in haar
testament van 10 december 1989, wordt u opgeroepen om op
donderdag 7 mei aanstaande om 11.00 uur in de ochtend te
verschijnen voor notaris Van Berckenhorst op ons kantoor op
bovenstaand adres.
Wij wijzen u erop dat uw aanwezigheid dringend gewenst is.
Mocht u verhinderd zijn, dan kunt u een gemachtigde sturen.

Hoogachtend, Mr. M.P.C. van Berckenhorst 

4


De notaris

Het was stil in de wachtruimte van het notariskantoor. De drie
meisjes zwegen.

Het lange, blonde meisje zat met over elkaar geslagen benen
in een rood fluwelen stoel die in de hoek van de wachtruimte
stond. Haar lichaam was half verborgen achter een grote
palmboom die de wat bedompte wachtruimte kleur moest
geven. Ze keek verveeld naar haar nagels en wiebelde met
haar been. Uit haar tasje haalde ze een vijl en ze begon haar
nagels te vijlen. Het schurende geluid doorbrak de stilte.
Het zwartharige meisje hing in een blauwfluwelen stoel; haar
rechterbeen had ze over de armleuning geslagen en ze
kauwde ongegeneerd op haar kauwgom. Haar hoge, zwarte
schoen tikte ritmisch tegen de zijkant van de stoel.
Het derde meisje stond met haar rug naar de wachtruimte toe
en keek door het hoge raam naar buiten. Haar twee staarten
wiebelden heen en weer. Ze staarde gedachteloos naar de
tram in de verte.
Wat ongemakkelijk wachtten de meisjes op wat komen ging.
Een secretaresse kwam de wachtruimte in gelopen. ‘Willen
jullie iets drinken? Een kopje thee of iets fris?’
Het blonde meisje duwde een blad van de plant opzij. ‘Ja
graag. Doe maar een glaasje water.’
‘Doe mij maar wat cola,’ reageerde het zwartharige meisje.


‘Ik graag thee,’ zei het meisje bij het raam. Ze liep naar de
groenfluwelen stoel bij de tafel. ‘Duurt het nog lang?’
De secretaresse schudde haar hoofd. ‘De notaris komt jullie
zo halen.’ Ze draaide zich om. ‘Ik breng de drankjes.’
Zwijgend keken de drie meisjes elkaar aan.
‘Hoe laat hebben jullie een afspraak?’ Het zwartharige meisje
was de eerste die wat zei.
‘Elf uur,’ antwoordde het meisje met de staarten. ‘En jullie?’
‘Ook!’ bromde het zwartharige meisje. ‘Lekker handig. Ik
dacht dat notarissen hersens hadden. Nou, klokkijken kunnen
ze dus niet.’
Het blonde meisje stond op. ‘Ik moest hier om elf uur zijn.
Alleen, neem ik aan.’ Ze keek de andere twee wat meewarig
aan. ‘Ik heb een druk schema vandaag, dus jullie begrijpen
dat ik zo dadelijk als eerste naar binnen ga.’
‘Ik zou niet weten waarom,’ riep het zwartharige meisje boos.
‘Als er iemand eerst mag, ben ik het! Het is vandaag mijn
verjaardag en ik ben niet van plan om mijn visite te laten
wachten.’
‘Hé, wat grappig! Ik ben vandaag ook jarig,’ zei het meisje met
de staarten zacht. ‘Hoe oud ben jij geworden?’
Het zwartharige meisje was van haar stuk gebracht door het
onbevangen enthousiasme waarmee de woorden werden
uitgesproken. ‘Eh... zestien.’
‘Wat leuk... ik ook! Zijn we op dezelfde dag geboren!’
De secretaresse zette een dienblad met drie glazen op tafel.
‘Eén water, één cola en één thee.’ Ze zette de glazen op tafel


en liep met het dienblad de wachtruimte uit. ‘De notaris komt
jullie zo halen.’
‘Nu zegt ze het weer,’ riep het blonde meisje. ‘Wat?’
‘Dat de notaris ons komt halen.’ Ze legde de nadruk op het
woordje ons. ‘We gaan toch niet tegelijk naar binnen?’
Een deur ging open en een man van middelbare leeftijd
stapte de wachtruimte in. ‘Mejuffrouw Couperus, Van den
Meulendijck en...’ Hij keek op zijn papieren. ‘... mejuffrouw
Verduin.’ Hij maakte een uitnodigend gebaar. ‘Ik ben notaris
Van Berckenhorst. Mag ik jullie verzoeken om binnen te
komen?’
Het blonde meisje trok een vies gezicht. ‘Alle drie tegelijk?’
‘Jazeker,’ antwoordde de man.
Het zwartharige meisje stapte langs de notaris en liep het
kantoor in. ‘Zo! Wat een gaaf kantoortje, zeg.’
De notaris bleef met zijn uitgestrekte hand wat ongemakkelijk
bij de deur staan. ‘Notaris Van Berckenhorst, ook
goedemorgen,’ zei hij glimlachend.
‘O, ja...Tanja,’ zei Tanja die zich omdraaide en de notaris
alsnog een hand gaf. ‘Sorry!’
De twee andere meisjes volgden schoorvoetend en stelden
zich ook voor. De notaris sloot de deur van zijn kantoor en
liep naar zijn stoel achter het grote bureau.
‘Daar zijn jullie dan,’ zei hij en zijn stem klonk opgewonden.
‘Ga zitten.’ Hij wees op de drie luxe stoelen die voor zijn
bureau stonden.
De meisjes gingen zitten.


‘Allereerst gefeliciteerd met jullie verjaardag vandaag.’
‘Dank u wel,’ klonk het uit drie monden.
Verbaasd keken de meisjes elkaar aan.
‘Ben jij ook jarig, dan?’ vroeg het meisje met de staarten aan
het blonde meisje. ‘Het wordt nu wel heel toevallig.’
De notaris lachte. ‘Laat ik jullie aan elkaar voorstellen.’
Hij wees op het zwartharige meisje. ‘Dit is Tanja Couperus,
geboren te Amsterdam op 7 mei 1988. En dit...’ Hij wees op
het blonde meisje. ‘Dit is Joan van den Meulendijck, geboren
op 7 mei 1988 te Amsterdam.’
Het gezicht van Hanna betrok. ‘Ik ben ook geboren op 7 mei
1988 te Amsterdam,’ fluisterde ze. ‘Ik vind het nu niet meer
leuk. Wat is er aan de hand? En waarom zitten we hier?’
De notaris ging onverstoorbaar verder. ‘Dit is Hanna
Verduin, geboren op...’
‘Zeven mei, negentienhonderd achtentachtig te Amsterdam!’
klonk het in koor.
‘Juist, ja!’ De notaris leek even van zijn stuk gebracht. Hij
rommelde wat in zijn papieren en zette zijn bril op. ‘Het... het
spijt me dat... dat ik niet wat duidelijker ben,’ zei hij hakkelig.
‘Het is voor mij ook nieuw... ik bedoel, zoiets heb ikzelf ook
nog nooit meegemaakt.’
‘Wat precies?’ zei Tanja snibbig. ‘Man, ik snap er niets van.
Wees duidelijk!’
‘Eh... ja, natuurlijk. Kijk...’ Hij haalde een foto te voorschijn
uit het stapeltje papieren en hield die omhoog.
De drie meiden schrokken.


‘Dat is mijn moeder,’ stamelde Tanja.
‘Nee, mijn moeder,’ fluisterde Joan.
Hanna trok de ketting met het medaillon onder haar trui
vandaan, klapte het medaillon open en liet het de anderen
zien. ‘Dit is mijn moeder!’ sprak ze kort. ‘Hier is het bewijs.’
Joan draaide zich om. Haar gezicht was lijkbleek. Langzaam
boog ze voorover, pakte haar tasje en haalde er een medaillon
uit. Ze klapte het open. ‘Kijk, mijn moeder...’
De notaris kuchte en tikte met zijn vinger op de foto. ‘Dit is
jullie moeder!’
Er viel een akelige stilte. De drie meisjes zaten onbeweeglijk
op hun stoel. Het was alsof alle lucht uit de kamer werd
gezogen en er een luchtledige ruimte ontstond. Geen geluid
drong meer door tot de drie meisjes die verstijfd van schrik
naar de notaris staarden.
De foto bewoog zacht heen en weer in de handen van de
notaris die ongemakkelijk op zijn stoel heen en weer schoof.
‘Mijn cliënt.’ Hij wees op de foto. ‘Jullie moeder dus, heeft
mij vlak voor haar overlijden in december 1989 bij zich
geroepen om haar testament op te maken. Zij had een
autoongeluk gehad en wist dat ze ging sterven.’
Geen van de drie meisjes reageerde. Hun ogen leken dwars
door de notaris heen te kijken. Een paar seconden lang was
het ijzig stil in het kantoor.
‘Zijn wij zusjes?’ De trillende stem van Tanja doorbrak de
stilte.
De notaris knikte, blij als hij was met een reactie. ‘Ja, jullie zijn


zusjes.’
‘Dat kan niet,’ stamelde Hanna. ‘We zijn op dezelfde dag
geboren, in hetzelfde jaar. Dat kan alleen als je...’
Ze schrok en hield op met praten. De drie meisjes keken
elkaar observerend aan.
‘Krijg nou wat!’ Hanna schudde haar hoofd. ‘Zijn wij een
drieling? Maar...’
Joan had tot nog toe niet gereageerd, maar nu sprong ze op
alsof ze door een wesp gestoken was. ‘Ik ga naar huis! Wat
een ordinaire grap is dit, zeg!’ Ze schoof haar stoel naar
achteren en pakte haar tas. ‘Ik blijf hier geen minuut langer.’
De notaris gebaarde dat ze moest blijven zitten. ‘Het is in uw
eigen belang dat u blijft,’ zei hij met krachtige stem. ‘Vandaag
wordt het testament van uw moeder geopend en ik neem toch
aan dat u wilt weten wat daarin staat.’
Joan keek naar haar kersverse zussen. Tanja grijnsde. ‘Wie
wegloopt, mist nu juist de clou!’ Ze ging rechtop zitten. ‘Ik heb
zestien jaar gewacht op dit moment. Ik blijf!’
Hanna knikte. ‘Ik ook! Als we nu weggaan, komen we nooit te
weten hoe het zit. Ik blijf ook!’
Joan aarzelde. Haar gezicht sprak boekdelen.
‘Ik moet u dringend verzoeken te blijven,’ zei de notaris.
‘Misschien krijgen we geld,’ siste Tanja. ‘Daar ben je volgens
mij best gevoelig voor!’
Joan wierp haar een vernietigende blik toe. ‘Ja, jij niet dan?
Zo te zien kun je wel wat nieuwe kleren en een kapper
gebruiken!’


Tanja greep de leuning van haar stoel en wilde opstaan.
‘Ho, ho, dames, geen geruzie,’ riep de notaris. ‘Dat is nergens
voor nodig.’ Hij legde de foto neer en opende een envelop.
Joan ging op het puntje van haar stoel zitten, alsof ze zo weer
weg wilde lopen.
Tanja leunde achterover in haar stoel. ‘Kom maar op met dat
testament,’ zei ze zo onverschillig mogelijk, maar haar ogen
stonden alert.
De notaris haalde een document uit de envelop en vouwde
die open. Hij kuchte en nam een slok uit het glas water dat op
zijn bureau stond. Heel even keek hij de drie meisjes aan en
begon toen met voorlezen:
‘Vandaag verschijnen voor mij mejuffrouw Hanna Verduin,
mejuffrouw Tanja Couperus en mejuffrouw Joan van den
Meulendijck, allen geboren op zeven mei negentienhonderd
achtentachtig te Amsterdam.’

Tanja werd ongeduldig. ‘Kun je die deftige taal niet overslaan
en ons in het kort vertellen wat er staat?’

De notaris schudde zijn hoofd. ‘Ik ben wettelijk verplicht om
het testament letterlijk aan u voor te lezen, maar...’
Tanja wuifde met haar arm. ‘Ja, ja, oké, ga dan maar gauw
door, want mijn visite wacht.’
‘Ik zal de formaliteiten overslaan,’ zei de notaris. Hij haalde
een handgeschreven brief uit de envelop. ‘Deze brief is van
jullie moeder en ik wil hem graag aan jullie voorlezen.’


‘ Dag meisjes van me. Mijn naam is Christa Couperus en ik
ben jullie moeder. Als jullie dit horen, zijn jullie al grote
dames van zestien. Ik kan het me moeilijk voorstellen, want
nu ik dit schrijf, zijn jullie net anderhalf jaar oud.
Ik weet dat ik doodga. Ik zal jullie de medische details
besparen, maar door het auto-ongeluk zijn veel van mijn
organen onherstelbaar beschadigd en de dokter heeft mij
verteld dat ik niet lang meer te leven heb.
Het leven kan zo oneerlijk zijn. Ik hou van jullie alle drie! En
wat hebben we het samen goed gehad. Wij viertjes!
Ik besef heel goed dat jullie alleen op de wereld komen te
staan. Er is geen familie en jullie vader weet niet eens dat jullie
bestaan. Na mijn overlijden zullen jullie voor adoptie worden
aangeboden. Dat is de enige manier om jullie stuk voor stuk
een fijn en gelukkig leven te bieden. Ik hoop dat dit gelukt is.’
Joan schoof zo onopvallend mogelijk naar achteren op haar
stoel en zette haar tasje naast zich op de grond. Weggaan was
nu geen optie meer. Dit ging over haar en haar moeder.
Hanna zat met gevouwen handen ineengedoken in haar stoel
en keek naar de grond. Door snel met haar ogen te
knipperen probeerde ze haar emoties de baas te blijven.
Tanja haalde een kauwgomstrip uit haar broekzak en drukte
er een kauwgom uit die ze in haar mond stak. Het geritsel van
de strip verstoorde de stilte. De notaris keek op.
‘Ook eentje?’ vroeg Tanja en ze hield de strip uitdagend naar
voren.
‘Nee, dank je,’ antwoordde de notaris afgeleid. Hij ging


verder met voorlezen.
‘Het spijt me dat ik jullie de komende jaren in onzekerheid
moet laten, maar het kan niet anders. Mijn liefde voor jullie
vader is te groot! Na het lezen van deze brief, zullen jullie dit
hopelijk begrijpen en mij kunnen vergeven.
Natuurlijk hebben jullie familie. Ik ben geboren in het gezin
Couperus, mijn vader en moeder wonen nog steeds in
Amsterdam. Ik had een fijne jeugd, veel vrienden en ook op
school (VWO) ging het voortreffelijk. Niets wees erop dat
mijn leven zo’n dramatische wending zou nemen. Ik wilde
studeren, arts worden, trouwen en kinderen krijgen. Het
laatste is gelukt, de rest niet.
Na mijn eindexamen ging ik uit met vrienden in Amsterdam.
Daar ontmoette ik John. Hij was een paar jaar ouder,
Engelsman, en ik viel als een blok voor hem. Hij was alles wat
ik niet was: ruig, recalcitrant, een vrijbuiter, impulsief en
opstandig. Hij was muzikant, trok heel Europa door om te
zingen op straat of in cafés. Zijn onafscheidelijke vriend was
een papegaai, die altijd op zijn schouder zat en overal met
hem meereisde.
John was goed. Als hij begon te zingen, bleven de mensen
naar hem luisteren. Zijn muziek was wild, zijn uiterlijk was
ruig, hij sprak ruwe taal, en zijn publiek was daar een mix van.
Maar op de een of andere manier voelde ik dat er diep
vanbinnen een andere, lieve, zachtaardige John bestond.
Die avond was bepalend voor mijn hele verdere leven. Ik liet
mijn vrienden achter in het café en ging met John mee naar


Paradiso, een klein muziektheater waar John met wat
vrienden zou spelen. Ik heb genoten van het optreden, de
sfeer, de mensen, het muziekwereldje.
De volgende morgen pas bracht John mij naar huis. Ik weet
nog hoe boos mijn ouders waren; boos en bezorgd tegelijk. Ik
zou die avond weer met John uitgaan en in hun
machteloosheid verboden ze mij met hem om te gaan. Maar
ik was verliefd, en hoe! Dat gevoel kan ik niet beschrijven.
John was alles voor mij, en ik zou zo alles voor hem opgeven.
Die avond ben ik toch gegaan en de avond daarna en daarna.
Mijn ouders hadden niets over mij te zeggen, vond ik. Ik was
achttien en verstandig genoeg om mijn eigen beslissingen te
nemen.
John bleef drie weken in Amsterdam, en we gingen steeds
meer van elkaar houden. Het was een fantastische tijd. We
lachten, dansten, vrijden en genoten van elkaar. Ik heb hem
zelfs nog zoute haring leren eten. Daar was hij van toen af aan
dol op. Tot de dag aanbrak dat hij met zijn muzikale vrienden
door zou reizen naar Barcelona. We werden gek bij de
gedachte dat we elkaar kwijt zouden raken.
Ik heb niet lang getwijfeld. Mijn studie kon best een jaartje
wachten. Ik moest met John mee; uitzoeken wie ik was, wie hij
was en of we samen een toekomst hadden.
Mijn ouders waren woedend. Begrijpelijk, maar ik was niet
voor rede vatbaar. Er werden vervelende dingen gezegd en ik
heb mijn spullen gepakt en ben vertrokken. Sindsdien heb ik
geen contact meer met ze gehad. Dat jullie er zijn, weten ze


dan ook niet. Niemand weet het!
Hanna kon een snik niet onderdrukken. ‘Waarom?’
fluisterde ze. Haar nog steeds gevouwen handen vertoonden
rode afdrukken van het stevige knijpen dat ze deed. ‘Dat is
niet eerlijk. Ik heb een opa en een oma.’

Tanja en Joan zeiden niets. De notaris ging verder.

‘John en ik waren onafscheidelijk. We trokken door heel
Europa en overal waar hij met zijn vrienden optrad, was het
publiek laaiend enthousiast. Zijn grote wens, een
platencontract, zou niet lang meer op zich laten wachten. Ik
vond het fantastisch! Hij was mijn held, mijn idool en hij hield
van mij!
John had al op jonge leeftijd een tatoeage op zijn schouder
laten zetten: zijn papegaai. Hij had me verteld dat zijn
papegaai het enige levende wezen was waar hij echt van hield.
Totdat hij mij ontmoette, zei hij. En alhoewel ik doodsbang
was voor tatoeëren en ik altijd had verkondigd dat
getatoeëerde mensen niet goed bij hun hoofd waren, liet ik,
uit liefde voor hem, dezelfde tatoeage zetten op mijn
schouder: een papegaai met de letters JT, zijn initialen.
‘John T...’ Tanja mompelde de naam zacht voor zich uit.
‘Hmmm, mijn vader heet dus John T. en hij is een
getatoeëerde muzikant uit Engeland. Cool!’
Joan zat met een vertrokken gezicht op haar stoel. ‘Als mijn
vader dit hoort...’


Tanja schoot in de lach. ‘Welke vader? Je rijke pappie of je
ruige pappie?’
Joan kon er niet om lachen. ‘Ik heb maar één vader,’ zei ze
bits.
‘Ik ook,’ sprak Hanna zacht.
‘Wat zijn we lekker solidair,’ merkte Tanja op. ‘Echt zussen.’
Joan en Hanna zwegen en de notaris las verder.
‘John mocht auditie doen in Londen. Natuurlijk ging ik mee.
Ik steunde hem zoveel ik kon. Hij was nerveus. Dit kon zijn
grote doorbraak zijn. In de studio mocht ik in een zijkamer
luisteren naar zijn optreden. De microfoon was
doorgeschakeld.
De directeur van de platenmaatschappij was heel enthousiast
over het optreden en bood John een contract aan. Wat was ik
blij voor hem. Dit was wat hij zijn hele leven al wilde: zingen,
optreden en muziek maken.
Ik wilde de zijkamer uit lopen om John te feliciteren toen ik
de directeur hoorde zeggen dat er aan het contract wel een
aantal voorwaarden zaten.
Mijn wereld stortte in toen ik begreep dat John moest breken
met mij. ‘Geen vaste relatie,’ hoorde ik de directeur via de
microfoon zeggen. ‘We maken van jou de droom van ieder
meisje en alleen als je een vrij man bent, kunnen we dat
realiseren. Ik wil een ruige, stoere, flirtende John.’
Ik heb het antwoord niet meer afgewacht en ben de studio uit
gerend. Ik heb toen mijn beslissing genomen: ik zou John
loslaten. Hoe erg ik het ook vond. Ik mocht zijn carrière niet


in de weg staan. Hij zou mij nooit laten vallen, dat moest ik
doen!
In een kiosk kocht ik een ansichtkaart met daarop de letters
SORRY. Mijn liefde voor hem was over, schreef ik, terwijl de
tranen over mijn wangen rolden. Diezelfde avond ben ik naar
Amsterdam teruggevlogen, waar ik gelukkig bij een oude
schoolvriendin terecht kon.
De eerste paar dagen was ik verdoofd en verslagen, maar ik
wist dat ik de juiste beslissing had genomen. John moest deze
kans grijpen en ik moest verder met mijn leven, zonder hem.
John heeft mij nooit meer kunnen bereiken. Via via hoorde
ik dat hij contact had opgenomen met mijn ouders, maar die
wisten niet eens dat ik bij hem weg was. Ik pikte mijn studie
weer op, zocht er een baantje bij en huurde een kamer. Met
mijn ouders nam ik geen contact op. Ergens hadden ze toch
gelijk gekregen en dat plezier gunde ik ze niet. Ze hadden me
diep gekrenkt en ik wilde niets meer met ze te maken
hebben.
Via de media kon ik de maanden erna Johns carrière volgen.
Hij scoorde een hitje in Engeland en werd steeds bekender,
ook in Nederland waar hij de tipparade bereikte. Ik was blij
voor hem en dacht dat alles uiteindelijk zo goed was.
Totdat ik ontdekte dat ik zwanger was. Mijn wereld stortte in.
Dit had ik niet gepland en in mijn stoutste dromen had ik daar
geen rekening mee gehouden. Ik hoefde niet te twijfelen over
wie de vader was. Ik was zwanger van John, dat was zeker.


Wat moest ik doen? Ik had een keuze gemaakt en daar kon ik
nu niet meer op terugkomen. John mocht hier niets van
weten. Een popster die geen vaste verkering mocht hebben,
kon zich al helemaal geen kind veroorloven. Het zou het
einde betekenen van zijn net startende carrière.
Toen de dokter mij vertelde dat het om drie baby’s ging, kon
ik alleen maar lachen. Lachen van angst, van pijn en van
vreugde. In mijn familie komen meerlingen vaker voor, dus
ik was gewaarschuwd. In een gesprek met de arts werden de
mogelijkheden besproken. Zijn abortusvoorstel heb ik direct
afgewezen. Dat kon en mocht ik niet doen. Ook adoptie
hebben we kort besproken, maar ik was vastbesloten jullie te
houden en daar heb ik geen spijt van gekregen. Wat zijn jullie
lief en wat houd ik van jullie!
De ambtenaar van de burgerlijke stand wilde de naam van
jullie vader weten, maar ik heb gezegd dat die niet bekend
was. Ik heb jullie mijn achternaam gegeven: Couperus. Ik
moest John beschermen.
Ik was zo goed op weg: drie lieve meisjes, een eigen huisje en
mijn bijna afgeronde studie. En nu dit ongeluk. Ik zal jullie
moeten verlaten, meiden. Hoeveel pijn mij dat ook doet: ik
regel een goede adoptie.
Een erfenis kan ik jullie niet geven. Ik heb drie foto’s in een
medaillon gestopt en zal deze aan jullie meegeven. Zo ben ik
altijd bij jullie.
Hoe het met Johns carrière zal gaan, weet ik niet, maar ik heb
met de notaris afgesproken dat hij op jullie zestiende


verjaardag deze brief voor zal lezen. Uiteindelijk hebben
jullie er recht op om te weten hoeveel jullie ouders van elkaar
hebben gehouden.

Ik hoop dat jullie mij kunnen vergeven.
Liefs, mama

Het laatste woord sprak de notaris bijna fluisterend uit. Hij
legde de brief neer en vouwde zijn handen. Zwijgend keek hij
naar de drie meisjes die met spierwitte gezichten voor zich uit
staarden.
‘Dat was het?’ Tanja was de eerste die de stilte verbrak. ‘Kan
ik nu gaan?’
Ze wilde opstaan, maar de notaris schudde zijn hoofd. ‘Nee,
er is nog meer.’
Tanja liet zich weer in haar stoel vallen. ‘Vooruit dan! Zeg wat
je te zeggen heb, lees voor wat je voor moet lezen, maar doe
het snel. Mijn visite wacht.’
De notaris trok zijn wenkbrauwen op. ‘ Het komt op mij over
alsof het je niets doet, jongedame.’
‘Dat klopt, meneer,’ antwoordde Tanja op dezelfde rustige
toon. ‘Het doet me geen ene fuck! Leuk om te horen dat
mijn vader een ouwe rocker was, mijn moeder een verliefd
schoolmeisje... eind goed al goed! Het is een verhaaltje. Een
verhaaltje over vroeger, waar ik helemaal niets mee te maken
wil hebben.’ Haar stem werd luider naarmate ze verder sprak
en haar ogen schoten vuur. ‘Dat egoïstische mens dat zich


mijn moeder noemt, heeft uit liefde voor een vent keuzes
gemaakt, waar ik de dupe van ben geworden. En nu, na al die
jaren, laat ze mij nog met lege handen achter. Geen namen,
geen familie, geen geld... niks ben ik met dit notarisbezoek
opgeschoten. Die hele brief is één groot zelfbeklag en dan
waagt ze het nog om mij, haar eigen dochter, na al die jaren
vergiffenis te vragen. Nou, mooi niet! Ik heb het al die jaren
zonder familie gedaan en dat wil ik graag zo houden!’ ‘Ik heb
twee zussen,’ fluisterde Joan. ‘Ik ben een drieling.’
‘Je bént geen drieling,’ reageerde Hanna nuchter. ‘Dat is
taaltechnisch niet juist. Bént duidt op iets enkelvoudigs en een
drieling is toch echt meervoud.’
Joan keek haar beledigd aan. ‘Ben je altijd zo bijdehand? Je
begrijpt best wat ik bedoel.’
‘Ja, maar...’
‘Kappen nou!’ schreeuwde Tanja. ‘Zien jullie niet wat jullie
aan het doen zijn? Ze is het niet waard!’ Haar stem werd
zachter. ‘Ze is ons niet waard.’
Tanja ging op het puntje van het bureau zitten, pakte de brief
op en wapperde ermee voor het gezicht van de notaris. ‘Dit...’
Haar stem sloeg over. ‘Dit is één grote excuusbrief van een
verwend nest dat haar zin niet kreeg! Daar wil ik niets mee te
maken hebben, hoor je? En ik vind het walgelijk dat een
notaris zich voor dit soort zaken leent. Drie kinderen vijftien
jaar in het ongewisse laten over hun verleden!’
Ze smeet de brief neer en liep naar de deur. ‘Sorry, zusjes! Ik
vond het leuk om kennisgemaakt te hebben, maar hier


scheiden onze wegen.’ Haar hand duwde de deurklink naar
beneden.
‘Een ogenblikje, jongedame.’
Tanja bleef onbeweeglijk staan met haar rug naar de notaris
toe. De deurklink trilde iets, maar de deur bleef gesloten. Ze
zuchtte hoorbaar om aan te geven dat haar geduld nu toch
echt op was. ‘Ja?’
‘We zijn nog niet klaar.’
‘Ik wel.’
‘Maar ik niet,’ zei de notaris bot. ‘Mag ik je verzoeken om
weer plaats te nemen.’
‘’k Zou niet weten waarom. Ik heb hier niets meer te zoeken.’
‘Er is meer.’
‘Stuur maar op. Je weet waar ik woon.’
‘Dat kan zo niet; je moet tekenen voor ontvangst.’
Tanja draaide zich om. ‘Geen interesse. Dag!’ Ze trok de
deur open en botste tegen de secretaresse op die net aan
kwam lopen met een grote envelop.
‘Oeps, sorry!’ verontschuldigde de secretaresse zich. Met een
vriendelijk gebaar duwde ze Tanja het kantoor weer in. ‘Hier
is de envelop, meneer Berckenhorst,’ riep ze vrolijk. ‘Net op
tijd, zo te zien.’ Ze schoof Tanja’s stoel naar achteren en
gebaarde dat ze moest gaan zitten. ‘Je wilde hem al komen
halen?’ Ze glimlachte. ‘Het is vandaag ook zo druk op
kantoor. Mijn collegaatje is ziek en nu...’
‘Dank je wel, Sylvie,’ onderbrak de notaris haar, terwijl hij de
envelop aanpakte. ‘Wil je de deur achter je dicht doen?’


Sylvie gaf Tanja een knipoog. ‘Druk, druk, druk...’ Ze liep het
kantoor uit en sloot de deur.
‘Zo,’ zei de notaris. ‘Dan zou ik nu graag mijn zaken af willen
handelen.’ Zijn gezicht werd vriendelijker. ‘Luister, wat jullie
vandaag meemaken, is niet niks. Ik begrijp dat het emoties
losmaakt; dat heeft tijd nodig. Jullie zijn drie
persoonlijkheden, met een eigen karakter, eigen talenten en
een eigen wil. Niets mis mee!’
Hij keek de drie meisjes een voor een aan. Hanna staarde
naar haar schoenen, haar hangende schouders gaven haar
lichaam een angstige, geschrokken houding. Ze was compleet
overrompeld door alle informatie. Ze had alles verwacht
vandaag, maar dit niet: twee zussen erbij, een Engelse vader
die muzikant was geweest of misschien nog was... whatever!
Hoe moest ze reageren?
Boos? Natuurlijk was ze boos! Welke moeder laat haar
kinderen zoveel jaren onbekend met het feit dat er wel
degelijk familie is? Er waren haar twee zussen onthouden! De
koppigheid van haar moeder had ervoor gezorgd dat ze zich
al haar hele leven alleen had gevoeld. Ondanks haar nieuwe
broers en zus, ondanks de warmte van het gezin Verduin...
Hoe anders zou het zijn gelopen als ze had geweten dat ze
zussen had, een opa en oma, een vader?
Tegelijkertijd voelde Hanna zich opgelucht en zelfs blij en
opgetogen. Ze was niet alleen, ze had nog ergens een vader
(als hij nog leefde) en ze had twee zussen. Weliswaar twee
krengen van de bovenste plank, maar het was toch familie en


die kon niemand haar meer afpakken!
Al deze tegenstrijdige gedachten leken met elkaar te vechten
in haar hoofd. Het woelde in haar buik, haar benen trilden en
haar hoofd bonkte. Stil blijven zitten, dacht Hanna, vooral
niets laten blijken. Eerst maar eens afwachten wat de anderen
doen.
Joan keek geconcentreerd naar haar nagels en schraapte ze
een voor een langs haar wang, alsof ze wilde voelen hoe glad
ze waren. Haar ogen stonden afwezig. Verschrikt keek ze naar
haar rechterwijsvinger en stak die toen in haar mond.
Voorzichtig trok ze een randje van de nagel af met haar
tanden. Au! Dat deed zeer. Een rood randje verscheen langs
haar nagelriem. Shit, ook dat nog, dacht Joan. Verwoed begon
ze met haar tanden langs de scherpe rand te schrapen. De
stem van de notaris leek steeds verder weg te klinken. Alsof
Joan in een glazen koepel was geplaatst en de rest van de
wereld op afstand werd gehouden. Vaag drongen de woorden
van de notaris tot haar door. Wilde ze dit wel horen? Een
moeder die alles had wat haar hartje begeerde en dit in de
steek liet voor de eerste de beste muzikant? Hoe simpel kon
je zijn!
En dan haar twee zussen!
Die met die staartjes ging nog wel... wel gewoontjes en een
beetje een betwetertje. Saai ook, dat setje kleren van haar was
vast niet meer dan tien euro waard. Dat je je daarin durfde te
vertonen! Als geld het probleem was thuis, zocht je toch een
baantje?


Joan trok haar vinger uit haar mond en ging geconcentreerd
verder met het bekijken van haar andere nagels. Nee, dan die
andere griet. Wat een aso, zeg! Echt zo’n agressief typje dat
zich bij het minste of geringste aangevallen voelde. Vast een
minderwaardigheidscomplex! Kon ook niet anders: die
kleren alleen al! Zwart, geen model en van het kaliber xxxl,
dan moest je toch echt erg depri zijn!
Joan besloot voorlopig haar mond te houden. Zodra dit
achter de rug was, zou ze deze hele shit achter zich laten. Wat
een piepeltjesvolk, zeg!
Tanja was de enige die de notaris aankeek. Koud, kil en
zonder met haar ogen te knipperen staarde ze hem aan. Ze
deed verschrikkelijk haar best om die nare man af te
schrikken, maar de enige reactie die ze kreeg was een
glimlach. Dat maakte Tanja nog bozer dan ze al was. Wie
dacht deze meneer wel dat hij was? Hij kon toch niet zomaar
eventjes beslissen hoe zij moest reageren op dit idiote
verhaal? Haar moeder was dood en dat wilde ze graag zo
houden. Ze voelde zich vreselijk in de maling genomen en
had absoluut geen interesse in familie op deze manier. Haar
hele leven had ze het alleen moeten doen... nou, dat zou haar
de rest van haar leven ook nog wel lukken. Daar had ze geen
zussen bij nodig, en al helemaal niet deze zielige figuren.
Moest je ze nu zien zitten! De één, ‘juffrouw weetalles’, zat als
een angstig vogeltje, ineengedoken in haar stoel; de ander,
modepopje eersteklas, beet fanatiek op haar mooi gelakte
nagels, te laf om ook maar even te reageren.


Tanja had altijd van een familie gedroomd, maar als dit dan
uiteindelijk haar familie was, dan maar niet. Dat haar vader
een muzikant was, vond ze top. Dat sprak haar aan! Ten
minste eentje in haar familie die zich niet aanpaste aan de
regels, maar zijn gevoel achterna durfde te gaan. Zij leek vast
op hem; dat kon niet anders! Dat ze kon zingen, had ze dus
van haar vader geërfd. Tanja voelde haar mondhoeken
omkrullen tot een glimlach, maar haar gezicht vertrok direct
weer toen ze uit haar gedachten opschrok en in de
onderzoekende ogen van de notaris keek.
‘Het is raar gelopen,’ vervolgde de notaris. ‘Joan, jij groeide
op als enige dochter van een echtpaar en woont nu in
Amsterdam Zuid. Hanna groeide op in een groot gezin in
Amsterdam West. En Tanja, jij werd niet geadopteerd, maar
bleef wonen in het tehuis in het centrum van Amsterdam. Je
kreeg geen nieuwe vader en moeder, maar moest het doen
met de leidsters in het huis. Drie zussen, totaal verschillend
opgegroeid en opgevoed.’
De notaris wachtte even, maar kreeg geen enkele reactie van
de drie meiden.
‘Maar...’ zei hij op luidere toon. ‘Jullie zijn zussen... en nog
wel een drieling! Dat betekent dat jullie ook overeenkomsten
hebben. Alleen al in jullie genen zitten dezelfde kenmerken.
Jullie moeder heeft mij verteld dat er meer overeenkomsten
waren. Zo hebben jullie alle drie zeven kruinen in je haar, net
als jullie vader.’
Joan keek op. ‘Hij wordt bedankt! Ik betaal me iedere week


blauw aan de kapper om het in model te houden.’
‘Ga jij iedere week naar de kapper?’ vroeg Hanna verbaasd.
Joan schudde haar hoofd. ‘Nee, de kapper komt bij mij! Je
denkt toch niet werkelijk dat ik in zo’n zaak ga zitten wachten
tot ik aan de beurt ben.’
Tanja proestte het uit. ‘Nee, zeg... belachelijk! Dat zou wel
heel erg volks zijn.’
‘Kijk naar jezelf,’ riep Joan. ‘Coupe Windhoos.’
‘Onze buurvrouw knipt mijn haar,’ zei Hanna
onverstoorbaar. ‘Gratis. We zijn thuis met zijn zessen: Thijs,
Bram, Kim, ik en mijn ouders. Dan kun je niet iedere week
naar de kapper.’
‘Heb jij twee broers en een zus?’ vroeg Joan en in haar stem
klonk iets van jaloezie door. ‘Is dat niet vreselijk druk?’
‘Soms, maar meestal is het gezellig,’ antwoordde Hanna. ‘In
het hele huis is geen stil plekje te vinden, maar je kunt altijd
bij iemand terecht als er iets is.’
‘Bij mij thuis is het altijd stil,’ bekende Joan. ‘Een groot, leeg
huis, volgepropt met dure spullen. Ik heb wel een hondje...
Candy heet ze.’
‘Wat een gezeur,’ siste Tanja. ‘Jullie hebben tenminste een
huis. Ik heb alleen mijn kamer.’
Het werd stil in het kantoor. Joan en Hanna keken wat
hulpeloos naar de notaris en hun ogen smeekten hem om
weer het woord te nemen.
‘Eh... ja... zoals ik al zei...’ De notaris schraapte zijn keel. ‘Er
zijn wel degelijk overeenkomsten.’ Hij maakte de envelop


open en haalde er drie kleine doosjes uit. ‘Vlak voor haar
overlijden heeft Christa een aandenken laten maken voor
jullie, dat ik mocht overhandigen op jullie zestiende
verjaardag. Het symboliseert jullie verbondenheid en geeft
aan hoeveel ze van jullie gehouden heeft.’
Tanja trok een vies gezicht. ‘Jakkie, gaan we nu klef doen?’
De notaris deed net of hij de opmerking niet hoorde en
overhandigde de meisjes ieder een doosje.
‘Van een juwelier,’ stamelde Hanna toen ze het sierlijke
opschrift las. Ze maakte het doosje open en slaakte een kreet.
‘Oo, wat mooi!’
Joan, die intussen haar eigen doosje had geopend, keek
zwijgend naar het gouden sieraad dat half in de wattenbol lag.
‘Vierentwintig karaats... en een twee-punts diamant.’ Haar
ogen glinsterden.
‘Wat stelt het voor?’ Hanna haalde de gouden ketting uit het
doosje en bekeek de hanger. ‘Het lijkt wel een papegaai,’ riep
ze. ‘Een papegaai met een diamanten oog.’
Joan knikte. ‘Er staan letters in gegraveerd: cc en jt.’
‘Onze ouders,’ fluisterde Hanna.
Tanja zat roerloos in haar stoel; het gesloten doosje lag in haar
handpalm. De enthousiaste geluiden naast haar drongen niet
echt tot haar door.
‘Wil je het niet openmaken?’ vroeg de notaris.
Tanja haalde haar schouders op. ‘Weet niet.’ Haar ogen
werden vochtig en ze boog haar hoofd.
De notaris liep naar haar toe en legde een hand op haar


schouder. ‘Jij bent Tanja Couperus, dochter van Christa
Couperus en net zo koppig en eigenwijs. Vertrouw me, je
moeder hield enorm veel van je. Als ze niet was overleden,
dan...’
Tanja sprong op. ‘Als... als... als... Ik hoor mijn hele leven
niets anders!’ Er rolde een traan over haar wang, die ze snel
wegveegde. ‘En ik vertrouw niemand, hoor je? Niemand!’ Ze
beet op haar lip en balde haar vuisten. Krampachtig
probeerde ze haar emoties de baas te blijven.
Hanna was opgestaan en liet trots de ketting zien waaraan de
gouden papaai hing. Ze had hem om haar nek gedaan en
kwam vlak voor Tanja staan. ‘Kijk eens, Tanja! Nu zijn we
echt zussen.’
Een hartverscheurend gebrul was het antwoord.
Verbouwereerd ving Hanna Tanja op, die zich voorover liet
vallen in haar armen.
‘Ik wil geen zus!’ snikte Tanja. ‘Ik wil geen familie!’
Hanna sloeg haar armen om Tanja heen. Over de schouders
van Tanja heen trok ze een verbaasd gezicht naar Joan die
hen wat meewarig aanstaarde. Wat moet ik doen?
Hanna vormde de woorden met haar lippen ook zonder
geluid begreep Joan wat ze zei. Ze liep naar de twee
verstrengelde meisjes toe en legde haar hand op Tanja’s rug.
‘Eh... het spijt me.’
Tanja hief haar betraande hoofd op. ‘Wat spijt je?’
‘Nou, gewoon... je weet wel.’
‘Nee, ik weet het niet!’


Joan zuchtte. ‘Dat ik rijk ben en jij niet. Dat ik een vader en
een moeder heb, en jij niet.’
Hanna nam het over. ‘Het spijt mij ook dat ik broers en
zussen heb, en jij niet.’
Tanja keek van de een naar de ander. Heel even flikkerden
haar ogen, maar toen begon ze onbedaarlijk te lachen. Haar
lichaam schokte en ze hing met beide armen aan Hanna’s
schouders. ‘Haha, die is goed! Zo lust ik er nog wel eentje,
haha! Het spijt mij ook, ja. Dat ik niet zo’n burgertrutje ben,
en jullie wel, hahaha!’
Hanna en Joan stonden even perplex door de gevatte reactie
van Tanja, maar toen ze haar zo hoorden lachen, werkte dat
aanstekelijk en binnen de kortste keren hadden ze alle drie de
slappe lach.
De notaris stond er wat onhandig bij en dat deed de meiden
nog harder lachen.
‘Haha, hij begrijpt er niets van,’ gierde Joan.
‘Andere genen,’ hikte Hanna.
‘Droogkloot,’ brulde Tanja.
Net zo snel als het lachen begon, stopte het.
‘Hè, hè, dat lucht op!’ Tanja veegde haar wangen af met haar
mouw en opende het doosje. De papegaai met het diamanten
oog glinsterde in het binnenvallende zonlicht.
Ze keek naar Hanna en Joan die allebei de ketting om hun
nek hadden hangen. Met een diepe zucht pakte ze de ketting
op. ‘Hanna, wil jij hem even omdoen?’
Even later keken de meiden elkaar wat verlegen aan. Ze


droegen alle drie hetzelfde sieraad. Een papegaai met de
initialen van hun ouders. Het schepte een band, niet direct
het zussengevoel, maar meer het gevoel dat ze een geheim
deelden, een verbond hadden.
De notaris verbrak de stilte. ‘Jullie krijgen ook nog deze foto.’
Hij liet hun een foto zien van een man en een vrouw die voor
de Eiffeltoren stonden. De man had lang haar, hij droeg een
spijkerbroek met T-shirt en speelde gitaar. De vrouw
herkenden ze direct. Het gezicht op deze foto verschilde niet
veel van de foto in het medaillon.
‘Christa en John hebben deze foto in Parijs laten maken door
een vriend,’ legde de notaris uit. ‘Christa heeft hem altijd
bewaard. Voor jullie heeft ze ook een afdruk gemaakt.’
Hij gaf de foto aan Hanna, die vooroverboog en de foto van
dichtbij bekeek. ‘Hmm, beetje wazig, maar wel leuk.’
Joan en Tanja kregen ook een foto.
‘Zijn er nog vragen?’ De notaris was weer op zijn stoel gaan
zitten en keek de drie meiden afwachtend aan.
‘Duizenden,’ reageerde Hanna. ‘Weet u wie onze vader is?’
‘Nee, alles wat ik weet, weten jullie nu ook. John T. is een
Engelsman, muzikant en zijn echte achternaam weet ik ook
niet. Christa heeft het, naar mijn weten, nooit iemand verteld.’
‘Leven de ouders van Christa nog?’ vroeg Tanja nieuwsgierig.
‘Ik bedoel... hebben we nog een opa of een oma... of
allebei?’ Ze keek wat verlegen en hoopte dat de notaris geen
vervelende opmerkingen ging maken over haar
gedragsverandering.


‘Nee, ze zijn vier jaar geleden vrij kort na elkaar overleden.’
Er viel een stilte.
‘Geen opa of oma dus,’ mompelde Tanja. ‘Jammer!’
‘Wie regelde de adoptie?’ vroeg Joan.
‘Ik,’ antwoordde de notaris. ‘Samen met mevrouw van Dam
van het tehuis.’
‘Anneke?’ Tanja keek verbaasd. ‘Hebben Hanna en Joan
ook in het tehuis gewoond?’
‘Ja, na het overlijden van jullie moeder, zijn jullie alle drie
overgebracht naar het tehuis. De adoptieprocedure werd
vrijwel meteen in werking gezet. Er was veel belangstelling
voor jullie, maar het probleem was dat niemand jullie alle drie
wilde adopteren.
Christa had dit al voorzien. “Eén kind opvoeden is zwaar,
maar drie kinderen is bijna onmogelijk,” zei ze. Ze had haar
toestemming gegeven voor aparte adoptie.
Joan werd vrijwel direct door het echtpaar Van den
Meulendijck geadopteerd. Hanna en Tanja bleven samen
achter. Ik ben vaak op bezoek geweest en verbaasde mij
iedere keer weer over jullie band!’
Hanna en Tanja keken elkaar wat onnozel aan. Ze waren zich
niet bewust van welke band dan ook.
‘Familie Verduin koos Hanna,’ ging de notaris verder. ‘Ze
hadden al drie kinderen en wilden graag uit gevoelens van
medemenselijkheid een meisje adopteren om haar zo een
fijne jeugd te geven met toekomstperspectief.’
Hanna knikte. ‘Dat klopt. Mijn moeder...’ ze aarzelde even bij


het uitspreken van het woord moeder, maar herstelde zich.
‘Mijn adoptiefmoeder is altijd open en eerlijk geweest over
mijn adoptie. Ze heeft mij alleen nooit verteld dat ik zusjes
had.’
‘Dat wist ze ook niet,’ zei de notaris. ‘We hebben bewust
gezwegen over de relatie tussen jullie, op nadrukkelijk
verzoek van jullie moeder. “Het is al moeilijk genoeg om
adoptiefouders te vinden,” zei ze. “Belast mensen er niet mee
dat ze rekening moeten gaan houden met familieleden.” De
praktijk wees uit dat dit inderdaad het beste was. Ook Joans
ouders wisten niet dat er zusjes waren.’
‘En ik?’ vroeg Tanja. ‘Wilde niemand mij hebben?’
‘Jawel,’ glimlachte de notaris. ‘Alleen jij wilde geen nieuwe
ouders. ‘Je deed alles om maar niet lief gevonden te worden.’
‘Zoals?’
‘Huilen, boos kijken, stampen, gillen, spugen...’ De notaris
keek Tanja aan. ‘Je wilde gewoon niet! Alleen Anneke mocht
bij je in de buurt komen.’
Tanja zweeg. Ze kon zich er niets meer van herinneren,
alleen dat Anneke haar grote, veilige haven was.
‘Dus als ik het goed begrijp,’ zei Hanna, ‘had het net zo goed
andersom kunnen zijn? Ik bij familie Van den Meulendijck
of zelfs in het tehuis en Joan bij mij thuis of...’ Ze zweeg en
keek haar twee zussen aan. ‘Wat een gek idee! We zijn
gemaakt door onze omgeving. Stel je voor dat ik nu in die
kleren had gelopen.’ Ze wees naar Tanja, die grijnsde.
‘En dat jij de hele dag je nagels liep te vijlen.’


Joans gezicht betrok. ‘En ik zou in een huis vol blèrende
kinderen terecht zijn gekomen, zonder personeel.’
De drie meiden beseften opeens hoe het lot met hen
gespeeld had en keken elkaar nieuwsgierig aan.
‘Mochten er nog vragen zijn,’ zei de notaris, ‘dan kunnen
jullie mij altijd bellen. Ik heb gedaan wat ik moest doen. Jullie
krijgen de foto en de ketting mee, een kopie van de brief van
jullie moeder en jullie officiële geboorteakte.’
Hij gaf de drie zussen een hand. ‘Ik wens jullie veel geluk toe,
met of zonder elkaar, maar onthoud één ding goed: Christa
hield van jullie en van jullie vader. Die liefde heeft haar
keuzes laten maken, waardoor jullie leven voor een groot deel
bepaald is. Maar...’ Hij keek Hanna, Joan en Tanja stuk voor
stuk aan. ‘... je hebt de toekomst altijd nog zelf in de hand!
Een fijne verjaardag nog!’
Even later viel de deur achter hen dicht. Zwijgend liepen ze in
de richting van de buitendeur. Aan het eind van de hal bleven
de drie zusjes staan en keken door het glazen raam in de deur
naar buiten. Het regende.
Joan zuchtte. ‘Ik heb geen paraplu bij me, ik bel wel een taxi.’
‘Een taxi?’ Hanna schoof met haar duim en wijsvinger over
elkaar. ‘Dat kost je een kapitaal! Ik ga met de tram.’
Joan keek haar aan. ‘Eh... ja, maar ik heb geen strippenkaart
en...’
‘Je hoeft je niet te verontschuldigen,’ reageerde Tanja. ‘Ga jij
lekker met de taxi, Hanna neemt de tram; ik heb mijn fiets.’
Ze duwde tegen de zware, houten deur van het


notariskantoor. ‘De mazzel!’
Hanna greep haar arm. ‘Wacht!’ Ze schrok van haar
impulsieve reactie en liet de arm van Tanja direct weer los.
‘Ga je weg?’
‘Ja, mijn visite wacht.’
‘O, ik dacht... nou ja, nu we weten dat we zussen zijn...!’
Tanja glimlachte. ‘We weten alle drie dat het niks gaat worden
tussen ons. Zussen of niet, we zijn te verschillend. We
zouden alleen maar ruziemaken.’
Hanna keek teleurgesteld. ‘Dat weet je niet. We kunnen toch
wat afspreken? Gewoon praten... elkaar vertellen over ons
leven, contact houden... weet ik veel! Ik wil jullie gewoon
leren kennen. Daar is toch niets mis mee?’
Het was even stil in de hal van het notariskantoor. Joan had
zich tot nu toe niet in het gesprek gemengd. Ze keek op haar
horloge. ‘Ik krijg ook visite,’ was het enige wat ze zei.
Hanna liet haar schouders zakken. ‘Ik begrijp de boodschap
al. Laat maar.’
Ze hees haar tas wat hoger op haar schouder. ‘Mag ik er
langs?’
Tanja bleef staan en keek Joan aan. ‘Vind je ons niet goed
genoeg als zus?’
Joan trok haar wenkbrauwen op. ‘Wat een onzin, zeg. Daar
gaat het helemaal niet om. Ik krijg straks visite, dat is alles wat
ik zei! En ik wil mijn visite niet laten wachten.’
Tanja ging pal voor Joan staan en keek haar doordringend
aan. ‘En als we nu meegaan? Zou je je dan voor ons


schamen?’
Joan wist niet zo goed hoe ze nu moest reageren. Die Tanja
zette haar wel voor het blok met haar opmerking. Natuurlijk
zou ze zich schamen. Je kan toch niet onaangekondigd twee
nieuwbakken zussen op je feestje presenteren? Zoiets heeft
tijd nodig.
‘Zie je wel,’ reageerde Tanja. ‘Je schaamt je voor je twee
arme, simpele zussen.’ Ze greep Hanna bij de arm. ‘Kom,
zus, wij gaan! Laat de rijke tak van de familie maar met rust.
Wij vieren onze verjaardag bij mij.’
‘Bij jou?’ Hanna liet zich meesleuren door Tanja en liep het
notariskantoor uit. Ze voelde de regendruppels op haar
gezicht vallen. ‘Hoezo?’
Tanja haalde een fietssleuteltje uit haar broekzak. ‘Daar staat
mijn fiets. Je mag achterop.’
‘Maar... ik...’
‘Ja, wat nou?’ Tanja draaide haar sleuteltje om en kwam weer
overeind. ‘Jij wilde toch zo graag kennismaken?’
‘Jawel,’ zei Hanna verlegen. ‘Maar niet nu meteen. Ik krijg
ook visite, weet je. Mijn opa en oma...’ Ze zweeg. ‘Ik bedoel,
de vader en moeder van papa... ik bedoel, van mijn
adoptiefvader...’
‘Ja, ja, ik begrijp het,’ siste Tanja. ‘Veel plezier!’ Ze stapte op
haar fiets en reed naar de rand van de stoep. Het drukke
verkeer in de straat belemmerde haar om direct weg te
fietsen.
‘Wacht!’ Joan, die intussen ook naar buiten was gekomen,


rende naar hen toe. ‘Wacht... Hanna heeft gelijk. We moeten
tenminste één keer met elkaar praten. Niet nu, maar een
andere keer.’
Nu had ze de aandacht van Tanja en Hanna.
‘Wanneer?’ vroeg Tanja koel.
‘Eh... tja, weet ik veel...’ mompelde Joan.
‘Vanavond is mijn visite weg,’ zei Hanna die in de verte haar
tram zag aankomen. ‘We kunnen ergens in een café
afspreken.Vieren we samen nog een beetje onze verjaardag.’
Tanja knikte. ‘Oké, dat kan. De disco is toch vanmiddag.’
‘Disco?’
Tanja boog haar hoofd. ‘Ja, misschien een beetje
kinderachtig, maar de andere kinderen in het tehuis hoorden
dat ik jarig was en ze wilden een disco organiseren. Anneke
haalt taart en we nemen allemaal zelf muziek mee. Niets
bijzonders, hoor. Maar de kinderen in het tehuis verheugen
zich er enorm op. Ze hebben toch al zo weinig pleziertjes,
dus ik kan ze niet teleurstellen.’
‘Vind ik best tof van je,’ zei Joan. ‘Ik heb morgen een disco
georganiseerd met een echte dj, een bar en een spectaculaire
lichtshow om middernacht.’
‘Wauw!’ Hanna’s mond viel open. ‘Dat kost kapitalen!’ Ze
dacht aan Shanon, die ze had moeten teleurstellen: ze had
geen zin gehad in een verjaardagsfeestje! Het hele plan van
jongens en meisjes op haar kamer had ze afgewimpeld. Alsof
ze had gevoeld dat er iets op de planning stond vanavond.
‘Ja,’ antwoordde Joan en ze keek naar Tanja. ‘En weet je... ik


denk dat mijn gasten niet half zo blij zullen zijn als de
kinderen die bij jouw disco taart komen eten.’
‘Ruilen?’ stelde Tanja voor en in haar ogen verscheen een
ondeugende schittering.
Joan moest lachen. ‘Dat zou wel een stunt zijn, zeg!’
‘Eh, meiden... spreken we nu wat af of niet?’ Hanna zag dat
de mensen al uit de tram stapten en werd ongeduldig. ‘Ik sta
hier zeiknat te worden en mijn tram rijdt zo weg!’
Joan knikte. ‘Wat mij betreft, kan het. Mijn familie komt
zondag pas langs; vanmiddag komt alleen mijn vriendin langs.’
Tanja trok haar wenkbrauwen op. ‘Was dat je visite die je niet
kon laten wachten?’
Joan glimlachte alleen maar.
‘Waar spreken we af en hoe laat?’ Hanna’s stem klonk
dwingend, terwijl ze in haar ooghoeken de tram bij de halte
zag staan.
‘Leidseplein, Biblos, negen uur?’ stelde Tanja voor.
‘Ken ik niet,’ reageerde Joan. ‘Is dat wat?’
‘Ze schenken geen champagne als je dat bedoelt, maar verder
is het oké.’
‘Ik weet waar het is,’ zei Hanna. ‘I’ll be there, doei.’ Ze rende
de straat over en kon nog net op tijd in de tram springen. Joan
en Tanja zagen haar nog zwaaien door het natgeregende raam
van de tram.
‘Nou,’ stelde Joan vast. ‘Dat is dan afgesproken. Als jij mij
uitlegt hoe ik bij dat café kan komen, dan zal ik er zijn.’
Na een korte uitleg namen ze afscheid. Tanja manoeuvreerde


haar fiets in de verkeersstroom en verdween in de
tegenovergestelde richting van de tram waarin Hanna zat.
Het was intussen gestopt met zachtjes regenen. Dikke
druppels kletterden op Joans hoofd. Met drie grote stappen
bereikte ze de deur van het notariskantoor en liep weer naar
binnen. ‘Kan ik hier een taxi bellen?’ vroeg ze, terwijl ze de
druppels uit haar haar schudde.

5


Mazzelmeiden

Het was nog niet zo druk in Biblos. Hanna bekeek iedere
bezoeker, maar constateerde al snel dat Tanja en Joan er nog
niet waren. Zoals altijd was ze dus weer eens te vroeg.
Hanna liep langs een groepje jongens in de richting van een
halfronde plank die aan de wand gemonteerd was en dienst
moest doen als tafeltje. Ze legde haar tas op de tafel en trok
haar jas uit. Achter haar hingen al wat jassen aan een kapstok.
Hanna hing de hare erbij en ging op een barkruk zitten die
naast haar stond. Snel trok ze nog twee barkrukken onder de
tafel. Voor Joan en Tanja, dacht ze. Voorzichtig
manoeuvreerde ze haar arm langs de muur zonder deze aan
te raken. De muur boven het tafeltjes was één groot, zwart
bord waar van alles opgeschreven was met krijt. In het kleine
richeltje halverwege de muur, lagen stukjes bordkrijt.
‘Wat wil je drinken, schat?’
‘Ik wacht nog even op mijn...’ Ze aarzelde. Ze wilde
‘vriendinnen’ zeggen, maar dat zou een leugen zijn. Hanna
hield niet van liegen. Het woord ‘zussen’ klonk vreemd, maar
wat was het alternatief?
‘Nou?’ De barkeeper werd ongeduldig.
‘Doe maar een cola,’ zei Hanna, om van het hele probleem af
te zijn. Ze keek om zich heen.
Biblos was een gezellige kroeg, net om het hoekje van het
Leidseplein. Ze was er wel vaker geweest met wat vriendinnen.


Als ze naar de film gingen, belandden ze na afloop meestal
hier. Er waren veel kroegen en cafés op en rondom het
Leidseplein. De meeste waren groter en vaak ook massaler.
Hanna hield daar niet zo van. Biblos was klein, maar daardoor
ook wat intiemer. Je kon elkaar hier, ook als het beredruk was
en iedereen op elkaar geplakt stond, nog gewoon verstaan.
‘Helemaal alleen?’ Een jongen met brutale ogen stond naast
haar. Hij hield zijn lege bierglas omhoog. ‘Ook eentje?’
‘Nee, dank je. Ik heb net besteld.’
De barkeeper kwam met de cola en zette het op tafel. ‘Eén
cola voor deze jongedame. Rekening of betalen?’
‘Rekening graag,’ zei Hanna. ‘Doe maar op...’ Ze dacht na. ‘...
doe maar op Christa.’ Het voelde vreemd om de naam van
haar moeder uit te spreken, maar tegelijkertijd klonk het
vertrouwd.
De barkeeper liep terug naar de bar. De jongen naast haar
trok een pruillip. ‘Drink je helemaal alleen, Christa?’
Hanna vond hem opdringerig worden. ‘Ja, heb je daar
bezwaar tegen?’
De jongen wankelde. Zo te zien had hij al aardig wat biertjes
op. Hanna keek hem met een vernietigende blik aan en
hoopte dat hij de boodschap zou begrijpen. Ze had geen zin
in gedoe. Niet nu!
De jongen droop af en ging weer bij zijn vrienden staan die
hem lacherig opvingen. Hanna nam een slok van haar cola en
keek op haar horloge. Kwart over negen. Waar bleven ze
nou? Ze hadden toch om negen uur afgesproken?


De deur van het café ging open en Tanja stapte naar binnen.
Hanna stak haar hand naar haar op en Tanja kwam naar haar
toe gelopen. ‘Is Joan er nog niet?’ vroeg ze.
‘Nee, zal zo wel komen.’ Hanna was opgelucht en twijfelde
niet meer aan de gemaakte afspraak. ‘Het is chic om te laat te
komen, toch?’
Tanja smeet haar jas op de barkruk en ging erbovenop zitten.
‘Van de ene klereherrie in de andere,’ riep ze, terwijl ze de
barkeeper wenkte dat ze ook een cola wilde. ‘De hele middag
van die kindermuziek aangehoord en nu dit weer.’
Hanna luisterde gericht naar de muziek die gedraaid werd.
‘Hmm, Robbie Williams... niks mis mee, toch?’
Tanja trok een vies gezicht. ‘Hou jij van deze top-
veertigmuziek? Echt?’
‘Waar hou jij dan van?’ vroeg Hanna nieuwsgierig, terwijl ze
achterover leunde om ruimte voor de ober te maken, die een
glas cola voor Tanja neerzette.
‘Rammstein.’
‘Ram... wie?’
‘Rammstein, ken je die niet?’ Tanja was lichtelijk verbaasd.
Hanna haalde haar schouders op. ‘Nee, maar ik ben niet zo
thuis in de muziek. Ik luister weleens naar de radio. We
hebben thuis één cd-speler en trouwens, ik heb geen geld om
cd’s te kopen. Ben ook niet echt ergens fan van.’
‘Saaie boel bij jullie,’ reageerde Tanja. ‘Wat doe je dan in je
vrije tijd?’
‘Boeken lezen.’


Tanja verslikte zich in haar slok cola. ‘Wat!’
Hanna knikte. ‘Ik lees graag.’
‘Jij bent gek,’ mompelde Tanja. ‘En wij zijn zussen?’
Op dat moment kwam dezelfde jongen, die Hanna net had
lastiggevallen, tussen hen in staan. Hij sloeg zijn armen om de
beide meisjes heen.
‘Allebei alleen?’
Hanna schudde de arm van haar schouder en begon te
lachen. ‘Jouw openingszin is er niet echt origineler op
geworden,’ zei ze sarcastisch. ‘Je kunt niet alleen zijn als je
met zijn tweeën bent.’
De jongen keek haar wat sullig aan en lalde: ‘Wat bazel je
nou, trut. Doe niet zo ongelofeloos irritant. Ik vind je leuk en
wil vannacht leuke dingen met je doen.’
Hij wilde zijn hand op haar rug leggen, maar Hanna sprong
van haar kruk af en stootte met haar elleboog precies in zijn
kruis.
‘O, sorry,’ zei ze met een verontschuldigend stemmetje. ‘Wat
ben ik toch een kluns. Maar zo te voelen moeten we die leuke
dingen maar vergeten. Ik ben hier met mijn vriendin en
trouwens... ik ben vegetariër.’
De jongen wankelde en deed een stap naar achteren om zijn
evenwicht te bewaren. Hij keek de twee meisjes ontzet aan.
‘Gadverdamme, ik snap het al.’
Hij strompelde terug naar zijn vrienden. ‘Hé, jongens! Het
zijn vegetariërs... je weet wel! Die moeten niets van jongens
zoals wij hebben.’


Een flinke boer ontsnapte zijn keel. ‘Stelletje viespeuken!’
riep hij de twee meiden toe.
Tanja en Hanna konden hun lachen niet inhouden.
‘Hij denkt dat wij...’ hikte Tanja.
‘Ja, wat een dombo, zeg!’ lachte Hanna. ‘We zijn gewoon
vriendinnen en helemaal geen...’
Ze stopte met praten en keek Tanja aan, die op haar beurt wat
ongemakkelijk aan haar haar plukte.
Hanna had het woord ‘vriendinnen’ gezegd. Ze hadden het
allebei gehoord en waren er beiden van geschrokken. Het
geintje met de dronken jongen was op slag vergeten. Waren
ze vriendinnen? Maar ze waren toch zussen? Konden zussen
vriendinnen zijn, of vriendinnen zussen?
‘Meende je dat?’ Tanja’s stem trilde iets.
‘’k Geloof het wel,’ antwoordde Hanna. ‘Niet zoals die jongen
dacht...’
Ze proestten het allebei uit en waren beiden even opgelucht
dat de aandacht weer op iets anders was gericht.
‘Wat valt er te lachen?’
Joan kwam naar hun tafel toe gelopen. ‘Sorry dat ik te laat
ben, maar...’
‘Laat me raden,’ lachte Tanja en ze leunde tegen Hanna aan.
‘De taxi had een lekke band?’
‘Nee,’ brulde Hanna. ‘Je champagne was nog niet op.’
‘Of je kunstnagels moesten nog drogen.’
Joan hing haar jas op een van de haken. ‘O, o, wat zijn we
weer lollig. Heb ik soms wat gemist?’


‘Daar is er nog eentje!’ riep de dronken jongen bij het zien
van de goedgeklede Joan.
Joan draaide zich om. ‘Heb je het tegen mij?’
De jongen hief zijn arm op waardoor het bier in zijn glas over
de rand klotste en zijn vrienden nat spatte. ‘Ja, ik heb het
tegen jou. Ben jij ook zo’n vegetariër, net als zij?’
Tanja en Hanna kwamen niet meer bij en rolden bijna van
hun barkruk af.
Joan keek verbaasd van de jongen naar de twee meiden en
weer terug. ‘Vegetariër?’ vroeg ze zich hardop af.
De jongen kwam nu vlak naast haar staan. ‘Ik wil je wel
helpen, hoor! Geef me één nacht samen en je bent genezen.’
Zijn stinkende adem benam Joan alle lucht en ze duwde de
jongen van zich af. ‘Ik weet niet waar je het over hebt, maar als
ik jou zo ruik, wil ik spontaan alles wat jij niet bent.’
Ze liep naar de andere kant van de tafel en ging op de lege
barkruk zitten. Hanna en Tanja lagen nog steeds in een deuk
en waren niet in staat om enige uitleg te geven aan hun steeds
verbaasder kijkende zus.
Joan stak haar hand op en trok de aandacht van de barkeeper.
‘Een baco,’ riep ze, terwijl ze haar tas opende en er een pakje
sigaretten uithaalde. Met een geoefend gebaar gaf ze een tik
tegen het pakje en er schoof een sigaret door de kleine
opening naar buiten. Haar hand graaide in haar tas en ze stak
met een goudkleurige aansteker haar sigaret aan. Rookwolkjes
stegen op en Joan stopte de sigaretten en de aansteker weer
terug in haar tas.


‘Rook jij?’ Hanna was gestopt met lachen en keek Joan wat
afkerig aan.
‘Ja.’
‘Al lang?’
‘Paar maanden.’
‘Waarom?’
Nu was het Joans beurt om te lachen. ‘Wat is dat nu voor een
vreemde vraag. Waarom ga je roken? Gewoon...’
‘Je verveelde je,’ vulde Tanja het antwoord in.
‘Nee, niet echt.’
‘Je wilde meedoen met de andere kakkertjes?’
‘Ook niet!’
‘Je werd gedwongen door je rijke ouders die natuurlijk allebei
roken.’
‘Doe niet zo belachelijk.’ Joan nam een haal van haar sigaret
en blies de rook omhoog. ‘Ik vind het gewoon lekker.’
‘Maak dat de kat wijs.’
Joan glimlachte. ‘Ach, de één rookt, de ander is vegetariër.’
Ze keken alle drie tegelijk naar de jongen achter hen die
alweer een nieuw glas bier in zijn hand had.
‘Hij denkt dat wij...’ begon Hanna en ze sloeg een arm om
haar twee zussen heen, ‘... jeweetwel zijn.’
‘Zijn we toch ook,’ antwoordde Joan die doorkreeg wat er aan
de hand was. ‘Bij het zien van dat groepje stomdronken
sukkels, zou je jongens voor altijd afzweren.’
‘Echt?’ Hanna’s gedachten dwaalden af naar Jasper, de
voorlichter die op school was van de week en voelde haar hart


sneller kloppen. ‘Nou, ik niet, hoor.’
‘Ben je verliefd?’ raadde Tanja.
‘Ik geloof het wel,’ stamelde Hanna, die onder de indruk was
van Tanja’s opmerkingsgave. ‘Kun je het zien, dan?’ Tanja
keek haar grijnzend aan. ‘Ik ruik het!’
‘Heb jij al een rijke stinkerd aan de haak geslagen?’ vroeg ze
toen aan Joan die net een slok van haar zojuist gebrachte
drankje nam.
‘Pff, nee, zeg! Ik ben nog vrijgezel. En jij?’
Tanja haalde haar schouders op. ‘Ik heb niks met jongens. Al
dat gewauwel over hoe leuk jongens zijn. Ik heb nog geen
leuke jongen gezien. Bij ons in het tehuis zitten alleen maar
jochies van tien, twaalf. Ik ben de oudste daar. Op school
lopen wat aso’s rond en bij ons in de buurt wonen alleen
maar oudjes en zo wanhopig ben ik dus ook nog niet.
Hanna glimlachte. ‘Ik had tot voor kort ook niets met jongens
en nu nog niet, hoor! Ik ben niet verliefd op een jongen... ik
ben verliefd op een man.’ Ze schrok van haar eigen
openhartigheid en nam snel een slok van haar cola.
‘Een man?’ Joan en Tanja zeiden het tegelijk.
‘Hij heet Jasper en hij was van de week op school om namens
het ministerie voorlichting te geven over de Waddenzee. Hij
wist er zoveel van!’
‘Hoe romantisch.’ Tanja grijnsde breed. ‘Ik begrijp helemaal
waarom je verliefd bent.’
Joan probeerde haar lachen in te houden.
Hanna keek van de één naar de ander en haalde haar


schouders op. ‘Ach, laat ook maar.’
‘Nee,’ gebaarde Joan. ‘Vertel verder. Het lijkt me een machtig
interessante man. Hoe oud is-ie?’
Hanna dacht na. ‘In de twintig, denk ik.’
‘Is-ie knap?’
‘Hmm, ja, vind ik van wel! Hij heeft gestudeerd, wist alles van
de ecologische...’
Tanja en Joan proestten het uit.
‘Dat bedoel ik niet, suffie. Ik wil weten of-ie een lekker kontje
heeft, of mooie ogen, of...’
Hanna begreep het. ‘Gaat je niks aan,’ riep ze geïrriteerd. ‘Op
wat voor types val jij eigenlijk? Op van die gespierde
leeghoofden?’
‘Nou...’ Joan keek wat dromerig. ‘Als dat zou kunnen! Ik zie
mij later wel op de bank zitten met een lange, knappe,
gespierde man, die werkelijk alles voor mij overheeft.’
‘Gets, is dat alles wat je ambieert?’ Hanna’s gezicht stond vol
afkeur. ‘Een spierbundel als butler? Heb je geen dromen om
zelf iets te presteren?’
‘O, jawel hoor!’ Ze wachtte even en draaide met haar
linkerhand aan een plukje haar. ‘Ik...’ Ze keek haar zussen
aan. ‘Niet lachen, maar ik wil verloskundige worden.’
Het bleef even stil.
‘Verloskundige?’ riep Hanna. ‘Met baby’s? Jij? Daar kan ik
me niks bij voorstellen. Jij in een schort, tussen de poepluiers
en...’
Joans gezicht betrok. ‘Oké, oké, de boodschap is


overgekomen. Forget it! Ik heb niets gezegd. En jij dan,
juffertje mensenkennis? Jij wilt zeker psycholoog worden?’
Joan zag direct dat ze de spijker op de kop had geslagen.
‘Psychologe, dus! Hmm, handig om in de familie te hebben.’
Tanja kwam niet meer bij. ‘Jullie zijn echt zussen, hoor!
Haha, maar niet heus. Een psychologe die op jongens met
hersens valt en een verloskundige die op spierbundels valt.
Een groter smaakverschil kan er niet zijn, zeg. Ik ben blij dat
ik niet verliefd ben. Laat die jongens toch voor wat ze zijn.
Allemaal gedoe om niks. Ik hoop niet dat ik ooit onder de
plak kom van zo’n Marsbewoner. Kijk, die jongens van
Rammstein zingen lekker, maar zien er niet uit. En als
jongens er lekker uitzien, dan zingen ze weer voor geen
meter. Zo is er altijd wat.’
‘Ik ben fan van The Jeans,’ zei Joan en ze keek alsof ze een
megagroot geheim had prijsgegeven. ‘Niet lachen, hoor, maar
ik ben echt helemaal idolaat van die guys.’
Hanna trok haar wenkbrauwen op. ‘The Jeans? Hmmm...
geef mij maar Robbie Williams; die ziet er lekker uit en hij
kan zingen!’
Tanja dacht na. ‘Komen The Jeans niet naar Nederland voor
een concert?’
Joan knikte bevestigend. ‘Ja, in de Arena. Zaterdag begint de
kaartverkoop. Ik heb mijn vader al gevraagd om vip- plaatsen
te regelen. Maar als dat niet lukt, ga ik morgenavond in de rij
staan. Al moet ik er uren voor in de rij staan, al kosten de
kaartjes tweehonderd euro per stuk... ik ga! De Arena is


fantastisch. Vorig jaar heb ik daar Robbie Williams nog zien
optreden...’ Ze stopte met praten en keek naar Hanna. ‘Was
jij er ook? Jij bent toch fan?’
Hanna schudde haar hoofd en kreeg een kleur. ‘Eh... nee, ik
kon die avond niet.’
Tanja kneep in Hanna’s arm en gaf haar een knipoog. Joan
had niet in de gaten dat haar verhaal hen wat in verlegenheid
had gebracht. Van zo’n duur kaartje konden zij alleen maar
dromen.
Joan ratelde verder. ‘Nou, in ieder geval... de akoestiek in de
Arena is geweldig, dus dat concert moet gewoon toppie zijn.
Ik probeer zo dicht mogelijk bij het podium te komen. Wie
weet, kan ik Parrot wel aanraken, of vraagt hij me op het
podium. Dat deed Robbie Williams ook met een fan en
toen...’
‘Iemand nog wat drinken?’ onderbrak Tanja haar betoog.
Joan kreeg een kleur. ‘Eh... wat... ja, lekker. Doe maar een
biertje. Sorry, ik draaf weer door, hè?’
‘Nogal,’ antwoordde Tanja.
Ze bestelden nog wat te drinken. In het uur daarna vertelden
ze elkaar zo veel mogelijk over hun eigen leven. School,
vrienden, hobby’s, sport... het passeerde allemaal de revue en
het werd ze steeds duidelijker hoe verschillend ze waren.
Tanja, de recalcitrante eenling met een hart van goud, die
dacht dat ze niemand nodig had en alles alleen af kon. Joan,
de rijke en onnoemlijk verwende modefreak, die altijd haar
zin kreeg, alles kon kopen en daardoor eigenlijk niets meer in


het leven had om voor te vechten.
Hanna, de leergierige en bescheiden boekenwurm, die zich
het prettigst voelde als ze mensen om haar heen had om mee
te praten en om te helpen.
Stuk voor stuk unieke meiden, met maar één
gemeenschappelijke noemer: ze waren zussen. Een drieling
nog wel. Iets dat een buitenstaander die het café in zou
komen lopen en de meiden zou observeren, nooit van zijn
levensdagen kon bedenken. Het lot had hen gescheiden, een
notaris had ze weer bij elkaar gebracht. ‘En nu?’
Het was middernacht en Joan keek haar twee zussen
peinzend aan. ‘Wat doen we nu?’
Geen van beiden reageerde. Joan ging verder. ‘We hebben
gepraat. We hebben geprobeerd om iets van onszelf aan
elkaar te vertellen. Urenlang hebben we het over onszelf
gehad. Prima! Erg verhelderend en ik ben me bewust van het
feit dat ik het meest van allemaal, gewoon mazzel heb gehad.’
Tanja fronste haar wenkbrauwen. ‘Hoezo? Omdat je toevallig
bij rijke ouders bent terechtgekomen? Noem je dat mazzel?
Geld is niet alles, hoor! Ik heb dan wel geen rijke ouders,
maar ik heb wel geleerd voor mezelf op te komen en van me
af te bijten. Ik heb respect afgedwongen op school, in het
tehuis en op straat. Ik ben trots op wie ik ben! Dat noem ik
mazzel!’
Hanna, die al die tijd had geluisterd mengde zich nu ook in
het gesprek. ‘Joan heeft mazzel dat ze het goed heeft, jij hebt
mazzel, omdat je sterk bent, ik...’ Ze wachtte even en keek de


anderen aan. ‘Ik heb ook mazzel gehad, om bij hetzelfde
woord te blijven. Ik weet wat warmte is, gezelligheid, veiligheid
en ik heb ontzettende mazzel gehad dat ik zulke lieve en
attente ouders heb getroffen die mij hebben geleerd dat ik
mag zijn wie ik ben.’
Ze zwegen alle drie en lieten de woorden van elkaar goed tot
zich doordringen.
‘Eigenlijk zijn we alle drie mazzelmeiden,’ sprak Tanja als
eerste. Ze pakte een krijtje uit de houten rand naast zich en
tekende vier grote letters op het krijtbord: mzzl. Daaronder
schreef ze in sierlijke schrijfletters het woord meiden.
Triomfantelijk keek ze haar zussen aan. ‘We zijn geen
vriendinnen, we hebben niet echt het zussengevoel, maar we
zijn wel mazzelmeiden.’
Hanna glimlachte. ‘Je hebt gelijk. Laten we niet geforceerd
zusserig of vriendinnerig gaan doen. Jij bent gewoon Tanja
Couperus.’
Ze wees op Joan. ‘Jij bent Joan van den Meulendijck en ik
ben Hanna Verduin. Drie mazzelmeiden zonder moeder of
vader en...’
‘Ho, ho,’ onderbrak Tanja haar. ‘Dat weten we niet zeker!
Christa Couperus is dood, dat is een feit, maar pappie John
T. huppelt misschien nog wel ergens rond als ouwe rocker!’
‘Je hebt gelijk,’ beaamde Joan. ‘En die man weet niet eens
dat-ie drie dochters heeft!’
‘Zou hij dat niet moeten weten?’ opperde Hanna.
‘Sterker nog,’ reageerde Tanja. ‘Zouden wij dat niet willen


weten?’
‘Jij?’
‘Ik wel. Joan?’
Joan aarzelde. ‘Ik weet niet of ik zo’n oude, verlopen rocker
wil ontmoeten. Wat moet ik dan zeggen? Hoi, ik ben je
dochter?’
Tanja lachte. ‘Nou, in ieder geval moet je het in het Engels
zeggen. Hi, I’m your daughter of zoiets. Hij verstaat vast geen
Nederlands.’
‘Denk je nou echt dat hij op drie dochters zit te wachten?’
vroeg Hanna. ‘Die man schrikt zich rot.’
‘Of hij is opgelucht,’ vond Tanja die zich best kon voorstellen
dat die John T. verdriet had gehad toen Christa hem verlaten
had. ‘Die man had een vriendin van wie hij veel hield,
hebben we begrepen, en opeens was ze vertrokken. Zomaar,
zonder iets te zeggen. Neem maar van mij aan dat dat pijn
doet. Dan is het toch prima als hij na al die jaren hoort hoe
het werkelijk is gegaan? Die brief van Christa zou hij ook
moeten lezen.’
‘Da’s waar,’ reageerde Hanna. ‘Maar we weten niet hoe hij
heet, waar hij woont en of hij überhaupt nog wel leeft.’ Ze
kreeg een idee. ‘Hé, misschien is dat wel onze
gemeenschappelijke factor.’
‘Onze wat?’ riep Tanja.
‘Wat ons samen bindt,’ legde Hanna uit. ‘De hele avond heb
ik me afgevraagd waarom onze levens elkaar hebben gekruist.
Wat het nut daarvan is. Ten slotte is er werkelijk niets aan ons


dat hetzelfde is. We leiden een verschillend leven, houden
van verschillende dingen, wonen in verschillende milieus.
Wat heeft het voor zin om hier met elkaar te zitten? We
weten alle drie dat het na vanavond over is en dat we ieder
onze eigen weg gaan. Toch?’
Joan en Tanja zwegen instemmend.
‘Nou, en nu bedacht ik dat die vader van ons weleens ons
gezamenlijk doel kan zijn. We gaan hem zoeken en vertellen
hem alles. Is het niet voor onszelf, dan is het wel voor hem:
geen geheimen, maar openheid. Pas dan is het verleden geen
obstakel meer en kunnen we verder met ons leven. Zo zie ik
dat!’
‘Wij met zijn drietjes op zoek naar John T.?’ vatte Joan in het
kort samen.
‘Geen gek idee,’ zei Tanja. ‘Kunnen we met al onze
verschillen misschien een eind komen. Joan is rijk, Hanna is
slim en ik ben sterk... het lijkt wel het scenario van een
actiefilm. Wat denken jullie?’
Joan trok een bedenkelijk gezicht. ‘Ik zie dat niet zitten, hoor!
Al die energieverspilling. We kunnen beter iets anders, iets
zinnigers ondernemen.’
‘Zoals wat?’
‘Weet ik veel. Samen stappen, elkaar leren kennen, beetje
keten!’
‘Dat noem jij zinnig?’
‘Ja! We hebben geen flauw idee waar we moeten zoeken en
eerlijk gezegd lijkt het me onmogelijk om die man te vinden.


‘Niets is onmogelijk,’ riep Tanja. ‘Als je maar wilt!’
‘Tja... dat zeg ik.’
Tanja’s ogen lichtten op. ‘Lafbek, je durft niet of misschien
erger: je schaamt je voor ons!’
Nu was het Joans beurt om boos te worden. ‘Doe toch niet
altijd zo alsof je aangevallen wordt. Het heeft niets met jullie te
maken, pff, alleen de gedachte al! Nee, ik stop geen energie in
dingen die gedoemd zijn te mislukken!’
Ze pakte haar jas van de haak en sloeg die om haar schouders.
‘Ik heb hier trouwens geen zin in! Steeds weer die
verdedigende houding van je. Doe eerst iets aan jezelf, zus!’
Tanja voelde de haren op haar lichaam recht overeind staan.
‘Ik ben je zus niet! Nooit geweest en ik zal het ook nooit
worden ook. Zeker niet van jou, kakmadam! Hoepel maar
op, loop maar weg! Je hebt in je hele leven nog nooit ergens
voor hoeven vechten, alles is je in de schoot geworpen, dus
waarom zou je je nu inspannen? Ga lekker terug naar je villa,
je huishoudster en je pluchen vloerbedekking! Rot op!’
Tanja’s stem werd gaandeweg haar betoog steeds luider en bij
het uitspreken van haar laatste woorden, ontstond er een zacht
applaus achter haar.
Tanja keek om. Het groepje jongens sloeg ritmisch met hun
handen op de bar, steeds sneller.
‘Bravo, katje,’ riep een van de jongens. ‘Sla d’r op d’r bek!’
De andere jongens begonnen te joelen en riepen van alles.
‘Ja, ja, grijp d’r!’
‘Wijvengevecht.’


‘Hebben we een modderpoeltje voor ze?’
‘Hé, mag ik meedoen?’
Tanja nam een dreigende houding aan en zette enkele
stappen in de richting van de jongens.
‘Woe, pas op, jongens; daar komt ze aan!’
Een luid lachsalvo was het gevolg. Tanja had zichzelf niet
meer in de hand. Een zwarte waas kwam voor haar ogen en ze
dook met haar hoofd naar voren op de jongen af.
‘Whauow!’ De jongen klapte dubbel toen Tanja’s hoofd in
zijn buik terechtkwam. Razendsnel stond ze weer rechtop en
plantte haar hak in de schoen van de jongen. Een
angstaanjagende brul was het gevolg. De jongen tilde zijn voet
op, greep zijn enkel beet en hupte in het rond. ‘Klerewijf!’
riep hij. ‘Je breekt mijn tenen!’
Tanja draaide zich om en liep terug naar haar tafeltje.
‘Wegwezen,’ siste ze. ‘Voordat ze achter ons aankomen.’ Ze
griste haar jas van de haak en liep de kroeg uit. Joan en Hanna
volgden haar.
‘Kom mee!’ Tanja sloeg linksaf het Leidseplein op en spurtte
naar de passage van de Stadsschouwburg. Het regende
pijpenstelen en de straten waren nat en glibberig. Behendig
manoeuvreerden ze langs de plassen op straat en bij de
ingang van de Stadsschouwburg hield Tanja haar pas in.
‘Naar binnen!’
De drie meisjes liepen in een beheerst tempo de hal van de
Stadsschouwburg in die op dat moment nog open was omdat
de voorstelling net was afgelopen. Er liepen tientallen mensen


heen en weer in de hal. Bij de kassa’s stonden informatietafels
waar de mensen cd’s en boeken konden kopen.
‘Verspreiden en niet opvallen,’ siste Tanja en ze ging bij een
kaartenstandaard staan waarin allerlei ansichtkaarten stonden
uitgestald. Geïnteresseerd bekeek ze de kaarten. Joan en
Hanna liepen naar de informatietafel en keken zogenaamd
belangstellend naar de uitgestalde waar, maar hun werkelijke
interesse ging uit naar de passage buiten.
Enige minuten bleven de meisjes heen en weer drentelen in
de hal van de Stadsschouwburg, maar er gebeurde niets.
Tanja wenkte dat ze naar buiten wilde. Zwijgend liepen ze
achter een groep dames aan naar buiten en sloegen rechtsaf
de Marnixstraat in en staken over. Het miezerde nog steeds.
Bij de trappen van de bioscoop bleef Tanja staan en maakte
een opgelucht gebaar. ‘Loos alarm.’
Joan en Hanna waren te verbouwereerd om te reageren.
Tanja keek op haar horloge. ‘Twaalf uur, we zijn niet meer
jarig!’ Ze keek op. ‘Wat doen we? Gaan we nog even dansen?
Ik weet een toffe discotheek hier...’
Joan kon zich niet langer beheersen. ‘Jij bent echt gestoord!
Je denkt toch niet dat ik nog één minuut langer in jouw buurt
blijf? Je viel die jongen aan!’
‘Ja, hij beledigde ons,’ antwoordde Tanja met een onschuldig
gezicht. ‘Dat laat ik niet zomaar toe, zeg!’
‘En dan sla jij er maar op los?’
‘Soms wel, vooral bij jongens. Die zijn ongevoelig voor
woorden, weet je... je moet ze gewoon even laten voelen wie


de baas is.’
Joan hief haar armen in de lucht. ‘Dank je wel voor je wijze
les, Tanja. Ik zal het onthouden als mijn leraar geschiedenis
weer eens vervelend doet.’
Het leek tot Tanja door te dringen dat Joan dit sarcastisch
bedoelde. ‘Nou moet jij eens even heel goed naar mij
luisteren, juffie. Ik houd van duidelijkheid. Bij mij weet
iedereen gelijk hoe de zaken ervoor staan. Wel zo handig.
Maar jij... jij hebt vast zo je eigen maniertjes met jongens,’
grijnsde ze. ‘Laat me raden: konkelen, toneelspelen,
onschuldig meisje spelen... Kijk, dat vind ik nou niet zo
netjes. Jongens zijn ook mensen, hoor! Ik weet heus wel hoe
meiden zoals jij jongens kunnen manipuleren. Dat is gemeen
en laf. Dat zou ik nooit doen. Jongens hebben respect voor
mij!’
‘Ja, dat hebben we gezien,’ lachte Joan schamper.
‘Hou nou toch eens op, jullie!’ riep Hanna die de hele tijd
een moment zocht om tussenbeiden te komen. ‘Wat schieten
we hier nu mee op?’
‘Je hebt gelijk,’ zei Joan. ‘Ik ga naar huis!’
Ze liep naar de rand van de stoep en stak haar hand op naar
een taxi die met een hoge snelheid voorbijraasde, precies
door de grote plas die zich langs de stoep gevormd had. Een
enorme muur van water kwam omhoog en verplaatste zich in
de richting van Joan.
‘Aaaah!’ Joan sprong achteruit, maar ze kon niet voorkomen
dat haar jas, broek en laarzen kleddernat werden.


Tanja, die alles met plezier had aangezien, leunde met
opgetrokken been met haar rug tegen de muur. Hanna stond
op het midden van de stoep en keek van de een naar de
ander. Ze had geen idee wat ze nu moest doen.
‘Aa, shit, alles is zeiknat!’ Joan stampte met haar voeten de
druppels van haar laarzen, terwijl ze met haar armen wild om
zich heensloeg. ‘Kuttaxi!’ riep ze machteloos naar de in de
verte nog net zichtbare rode achterlichten van de taxi. Ze
draaide zich om naar Tanja, die vol belangstelling stond te
kijken. ‘Wat nou!’
Tanja haalde haar schouders op. ‘Niks, gewoon geinig.’
Hanna nam het voor Joan op. ‘Dit is niet leuk,’ begon ze,
maar haar mondhoeken krulden licht toen ze de verzopen
Joan, stampend van woede, op de stoep zag staan. Ze boog
haar hoofd en probeerde haar lachen in te houden. Ook
Tanja deed haar best niet al te vrolijk te doen.
‘Lach maar,’ gilde Joan. ‘Lach me maar uit! Stelletje sadisten.’
Ze stopte met stampen en zag zichzelf, kleddernat, in het glas
van de ramen van de bioscoop waar posters achter hingen.
Haar verzopen lichaam schitterde in het lichaam van Parrot,
de leadzanger van The Jeans. Heel even vertrok ze geen
spier, maar toen barstte ze in lachen uit.
‘Moet je mij zien!’
Tanja deed een paar stappen naar voren en draaide zich om
om te zien wat Joan zag. Ook Hanna richtte haar blik op het
aanplakbiljet van The Jeans dat achter het glas hing.
‘Zien jullie mij?’ hikte Joan. ‘Ik lijk wel een verzopen


vogeltje.’
‘Jij zegt het,’ mompelde Tanja die zich verbaasde over het
vrolijke gelach van Joan. ‘Ik kan je niet meer volgen.’
Joan begon nog harder te lachen en sloeg haar armen om
Tanja en Hanna heen. ‘Ik mezelf ook niet, maar het voelt
goed.’
Het begon harder te regenen.
‘Kom, laten we schuilen, anders worden jullie nat!’ Joan trok
haar twee zussen naar het portiek van de bioscoop waar de
kassajuffrouw net het rolluik naar beneden wilde doen.
‘Gaat u dicht?’
De mevrouw knikte. ‘Bedtijd,’ zei ze. ‘Weten jullie ouders
eigenlijk wel dat jullie nog zo laat op straat zwalken?’
‘Welke ouders bedoelt u?’ antwoordde Joan.
Het daverende lachsalvo dat volgde, was tot ver in de straat te
horen.


6


Een ontdekking

‘Drie warme chocolademelk.’

Hanna zette drie grote dampende bekers op het kleine tafeltje
in de hoek van de discotheek. Joan, die met het jack van
Tanja en de jas van Hanna om zich heen ineengedoken op
de bank zat, nam de beker dankbaar aan. De dreunende
discomuziek vulde de ruimte.
‘Gave tent,’ riep Hanna, terwijl ze om zich heen keek. Het
was druk, de dansvloer was tot de laatste vierkante centimeter
bezet en rondom stonden tientallen wiegende mensen.
Ze waren na het wateravontuur van Joan gezamenlijk naar de
discotheek gegaan die Tanja had voorgesteld. Hun ruzie en
daaropvolgende lachbui had hen meer dan ooit doen voelen
dat er toch meer was dan alleen een notarismededeling dat ze
zussen waren. De opmerking van Tanja dat ze samen hun
biologische vader konden gaan zoeken, was wel degelijk
blijven hangen.

‘Word je al wat warmer?’ riep Tanja.

Joan knikte en trok haar knieën nog wat hoger op, zodat ze
dieper in de jassen kon kruipen. ‘Ik ga zo wel dansen,’ zei ze.
‘Daar word ik zeker warm van.’ Ze bewoog haar hoofd in de
richting van de dansvloer. ‘Zie je die gozer daar?’


Hanna en Tanja zagen hem.

‘Dat is Danny, een jongen uit mijn klas. Mijn beste vriendin is
verliefd op hem.’
Tanja keek haar onderzoekend aan. ‘Jij niet?’
Joan glimlachte. ‘Is het zo duidelijk?’
Ze ging rechtop zitten. ‘Ik had hem uitgenodigd voor mijn
feest morgen... eh... vanavond, maar hij zei dat hij andere
plannen had. Diezelfde middag belde mijn vriendin dat hij
haar had meegevraagd voor een filmpremière. Ze was wel zo
eerlijk om het mij te vertellen. Ik heb ze toen alsnog allebei
uitgenodigd. En die Danny... die hoef ik niet meer! Het is
graag of niet.’
Tanja keek naar Danny die wel erg dicht tegen een blond
meisje aan stond. ‘Zo te zien is dat niet zijn zus!’
‘Maar ook niet mijn vriendin,’ vulde Joan aan. ‘Ik heb een
hekel aan mensen die liegen. Ik hoor liever de waarheid dan
dat ik in de maling genomen word.’
‘Echt?’ Hanna keek wat ongelovig.
‘Ja, echt! Ik ben zelf altijd eerlijk, dus dat verwacht ik ook van
anderen.’
‘Je kunt anders bar slecht tegen kritiek,’ mengde Tanja zich in
het gesprek.
‘Goede kritiek is heel wat anders dan iemand afkatten.’
‘Wat bedoel je daarmee?’ Tanja was iets omhooggekomen,
haar ogen flikkerden.
Hanna kwam tussenbeiden. ‘Ik houd ook van eerlijkheid,


maar soms is het beter om de waarheid te verdraaien,
gewoon... om de ander te beschermen.’
‘Onze psycholoog,’ stelde Joan vast. Ze zag dat Danny zijn
arm om het blonde meisje sloeg. ‘Kijk hem nou! Ik wil een
bewijs hebben dat het een eikel is.’
Ze dacht na en keek toen naar Hanna. ‘Mij kent-ie, maar jou
niet.’
Hanna voelde wat er ging komen. ‘O, nee! Ik ga niet...’ Maar
Tanja had haar al van de bank geduwd. ‘Niet aarzelen,
gewoon een beetje versieren, da’s alles! Kijken of-ie erin
trapt.’
‘Waarom doe jíj het niet?’ stelde Hanna voor, maar
tegelijkertijd kon ze zich wel voor de kop slaan om zo’n
stomme opmerking. Tanja zag er nu niet bepaald uit als een
type waar jongens op vielen. ‘Oké, ik ga wel!’
Ze rechtte haar rug en liep naar de dansvloer. Vlak bij Danny
bleef ze staan. Wat hulpeloos keek ze naar Joan en Tanja die
wilde gebaren maakten dat ze iets moest doen. Net op het
moment dat Hanna al haar moed had verzameld om Danny
aan te spreken, boog hij voorover en begon het meisje te
zoenen.
Hanna sloeg haar hand voor haar mond en liep terug naar
haar plaats. ‘Bewijs genoeg?’
Joans ogen schoten vuur, terwijl ze naar de zoenende Danny
keek. ‘Wat een hufter, zeg! Ik bel mijn vriendin meteen op.’
Ze pakte haar mobiel en begon verwoed op de toetsen te
drukken. Tanja duwde haar arm naar beneden. ‘Ben je mal!


Het is twee uur ’s nachts!’
‘O, ja... je hebt gelijk.’ De mobiel verdween weer in haar tas.
Een nieuw nummer zette in. Joan sprong op. ‘The Jeans... ik
ga dansen. Gaan jullie mee?’ Zonder het antwoord af te
wachten, rende ze naar de dansvloer en wurmde zich tussen
de hossende massa door op zoek naar een vierkante
centimeter voor zichzelf.
Even later stonden Tanja en Hanna bij haar en bewogen ze
op de rauwe klanken van The Jeans.
‘Goed, hè?’ schreeuwde Joan die haar kleddernatte broek
totaal vergeten was en danste als een waanzinnige. Haar
lichaam kronkelde en golfde, haar haren zwiepten heen en
weer.
Tanja sloot haar ogen en liet zich meeslepen door de
ritmische klanken van de muziek. Haar lichaam maakte zacht
schokkende bewegingen, haar armen leken vleugels en
golfden op en neer.
Hanna probeerde krampachtig de maat van de muziek aan te
houden en hupte van links naar rechts. Dansen was niet een
van haar grootste talenten, maar ze genoot er wel van. Het kon
haar nu niet zoveel schelen; het was donker, ze kende hier
niemand en ze had gewoon zin om even helemaal los te gaan.
Minutenlang dansten ze, onafhankelijk van elkaar, maar
tegelijkertijd met elkaar. Af en toe keken ze elkaar aan. Joan
kreeg een dansende aanbidder naast zich die haar aandacht
vroeg. Ze sloeg haar armen om de jongen en danste met
hem.


‘Gaaf nummer!’ schreeuwde Joan de jongen toe. ‘Ben je ook
fan van The Jeans?’ Ze draaide een rondje om haar as en
greep de jongen weer beet. ‘Ik ga naar het concert!’
‘Heb je al kaartjes, dan?’ riep de jongen verbaasd.
‘Nee, maar die regel ik wel.’
De jongen kronkelde ritmisch naar beneden, langs haar
lichaam en kwam weer omhoog. ‘Regenbuitje?’
‘Nee, onbeschofte taxichauffeur!’
De muziek ging over naar een ander ritme en Joan liep terug
naar haar plaats. De jongen volgde haar.
‘Ik ben Jim,’ zei hij toen Joan wilde gaan zitten.
‘Je mag mij Joan noemen,’ antwoordde ze. ‘Ga zitten.’ Ze
maakte een uitnodigend gebaar naar de bank naast haar. ‘Fans
van The Jeans zijn bij mij van harte welkom.’
Jim ging zitten. ‘Je ziet er niet uit als een Jeans-fan.’
‘Hoe ziet een Jeans-fan er dan uit?’ Joan hield haar hoofd
schuin en haar ogen werden groter. Die Jim was een lekker
ding, zeg!
‘Eh... wat ruiger, ik bedoel... jij ziet er fantastisch uit. Klasse...
ik zie jou niet zo één, twee, drie naast Parrot staan.’
Joan lachte. ‘Al moet ik een jutezak aantrekken! Ik vind die
jongens zo gaaf.’
‘Ik ook, maar niet op de manier zoals jij nu suggereert,’
grijnsde Jim. ‘Weet je wat ik zo speciaal vind aan die gozers?’
Joan zei niets, maar bleef hem strak aankijken.
‘Ze hebben gewoon iets... iets... van power, kracht, snap je?
En dat voor hun leeftijd.’


Joan glimlachte. Ze begreep volkomen wat Jim bedoelde.
Tanja en Hanna ploften op de bank naast haar en lieten zich
languit onderuitzakken.
‘Pff, dat was effe lekker,’ hijgde Tanja. ‘Na al dat gehang en
gezuip kan een beetje beweging geen kwaad. Man, ik heb
gewoon spierpijn.’
Hanna dronk het laatste beetje chocomel uit haar beker.
‘Brrr, koud! Wie wil er wat drinken?’
Jim stond op. ‘Ik haal wel wat voor jullie.’
Hanna en Tanja keken hem aan alsof ze nu pas merkten dat
hij er was.
‘En wie ben jij?’ vroeg Tanja nog steeds een beetje hijgerig.
‘Jim.’
‘O, hoi Jim. Ik ben Tanja.’ Ze knikte hem toe. ‘Geef mij maar
een biertje.’
‘Ik ben Hanna, doe er maar twee.’
Joan en Tanja keken haar verbaasd aan.
‘Bier?’ herhaalde Joan de bestelling. ‘Ik dacht dat jij geen...’
Hanna wuifde met haar hand. ‘Weet ik, maar vandaag is het
feest. Ik ben al ruim een dag zestien, hoor!’
‘Da’s waar,’ riep Joan. ‘Doe maar drie bier en neem er zelf
ook eentje!’
Terwijl Jim wegliep om de bestelling te halen, legde Joan aan
haar zussen uit dat die Jim wel heel veel kenmerken had van
de ‘ideale jongen’.
Tanja draaide zich om en staarde naar Jim die tegen de bar
aanleunde en zijn bestelling doorgaf. ‘Wat is er dan zo


ideaal?’ vroeg ze. ‘Zijn kontje kan het niet zijn, of je moet
door die slobberbroek de vormen kunnen onderscheiden.
En zijn haar... ach, welk haar?’
‘Tondeuse of gewoon kaal... wie zal het zeggen?’ vulde Hanna
haar aan.
De beide meiden begonnen te giechelen.
‘Kijk niet zo boos,’ hikte Tanja toen ze het chagrijnige gezicht
van Joan zag. ‘Het is maar een jongen, hoor! Zo zijn er nog
drie miljard op de wereld.’
‘Ja,’ lachte Hanna. ‘Keuze genoeg. Ik...’
Jim zette vier glazen bier neer op het tafeltje. ‘Bier voor de
dames.’
Hanna en Tanja keken elkaar aan en schoten opnieuw in de
lach.
Jim glimlachte. ‘Lol, dames?’
‘Laat ze maar,’ zei Joan stug. ‘Kinderachtig gedoe!’
Jim ging naast Joan zitten en sloeg zijn arm achter haar langs
over de bank. ‘Zijn jullie vriendinnen?’
Joan aarzelde. ‘Niet echt.’
‘Klasgenoten?’
‘Nee, zeg!’
‘Buren?’
‘Nee.’
‘Zelfde sportclub?’
‘Nee.’
‘Kennen jullie elkaar eigenlijk wel?’
Joan glimlachte. ‘Niet echt, maar we zijn wel zussen!’


Jim schoof verbaasd achteruit en staarde de drie meiden stuk
voor stuk aan. ‘Zussen?’
Tanja, die het gesprek wel degelijk gevolgd had, boog
voorover. ‘Ja, zussen, zoals in: dezelfde vader en moeder!’
‘Dus jullie kennen elkaar wel?’ Jim keek Joan vragend aan,
maar die schudde haar hoofd. ‘Ik heb ze vanmorgen... eh...’
Ze keek op haar horloge. ‘ ... gisteren pas ontmoet. Op mijn
verjaardag.’
Hanna en Tanja kregen de slappe lach. ‘Ja,’ riep Tanja.
‘Zestien zijn we nu. Alle drie. We zijn als het ware ons eigen
cadeautje geweest.’
‘Nemen jullie mij in de maling of zo?’ Jim had zijn arm
teruggetrokken en zat rechtop. ‘Zussen? Alle drie zestien...
dan moeten jullie een drieling zijn?’ Hij keek van de een naar
de ander. ‘Maak dat de kat wijs! Als jullie een drieling zijn,
dan ben ik de drielingbroer van Sinterklaas en Zwarte Piet.’
Hanna en Tanja schoten weer in de lach, terwijl Joan een
sigaret opstak en strak voor zich uit keek. Jim schudde zijn
hoofd en nam een slok van zijn bier. ‘Leg uit,’ gebood hij
Joan met een strak gezicht. ‘Ik geef mij niet zomaar
gewonnen.’
Joan trok haar mond scheef en blies wat rook schuin
omhoog. ‘Het is waar. We zijn een drieling, maar dat
hoorden we dus pas gisteren bij de notaris.’ Ze vertelde Jim
het hele verhaal.
‘Kijk,’ zei Hanna en ze liet de ketting met de papegaai zien die
om haar nek hing. ‘Van mijn vader!’


Ze nam haar laatste slok bier en zette het glas terug op de
tafel. Een luide boer klonk. ‘Oeps, sorry... mijn eerste
biertje!’
Jim glimlachte wat meewarig en draaide zich om naar Joan.
‘Dus jij hebt ook zo’n ketting?’
Joan deed haar tas open en haalde er een juweliersdoosje uit.
Voorzichtig maakte ze het doosje open. De papegaai
schitterde in het discolicht.
‘Doe jij ’m niet om?’ vroeg Hanna.
‘Misschien.’
Jim boog voorover en pakte de ketting met beide handen uit
het doosje. Voorzichtig hing hij de ketting aan zijn gestrekte
wijsvinger. De ketting bungelde boven de tafel.
‘Hij is prachtig,’ stamelde Jim. Aandachtig bekeek hij de
papegaai die onder aan de ketting rondjes om zijn as draaide.
Zijn ogen staarden naar de diamanten ogen van de papegaai.
Tanja was meteen op haar hoede. Die blik kende ze. Het was
de blik van iemand die zich niet kon bedwingen. Iemand die
geobsedeerd was en er alles voor over had om zijn doel te
bereiken. Hoe vaak had Tanja die blik niet gezien? Hoe vaak
had ze van zich af moeten bijten, moeten vechten zelfs, om
uit de greep van die blik te blijven. De straat was haar
leermeester geweest, maar had haar tegelijkertijd sterk
gemaakt niet toe te geven aan alle verlokkingen. Deze jongen
was wat van plan.
Ze keek naar Joan en Hanna die wat dromerig naar de ketting
staarden en blijkbaar niets in de gaten hadden.


‘Hij is van Joan,’ snerpte de stem van Tanja.
Jim wendde zijn hoofd af van de ketting en richtte zijn blik op
Tanja. ‘Dat weet ik,’ zei hij gedecideerd. ‘Heb jij er ook één?’
Tanja was overdonderd door de open blik van Jim en knikte.
Jim strekte zijn arm en liet de papegaai voor het gezicht van
Joan bungelen. ‘Weet jij dat dit een wel heel symbolisch
geschenk is geweest van je moeder?’
Joan trok haar wenkbrauwen op ten teken dat ze hem niet
kon volgen.
‘Hoezo?’
Jim keek naar Hanna. ‘Ben jij ook fan van The Jeans?’
Hanna haalde haar schouders op. ‘Niet echt, maar ik vind
sommige nummertjes wel leuk, hoor!’
‘En jij?’ Jim keek nu naar Tanja. ‘Ben jij fan van The Jeans?’
Tanja reageerde niet echt. ‘Waarom wil je dat weten?’
Jim legde de ketting op tafel en wees naar de papegaai.
‘Weten jullie wat papegaai in het Engels is?’
De drie meiden keken elkaar een beetje hulpeloos aan. Wat
wilde die Jim van ze?
‘Geen idee,’ riep Tanja die er schoon genoeg van had. Ze
wilde de ketting van tafel pakken en aan Joan teruggeven,
maar Jim legde zijn hand net ietsjes eerder op de ketting. De
handpalm van Tanja raakte zijn vingers aan. Snel trok ze haar
hand terug.
‘Wat wil je nou?’ riep ze kwaad. ‘Geef die ketting terug aan
Joan, man!’
Jim tilde de ketting op en gaf die aan Joan. ‘Papegaai is in het


Engels parrot, wist je dat?’
Joan keek hem met open mond aan. ‘Nee,’ stamelde ze.
‘Dat... dat wist ik niet!’
Hanna schrok op. ‘Verrek, dat is waar: parrot betekent
papegaai!’
‘Ja, nou en?’ riep Tanja.
Joan liet de papegaai voor haar gezicht heen en weer
bungelen. ‘Parrot,’ fluisterde ze. ‘Papegaai...’
Ze maakte de sluiting open en hing de ketting om haar hals.
Trots bekeek ze de gouden papegaai die nu om haar nek
bungelde. ‘Ook toevallig,’ stamelde ze.
‘Geinig, hè?’ concludeerde Jim. ‘Heeft je moeder je toch nog
wat zinnigs meegegeven.’
Hij nam zijn laatste slok bier en stond op. ‘Het was me een
waar genoegen, dames!’
‘Ga je weg?’ vroeg Joan.
‘Ja.’
‘Waarom? Van mij hoef je niet weg, hoor.’
‘Weet ik,’ zei Jim en hij wees naar Tanja en Hanna die hem
wat stug aankeken. ‘Maar van hen wel! En trouwens...’ Hij gaf
Joan een knipoog. ‘Ik weet wanneer ik te veel ben. Drie
zussen... daar kan ik niet tegenop. Veel plezier nog vannacht
enne... misschien zien we elkaar nog in de Arena? Als ik
kaartjes kan krijgen dan.’
Hij schoof uit de bank.
‘Wil je mijn mobiele nummer?’ vroeg Joan wat verlegen.
‘Misschien dat we dan... nou ja... ik denk dat ik wel kaartjes


kan regelen en als het jou dan niet lukt, dan...’ Ze haalde een
kaartje uit haar tas en gaf het aan Jim. ‘Hier.’
Jim nam het kaartje aan en glimlachte. ‘Dank je. Misschien
doe ik dat wel. Ik wil gewoon dat concert niet missen. Die
John Tana is ook de jongste niet meer en ik las laatst in een
muziekblad dat...’
Hij werd vastgegrepen door Joan. ‘Wat zeg je?’ Ze keek hem
met dwingende ogen aan.
‘Dat ik naar dat concert wil en...’
‘Daarna!’
‘Eh... dat ik in een muziekblad had gelezen...’
‘Daarvoor!’
Jim keek haar met grote ogen aan. ‘Wat bedoel je nou?’
‘Die naam,’ riep Joan. ‘Je zei iets van John huppeldepup.’
‘John Tana?’
‘Ja, dat zei je,’ bevestigde Joan. ‘Wie bedoelde je daarmee?’
Haar gezicht zag wit en haar ogen schoten onrustig heen en
weer. ‘Wie is John Tana?’
‘Parrot!’ riep Jim verbaasd. ‘Parrot heet John Tana, wist je dat
niet?’
Tanja en Hanna zagen dat Joan nerveus met haar handen
begon te bewegen. De sigaret, die bijna opgebrand was, trilde.
Langzaam drong het tot ze door wat Jim net gezegd had.
‘Die zanger van The Jeans?’ stamelde Tanja die nu ook
nieuwsgierig was geworden. ‘Heet die John Tana?’ Ze keek
Joan begrijpend aan.
Jim hief zijn beide armen in de lucht. ‘Ja, meiden, wat is dit


nu? Zijn jullie nu fans of niet?’
‘Ik niet,’ riep Tanja, die was gaan staan. ‘Dus leg maar even
snel uit.’
‘Parrot, de zanger van The Jeans heet eigenlijk John Tana.
Wil je de namen van de andere bandleden soms ook weten?
Je hebt dan Patrick D...’
‘Nee dank je,’ zei Tanja. ‘Die interesseren mij niet. Vertel
eens over die John Tana, die Parrot waar iedereen zo weg van
is. Wat weet je nog meer van hem?’
‘Ja, hoor eens, koop een muziekblad, surf naar de site, bel de
fanclub... hier heb ik geen tijd voor! Dag dames.’
Hij knikte naar Joan, die nog steeds als verstijfd op de bank
zat, en liep weg.
‘John Tana,’ fluisterde Joan die niet eens in de gaten had dat
Jim vertrokken was. ‘John T.’
‘Parrot betekent papegaai,’ vulde Hanna haar aan, terwijl ze
naar de gouden papegaai keek die om haar nek hing.
Tanja ging weer zitten. Een paar seconden lang zei geen van
drieën iets. De muziek dreunde door de zaal. De bastonen
deden de bank en de tafel trillen, maar de drie meisjes
merkten het niet.
‘We zijn toch niet gek?’ zei Tanja toen. ‘Een paar
opmerkingen van die gozer over papegaaien en we zijn
meteen van slag.’
‘Het is wel waar,’ zei Hanna. ‘Parrot betekent papegaai.’
‘En Parrots echte naam is John Tana... John T.,’ vervolgde
Joan.


‘En in de brief stond dat die John T. een tatoeage van een
papegaai op zijn schouderblad had staan.’ Ze draaide zich om
naar Joan. ‘Heeft die Parrot van The Jeans een tatoeage van
een papegaai op zijn schouderblad staan?’
‘Geen idee,’ zei Joan met een zucht. ‘Ik heb hem nog nooit
met ontbloot bovenlijf gezien. Zou kunnen!’
‘Oké,’ zei Tanja die de gedachten van alle drie verwoordde.
‘Wat weten we van pappie: hij heet John T., is een Engelse
muzikant, werd succesvol in de jaren negentig, had een
papegaai als vriend en liet een tatoeage van een papegaai op
zijn schouderblad zetten. En wat weten we van die Parrot van
jou?’ Ze keek Joan vragend aan. ‘Nou?’
‘Zijn echte naam is John Tana,’ zei Joan zacht. ‘Zijn bijnaam
is Parrot, de band bestaat al vijftien jaar...’
‘En hij is een Engelsman,’ sloot Tanja het betoog af. ‘Alles
klopt en toch denk ik dat het bullshit is.’
‘Ik niet,’ stamelde Joan. ‘Ik voel gewoon dat er iets is. Dit kan
toch geen toeval zijn?’
‘Nou ja, alles kan,’ mompelde Tanja. ‘Ik geloof pas iets als ik
het zelf heb gezien, gevoeld, geproefd...’
‘Parrot... mijn vader?’ Joan keek dromerig. ‘Stel je voor...’
‘Getver,’ riep Tanja. ‘Het idee alleen al. Je zegt de hele tijd
dat je het zo’n lekker ding vindt. Hoe kun je nu verliefd zijn
op je eigen vader?’
Joan schrok. ‘Ja... nou... ik... misschien heb ik het onbewust
altijd al geweten en is het meer een dochter-vaderliefde. Ik
ben gewoon gek op die man. Hij heeft iets en...’


‘Jij bent gek,’ onderbrak Tanja haar. ‘Je draaft door, zus!
Parrot is een internationale artiest. Miljoenen meisjes over de
hele wereld zijn verliefd op hem, net als jij. Niks mis mee.
Maar haal je geen gekke dingen in je hoofd.’
‘Maar alles klopt!’ riep Joan. ‘Het moet wel zo zijn!’
‘Gewoon toeval.’
‘Toeval of niet,’ zei Hanna. ‘We kunnen dit niet negeren.
Joan gelooft erin, jij wilt bewijzen hebben... ik stel voor dat we
dit uitzoeken.’
‘Hoe dan?’ vroeg Tanja. ‘We hebben helemaal niets! En ik
heb geen zin om veel tijd te besteden aan het spookjagen.’
‘We hebben de brief,’ antwoordde Hanna.
‘En de ketting,’ vulde Joan aan.
Tanja zuchtte. ‘Oké, oké, ik begrijp dat het twee tegen één is,
maar echt enthousiast ben ik niet. Hoe willen jullie dit
aanpakken dan?’
Heel even dachten ze alle drie na over de mogelijkheden die
ze hadden.
‘Ik heb thuis allerlei informatie over The Jeans,’ zei Joan
toen. Ze kreeg een kleur. ‘Niet lachen, maar ik heb jarenlang
van alles verzameld over ze. Plakboeken vol foto’s,
muziekbladen, spulletjes.’
Hanna en Tanja lachten niet. Integendeel.
‘Dat is dan iets om te beginnen,’ sprak Hanna. ‘Ik snap alleen
niet dat je dan niet wist dat die Parrot eigenlijk John Tana
heet. Zoiets weet je toch als je fan bent.’
Joan haalde haar schouders op. ‘Ik snap het ook niet. Die


naam ben ik nergens tegengekomen.’
‘Die Jim kan het ook mis hebben, hoor,’ zei Tanja. ‘We gaan
er maar klakkeloos vanuit dat wat hij zegt de waarheid is. Ik wil
dat eerst weleens zeker weten.’
Joan geeuwde. ‘Ik ben nu even helemaal kapot. Als ik eraan
denk dat ik vanavond nog mijn feestje moet vieren, ga ik
spontaan gillen. Ik stel voor om wat af te spreken. Eh...
zaterdagmiddag bij mij thuis? Ik zal alle spullen over The
Jeans klaarleggen. En trouwens... als mijn vader geen kaartjes
heeft kunnen regelen voor het concert, zal ik ’s morgens in de
rij moeten gaan staan bij het postkantoor.’
‘Kun je met al je visite mooi voor de deur gaan feesten
morgennacht.’
Joans gezicht betrok bij de gedachte dat ze nog een nacht niet
aan slapen toe zou komen. ‘Ik zie er vast niet uit zaterdag,’ zei
ze en haar stem klonk bezorgd. ‘Ik krijg dan meteen joekels
van wallen onder mijn ogen en mijn huid... dat wil je niet
weten!’
‘Tja,’ grijnsde Tanja. ‘Het rijke leven heeft zo zijn nadelen.’
Joan leek het sarcasme in Tanja’s stem niet te horen en pakte
haar tas. ‘Drie uur, zaterdag, bij mij thuis.’ Ze pakte nog eens
twee kaartjes uit haar tas en legde die op tafel. ‘Hier woon ik
en mijn mobiele nummer staat erop. Hebben jullie ook een
kaartje, of zal ik jullie gegevens even noteren? Is wel handig
als we elkaar kunnen bereiken.’
Ze haalde een zakcomputer uit haar tas en keek haar twee
zussen vragend aan. ‘Nou?’


Hanna gaf haar adres en mobiele nummer, Joan noteerde het
in haar agenda. ‘En jij?’
Tanja was te verbouwereerd om te weigeren en deed
hetzelfde. Joan noteerde ook haar gegevens. ‘Zo, nu weet ik
in ieder geval waar mijn twee zussen wonen.’
Ze wees naar de twee kaartjes op tafel waar haar adres op
stond. ‘Jullie weten waar het is?’ Ze sloeg haar jas om.
‘We gaan gewoon op de lucht af,’ zei Tanja.
‘Welke lucht?’
‘De lucht van geld, kaviaar en champagne.’
Joan was te moe om te reageren. ‘Doe dat,’ zei ze. ‘Tot
zaterdag.’ Met grote stappen liep ze de zaal uit.
‘Wat een snob, zeg,’ mompelde Tanja die het kaartje
oppakte. ‘Hebben jullie ook een kaartje?’ zei ze met een
hoog piepstemmetje om Joan na te bootsen. ‘Nee? Ach gut,
geen kaartje. En ook geen zakcomputer? Stumpers!’
‘Kappen nou!’ lachte Hanna die een van de kaartjes in haar
zak stopte. ‘Joan kan er ook niets aan doen dat ze zo is.’
Tanja kalmeerde en dronk haar bierglas leeg. ‘Je hebt gelijk.
Gaan we zaterdag naar Joan?’ Ze pakte het visitekaartje van
tafel en propte het in haar broekzak.
Hanna knikte. ‘Ik wel, jij niet dan?’
‘Hmm, weet niet. Ik vind het allemaal maar flauwekul.’
‘En als Joan nu gelijk heeft? Als die Parrot nu onze vader is?’
‘Dan vind ik het nog flauwekul!’ riep Tanja. ‘Stel dat het zo
is... dan zit die man echt niet te wachten op drie
puberdochters.’


‘Maar bij de notaris zei je nog dat je vond dat hij het moest
weten.’
‘Dat neem ik terug,’ sputterde Tanja. ‘Ik heb geen zin in
problemen.’
‘Problemen?’
‘Ja, ik heb geen zin in gedoe. Wat moet ik met een vader die
ik toch niet ken? Hem in de armen vallen? No way, forget it.
Zo zit ik niet in elkaar. Ik heb nooit een vader gehad en dat
bevalt me prima.’
‘Dat komt, omdat je niet weet wat je mist,’ reageerde Hanna.
‘Mijn adoptiefvader is een schat. Hij helpt me, zorgt voor me,
ik kan met hem keten, hij beschermt me; ik zou hem niet
willen missen.’
‘Fijn voor jou, maar voor mij hoeft dat niet. Niet meer in
ieder geval. Het is te laat! Ik ben zestien en heb bewezen dat
ik het prima doe zonder ouders. Vroeger... vroeger droomde
ik van een vader. Nachtenlang lag ik wakker, denkend aan alle
vaders van vriendinnetjes die ik kende. Kon een van hen mijn
vader worden? Ook leraren op school heb ik me als vader
voorgesteld, maar telkens stond ik op met een rotgevoel. Al
dat gepieker bracht me geen stap verder. Op een dag heb ik
besloten om er nooit meer over na te denken en dat beviel
me prima. Ik red het best zonder ouders.’
Hanna pakte haar jas. ‘We zijn heel verschillend, maar ik
geloof toch dat het goed is om samen uit te zoeken of die
John Tana onze vader is. Baat het niet, dan schaadt het niet,
toch? Ga nou gewoon mee, zaterdag. Doe het dan voor mij?’


‘Voor jou?’
‘Ja, ik vind het fijn als je erbij bent. Op de een of andere
manier voel ik me prettig bij je, veilig, alsof...’ Ze glimlachte.
‘... alsof ik er een zus bij heb.’
Tanja stond op. ‘Heb je ook. Twee zelfs. Zullen we?’
Hanna liep verbouwereerd achter Tanja aan en even later
stonden ze buiten. Het regende weer.
‘Wat een miezerig weer,’ zei Hanna toen ze het verlaten
Rembrandtplein zag. Hier en daar liepen wat mensen. In de
verte hoorde ze geschreeuw. Een groepje jongens zwalkte van
links naar rechts over de trambaan.
Tanja en Hanna liepen naar het fietsenrek dat bij de ingang
van het park stond.
‘Zie ik je zaterdag?’ vroeg Hanna.
Tanja haalde haar fietssleutel te voorschijn. ‘Oké, ik zal er
zijn, maar verwacht er niet te veel van.’
Hanna bukte en haalde haar slot van het voorwiel. ‘Waar
woon jij precies?’
‘Straat achter de Overtoom,’ antwoordde Tanja. ‘En jij?’
‘Hemsterhuisstraat, bij de Sloterplas.’
‘Zullen we samen fietsen?’
Tanja keek op. Haar sleutel klikte en het slot sprong los.
‘Nu?’
‘Ja, da’s goed, maar ik bedoel zaterdag. Joan woont bij de
Apollolaan, vlak bij de rai. Fietsen we toch dezelfde kant op.’
‘O, is goed. Jij komt van het Surinameplein, toch? Spreken
we om halfdrie af bij de ingang van het Vondelpark?’


Ze haalden hun fiets uit het rek.
‘Zou Joan met de taxi naar huis zijn gegaan?’ vroeg Hanna
zich hardop af. ‘Ze was niet op de fiets.’
Tanja grijnsde. ‘Ze zal niet zijn gaan lopen.’
Ze stapten op en fietsten samen door de Reguliersbreestraat
naar de Vijzelstraat. Het was stil op de weg. Af en toe raasde
er een taxi voorbij of een brommer. Zwijgend fietsten ze de
Stadhouderskade op en sloegen daarna de Overtoom in.
Hanna voelde zich wat instabiel op haar fiets. Die biertjes
waren toch zwaarder gevallen dan ze dacht.
‘Fiets je het laatste stuk alleen?’ vroeg Tanja toen ze haar huis
naderden.
‘Ja, hoor!’
‘Vind je dat niet eng?’
‘Nee, hoezo?’
Tanja keek Hanna vanuit haar ooghoeken verrast aan. Ze was
niet zo’n watje als ze leek. Haar eenvoudige kleding,
betweterigheid en huisje-boompje-beestje-mentaliteit hadden
Tanja al die tijd doen vermoeden dat ze nogal een saaie
huismus was.
‘Niets, zomaar.’
Hanna giechelde. ‘Ik ben niet zo snel bang, hoor! Had je dat
dan gedacht van mij? Zie ik er zo hulpeloos uit?’
‘Eigenlijk wel, ja,’ zei Tanja, die altijd eerlijk wilde blijven. ‘Je
leek me maar een saaie huismus! Je had nog nooit bier
gedronken, schiet nooit eens uit je slof en je houdt van
lezen... blèh!’


Nu moest Hanna haar stuur met beide handen vastgrijpen
van het lachen. ‘Haha, dus daarom deed je zo stug tegen mij.
En Joan vind je zeker een kakmadam?’
Tanja knikte. ‘Eigenlijk wel, ja!’
‘Nou, dan kan ik je vertellen dat wij jou een driftkop vinden
zonder manieren.’
Haar eerste, boze, reactie moest Tanja onderdrukken. Ze
kneep haar stuur stevig vast, zodat de knokkels van haar
handen wit werden.
‘O, ja?’ was het enige dat ze eruit kon persen en ze minderde
vaart. ‘Hier moet ik in.’
Hanna trapte op haar rem. ‘We zijn wie we zijn, niets meer
en niets minder. Ik vind jou een moordmeid.’
‘Mazzelmeid,’ verbeterde Tanja haar, terwijl ze de bocht om
ging. ‘Tot zaterdag!’
Hanna stak haar hand op en fietste rechtdoor.


7


Onderzoek

Het was zaterdagmiddag. Tanja en Hanna fietsten naast elkaar
over de Apollolaan. Auto’s, motoren en brommers raasden
voorbij en de twee meiden moesten zich concentreren op de
weg en op elkaar.
Na een kwartier fietsen bereikten ze een stille laan waar aan
weerskanten villa’s stonden.
‘Zo... wat een kasten, zeg!’ Tanja floot tussen haar tanden.
‘Geen wonder dat Joan blij is met haar pleegouders.’
Ze passeerden een gigantische villa waar twee knalrode
sportwagens voor de deur stonden. Het hoge hek rondom het
terrein was bezaaid met camera’s.
‘Lijkt wel een gevangenis,’ riep Hanna. ‘Zo’n hek geeft me
echt de kriebels.’
‘Moet je daar kijken!’ Tanja wees op een wit, vierkant huis,
waarvan de ramen bedekt waren met een soort aluminium
zonneschermen. ‘Lijkt wel een spaceship. Waar woont Joan
eigenlijk? Welk nummer?’
‘Tien.’
Ze zochten naar nummers op de huizen of brievenbussen,
maar konden zich niet oriënteren. ‘Nergens staan
huisnummers vermeld,’ zei Hanna. ‘Wat dom!’
Tanja minderde vaart en stopte vlak naast een mevrouw die
haar hond uitliet.
‘Mevrouw, weet u waar nummer tien is?’


De vrouw bleef staan en keek Tanja met samengeknepen
ogen aan.
‘Hoezo?’
Tanja trok haar wenkbrauwen op. ‘Gewoon, ik wil weten waar
nummer tien is.’
‘En ik vraag je waarom je dat wilt weten,’ antwoordde de
vrouw wat gepikeerd. ‘We kunnen in onze buurt niet
iedereen zomaar de weg wijzen.’
‘Waarom niet?’
De vrouw zuchtte en wilde doorlopen, maar Tanja liet zich
niet zomaar afschepen. ‘Ik wil graag weten waar nummer tien
is, mevrouw! U kunt mij toch wel antwoord geven?’
De vrouw liep door en deed net of ze het niet hoorde. Tanja
fietste langzaam met haar op. Ze voelde zich flink beledigd
door dat kakmens en was niet van plan op te geven.
De vrouw ging sneller lopen, Tanja ging sneller fietsen.
‘Mevrouw, loopt u nu weg?’ vroeg Tanja grimmig. ‘Dat is heel
onbeleefd, hoor!’
De vrouw ging nog sneller lopen. Hanna was langzaam achter
de twee aangefietst en ergerde zich aan die onbeschofte
vrouw. ‘Laat maar, Tan,’ zei ze net even iets te hard. ‘De
mensen in deze buurt zijn beperkt in hun mogelijkheden. Ze
hebben bijvoorbeeld nog geen sociale-vaardigheidstraining
gehad en kunnen alleen communiceren met hun eigen,
arrogante soort.’
De vrouw bleef abrupt staan en draaide zich om. Haar ogen
namen Hanna met een woedende blik op.


Hanna kwam naast Tanja tot stilstand. ‘Laat haar maar,’ zei ze
op een sarcastische toon. ‘Ze kan er ook niets aan doen dat ze
nog niet tot tien kan tellen.’
Nu ontplofte de vrouw bijna. ‘Stelletje brutale meiden!’
schreeuwde ze. Van frustratie trok ze de riem van de hond
heftig heen en weer en het arme beest slingerde van links naar
rechts over de stoep.
Tanja en Hanna konden hun lachen bijna niet inhouden. ‘Je
hebt gelijk, zus,’ zei Tanja. ‘Misschien komt ze wel uit het
gekkenhuis dat hier ook in de buurt staat.’
Hanna knikte heftig. ‘Ja, dat zal het zijn. Ze mag even met de
hond wandelen, maar moet natuurlijk zodadelijk weer terug
naar haar cel.’
‘Sorry mevrouw,’ zei Tanja poeslief. ‘We wisten niet dat u
onder behandeling was. Neemt u ons niet kwalijk. Loopt u
rustig verder met uw hond. Wij vinden het wel.’ Ze stapten op
hun fiets en reden weg, de vrouw verstijfd van woede
achterlatend.
‘Haha, zag je die kop?’ lachte Tanja. ‘Wat goed van jou, zeg!
Het deed haar niets dat ik zo boos werd, maar jouw
opmerkingen over haar tekortkomingen maakten haar
woedend!’
‘Weer wat geleerd van je oudere zus,’ zei Hanna.
‘Oudere?’
‘Ja, ik ben drie minuten eerder geboren dan jij, hoor kleintje!
Dat stond in de geboorteakte die we bij de notaris kregen.
Heb je die niet gelezen dan? Joan kwam als laatste, dus die is


de jongste.’
Tanja grijnsde. ‘Mijn kleine, rijke zussie!’
Hanna trapte op haar rem. ‘Kijk! Hier is het: nummer tien!’
Tanja slipte en draaide haar fiets. Ze stonden voor een enorm
hek dat tussen twee stenen zuilen geplaatst was. Een oprijlaan
van grind slingerde zich door de tuin naar de voordeur van
een spierwitte villa. Op de deur van de villa was het cijfer tien
verwerkt. Tenminste... het leek alsof er een één en een nul
samen afgebeeld waren.
‘Zou je denken?’ stamelde Tanja bij het zien van het enorme
huis en de gigantische tuin.
‘We wagen de gok,’ zei Hanna en ze drukte op de intercom
die aan de rechterzuil bevestigd zat. Een pieptoon klonk door
de stille straat.
‘Wie is daar?’
Hanna was de eerste die reageerde. ‘Eh... dag, wij zijn op
zoek naar nummer tien...’
‘Joan van den Meulendijck,’ siste Tanja haar toe. Hanna
verbeterde zichzelf direct. ‘Eh... woont Joan van den
Meulendijck hier?’
De intercom kraakte. ‘Kom binnen,’ zei de stem.
Op dat moment begon het hek te bewegen. De beide helften
schoven naar binnen.
Hanna duwde haar fiets het grindpad op. ‘Let’s go!’
Tanja aarzelde.
Hanna keek achterom. ‘Je kijkt alsof je door een spinnenweb
moet,’ lachte ze. ‘Kom op nou!’


Langzaam liep Tanja achter Hanna aan. ‘Ik vertrouw het niet,’
mompelde ze. ‘Camera’s, intercoms... die rijke lui zijn echt
mesjoche! Straks rennen er nog honden...’
waf waf waf.
Twee grote dobermanns kwamen het grindpad af rennen.
‘Zie je wel,’ schreeuwde Tanja die als de dood was voor
honden. ‘Ik ben weg!’ Ze smeet haar fiets neer en rende naar
het hek, waar ze razendsnel in klom. Binnen twee seconden
zat ze boven op de stenen zuil en keek angstig naar de twee
honden die haar toeblaften.
Hanna stond nog steeds bij haar fiets op het grindpad. De
honden waren haar voorbij gerend en waren achter de bange
Tanja aangegaan. Hanna was niet bang voor honden, maar
helemaal vertrouwen deed ze die twee bullebakken ook niet.
‘Rex! Max! Hier!’ De twee honden renden naar Joan die het
huis uit kwam lopen. ‘Naar je kooi!’ Joans stem klonk
dwingend en de beide honden verdwenen achter het huis.
Joan liep het grindpad af. ‘Klim jij altijd in hekken?’
Tanja sprong op de grond en klopte haar kleren af. ‘Nee,
alleen als ik aangevallen word door twee monsters. Lekker
welkom!’ Ze pakte haar fiets op en liep achter Joan en Hanna
aan in de richting van het huis.
‘Zet je fiets maar in het fietsenhok.’ Joan gebaarde naar de
stenen ruimte naast het huis waar nog een aantal fietsen stond
en een glimmende, spiksplinternieuwe brommer. Tanja en
Hanna schoven hun fiets in een leeg rek en zetten hun fiets
op slot.


‘Hoeft niet, hoor!’ zei Joan. ‘Hier wordt niets gestolen. We
hebben overal camera’s hangen en het hek is dicht. De
honden bewaken de tuin. Ze zijn altijd buiten.’
Tanja keek achterom en zag nog net het grote hek dichtvallen.
‘Het lijkt hier wel een gevangenis,’ mompelde ze.
‘Gaan jullie mee naar binnen?’
Joan ging voor en ze stapten een enorme hal binnen. De
zwartmarmeren vloer weerkaatste hun voetstappen.
‘En dit is nog maar de hal?’ stamelde Hanna, die in haar hele
leven nog nooit zo’n groot huis had gezien.
‘Een gymzaal als hal, maar geen kapstok te bekennen,’
mopperde Tanja, die met haar uitgetrokken jack in haar
handen om zich heen keek.
‘Hier,’ zei Joan en ze trok aan een roestvrijstalen haak. Een
gedeelte van de muur schoof opzij en er verscheen een
inloopkast waar allemaal jassen hingen.
‘Wauw!’ riep Hanna. ‘Da’s handig! Zou wel wat voor bij ons
thuis zijn. Zie je de rotzooi niet.’
Tanja zei niets. Ze hing haar jas op aan een van de haken en
nam een afwachtende houding aan.
Een klein, wit hondje kwam enthousiast op hen af rennen.
‘Ach, wat een schatje!’ riep Tanja. ‘Heel wat vriendelijker dan
die twee bullebakken buiten!’
Ze tilde Candy op en streelde de vacht. ‘Hoe heet-ie?’
‘Candy,’ zei Joan.
‘Snoepje?’ vertaalde Tanja. ‘Ben jij dan zo’n zoet hondje?’ Ze
duwde haar neus tegen de natte neus van Candy en bewoog


haar hoofd heen en weer. ‘Ja, ben jij dan zo’n lieverdje?’
Wat verbaasd keken Joan en Hanna naar de kroelende
Tanja.
‘Eh... ja... sorry,’ stamelde Tanja die in de gaten kreeg dat er
naar haar gestaard werd. ‘Wij mogen in het tehuis geen dieren
houden. Hygiëneregels. Ik had altijd graag zo’n lief hondje
willen hebben. Om mee te vrijen... Nou ja... gewoon, om van
te houden, snap je? Maar het mocht niet. Zelfs de twee
muizen die ik had gevangen, moest ik afgeven.’
Tanja zette Candy weer op de grond en aaide haar.
‘Wij hebben twee poezen,’ zei Hanna om de aandacht af te
leiden. ‘Groezie en Snoezie. Ze zijn al oud, hoor. Ze zullen
binnenkort wel doodgaan en dan hebben we ook geen
huisdieren meer. Behalve dan de salamander van Thijs.’
‘O.’
Er viel een stilte.
‘Konden jullie het vinden?’ vroeg Joan toen, terwijl ze hen
gebaarde mee te lopen naar de kamer.
‘Ja, hoor,’ zei Hanna. ‘De straat dan. Alleen de huisnummers
konden we niet zo goed vinden.’
‘Klopt,’ zei Joan. ‘De mensen hier in de buurt zijn nogal
achterdochtig en willen liever niet dat je weet wie waar woont.’
‘Dat hebben we gemerkt,’ merkte Tanja op. ‘Lekkere buren
heb je!’
Hanna legde uit wat er gebeurd was.
‘We hebben haar even flink voor gek gezet,’ zei Tanja. ‘Wat
een stom wijf, zeg!’


Joan trok haar wenkbrauwen op. ‘Een mevrouw met een
klein, bruin hondje?’
Hanna knikte. ‘Een jaar of vijftig.’
‘Shit,’ siste Joan. ‘Dat is mevrouw Donkers, de vrouw van
de...’
‘Burgemeester?’ vulde Hanna aan. Ze kon een glimlach niet
onderdrukken. ‘Heb ik de burgemeestersvrouw zo staan
beledigen... Oeps, gelukkig weet ze niet wie wij zijn.’
‘Ja, lekker, zeg!’ riep Joan. ‘Jullie hebben wel naar nummer
tien gevraagd, toch? Ze weet donders goed dat jullie dan voor
mij kwamen.’
‘Foutje, bedankt!’ Tanja grijnsde. ‘Moet ze maar geen meisjes
beledigen. Mozes... wat een kamer!’ Tanja bleef in de
deuropening staan en was overdonderd door zoveel ruimte.
‘Loop eens door,’ siste Hanna die ook wat wilde zien.
‘Tjeempie!’
Met open mond bekeken ze de enorme kamer. De
meterslange glazen schuifpui verlichtte de ruimte en deed al
het aluminium in het meubilair schitteren. De spierwitte leren
bank weerkaatste de zonnestralen die door een kier van het
zonnescherm toch nog naar binnen schenen.
‘Het lijkt wel een hotel,’ stamelde Hanna. ‘Of nee, eerder nog
een paleis.’
‘Vind je?’ Joan keek verlegen. Het enthousiasme van haar
zussen maakte indruk op haar.
‘Ik zie dat zelf niet meer zo, weet je. Mijn ouders zijn gek op
moderne spullen. Wit, zwart en aluminium zijn hun


lievelingskleuren. Alles is strak, kil en hard, vind ik. Gelukkig
mocht ik mijn kamer naar eigen smaak inrichten.’
‘Ik vind het prachtig,’ fluisterde Hanna. ‘Heel wat anders dan
bij mij thuis. Daar is alles bruin en warm en zacht.’
Tanja zei niets. Wat moest ze zeggen? Hoe het bij haar thuis
was? Geen haar op haar hoofd die daaraan dacht. Haar huis
was goed zoals het was, maar dat zou die Joan nooit kunnen
begrijpen en dus zweeg ze.
Een oudere vrouw kwam de kamer in lopen en stelde zich
voor. ‘Dag dames, ik ben Hilke. Joan heeft mij al veel over
jullie verteld. Wat leuk dat jullie nu zusjes zijn, hè?’
Ze gaf de meisjes een hand en hoorde hun naam. ‘Dus jij
bent Tanja Couperus. Joan heeft al veel over je verteld. Ze...’
‘Zo is het wel goed, Hilke,’ zei Joan. ‘Je hebt het vast heel
druk.’
Hilke glimlachte. ‘Kan ik wat te drinken voor jullie halen?
Thee of misschien wat fris?’
‘Doe maar thee,’ antwoordde Joan. ‘We gaan naar mijn
kamer.’
Hilke verdween en even later hoorden ze glasgerinkel en het
geluid van stromend water. Joan glimlachte. ‘Hilke is een
ouwe kletsmajoor.’
Tanja zette Candy neer en trok haar wenkbrauwen op. ‘Is
Hilke je moeder?’
Joan barstte in lachen uit. ‘Mijn moeder? Haha, welnee!
Hilke is de huishoudster; ze woont hier in een zijvleugel van
het huis. Je denkt toch niet dat mijn moeder met een schort


voor loopt?’
‘Zijn je ouders thuis?’ vroeg Hanna. ‘Dan kunnen we
kennismaken.’
Joan stopte met lachen en pulkte aan haar T-shirt. ‘Eh.. die
hadden allebei een belangrijke afspraak vanmiddag. Ik moest
jullie de groeten doen. Zaken gaan voor; je weet hoe dat gaat.’
‘Nou, nee! Eigenlijk niet,’ zei Hanna. ‘Mijn vader werkt alleen
door de week, van negen tot vijf. Hij is eigenlijk altijd ’s
avonds en in het weekend thuis. Gaat-ie mee naar voetbal op
zaterdag, of hij helpt ons met huiswerk.’
Tanja liep naar het dressoir en bekeek aandachtig de foto’s
die daar stonden. Ze voelde zich wat buitengesloten. Zij had
helemaal geen vader. Niet eentje die zaken deed en niet
eentje die er altijd was. Zij had alleen de kinderen in het
tehuis en Anneke.
‘Zijn dit je ouders?’
Ze wees op een foto van een man en een vrouw in de sneeuw
met een klein, blond meisje dat tussen hen in stond. Ze
wachtte het antwoord van Joan niet af. ‘Hoe oud was je hier?’
‘Vier,’ antwoordde Joan. ‘We waren op wintersport in Davos.’
‘Je lijkt op mij,’ mompelde Tanja. ‘Ik had ook van die
appelwangetjes en kromme benen.’
Hanna kwam naast Tanja staan. ‘Volgens mij hebben alle
kinderen van vier dat.’ Ze bekeek de foto. ‘Leuke ouders heb
je! Jammer dat ze niet thuis zijn.’
Hilke kwam binnen met een blad vol glazen en een theepot.
‘Zal ik het hier neerzetten?’


‘Ik zei toch dat we naar mijn kamer gingen,’ mopperde Joan.
Hilke deed net of ze de boze toon in Joans stem niet hoorde
en draaide zich om. ‘Dan breng ik het vast naar je kamer.
Trouwens...’ Ze bleef even in de deuropening staan. ‘Je
moeder belde. Het winkelen loopt iets uit. Ze blijft met haar
vriendinnen nog een hapje eten in de stad. En je vader gaat na
de vergadering nog even golfen. Of je vanavond met je zussen
iets eet. Ze zijn rond negenen thuis. Misschien dat ze dan nog
kennis kunnen maken?’
Hilke keek Tanja en Hanna vragend aan.
‘Eh... tja,’ stamelde Hanna. ‘Mijn oma komt eten en ik heb
beloofd dat ik rond zessen thuis ben. Jammer!’
Joan keek naar Tanja die zich ook moest verontschuldigen.
‘Ik heb keukendienst. Dat betekent dat ik niet zo kort van
tevoren kan afzeggen. Andere keer misschien?’
‘Je hoort het, Hilke,’ zei Joan zo onverschillig mogelijk. ‘We
eten alleen een hapje. Ook gezellig, toch?’ Haar gezicht werd
rood.
Hilke verdween met het dienblad en er viel een stilte in de
kamer. Hanna en Tanja keken elkaar wat ongemakkelijk aan.
‘Zullen we?’ Joan liep achter de bank langs en gebaarde dat ze
haar moesten volgen. ‘We gaan door de keuken, da’s sneller.’
Zwijgend liepen de drie meiden door het huis. Tanja voelde
haar ademhaling vertragen. Alsof ze niet genoeg lucht kreeg.
De beklemmende sfeer die in dit huis hing, maakte haar
nerveus en benam haar alle lust om te praten. Trouwens,
geen enkele opmerking zou nu op zijn plaats zijn geweest.


Hanna observeerde de omgeving met veel interesse. Dat
mensen zoveel rijkdom om zich heen konden verdragen. Het
goud en zilver blonk je tegemoet. Alles zag er perfect uit,
bijna als een showroom. Ieder kastje, ieder meubelstuk, elk
schilderij bevond zich op de juiste plaats en combineerde
weer met de omgeving. Het was alsof Hanna door een trendy
woonblad liep. Een droom, maar tegelijkertijd realiseerde ze
zich dat het huis geen spatje warmte uitstraalde. Het was een
koude, kille ruimte, waar je doorheen moest lopen. Er wonen
zou verschrikkelijk zijn, bedacht ze.
Hilke kwam hen in de gang tegemoet. ‘De thee staat op je
bureau,’ zei ze vriendelijk. ‘Ik heb er een koekje bij gedaan.’
‘Bedankt,’ riep Joan en ze liep als eerste haar kamer in.
‘Dit is mijn kamer,’ zei ze zacht. De rode kleur in haar gezicht
was weggetrokken, maar aan haar stem kon je nog horen dat
ze zich niet helemaal op haar gemak voelde.
Hanna en Tanja bleven in het midden van de kamer staan en
keken bewonderend om zich heen.
‘Wat gezellig, hier,’ riep Hanna. ‘Heel anders dan de rest van
het huis.’
Joan glimlachte en was blij dat de stemming wat beter werd.
‘Ja, ik houd van warme kleuren.’
Tanja liep naar het raam en keek door de pui naar de tuin. ‘Je
kunt hier wel een heel voetbalelftal laten trainen. Wat een
tuin!’
Hanna liep naar het bed van Joan en boog zich voorover naar
de poster van The Jeans die aan de muur hing. Haar ogen


richtten zich op de zanger Parrot. Zijn gezicht... zijn ogen, zijn
mond... en heel even leek het alsof de wereld stilstond.
Hanna voelde haar bloed sneller stromen. Stel je voor dat dit
echt haar vader was? Niet dat ze erin geloofde, maar... het zou
kunnen. Een piepkleine kans was toch een kans. Elke maand
won er iemand de loterij... van al die miljoenen mensen, was
er altijd eentje die won. Hanna staarde in de felle ogen die
haar recht leken aan te kijken. Herkende ze iets? Voelde ze
iets?
‘Maak jezelf niet gek,’ fluisterde een stem achter haar. Het was
Tanja. ‘Eerst bewijzen!’
Hanna draaide zich om. ‘Joan, heb je nog kaartjes kunnen
krijgen voor het concert van The Jeans?’
Joan knikte. ‘Ja, drie. Dus als jullie mee willen?’
‘Eh... nou... ik denk dat ik...’
Ook Tanja voelde zich ongemakkelijk bij het aanbod van de
dure concertkaartjes. ‘Ik ben niet zo’n fan en...’
‘Ik betaal,’ zei Joan direct toen ze begreep wat het probleem
was. ‘Geen punt, mijn vader heeft de kaartjes kunnen regelen
bij het reserveringsbureau. Het kost hem niets, dus voel je
niet schuldig.’
Hanna en Tanja keken elkaar aan. Het aanbod was wel heel
aanlokkelijk. Ze waren nog nooit naar een echt concert
geweest.
‘Oké,’ sprak Hanna. ‘Lijkt me gaaf.’
Tanja knikte instemmend. ‘Ik ga mee.’
Joan liep naar haar bureau en wees op al de plakboeken die


daar lagen. ‘Dit is alles wat ik heb verzameld over The Jeans.
Ik heb gisteren en vandaag al flink wat zitten speuren, maar
ben de naam John Tana niet tegengekomen. Zelfs niet op de
zoekmachines van internet. Misschien dat die Jim in de war is
met een andere artiest?’
Ze sprak de woorden aarzelend uit. Natuurlijk wilde ze dat
Jim gelijk had. Stel je voor: Parrot... haar vader. Een van de
bekendste Engelse popidolen... haar vader. Maar haar
gezonde verstand zei haar dat ze daar niet al te veel hoop op
moest vestigen.
‘Hebben jullie het thuis verteld?’ vroeg Hanna opeens.
‘Wat?’ reageerde Joan. ‘Dat ik twee zussen heb? Ja,
natuurlijk. Toen ik donderdag thuiskwam van de notaris,
vroegen ze mij de oren van het hoofd. En het gekke was dat
mijn vader en moeder allebei thuis waren die middag. Komt
nooit voor, als jullie begrijpen wat ik bedoel.’
Tanja en Hanna knikten. Ze hadden ondertussen wel
begrepen hoe de ouders van Joan met haar omgingen.
‘Ze wilden alles weten, over jullie, over de notaris, over de
brief,’ ging Joan verder. ‘Alsof... nou ja, ze gaven mij het
gevoel dat ze bang waren om mij kwijt te raken. Hadden jullie
dat ook?’
Hanna schudde haar hoofd. ‘Mijn ouders waren nerveus. Het
was niet dat ze dachten mij kwijt te raken of zo... het was meer
bezorgdheid, denk ik. Ze vroegen steeds hoe ik me voelde en
of ik het allemaal wel aankon.’
‘Gets, wat klef,’ riep Tanja. ‘Bij mij zeurde er gelukkig


niemand aan mijn kop.’
‘En die Anneke dan,’ vroeg Hanna. ‘Wilde die niets weten?’
‘Die wist alles toch al,’ mompelde Tanja. ‘Ik heb haar verder
niet gesproken, hoor. Geen behoefte aan.’
‘Maar vroeg ze ook niet hoe het geweest was? Ik bedoel... ze
zal toch wel nieuwsgierig zijn geweest hoe het met jou ging?’
‘Dat is dan haar probleem,’ zei Tanja kortaf. ‘Zij heeft mij al
die jaren voorgelogen, zeg! Eigen schuld.’
Joan ging op haar bureaustoel zitten. ‘Wat een toestand, hè?’
Ze pakte een van de plakboeken op en bekeek de foto van
Parrot die op de voorkant was geplakt. Daarna tilde ze de
losse, vergeelde foto op die ze van de notaris had gehad. ‘Ik
kan er niets van maken,’ mompelde ze. ‘Die foto is zo wazig.
Je ziet alleen maar wat lang haar als herkenningspunt. Ik heb
trouwens niets gezegd tegen mijn ouders van... hem!’ Ze keek
de anderen aan. ‘Jullie?’
Hanna schudde haar hoofd. ‘Ik ook niet. In die disco leek het
zo... zo... waar. Alsof we het raadsel hadden opgelost. Maar als
je er de volgende dag weer nuchter over nadenkt, weet je
gewoon dat het flauwekul is.’
‘Zeg meiden, waarom zitten we dan eigenlijk hier,’ snauwde
Tanja. ‘Jullie wilden toch onderzoek doen naar die Parrot.
Jullie geloofden toch in dat gezwam van die Jim. Je denkt toch
niet dat ik hier voor een gezellig familiebezoekje ben
gekomen?’
Joans gezicht betrok en Tanja had direct spijt van haar
woorden. ‘Sorry, zo bedoelde ik het niet. Ik bedoel...’


‘Ja, ja, het is al goed,’ zei Joan. ‘Je hebt gelijk. Wat doen we
hier eigenlijk?’ Ze smeet het plakboek terug op het bureau en
zweeg.
Tanja liet zich op het bed van Joan vallen en ging languit op
haar rug liggen met haar armen onder haar hoofd gevouwen.
Haar blik was gericht op de poster van Parrot die boven haar
hoofd hing.
‘Best een lekker ding als je er vanuit deze hoek naar kijkt.’
Hanna liep naar het bureau en pakte een van de plakboeken
op. ‘Mag ik?’
Joan knikte. ‘Wil je ze toch doornemen?’
‘Ik wil alles uitsluiten,’ zei Hanna standvastig. ‘Ik ben hier nu
toch.’
‘Je hebt gelijk,’ zei Joan, die haar computer aanzette. ‘Jij de
boeken, ik zoek op internet.’
‘En wat ga ik doen?’ riep Tanja vanaf het bed.
‘Jij mag thee inschenken,’ gebaarde Joan. ‘En koekjes
uitdelen.’
‘Zeg, ik ben je bediende niet en trouwens: ik heb zin in
chocola bij de thee.’
Joan liep naar de deur en gaf een brul. ‘Hilke!’
Binnen enkele seconden stond Hilke in de kamer. ‘Joan?’
‘Ja, we willen chocola bij de thee in plaats van koekjes. Kan
dat?’
‘Ik zal ervoor zorgen,’ zei Hilke en ze verdween. ‘Da’s handig,
zo’n huishoudster,’ lachte Tanja.
‘Ik vind het gênant,’ zei Hanna, die zich er niet prettig bij


voelde dat Joan iemand zo commandeerde. ‘We kunnen
toch zelf ook wat doen?’
‘Hilke is een schat,’ legde Joan uit. ‘Ze vindt het heerlijk om
voor mij te zorgen. Laat haar toch. Zonder haar en Candy had
ik het nooit uitgehouden hier in huis.’
‘En je ouders dan?’ vroeg Hanna. ‘Zijn die niet belangrijk
voor je?’
Joan knipperde even met haar ogen. ‘Jawel, maar op een
andere manier. Weet je...’ Ze keek haar twee zussen aan. ‘Ze
houden van mij en ik houd van hen, maar... het is net of er
iets mist.’
‘Wat dan?’
‘Weet ik niet. Mijn vader is een echte schat, hoor. Een lieve
knuffelbeer. Hij doet alles voor me. Ik ben zijn kleine
meissie, zegt hij dan. Als hij thuis is dan neemt hij alle tijd
voor me.’ Joan glimlachte. ‘En mijn moeder... zij is een
kanjer, echt waar! Ze heeft mij eigenlijk alles geleerd wat ik
moet weten. Ze weet alles over mode, lingerie, make-up en
verzorging. En ze heeft humor! Je kunt vreselijk met haar
lachen. En ze is heel trots op mij. Ze vertelt al haar
vriendinnen hoe goed ik er uitzie. Laatst nog heeft ze een
modellenbureau getipt. Ik mocht me direct inschrijven, goed
hè?’ Joan zuchtte. ‘Ik kan het, geloof ik, niet goed uitleggen,
hè?’
‘Jawel, hoor!’ sprak Tanja met een toon van medelijden in
haar stem. ‘Je legt het heel goed uit.’
Op dat moment kwam Hilke aanzetten met een schaaltje vol


chocoladebonbons. ‘Kijk eens, die hadden we nog in huis.’
Ze wilde het schaaltje op tafel zetten, maar Tanja sprong op
en pikte razendsnel een bonbon van het bordje nog voor het
op tafel stond.
‘Mmm, heerlijk.’
Hilke zette het schaaltje op tafel. ‘Willen jullie verder nog
iets?’
‘Je kunt de thee inschenken, Hilke.’ Tanja schrok van haar
eigen stem en kreeg een kleur. Maar voordat ze zich kon
verontschuldigen, had Hilke de thee al ingeschonken en liep
de kamer uit.
‘Zie je wel,’ zei Joan. ‘Ze vindt het leuk om opdrachten te
krijgen.’
‘Ik schaam me kapot,’ mompelde Tanja. ‘Dit gaat in tegen al
mijn principes!’
‘Zo zie je maar weer,’ stelde Joan. ‘Mensen veranderen.’
‘Over veranderen gesproken,’ riep Hanna die over een van
de plakboeken gebogen zat. ‘Die Parrot is in de loop van de
jaren wel veranderd, zeg! Moet je kijken...’
Joan en Tanja kwamen naast haar staan en terwijl Hanna het
plakboek doorbladerde en op de verschillende foto’s van
Parrot wees, werd er afwisselend instemmend gemompeld.
‘Kijk, hier had-ie lang, krullend haar.’ (Joan)
‘En hier, helemaal kort.’ (Hanna)
‘Moet je die foto zien! Helemaal blond!’ (Tanja)
‘Wat een achterlijke kleding; lijkt wel een spook!’ (Hanna)
‘En hier is het weer een lekker ding.’ (Joan)


‘Ja, maar die slobberbroek hoeft van mij niet.’ (Hanna)
‘Kijk nou! Blote armen!’ (Tanja)
‘Ik zie geen tatoeage, jullie?’ (Hanna)
‘Die zat toch op zijn rug?’ (Joan)
‘Schouderblad.’ (Tanja)
‘Ja, dat zeg ik: op zijn rug!’ (Joan)
‘Is het geen hunk?’ (Joan)
‘Hmmm, zo wel; kijk die spieren!’ (Tanja)
‘Hij lijkt me ook best intelligent.’ (Hanna)
‘Wat maakt dat nou uit?’ (Joan)
‘Heel veel; voor mij wel.’ (Hanna)
‘Stuudje!’ (Joan)
‘Lijkt-ie op ons?’ (Hanna)
‘Mens, wij lijken niet eens op elkaar.’ (Tanja) ‘Da’s waar, maar
toch...’ (Hanna)
‘Hij heeft wel een heleboel kruinen.’ (Joan) ‘Kun je dat zien?’
(Hanna)
‘Kijk maar naar dat haar!’ (Joan)
‘Het staat alle kanten op.’ (Tanja)
‘Misschien gewoon gel?’ (Hanna)
‘Nee, dat geloof ik niet.’ (Joan)
‘Ochtendcoupe; heb ik ook weleens.’ (Tanja)

Ze bladerden alle plakboeken door en verbaasden zich steeds
meer over het steeds verschillende uiterlijk van Parrot.

‘De rest van de band blijft zo’n beetje hetzelfde,’ merkte


Tanja op. ‘Alleen die Parrot lijkt iedere keer in een
verandermachine gestapt te zijn.’
Ze lazen alle artikelen, bekeken alle foto’s, maar konden geen
echt sluitend bewijs vinden voor hun vermoedens.
‘Nergens staat de naam John Tana,’ verzuchtte Joan. ‘En
trouwens, al heet die Parrot John Tana, dan nog is dat geen
bewijs. Er zijn miljoenen Johns van wie de achternaam met
de letter T begint.’
Hanna legde het laatste plakboek terug. ‘We moeten het
anders aanpakken.’
Op dat moment ging de mobiel van Joan.
‘Ogenblikje.’ Joan klapte haar mobiel open. ‘Met Joan.’
Hanna en Tanja bekeken zwijgend nogmaals wat foto’s die
voor op de plakboeken stonden en luisterden naar de stem
van Joan.
‘Hé, Jim! Hoe is-ie? Wat? Niet? Wat vervelend voor je. Ik
wel. Drie. Ja, heeft mijn vader geregeld. Wat? Nee, helaas, ik
ga met mijn twee...’ Ze aarzelde even en keek Hanna en
Tanja aan. ‘Ik ga met mijn zussen. Ja. Zie ik je nog eens?
Hallo? Hallo!’
Ze klapte haar mobiel dicht. ‘Ook nog een fijn weekend,’
mompelde ze. ‘Wat een zeikerd, zeg! Hangt-ie zomaar op.
Eerst heel lief doen aan de telefoon en slijmen voor
concertkaartjes en als dat niet lukt gewoon ophangen... bah!’
Ze smeet haar mobieltje op haar bed. ‘Voorlopig geen
jongens meer!’
‘Hoe is het afgelopen met die jongen die we in de disco


zagen?’ vroeg Hanna. ‘Jouw vriendin kwam toch met hem op
je feestje?’
‘Danny!’ zei Joan grimmig. ‘Tja, die hebben we een lesje
geleerd.’ Ze lachte. ‘Die Danny zal zich voorlopig koest
houden, denk ik! Thee?’
Joan gaf de theeglazen door. ‘Ik heb niets gezegd over Parrot,’
zei ze toen. ‘Ergens schaam ik me ervoor, weet je.’
Hanna blies de damp boven haar theeglas weg. ‘Ik ook. Bijna
had ik het mijn zus verteld. Ze is fan van The Jeans en ze
deed gisteren zo vervelend tegen me dat ik uit woede bijna
had gezegd dat die Parrot weleens mijn vader kon zijn.
Gelukkig kon ik me inhouden en daar ben ik achteraf gezien
wel blij om. Grote kans dat het niet waar is en dan had je de
poppen aan het dansen gehad thuis.’
‘Ik geloof er niet in,’ zei Tanja. ‘Dus voor mij was het niet zo
moeilijk om het voor me te houden.’
‘Ook niet een heel klein beetje?’ Joan keek haar
onderzoekend aan. ‘Ergens diep vanbinnen, heel diep
vanbinnen, moet je het toch ook spannend vinden?’
Tanja haalde haar schouders op. ‘Ik heb het hoofdstuk
familie al langgeleden afgesloten. Misschien vind ik het wel
spannend, maar ik kan er niets mee. Ik voel niets! Het woord
‘mama’ of ‘papa’ doet me niets, weet je. Zelfs al vinden we die
vader van ons, wie het ook mag zijn, dan... dan...’
Ze boog haar hoofd en nam een slok thee. ‘Laat maar. We
zullen nooit te weten komen hoe die vader van ons er nu
uitziet.’


Er viel een stilte in de kamer. Zwijgend dronken de meiden
hun thee op. Alle drie waren ze met hun gedachten bij hun
geheimzinnige vader.
Hanna dacht aan een rustige, goedgeklede man met prettige,
open ogen die veel kennis bezat en een goede
gesprekspartner was.
Tanja dacht aan een vrolijke, grappige man, in voor een
geintje, met makkelijk zittende kleding aan, die niet bang was
voor welke autoriteit dan ook.
Joan droomde van een gespierde, sportieve, goed verzorgde
en trendy geklede man, die gek was op sporten en uitgaan.
‘Kan ik nog iets voor jullie doen, dames?’ Hilke stak haar
hoofd om de hoek van de deur. ‘Nou, zo te zien, zijn jullie in
een feeststemming.’ Ze liep naar binnen en zette de lege
theeglazen op het dienblad. ‘Geen chocolaatjes meer?’ zei ze
verbaasd toen ze alle bonbons nog keurig op het bordje zag
liggen.

‘Nee, dank je,’ mompelde Joan. ‘Geen trek meer.’

Hilke keek de drie meisjes een voor een aan. ‘Kan ik
helpen?’ vroeg ze toen. ‘Ik bedoel... ik zie dat jullie ergens
mee zitten en misschien kan ik...’

‘Nee!’

Hilke schrok van het korte, wat felle, antwoord van Joan en


ging verder met het opruimen van de spullen. Er hing opeens
een gespannen sfeer in de kamer. ‘Geheimen?’ probeerde ze
nog. Niemand gaf antwoord, maar de boze blik van Joan
bevestigde haar vermoeden.
‘Kent u Parrot?’ vroeg Hanna opeens, alsof ze niet in de gaten
had dat Joan Hilke weg wilde hebben.
Hilke keek op. ‘Wie?’
‘Parrot; die man daar op die poster!’
Hilke bekeek de poster. ‘O, die spetter. Ja, dat is de zanger
van...’
Hanna glimlachte. ‘Ja, van The Jeans, dat is een band die al
ruim vijftien jaar bestaat, dus ik dacht... misschien...’
‘Ja?’
‘Kent u de band... van vroeger, bedoel ik?’
Hilke keek Hanna onderzoekend aan. ‘Jazeker. Vroeger wel.
Nu ben ik daar een beetje te oud voor. De muziek van The
Jeans is veel wilder geworden, vreselijk!’
Ze overdacht haar eigen woorden en glimlachte. ‘Het kan
natuurlijk ook dat ik ouder ben geworden en er niet meer zo
goed tegen kan, maar...’
Joan onderbrak haar. ‘Was je fan?’
‘Jazeker, vroeger dan, hè! Die John Tana is me d’r eentje. Als
ik toen...’
‘Wat zeg je?’
Hilke keek naar Joan. ‘Hoezo?’
‘Je noemde een naam.’
‘Ja, jullie hadden het toch over John Tana... die man op de


poster? Hoe noemde jullie hem ook al weer? Pert of zo...
ik...’
‘Parrot,’ reageerde Tanja. ‘Zo heet die zanger.’
Hilke lachte. ‘Kan wel wezen dat hij zich nu zo noemt, maar
ik ken hem als John Tana. Toen de band pas begon ben ik
nog eens naar een concert van ze geweest. Ik was al
vijfendertig, maar ik had nog nooit zo’n geweldig concert
meegemaakt. Wat waren ze goed.’
‘Nou snap ik er niets meer van,’ riep Joan pissig. ‘Waarom
weten wij dat niet?’
‘Wat niet?’ vroeg Hilke.
‘Die naam... John Tana... die komt nergens voor!’
Hilkes blik viel op de vele plakboeken op het bureau en
knikte. ‘Wat leuk dat jullie van dezelfde muziek houden.’ Ze
draaide zich om naar Tanja en Hanna. ‘Joan heeft heel veel
informatie. Plakboeken vol, hè Joan?’
‘Hoe zit dat precies met die naam?’ vroeg Joan.
‘Ik heb echt geen idee,’ antwoordde Hilke. ‘Ik ken alleen de
naam John Tana. De naam Parrot zegt me niets. Betekent het
woord parrot niet papegaai in het Engels?’
De drie meiden knikten.
‘O, maar dan snap ik het wel,’ riep Hilke. ‘Heel in het begin
had John een papegaai. Niet lachen, maar die stoere zanger
was dol op die vogel. Is een papegaai een vogel? Ik weet het
eigenlijk niet... volgens mij zijn papegaaien geen vogels of...’
‘Doet niet ter zake, Hilke!’ viel Joan haar in de rede. ‘Vertel
verder. Had Parrot een papegaai? Een echte?’


Hilke knikte. ‘Ja, dat beest zat op zijn schouder. De eerste
single van The Jeans... wacht... ik kan het bewijzen.
Ogenblikje.’ Ze stoof de kamer uit, de drie meiden
verbouwereerd achterlatend.
‘Dit wordt wel heel eng,’ stamelde Hanna. ‘Als het waar is wat
Hilke zegt...’
‘Ja, nou en? Wat dan nog?’ riep Tanja. ‘Dat bewijst toch nog
niets. Er zijn wel meer mannen met een papegaai van wie de
achternaam met een T begint.’
‘En die zanger is van een band?’ snauwde Joan. ‘En
Engelsman is, en al vijftien jaar muziek maakt? Hanna heeft
gelijk.’ Haar stem klonk opgewonden. ‘Ik krijg hier helemaal
de kriebels van. Die Jim had toch gelijk. Hilke liegt niet! Ik
geloof haar: Parrots echte naam is John Tana... kan niet
missen!’
Hilke kwam de kamer weer in. In haar handen had ze een
klein vierkant hoesje, waarop een aantal mannen stond
afgebeeld. ‘Kijk,’ zei ze triomfantelijk. ‘De eerste single van
The Jeans.’ Ze hield het hoesje omhoog.
Hanna, Tanja en Joan bogen zich over de foto.
‘Dat is Parrot.’ Joan wees. ‘Kijk!’
Drie paar verschrikte ogen keken naar de papegaai die op de
schouder van de leadzanger zat.
‘Dit is geen toeval,’ fluisterde Hanna. ‘Stel je voor dat het echt
waar is, dat...’
Hilke werd nieuwsgierig. ‘Wat bedoel je? Wat is waar?’
Hanna kreeg een kleur. ‘Eh... ik... eh... nee er is niets!’


De opgetrokken wenkbrauwen van Hilke deden haar nog
roder worden.
‘We hadden een weddenschap,’ redde Tanja haar. ‘Over wie
er gelijk had; da’s alles! Zij heeft gelijk!’
‘Eh... ja,’ stamelde Hanna. ‘Ik heb gewonnen.’
Joan pakte het hoesje uit Hilkes handen. ‘Mogen wij dit
hoesje even houden?’
Hilke knikte. ‘Wel voorzichtig doen, hè? Het is een echt
collectors item, dus ik wil niet dat het kapotgaat!’
‘Bedankt, Hilke. Dat was het.’
‘Weten jullie zeker dat ik niets meer kan betekenen voor
jullie?’
‘Heel zeker, Hilke! Wil je de deur achter je dichtdoen?’
Hilke verliet de kamer en sloot de deur.
‘Kijken!’ Hanna rukte het hoesje uit Joans handen. ‘Zou het
dan toch?’ Ze zoog de foto van de bandleden in zich op.
‘Hier heeft-ie lang haar, net als die man op de foto in Parijs.’
‘Pappie bedoel je,’ lachte Joan. ‘Ik begin er steeds meer in te
geloven, weet je!’
‘Ik niet,’ zei Tanja en ze liet zich weer op het bed vallen. Haar
ogen gleden over het lichaam van Parrot dat boven haar
hoofd hing. ‘Die man kan nooit mijn vader zijn.’
‘Waarom niet?’ vroeg Joan.
‘Gewoon.’
‘Dat is geen reden.’
‘Weet ik veel!’
‘Is ook geen reden.’ Joan werd boos. ‘Je wilt er gewoon niet


aan, maar ik zeg je: Parrot kan wel degelijk onze vader zijn.
Alles klopt! Geef me één reden waarom ik zou moeten
twijfelen.’ Haar stem klonk opgewonden. Alleen de gedachte
al dat Parrot haar vader was, maakte haar hyper. ‘Je bent
bang!’
‘Helemaal niet! Waarom zou ik?’
‘Omdat het je eigen wereldje zou kunnen vernietigen. Ik vind
je een leuke meid, maar je moet ophouden met dat
afstotende gedrag van je. Logisch dat je weinig vrienden hebt,
als je altijd zo destructief doet...’
Tanja sprong op en balde haar vuisten. ‘Bemoei je er niet
mee! Ik bepaal zelf wel hoe ik me gedraag. Daar heb ik geen
kakmadam voor nodig! Zout op!’
Joans gezicht stond op onweer. ‘Iemand moet jou eens goed
de waarheid zeggen, zus! En ik ben niet bang voor je!’
‘Dat is zo gebeurd!’ Tanja sprong naar voren en wilde Joan
vastgrijpen, maar Hanna kwam tussenbeiden.
‘Stop, stelletje kleuters!’ Ze duwde Tanja van zich af. ‘Zijn
jullie helemaal betoeterd!’ Haar verontwaardigde gezicht in
combinatie met het woord ‘toeter’ deed Tanja in een
lachstuip schieten.
‘Haha, wat zeg je nou? Toeter? Ik ben helemaal niet toeter.
Jij was toeter toen we vrijdagochtend naar huis fietsten, haha,
van je eerste biertjes!’
Ze liep een paar passen naar achteren. Hanna wist niet zo
goed wat ze nu moest doen. Ze keek naar Joan die glimlachte.
‘Was ik toeter?’ stamelde ze.


‘Ja, volgens mij wel. Je had behoorlijk wat biertjes op.’
Hanna dacht na. ‘Echt? Deed ik raar?’
‘Een beetje,’ lachte Tanja. ‘Je slingerde met je fiets en
giechelde wel erg veel.’
‘O!’
Het beteuterde gezicht van Hanna ontlokte een lachsalvo in
de kamer en binnen de kortste keren waren ze hun boze bui
vergeten. Na enige minuten keerde de rust terug.
‘Toch geloof ik erin,’ zei Joan.
‘En ik niet,’ reageerde Tanja.
‘Maakt op zich niet uit,’ riep Hanna. ‘We gaan dit gewoon
uitzoeken. Afgesproken?’
Ze knikten alle drie ter bevestiging.
‘Wat doen we nu als eerste?’ vroeg Hanna, die graag verder
wilde. Joan haalde een groot vel wit papier uit haar bureaula
en pakte een paar stiften. ‘We zetten het op papier,’ zei ze.
‘Dan hebben we meteen een overzicht van alle
overeenkomsten en verschillen.’
Ze tekende een man in het midden van het papier. ‘Dit is
paps,’ zei ze en ze schreef er de letters John T. bij.
‘Nu gaan we alles noteren wat we weten over onze biologische
vader.’
Ze trok een lijn, schuin rechts omhoog. ‘Roept u maar.’
‘Hij had een papegaai!’ zei Hanna.
Joan schreef het woord papegaai langs de lijn en tekende zo
goed en zo kwaad als ze dat kon een papegaai aan het einde
van de lijn.


‘Nog meer?’
‘Hij was Engelsman en muzikant,’ zei Tanja.
Joan trok weer een lijn vanaf de man naar rechts en schreef er
de tekst engelse muzikant bij. Ze tekende de Engelse vlag en
een gitaar aan het uiteinde van de lijn.
‘De tatoeage,’ riep Hanna.
‘En vijftien jaar geleden zijn eerste contract getekend,’
bedacht Tanja zich nog.
Joan verwerkte alle gegevens die bij hen naar boven kwamen.
‘Toch heb ik het idee dat we nog iets vergeten,’ zei ze.
Behendig boog ze achterover en haalde de brief van hun
moeder, die de notaris hun gegeven had, te voorschijn uit
haar bureaula. Ze las de brief aandachtig door. Plotseling
begon ze te lachen. ‘Kijk, dat bedoelde ik nou: zoute haring!
Hij was dol op zoute haring, dat schrijft ze hier.’
Ze legde de brief neer en trok een laatste lijn. ‘Hoe teken je
een zoute haring,’ vroeg ze zich hardop af terwijl ze de
contouren van een vis tekende.
‘Uitjes en zuur erbij,’ tipte Tanja.
Joan deed het en legde tevreden haar stift neer. ‘Klaar!’ Ze
hield het vel papier omhoog. ‘Nu zien we in één klap wie, wat
en hoe onze vader is. Nu gaan we hetzelfde doen met Parrot.
Als we het nu in dezelfde volgorde doen, zien we meteen
hoeveel overeenkomsten er zijn tussen hen.’
Het volgende kwartier werd er hard gewerkt en er ontstond
een tweede schema met de figuur Parrot in het midden. De
naam John Tana had Joan erbij geschreven.


Joan haalde plakband uit haar la en hing de beide vellen
papier op haar deur. Zwijgend bekeken ze de overzichten.
‘Het meeste komt overeen,’ stamelde Joan toen. ‘We weten
alleen niet zeker of de tatoeage en de zoute haring kloppen...
maar dat kunnen we uitzoeken, toch?’
Hanna’s gezicht werd plotseling spierwit. ‘Ik geloof... nee...’
Ze deed een stap naar voren en boog naar voren. ‘Dit is wel
heel...’
Ze liep naar het bureau en pakte een pen. ‘Heb je een stuk
papier, Joan?’
‘Hoezo? Wat is er?’ Joan gaf haar een kladblok dat achter de
computer lag. ‘Wat ga je doen?’
Hanna maakte een gebaar met haar armen dat ze stil moesten
zijn en begon verwoed te schrijven. Tanja en Joan keken over
haar schouders mee. Hanna schreef acht grote letters op het
papier:

j o h n t a n a

Zonder het papier aan te raken, maakte Hanna sierlijke
cirkelbewegingen met haar pen boven de letters. Er hing een
gespannen stilte in de kamer. Joan en Tanja snapten er niets
van.

‘Wat ben je toch aan het doen?’ riep Joan ongeduldig uit. ‘Ik
heb gelijk,’ riep Hanna. Ze wees op de acht letters. ‘Kijk dan!’


Joan en Hanna keken, maar trokken tegelijkertijd hun
wenkbrauwen op en schudden hun hoofd. ‘Wat moeten we
zien?’
Hanna wees op de afzondelijke letters en spelde ze. Daarna
schreef ze drie namen op het papier ernaast:
j o a n
t a n j a j o h n t a n a h a n n a
‘Shit,’ stamelde Tanja. ‘Ik zie het!
‘Wat?’ Joan begon uit frustratie met haar armen te wap
peren. ‘Wat zie je? Ik zie niets!’
Hanna legde het uit. ‘De letters uit onze namen passen
allemaal in de naam John Tana. Kijk maar!’ Ze wees op de
letters, terwijl ze de namen uitsprak. ‘We zitten er alle drie
in! Dat kan toch geen toeval zijn?’
Ze staarden naar het papier. Hanna had gelijk. De naam
John Tana bestond uit de letters van hun eigen naam. ‘Hoe...’
begon Tanja. ‘Hoe zag je dat?’
‘Ik dacht meteen, toen ik die naam zag staan al dat er iets
was. Ik heb dat wel vaker met letters. Soms zie ik woorden,
lettercombinaties... zomaar; dat heb ik gewoon. Letters zijn
iets heel wonderlijks. Weet je dat mensen woorden kunnen
herkennen, ook als de letters door elkaar staan? Dat is
wetenschappelijk bewezen en...’
‘Ja, ja,’ onderbrak Tanja haar. ‘Dat gedeelte geloof ik wel.’
Ze staarde naar het papier en beet zenuwachtig op haar nagel.
Ze kneep haar ogen samen en sloeg met haar vuist op
het papier. ‘Shit! Ik haat bewijzen die iets bewijzen wat ik


helemaal niet wil weten!’

8


Het grote geheim

‘Jongedame, wat zei ik nou?’

Hanna lette niet op. De lerares Engels had haar nu al twee
keer gewaarschuwd, maar dat had geen effect. Het was net of
de geluiden om haar heen afketsten op een geluiddichte
muur. De eerste schooldag na de vakantie was nu niet bepaald
een topdag.
‘Eh... weet ik niet mevrouw,’ stamelde Hanna. ‘Sorry, ik voel
me niet zo lekker.’
Mevrouw Jensen knikte begrijpend. ‘Dat dacht ik al. Je bent
anders nooit zo afwezig. Hoofdpijn?’
Hanna schudde haar hoofd. ‘Nee, niet echt. Ik...’ Haar
gedachten gingen razendsnel. Wat moest ze zeggen? Dat
Parrot misschien haar vader was? Dat ze samen met haar twee
nieuwe zussen naar het concert ging van The Jeans om dit uit
te zoeken? Nee, ze hadden elkaar beloofd het niemand te
vertellen totdat er honderd procent zekerheid was.
‘Ik denk dat ik een griepje heb, of zo,’ zei Hanna. Ze trok een
zielig gezicht en zuchtte diep. ‘Mijn hele lijf doet zeer,
mevrouw!’
Mevrouw Jensen keek op haar horloge. ‘Is dit je laatste uur?’
Hanna knikte.
‘Dan raad ik je aan om thuis een aspirientje te nemen en
lekker onder de wol te kruipen.’ Ze richtte zich tot de hele


klas. ‘We stoppen nu met de les, ietsje eerder, maar ik vind
dat dat moet kunnen. Huiswerk voor de volgende keer is
oefening vier maken. Tot morgen allemaal.’
Onder enthousiast gemompel pakten alle leerlingen hun
spullen bij elkaar en liepen de klas uit.
‘Gaaf, Hanna,’ riep een jongen uit haar klas. ‘Word nog eens
ziek!’
Shanon, die al die tijd gezwegen had, kwam naast haar lopen.
‘Wat is er, Hanna?’
‘Niets, grieperig,’ antwoordde Hanna iets te snel.
‘Waarom geloof ik je niet?’
‘Weet ik niet, Shanon.’
Ze liepen door de gang naar de kluisjes. Hanna’s hoofd
voelde als een draaimolen. Geen gedachte kon ze onder
controle houden. Bij alles wat ze dacht, zei of deed kwamen
gevoelens van onrust naar boven. Zo erg zelfs, dat ze al drie
keer had overgegeven na een maaltijd. Waarom liet ze zich zo
meeslepen door vermoedens? Vage vermoedens, maar
toch... er zat een kans in dat haar vader de leadzanger was van
The Jeans. Onmogelijk, maar waar!
Hun kluisjes lagen niet ver uit elkaar. Shanon opende haar
kluisdeur en haalde haar jas te voorschijn. ‘Heb je
problemen? Kan ik helpen?’
‘Nee!’ Het klonk bot. ‘Eh... er is niets... echt, geloof me. Ik
ben gewoon niet lekker.’
‘Jammer dat je je verjaardag niet vierde,’ zei Shanon.
‘Ja, ik had niet zo’n zin in een feest. Misschien later, in de


zomervakantie of zo!’
‘Je was wel weg, afgelopen donderdagavond. Ik belde je nog,
maar kreeg je moeder aan de lijn.’
‘O.’ Hanna voelde zich betrapt. Shit, wat moest ze nu zeggen?
Ze had absoluut geen zin om al haar ervaringen met anderen
te delen! Daar was ze nog niet aan toe. Het was al schokkend
genoeg dat ze haar verleden terug had!
‘Was je weg?’
‘Eh... ja, even wat drinken in de stad.’
‘Leuk, met wie?’
Hanna wist dat Shanon zich nu buitengesloten voelde. Ze
dacht natuurlijk dat er wel een soort feestje was geweest, maar
dan zonder haar.
‘Met mijn... nichtjes! Ja, mijn oom en tante waren op visite en
toen zijn wij er even tussenuit geglipt thuis.’
‘Je had mij toch even kunnen bellen?’ vroeg Shanon. ‘Je was
jarig!’
‘Ja, sorry! Niet aan gedacht. We doen het een keer over,
goed? Ik ga nu naar huis. Mijn hoofd doet zeer. Tot morgen!’
Hanna haalde haar jas uit haar kluisje en sloeg die om haar
schouders. Behendig sloot ze het kluisje af en liep door de
centrale hal het schoolgebouw uit. Ze hoefde niet ver te
lopen. Haar huis lag vlak bij school en binnen vijf minuten
stak ze de sleutel in het slot.
‘Hallo! Iemand thuis?’
Er kwam geen antwoord. Hanna zette haar tas onder de
kapstok en hing haar jas op. Haar moeder was vast nog


boodschappen doen. Hanna liep naar de keuken en schonk
zichzelf een glas cola in. Met grote teugen dronk ze haar glas
leeg. Lekker!
Haar mobiel ging en Hanna nam op.
‘Hoi, met Joan.’
‘O, hoi! Hoe was jouw eerste dag op school?’
‘Gaat wel. Ik vind het wel moeilijk, hoor.’
‘Ik ook,’ zei Hanna begrijpend, terwijl ze haar glas in de
gootsteen zette. ‘De hele dag denk ik eraan. Het gaat maar
niet uit mijn hoofd. Stel je voor dat het waar is?’
‘Ja, dat heb ik ook en het ergste is dat ze zo aan mijn kop
zeuren. Vooral mijn vriendin Tessa blijft maar zuigen over
dat notarisbezoek. Ik weet niet hoelang ik dit volhoud, hoor.’
‘Dat gevoel ken ik,’ fluisterde Hanna, terwijl ze het
teleurgestelde gezicht van Shanon voor zich zag.
Het was even stil.
‘Ben jij nog wat te weten gekomen bij die fanclub?’ vroeg
Hanna toen om de spanning te breken.
‘Nee, niet echt. Ik moest natuurlijk heel voorzichtig doen,
maar voorzover ik heb kunnen nagaan, wisten ze niet meer
dan ik ook wist. Dat van John Tana klopte wel. Parrot heeft
zijn echte naam na de eerste single niet meer gebruikt en zo
veel mogelijk laten verdwijnen. Hij heeft zelfs bij de
burgerlijke stand geprobeerd zijn naam te laten veranderen,
maar dat is hem uiteindelijk niet gelukt. Daarom weten de
meeste fans van nu ook van niets. Parrot is de naam die hij al
vijftien jaar gebruikt, ook op officiële documenten zoals


contracten. Volgens de voorzitter van de fanclub heeft hij een
gloeiende hekel aan de naam John Tana. Hij wil alleen nog
maar Parrot genoemd worden, naar zijn grote liefde: de
papegaai!’
‘En onze moeder dan? Is daar niets over bekend?’
‘Nee, ik kon het natuurlijk niet direct vragen, maar er is niets
bekend over een specifieke vriendin vroeger.’
‘Zegt nog niets, natuurlijk.’
‘Nee.’
Stilte.
‘Heb jij huiswerk?’ Hanna probeerde haar stem onder
controle te houden.
‘Engels en economie, jij?’
‘Wat opdrachten. Heb je Tanja al gebeld?’
‘Ja, maar ze was onderweg naar huis. Ik bel haar zo nog een
keer.’
‘Doe haar de groeten!’
‘Doe ik! Doei!’
Hanna stopte haar mobiel weg. Daar waren ze dus niet echt
iets mee opgeschoten, maar beter misgeschoten dan helemaal
niet geschoten.
Hanna pakte haar tas uit de gang en liep de trap op naar
boven. Haar kamer was aan het einde van de smalle gang. Het
schuine dak van de bovenverdieping was verhoogd met een
dakkapel, waar zonlicht door naar binnen viel. De gang leek
zo een stuk ruimer. Hanna liep haar kamer in en sloot de
deur achter zich. Met één druk op de knop zette ze de radio


aan. Gitaarklanken vulden de ruimte en Hanna glimlachte.
Het leek wel of The Jeans haar overal achtervolgden. Nu
weer op de radio. De diskjockey kondigde de plaat aan. ‘The
Jeans, binnenkort in Nederland, en jij kunt daarbij zijn!’
Hanna spitste haar oren.
‘Met wie spreek ik?’
‘Jannie... Jannie van de Velde,’ klonk een meisjesstem. De
diskjockey liet een jingle horen.
‘Jij herkende de nieuwste plaat van The Jeans!’
‘Ja, ik ben een onwijze fan van ze,’ riep het meisje. ‘Ik
probeer er al de hele dag doorheen te komen. Heb ik
gewonnen?’
Weer klonk er een jingle. De diskjockey liet een stilte vallen.
‘Jannie?’
‘Ja?’
‘Jij bent de honderdste beller! Gefeliciteerd! Je krijgt twee
kaartjes voor het concert van The Jeans!’
‘Ooo, te gek! Bedankt! Ik... wauw!’
Hanna ging op haar bed liggen en luisterde naar de
enthousiaste kreten van de winnares.
‘Weet je al wie je meeneemt, Jannie?’ vroeg de diskjockey.
‘Ja, mijn vriendin. Die zit hier naast me en valt bijna flauw. Te
gek, zeg! Bedankt!’
‘En Jannie...’
‘Ja?’
‘Je maakt ook nog kans op de viptrip die er aanstaande vrijdag
uitgaat tussen vier en zes.’


‘Echt?’
‘Je wordt dan opgehaald door onze limo en wij zorgen er dan
voor dat je de jongens van The Jeans backstage kan
ontmoeten.’
‘Gaaf!’
‘Prettige dag nog, Jannie!’
‘Zal wel lukken. Doei!’
De verbinding werd verbroken en een reclame volgde.
Hanna staarde naar het plafond. Een ontmoeting met The
Jeans... dat zou geweldig zijn. De stem van de diskjockey
schalde weer door haar kamer. ‘Deze hele week jeans-week!
Wil je ook kans maken op een ontmoeting met The Jeans,
bel dan zodra je hun nieuwe single hoort. De honderdste
beller wint sowieso twee concertkaartjes, dus blijf luisteren!’
Hanna pakte haar mobiel en zocht het nummer van Joan op.
Dit moest ze vertellen!
‘Met Joan.’
‘Hoi, met mij nog even. Luister je naar de radio?’
‘Nee, ik zit in de keuken.’
‘Je kunt concertkaartjes winnen van The Jeans en...’
‘Hebben we toch al?’
‘Ja, maar ook een vip-trip. Kun je ze ontmoeten backstage.’
‘Echt?’
‘Ja, ze laten fans toe. Gaaf toch?’
‘Wat bedoel je?’
‘Nou, misschien kunnen wij daar ook heen.’
‘Via zo’n belspelletje? Joh, je maakt geen schijn van kans.’


‘Weet ik ook wel, maar ik dacht... nou ja...’
Er viel een stilte. Hanna wist zelf niet zo goed wat ze wilde.
Geld om de hele week naar de radio te bellen had ze niet, en
Joan had gelijk: er was maar een kleine kans dat ze erdoor
kwam.
‘Oké, stom plan,’ zei ze toen.
‘Nou... weet je,’ reageerde Joan. ‘Je brengt me wel op een
idee. Ik kan op de fanclubsite kijken of er vipplaatsen zijn en
of er meet-and-greet afspraken gemaakt kunnen worden.
Dat doen ze weleens. Laatst hoorde ik dat een Amerikaanse
band voor veel geld handen schudde. Het geld ging naar een
goed doel. Misschien dat The Jeans ook iets organiseren.
Daar had ik nog niet aan gedacht. Wat goed van je! Ik ga het
meteen uitzoeken. See you!’
Hanna stopte haar mobiel weg. ‘Zij wel,’ mompelde ze.
Tanja klapte haar agenda dicht en sloeg haar tas open.
Behendig schoof ze haar schrift, boek en etui naar binnen.
Maura, die naast haar zat, deed hetzelfde.
‘Snap jij er wat van?’ siste ze met haar hoofd half onder haar
tafel gedoken.
‘Nee.’ Tanja schudde haar hoofd. ‘Maar dat zegt niet veel,
want ik kan dat mens nooit goed volgen. Op de een of andere
manier legt ze het zo uit dat ik er niets van snap.’
‘Die formule slaat volgens mij nergens op,’ fluisterde Maura.
‘Ze raakte zelf in de war toen ze het uitlegde.’
Ze stonden op en liepen achter de andere leerlingen aan het
scheikundelokaal uit. Het was maandagmiddag, de eerste dag


na de vakantie. Het was een pittige dag geweest; een toets
wiskunde en wat kleine overhoringen. Tanja had amper tijd
gehad om over de vakantie bij te praten met haar klasgenoten
en nu zat het laatste uur er al weer op. Aan de ene kant vond
Tanja het jammer dat ze vandaag weinig had kunnen kletsen
met Maura, maar tegelijkertijd wist ze dat het misschien wel
beter was zo. De gebeurtenissen van de afgelopen week
tolden nog steeds door haar hoofd. Twee zussen, een brief
van haar moeder, een muzikant als vader... Hoe zou ze dat
voor zich kunnen houden?
‘Hoe was je verjaardag?’ vroeg Maura toen ze in de hal hun
jas aantrokken en eindelijk tijd vonden om bij te praten.
‘Sorry dat ik niet even langs kon komen. Was de disco leuk?’
‘Ging wel. Ik deed het eigenlijk meer voor de andere
kinderen in het tehuis. Zelf ben ik niet zo’n verjaardagstype.’
‘Heb je verder nog iets spannends beleefd?’
‘Hmm, nee, niet echt,’ loog Tanja. Ze ontweek Maura’s blik
en bukte om haar tas te pakken. ‘En jij? Was er wat te beleven
in Zeeland? Jullie zaten toch in een huisje?’
‘Ja, vlak bij het strand.’
‘Leuk toch? Het was mooi weer.’
‘Nou, nee...het waaide er constant. Ik heb geen mannenlijf in
zwembroek gezien, hoor!’
Tanja grinnikte om de opmerking van Maura. Ze was het zo
langzamerhand wel gewend dat haar vriendin gek was op
jongens en daar stoer over deed. Niet dat Maura ook echt wat
met jongens deed. Nee, integendeel. Ze had, voorzover ze


wist, zelfs nog nooit verkering gehad. Het was meer
grootspraak dan ervaring.
‘Wat sneu, nou!’ antwoordde Tanja lacherig. ‘Hoe ben je die
vakantie dan toch doorgekomen?’
‘Lezend.’
‘Lezend? Gets, wat saai!’
‘En jij dan? Heb je nog wat gehoord van die zussen van je?’
Tanja was op haar hoede. Daar gingen ze weer. Al de hele
dag probeerde Maura haar uit te horen. Steeds was de bel
haar redding geweest en kon ze de meeste vragen ontwijken.
Natuurlijk had Tanja haar vriendin vorige week, toen ze belde
om haar te feliciteren voor haar verjaardag, al na lang dralen
verteld van de twee nieuwe zussen die ze ontmoet had; ze kon
niet alles geheim houden. Door iets te vertellen, hoopte ze
het grote geheim voor zich te kunnen houden. Maar Maura
wilde de hele dag werkelijk alles weten. Het leek wel alsof ze
voelde dat Tanja nog iets voor haar verborgen hield.
‘Verder niets?’
‘Nee, niet echt. Ik heb je al verteld dat ik met ze ben wezen
stappen, maar verder hebben we geen contact gehad.’ ‘Vertel
nou eens wat meer. Zijn ze leuk?’
‘Hmm, gaat wel. Anders... Joan, die rijke, weet je wel, die reist
wat af. Ze was, voordat we elkaar ontmoetten, met haar
moeder een paar dagen naar Parijs geweest.’
‘Wauw, te gek zo’n zus!’
‘En Hanna, dat stuudje zal ik maar zeggen, is wel aardig.
Beetje verlegen typje, maar wel oké.’


‘Wat heb jij dan de rest van de week gedaan?’
‘Eh... ik heb gewerkt, bij de supermarkt.’
Ze liepen de school uit richting de tramhalte.
‘Wat verdiend?’
‘Honderd euro.’
‘Lekker, wat ga je ermee doen?’
Tanja vertraagde haar pas en dacht na. Ze kon niet vertellen
dat ze dat geld wilde bewaren voor de zoektocht naar haar
vader. Kon ze wel vertellen dat ze naar het concert van The
Jeans ging? Zou Maura daar wat achter zoeken?
Waarschijnlijk niet. En trouwens... ze zou er toch wel
achterkomen. Zoiets kon je uiteindelijk niet verzwijgen voor
je klasgenoten.
De tune van haar mobiel klonk. Tanja haalde haar mobiel uit
haar jaszak en zei haar naam. Maura keek nieuwsgierig haar
kant uit.
‘O, hoi! Wat?’ Tanja keek Maura aan. ‘Nee, ik loop op straat.
Praat wat onhandig. Straks is oké, doei!’
‘Wie was dat?’ wilde Maura weten.
‘Joan, mijn zus, weet je wel.’
‘Wat had ze?’
Tanja klapte haar mobiel dicht en borg hem weer op. ‘Niets.
Ze belt me straks terug.’
‘O.’
Tanja wist dat ze voor haar vriendin niet alles kon verzwijgen.
Op den duur zou ze daar geen genoegen mee nemen.
‘Ik ga naar het concert van The Jeans,’ zei Tanja.


Maura stond stil. ‘Wat? Echt! Gaaf!’ Tanja liep door en
Maura rende achter haar aan. ‘Met wie?’
‘Met mijn twee nieuwe zussen. Hebben we afgesproken. Joan
is fan van The Jeans en...’
Ze hield op met praten. Het was beter om niet te veel te
zeggen. Maura zou over alles blijven doorvragen.
‘Hoe ben je aan kaartjes gekomen?’
Zie je wel, daar ging ze al. Tanja ritste haar jas dicht. ‘Joan
heeft dat geregeld via haar vader.’
‘Gratis?’
Tanja schudde haar hoofd. ‘Nee,’ loog ze. ‘Waarom denk je
dat ik gewerkt heb vorige week?’
Ze renden naar de tram die de deuren opende en ze stapten
in. Tanja liep door naar haar vaste plek in het midden van de
tram. Maura kwam bij haar staan.
‘Heb je een foto van ze?’
‘Van wie? The Jeans?’
‘Nee, dombo, van je zussen!’
‘Nee.’
Maura zuchtte. ‘Je bent ook niet erg spraakzaam, zeg. Ik krijg
het idee dat ik alles uit je moet trekken. Waar zijn we nou
vriendinnen voor? Ik wil je gewoon helpen.’
Tanja zweeg. Dit was nu precies wat ze had willen voorkomen:
een beledigde vriendin die aan haar water voelde dat er meer
aan de hand was. Ze had eigenlijk al weer te veel gezegd.
Waarom konden mensen toch zo opdringerig doen onder
het mom van vriendschap? Anneke kon dat ook zo goed. ‘Ik


ben niet boos,’ zei ze dan. ‘Ik ben alleen verdrietig dat je me
niet in vertrouwen neemt!’ Vreselijk vond Tanja dat.
Chantage! Pure chantage. Dat ze twee zussen had en
misschien wel ergens nog een vader was haar zaak. Waarom
wilde iedereen zich daarmee bemoeien? Het was al moeilijk
genoeg om te ontdekken dat zij, van alle drie, de minst
aantrekkelijke was.
Tanja voelde haar bloed sneller stromen.
Joan was direct geadopteerd. Haar eigenwijze, blonde,
gekunstelde zusje was een perfect modepopje geweest voor
het rijke echtpaar Van den Meulendijck. En Hanna... Hanna
beantwoordde precies aan de verlangens van het warme gezin
Verduin: ze was lief, aanhankelijk en gehoorzaam.
Tanja dacht terug aan de woorden van de notaris. Ze was een
boze, opstandige peuter geweest. Ze had gebeten,
geschreeuwd, gestampt en absoluut geweigerd om met
iemand mee te gaan. Tanja kon zich er niets van herinneren,
maar aan het resultaat te zien, moest dat wel zo zijn. Zij was
door niemand geadopteerd. Ze was bij Anneke gebleven,
haar enige steun en toeverlaat, tot vorige week.
Dat Anneke op de hoogte was van alles had haar nog het
meeste pijn gedaan. De woorden van de notaris waren in
eerste instantie langs haar heen gegaan die dag, maar het feit
dat Anneke haar en haar twee zussen had opgevangen en
verzorgd, dat ze de adopties geregeld had en dat ze haar al die
jaren niets verteld had... dat kwam hard aan. Anneke wist dat
ze twee zussen had. Anneke wist al die tijd dat haar opa en


oma in Amsterdam woonden, vlakbij nota bene! En ze had
nooit wat gezegd.
Tanja’s gezicht betrok toen ze aan het verbaasde gezicht dacht
van Anneke toen ze die middag bij thuiskomst de brief van
haar moeder liet zien.
‘Een brief van je moeder?’ had ze gezegd. ‘Wat staat erin?’
Tanja was razend geweest. ‘Dat weet je best, mens!’ had ze
geschreeuwd. ‘Jij wist al die tijd alles! En je hebt nooit wat
gezegd. Nooit! Zelfs niet op momenten dat ik er helemaal
doorheen zat. Niets over mijn zussen, mijn moeder, mijn
vader en zelfs niet dat ik een opa en oma heb! Je had het
moeten vertellen, hoor je!’
Veel kinderen uit het tehuis waren uit hun kamer gekomen
en hadden haar geschreeuw geschrokken aangehoord.
‘Ja, luister maar, allemaal!’ had Tanja gegild. ‘Anneke doet wel
lief, maar ondertussen maakt ze je kapot!’
Ze was naar haar kamer gerend en had de deur geblokkeerd
met de leuning van haar stoel. Het geklop op de deur en het
gesmeek van Anneke om toch vooral de deur open te doen
had haar nog bozer gemaakt.
‘Ga weg!’ had ze geschreeuwd. ‘Ik wil je nooit meer zien!’
‘Maar je disco,’ had Anneke geroepen. ‘Alle kinderen
verheugen zich er zo op. Je bent jarig! Dit kun je niet maken,
Tanja! Doe het dan voor hen.’
Tanja had haar vuisten gebald. Dit deed Anneke nu altijd: op
haar schuldgevoel inpraten. En het ergste was: ze wist dat het
werkte.


‘Alleen als jij weggaat!’ had Tanja na enige overpeinzing
gezegd. ‘Ik wil je niet zien!’
‘Dat is goed!’
Anneke was weggegaan en Tanja had haar disco gehouden.
Een paar kinderen had zich nog afgevraagd waar Anneke was,
maar Tanja had ze verteld dat Anneke een belangrijke
vergadering had die middag en onmogelijk kon blijven.
Alleen Angela had haar begripvol aangekeken. ‘Voor de
kinderen,’ had Tanja gezegd toen Angela haar vroeg waarom
ze het feest liet doorgaan in zo’n boze bui. Samen hadden ze
de disco tot een succes gemaakt.
Het hele weekend had Tanja Anneke ontweken. Steeds als
Anneke ergens was, zorgde Tanja ervoor dat ze ergens anders
nodig was. Zelfs in de eetzaal lukte het haar om met haar rug
naar Anneke toe te gaan zitten. Er was geen ruzie, er waren
geen woordenwisselingen meer, er was helemaal niets meer!
Tanja realiseerde zich heel goed dat ze haar laatste steun en
toeverlaat de rug toekeerde. Nu had ze echt helemaal
niemand meer. Anneke had haar verraden! Opzettelijk! En
dat zou ze haar nooit kunnen vergeven.
Anneke leek het te begrijpen. De eerste twee dagen
probeerde ze nog toenadering te zoeken, maar gisteren had
ze het opgegeven. Tanja kreeg haar zin. Een ijzige stilte
vernietigde hun vriendschap voorgoed.
De tram ging met piepende ijzers de bocht om.
‘Ik moet het allemaal nog verwerken,’ snauwde Tanja iets te
kortaf. Maura draaide zich beledigd om. ‘Sorry dat ik


belangstelling toonde, hoor!’
Tanja zuchtte. ‘Zo bedoel ik het niet.’
‘Hoe dan wel?’ Maura had haar armen over elkaar gevouwen
en keek haar uitdagend aan. ‘Je doet de hele dag al zo
afstandelijk. Als je mij wilt dumpen, mij best, maar zeg het
dan eerlijk. Ik snap best dat je met je rijke en je slimme zus
veel beter af bent, maar...’
‘Doe niet zo idioot!’ riep Tanja die nu boos werd. ‘Dat is
helemaal niet zo. Ik heb gewoon wat tijd nodig en dat heeft
niets met jou te maken. Als jij echt mijn vriendin was, dan liet
je mij met rust. Dan zeurde je niet de hele dag aan mijn kop
over van alles en nog wat. Dat doe ik bij jou toch ook niet als
je vader weer eens depressieve buien heeft en je bij mij komt
uithuilen?’
‘O, da’s gemeen!’ schreeuwde Maura. ‘Dat heeft er niets mee
te maken!’
De mensen in de tram volgden de discussie met
belangstelling.
‘Hé, meissies,’ riep een oudere vrouw, die met haar afgeladen
boodschappentas twee zitplaatsen in beslag nam.
‘Vriendschap duurt net zolang als je zelf wilt!’
Tanja en Maura keken de vrouw tegelijkertijd aan.
‘Wat?’ reageerde Maura met een verwilderde blik in haar
ogen. ‘Waar bemoei je je mee, mens!’
De vrouw glimlachte. ‘Nergens mee, ik merk alleen iets op,
waar je misschien iets aan hebt. Soms moet je dingen zeggen,
maar soms moet je ook kunnen zwijgen.’


‘Doe dat dan!’ snauwde Maura.
Tanja begon te lachen. Het gezicht van haar beledigde
vriendin zag er niet uit.
‘Wat nou?’ riep Maura die zich omdraaide. ‘Word ik nou van
twee kanten aangevallen?’
Tanja hield zich vast aan de paal van de tram. ‘Hahaha, die
kop van je!’
Maura keek in het raam van de tram en schoot prompt in de
lach. ‘Ik lijk het monster van Loch Ness wel.’
‘Of Frankenstein,’ vulde Tanja aan.
‘Ja, nu snap ik waarom al die mensen...’ ze draaide in het
rond en keek daarbij de mensen stuk voor stuk aan ‘...zo
ongegeneerd naar mij zitten te staren! Stelletje
sensatiezoekers!’
Een voor een draaiden de mensen hun hoofd om en deden
alsof ze totaal niet geïnteresseerd waren in het schreeuwende
meisje.
‘En nu net doen alsof jullie mij niet zien, hè? Lafbekken!’
Tanja greep de arm van Maura beet. ‘Zo is het wel genoeg,
Mau!’
De tram stopte en Tanja duwde haar vriendin de tram uit.
‘Fijne dag nog allemaal!’ riep Tanja die als laatste uitstapte. De
deuren sloten achter haar en de tram reed weg.
Maura en Tanja zwaaiden nog naar de vrouw met de
boodschappentas die met haar neus tegen het raam gedrukt
naar hen keek. ‘Daaaaag!’
Ze staken over. Toeterende auto’s raasden achter hen langs.


‘Ik moest hier helemaal niet uit,’ riep Maura toen ze veilig op
de stoep belandden. ‘Nu moet ik een heel stuk lopen.’
‘Is goed voor je,’ zei Tanja. ‘Je wilde toch niet alleen in die
tram blijven staan, hoop ik?’
Maura schudde haar hoofd. ‘Nou, nee.’
‘Ga je nog even met mij mee?’ vroeg Tanja. ‘Duits leren?’
Maura twijfelde. ‘Ik heb mijn moeder beloofd om direct naar
huis te komen. Pap is de laatste tijd niet zo best en ze wil graag
dat ik er ben als hij thuiskomt uit zijn werk. Ik...’
‘Ik begrijp het,’ zei Tanja. ‘Ga maar. Doe de groeten aan je
moeder enne...’
Ze keek Maura begrijpend aan. ‘Maak je nou maar geen
zorgen om ons. Ik moet het ook allemaal nog even
verwerken. Je bent de eerste die alles hoort, goed?’
Maura sloeg haar armen om Tanja heen. ‘Tot morgen!’
Wat onhandig nam Tanja de welgemeende knuffel van haar
vriendin in ontvangst. ‘Eh... ja, tot morgen!’
Maura liet haar los en liep weg. ‘Sterkte!’ riep ze nog voordat
ze om de hoek van de straat verdween.
‘Dank je,’ mompelde Tanja. ‘Kan ik gebruiken.’
Tanja deed haar ogen open. Het Duitse boek onder haar
schouder prikte. Ze keek op haar horloge. Oei, vijf uur al. Ze
was vast in slaap gevallen toen ze uit school kwam. Snel legde
ze haar boek op haar bureau en liep de lange gang in naar de
eetkamer. Het rook er heerlijk. Tanja zag de grote,
aluminiumschaal op tafel staan. ‘Mmm, tomatensoep,’
mompelde ze. De andere kinderen zaten al aan tafel. Tanja


liep naar haar stoel aan het eind van de lange tafel.
‘Ik lust geen tomatensoep,’ mekkerde Jeroen, een jongen van
acht jaar. ‘Ik houd helemaal niet van soep. Weten ze dat nou
nog niet daar in de keuken?’
Tanja ging zitten en zei niets. Jeroen zeurde altijd over het
eten. Niemand reageerde. Anneke kwam binnen met een
grote soeplepel. ‘We eten allemaal gewoon mee, zonder
gezeur. Als je denkt dat je dat niet kan, ga je naar je kamer.’
Jeroen zuchtte. ‘Oké, oké, maar het is niet eerlijk. We eten
nooit iets wat ik lekker vind. Toen ik nog bij mijn moeder
woonde kreeg ik iedere dag lekkere dingen.’
Een paar meisjes giechelden. ‘Patat, patat en patat,’ siste een
van hen. ‘Geen wonder dat-ie zo dik is!’
Anneke wierp haar een boze blik toe. ‘Zo is het wel genoeg,
dames,’ zei ze. ‘En jij...’ Ze wendde zich tot Jeroen. ‘Nu is het
afgelopen met dat gezeur bij iedere maaltijd. Ik heb het nu
echt vaak genoeg tegen jou gezegd.’
Jeroen kruiste zijn armen op zijn borst en zweeg, maar zijn
ogen spraken boekdelen.
Een voor een hielden de kinderen hun bord op voor de
soep. Ook Jeroen. Anneke gaf hem een klein schepje soep.
‘Met balletje,’ knipoogde ze naar hem.
Als laatste schepte ze haar eigen bord vol.
‘Eet smakelijk,’ zei ze.
‘Eet smakelijk,’ klonk het in koor. Tanja at zwijgend haar soep
op. De andere kinderen praatten met elkaar. Af en toe ving ze
flarden van gesprekken op. Over school, over vriendjes, over


sport. Het interesseerde haar niet echt. Alle kinderen in het
tehuis waren jonger dan zij. Angela was de oudste; zij was
dertien. Angela woonde pas een paar maanden in het tehuis.
Haar ouders waren gescheiden, moeder aan de drank en
vader was ergens in het buitenland. Angela en haar broertje
waren afgelopen winter geplaatst. Ze hadden heel erg moeten
wennen. Tanja had geprobeerd hen op hun gemak te stellen.
Het broertje was al snel gewend aan de nieuwe situatie.
Jongens doen dat toch sneller, vond Tanja. De afgelopen
jaren had ze gemerkt dat jongens veel nuchterder reageerden
op hun nieuwe plekje in het tehuis. Ze voetbalden, speelden
buiten met elkaar, gingen naar school en spraken met geen
woord over hun gevoelens; alsof ze die niet hadden, leek het
wel.
Meisjes hadden het er moeilijker mee, of liever gezegd: ze
maakten het moeilijker. Meisjes wilden praten, huilden nog
veel in het begin en Tanja vond ze altijd wat hulpeloos. Zielig
bijna!
Angela ook. In het begin had ze geen woord gezegd, alleen
maar gehuild. Tanja was vaak bij haar op de kamer gekomen
en had soms alleen maar zwijgend naast haar gezeten.
Tanja wist hoe het ging. Ze had het al vaker meegemaakt. Na
een paar dagen was Angela gaan praten. Tanja had geluisterd,
urenlang. Tjonge, wat kon die Angela praten. En wat had ze
veel meegemaakt. Ze hadden gepraat, gehuild en gelachen
samen en langzamerhand was Angela zich thuis gaan voelen.
Dat was het moment dat Tanja zich had teruggetrokken. Haar


taak zat erop. Angela moest haar leven weer oppakken en
daarvoor kreeg ze professionele hulp.
Tanja had zo al heel veel meisjes op hun gemak gesteld. Ze
was de oudste hier en er werd tegen haar opgekeken. Tanja
kon met iedereen in het weeshuis goed opschieten, maar
echte vriendinnen had ze niet. Vond ze ook niet nodig!
Maura was de enige die heel dichtbij kwam. Ze noemden
elkaar vriendinnen, vertelden elkaar veel, vertrouwden elkaar,
maar Tanja wist dat ze Maura niet alles van zichzelf gaf. Diep
vanbinnen hield Tanja iets verborgen, iets wat alleen van haar
was, waar niemand bij mocht! De gevoelens die daar
broeiden, waren privé en voor niemand anders bedoeld.
Tanja schraapte de laatste lepel soep uit haar bord en dacht
aan Joan en Hanna. Zou ze hen ooit zo diep toelaten?
Tegelijkertijd bedacht ze dat ze het ook om kon draaien. Had
ze haar twee zussen al toegelaten? Had ze onbewust
onthouden dat ze vroeger met zijn drieën waren? Waren die
verborgen gevoelens juist iets van hen drieën?
Tanja herkende veel van zichzelf in de meiden die ze
begeleidde. Ook zij had een lange strijd gevoerd met haar
gevoelens over haar familie, haar plek in het weeshuis en haar
toekomst. Ze begreep waar de worsteling lag, ze wist waar het
verdriet zat. En telkens als ze een meisje een paar maanden
had begeleid en zag opbloeien, groeide ze zelf een stukje
mee. Haar kracht, haar energie en haar ogenschijnlijke
acceptatie van de situatie, waren voortgekomen uit het helpen
van al die anderen.


Tanja keek naar Anneke die juist met een schaal sla de
eetkamer in kwam. Hun blikken kruisten elkaar. Snel sloeg
Tanja haar ogen neer.
Zwijgend verzamelde ze de lepels en borden en zette die op
de kar die in de hoek van de eetkamer stond.
‘Wil jij het vlees halen, Tanja?’ vroeg Anneke. ‘Kokkie brengt
de aardappelen.’
Tanja liep naar de keuken die vlak bij de eetkamer lag. Een
grote vrouw met een wit schort aan stond bij het fornuis en
keek op toen Tanja binnenstapte.
‘Ha, Tanja, kom jij het vlees halen?’
Tanja pakte een grote schaal aan waarop allemaal hamburgers
lagen. Haar gezicht betrok en ze keek naar de pan op het
fornuis. Die was leeg.
Kokkie liep naar de oven. ‘Hier is jouw kaasburger.’ Ze
haalde een schaaltje uit de oven en liet de kaasburger op de
vleesschaal glijden. ‘Een vegetarische burger voor Tanja. Je
dacht toch niet dat ik je zou vergeten?’
‘Nee hoor!’ Maar haar gezicht sprak boekdelen. Ze liep de
eetkamer weer in en zette de schaal op tafel. De stoel van
Anneke was leeg. ‘Waar is Anneke?’
‘Geen idee,’ antwoordde Angela. ‘Ze liep opeens van tafel.’
Tanja voelde zich onrustig. Anneke liet de kinderen nooit
alleen in de eetkamer. Of zij of Anneke was altijd aanwezig.
Dat hadden ze afgesproken en dat ging al jaren zo!
‘Schep jij maar vast op. Ik ga wel even kijken.’
Tanja liep de eetkamer uit. De gang was leeg. De kamer van


Anneke was vlak bij de eetkamer. Tanja voelde aan de
deurkruk. De deur zat niet op slot. Voorzichtig duwde ze de
deur open en schrok. Anneke zat in haar stoel, een zakdoek
voor haar gezicht, haar schouders schokten.
‘Huil je?’
Anneke keek op. ‘Nee, hoor!’ Ze veegde haar neus af. ‘Ik ben
wat verkouden.’
Tanja wist dat ze loog. ‘Zomaar opeens?’
‘Ja, gek hè?’
Tanja aarzelde, maar besloot haar trots opzij te zetten. Ze liep
naar Anneke toe en legde haar hand op haar schouder. ‘Wat
is er?’
Anneke stond op. ‘Niets! In ieder geval niet iets waar jij wat
aan wilt doen.’
‘Ik?’
Er viel een stilte.
‘Huil je om mij?’ vroeg ze.
Anneke knikte. ‘Sorry dat ik er weer over begin, maar ik word
gek van die stilte tussen ons. Ik wil het je uitleggen... alsjeblieft,
luister naar me.’
Tanja trok haar hand terug. Haar gezicht betrok. ‘Hier heb ik
geen zin in!’
‘Maar begrijp het dan!’ Annekes stem sloeg over. ‘Je moeder
heeft me met mijn hand op mijn hart laten beloven dat ik
niets zou zeggen! Ze ging dood, Tanja! Ik heb een stervende
vrouw iets beloofd... Snap je niet hoe belastend zoiets is? Al
die jaren dat we samen waren. Je bent als een dochter voor


me! Dacht je dat ik al die jaren niet getwijfeld heb? Mijn hart
brak als je vragen stelde over je verleden, je familie... Ik had
het beloofd! Hoor je me?’ Ze greep de arm van Tanja beet.
‘Ik kon niet anders! Echt het spijt me...’
‘Het spijt mij ook,’ sprak Tanja koel. ‘Er is gewoon iets kapot
nu. Ik vertrouwde je... als een moeder, voorzover dat wat zegt.
Ach, wat zeik ik nou. Ik wil het er gewoon niet meer over
hebben, oké?’
Ze liep naar de deur. In de verte klonk kindergeschreeuw. ‘Ik
ga naar de eetzaal. Laten we vanaf nu in ieder geval gewoon
met elkaar omgaan, goed?’
Een paar seconden lang keken ze elkaar aan.
‘Da’s goed, Tanja,’ sprak Anneke. ‘We hebben het er niet
meer over. Als je maar weet dat ik er altijd voor je zal zijn.’ De
deur viel achter Tanja in het slot.
Joan legde haar handdoek op het ligbed en dook in het
zwembad. Het koele water liet haar huid tintelen en maakte
haar hoofd leeg. Even geen gepieker, alleen maar
ontspanning.
Joan probeerde iedere dag wat baantjes te trekken in het
zwembad. Meestal ’s morgens voordat ze naar school ging,
maar er waren dagen bij, zoals vandaag, dat ze ’s middags nog
een extra duik nam.
De eerste dag op school na de vakantie was weer wennen
geweest. Het toch al zware lesrooster van maandag was haar
tegengevallen, maar de meeste energie was opgegaan aan het
ontwijken van moeilijke vragen.


Tessa wilde natuurlijk alles weten van haar zussenbezoek
vorige week zaterdag en nog van haar vakantie in Londen de
dagen ervoor, want tijdens de disco vrijdagavond waren ze
daar niet eens aan toegekomen. Joan had in geuren en
kleuren verteld over haar bezoek aan de Big Ben en de
Towerbridge, de dubbele bussen die overal reden, het
afschuwelijke eten, Harrods, het mooiste warenhuis dat ze
ooit had gezien en natuurlijk had ze de musical die ze had
gezien niet overgeslagen.
‘Het was echt fantastisch!’ had ze in de pauze geroepen tegen
haar klasgenoten. ‘Moeten jullie ook eens doen.’
Een meesmuilende blik van Danny had haar doen zwijgen.
‘Nodig ons een keer uit, zou ik zo zeggen,’ zei hij sarcastisch.
Tessa had haar uit de groep meegetrokken naar buiten. ‘Niet
op hem letten,’ had ze gefluisterd. ‘Hij is nog steeds pissig op
ons om dat akkefietje tijdens jouw disco.’
‘Net goed,’ had Joan gezegd. ‘Die jongen verdiende het!’
‘Ja,’ giechelde Tessa, ‘dat is waar, maar waren we niet een
beetje te hard?’
‘Welnee!’ had Joan met een big smile gezegd. ‘Helemaal niet.
Ik vond dat-ie het verdiend had. Ik houd niet van
vreemdgaanders.’
‘Ik ook niet, maar om nou een briefje op zijn rug te plakken
met de tekst vreemdganger?’
Het feestje van Joan was voor Danny anders gelopen dan hij
had verwacht. Natuurlijk had Joan haar vriendin de ochtend
na haar verjaardag direct ingelicht over de zoenpartij van


Danny in de disco. Met het briefje op zijn rug had hij
minstens een halfuur op haar feestje rondgelopen. Na wat
gegiechel en steelse blikken, had iemand hem gewezen op het
gele papiertje op zijn rug. Rustig had hij de tekst gelezen,
maar Joan had aan zijn ogen gezien dat hij woedend was. Net
goed! Zonder iets te zeggen, was Danny verdwenen. Geen
klasgenoot had hem verder gemist.
Joan dook onder water en keerde. Ze zette haar voeten af
tegen de rand van het zwembad. De hele dag had ze Danny’s
ogen in haar rug voelen prikken. Natuurlijk verdacht hij haar
van de actie, maar bewijzen kon hij het niet. Tessa had hij
sowieso de hele dag niet aangekeken. Wat konden jongens
toch onsportief zijn, vond Joan.
Behendig klom ze uit het zwembad en droogde zich af. De
zwempartij had haar goed gedaan. Ze legde de handdoek op
het ligbed en installeerde zich. Heel even zonnen. Ze zou zo
haar huiswerk gaan maken. Even later klonk haar diepe
ademhaling door de stille tuin.
Joans mobiel ging. Ze schrok wakker.
‘Met Joan.’ Ze ging rechtop zitten. ‘Hé, pap! Waar zit je?’
Ze luisterde en knikte. ‘Is goed. Zal ik doen. Alles goed
verder?’
Joan vond het altijd fijn om haar vaders stem te horen. Al was
hij niet vaak thuis, hij belde haar bijna iedere dag even op.
‘Kusje!’
Joan hing op. De stilte overviel haar des te meer nu ze haar
vader had gesproken. Hij zat in Hongkong en zou daar nog


wel een paar dagen blijven. Ze keek op haar horloge. Vijf uur.
Ze zou Tanja nog bellen.
Razendsnel vlogen haar vingers over de toetsen. Ze luisterde
naar de pieptoon.
‘Met Tanja.’
‘Hoi, met mij nog een keer. Ik zou je terugbellen.’
‘O, hoi, ja, dat is waar ook. Helemaal vergeten. Wat is er?’
Joan kon het gevoel niet onderdrukken dat Tanja wat kortaf
was. ‘Is er iets?’ vroeg ze.
‘Nee, hoezo?’
‘Je klinkt wat... wat... ach laat maar. Ik had Hanna net aan de
lijn.’
‘Ja?’
‘Zij had een goed idee.’
‘Wat dan?’
Joan zuchtte. Wat was die meid zakelijk, zeg! Echt gezellig
verliep het gesprek niet.
‘Ze hoorde dat er op de radio kaartjes werden weggegeven,’
legde Joan uit. ‘Voor het concert met The Jeans en dat er een
vip-trip te winnen was.’
‘Een wat?’
‘Een vip-trip,’ herhaalde Joan. ‘Een ontmoeting backstage met
de jongens van The Jeans.’
‘O.’
‘Is dat alles wat je kunt zeggen?’ Joan werd ongeduldig. Moest
ze dan alles voorkauwen?
‘Misschien dat dat iets voor ons is?’ zei ze.


Het was even stil aan de andere kant van de lijn.
‘Ben je er nog?’ vroeg Joan.
‘Ja.’
‘Wat vind jij?’
‘Tja... weet ik veel. Kost dat geld?’
Joan voelde irritatie opkomen. ‘Ja, bakken! Mens, daar gaat
het toch niet om. Het gaat om het idee van de ontmoeting. Is
dat niet wat voor ons?’
‘Doe niet zo pissig, zeg,’ klonk de stem van Tanja. ‘Je bent
niet duidelijk. Natuurlijk wil ik ze spreken. Maar dat is toch
een kans van één op een miljoen? Dacht je dat ik mijn
kostbare telefoontikken ga spenderen aan zo’n belspelletje?’
‘Nee, dat vraag ik ook helemaal niet. Doe niet zo moeilijk.
Ben je uit je humeur of zo?’
‘Ja.’
Het korte antwoord van Tanja overviel haar. ‘O, problemen?’
‘Ja, maar niet iets waar jij wat aan kan doen.’
Joan wist even niet wat ze moest zeggen. Tanja irriteerde haar
bij het minste of geringste, maar daarnaast waardeerde ze de
eerlijkheid van die griet. Je wist tenminste meteen waar je aan
toe was. Grote bek, klein hartje!
‘Anneke?’ gokte Joan.
Het bleef even stil aan de andere kant van de lijn. ‘Ben je er
nog?’
‘Ja, Anneke... en mijn vriendin, en mijn klasgenoten, mijn
leraren, de kinderen hier in het tehuis... ik ben het helemaal
zat! Iedereen zeurt aan mijn kop over jou en Hanna. Ze


willen maar niet begrijpen dat ik jullie graag nog even voor
mezelf wil houden. Snap je dat?’
Joan knikte. ‘Ja, dat snap ik. Zo voel ik dat ook een beetje.’ Ze
sloot haar ogen en voelde de warme zonnestralen haar gezicht
verwarmen. Er kwam een knotsgek idee bij haar op.
‘Tanja?’
‘Ja?’
‘Wil je een paar dagen hier logeren? Mijn ouders zijn er toch
niet en Hilke vindt het fantastisch om je te verwennen.
Ruimte genoeg. We hoeven elkaar niet eens tegen te komen
in dit grote huis, dus je hoeft niet bang te zijn dat we op
elkaars lip zitten.’
‘Tja... ik...’
‘Het hoeft niet, hoor! Maar als je de boel daar even achter je
wilt laten? Je kunt van hieruit ook naar school fietsen.’
‘Weet je het zeker?’
Joan wist het niet zeker, maar wat in het leven wist je nu echt
zeker? ‘Ja, pak je spullen en kom hierheen. Wat je niet mee
kan nemen op je fiets, haalt Hilke vanavond wel op, goed?’
‘Oké, ik doe het. Maar als het niet gaat...’
‘Dan fiets je maar weer terug,’ vulde Joan aan. ‘Niet geschoten
is altijd mis! Enne...’ Joan grinnikte. ‘Neem je bikini mee. Het
is zalig hier bij het zwembad.’
‘Doe ik! Te gek, bedankt!’
Joan klapte haar mobiel dicht. Wat had ze nu gedaan? Maar
een klein opstandig stemmetje zei haar dat ze best wel eens
heel veel lol zou kunnen gaan beleven met die rare zus van


haar. En het was in ieder geval gezelliger dan helemaal in je
eentje.
Heel even overwoog ze om ook Hanna te vragen om te
komen logeren, maar dat zou waarschijnlijk te veel van het
goede zijn. Hanna had een fijne familie waar ze zich thuis
voelde en ze woonde vlak bij haar school. Eerst maar eens
kijken hoe het met Tanja en haar zou gaan. Hanna kon altijd
nog in het weekend komen.
Joan sloot haar ogen en met een tevreden glimlach op haar
mond viel ze in slaap.

9


Zussen

‘Slaap jij bloot?’

Joan keek verbaasd naar Tanja die in haar slipje voor de
spiegel van de badkamer stond en haar tanden poetste.
‘Ja, problemen mee?’
‘Eh... nee.’
Zwijgend poetsten ze hun tanden. Tanja was die middag
direct gekomen met haar spullen. Het was niet veel, vond
Joan. Een sporttas en haar schooltas, dat was alles.
Hilke had haar bed in orde gemaakt en geholpen met
uitpakken.
Tevreden had Tanja haar kamer geïnspecteerd. ‘Wat
poepiechic,’ had ze geroepen toen ze het hemelbed zag staan.
‘Mag ik daarin slapen?’ Toen Hilke bevestigend had
geantwoord, had Tanja lachend geroepen dat je daar wel met
zijn vijven in kon slapen.
Ze hadden nog wat gezwommen en later op de avond toen
het frisser werd, had Hilke hun een heerlijke salade
voorgeschoteld met stokbrood en kruidenboter. Dat Tanja
vegetarisch was, had ze geen probleem gevonden. Als toetje
kregen ze ijs met warme chocoladesaus. Tanja genoot
zichtbaar van alle verwennerijen.
‘Thuis eten ze waarschijnlijk aardappelen, bonen en vla toe,’
had ze geroepen. ‘Om klokslag halfzes. Dit is heerlijk: laat op


de avond eten en dan ook nog zo lekker!’
Joan had de enthousiaste reacties van Tanja met wat
verlegenheid geobserveerd. Voor haar waren deze dingen
heel normaal.
‘Een villa met zwembad,’ had Tanja die avond gezegd, toen
ze in de huiskamer tv aan het kijken waren. ‘Een huishoudster
en alle spullen die je je maar kan wensen... jij hebt het! Ben je
daar niet ontzettend blij mee?’
Joan had wat onhandig met haar hoofd geknikt. ‘O, ja, best
wel.’
‘Ik wou dat ik zo woonde,’ ging Tanja verder. ‘Doen waar je
zin in hebt, geen mensen om je heen, stilte. Heerlijk!’
‘Zo leuk is dat niet, hoor!’ had Joan gemompeld. ‘Stilte is saai!
Ik zou best eens met anderen willen samenwonen, zoals jij.’
‘Je mag mijn plekkie,’ had Tanja voorgesteld. ‘Kun je
genieten van alle drukte in het tehuis. Ruilen?’
Joan glimlachte. ‘De waarheid ligt ergens in het midden,’ had
ze gezegd.
Tot elf uur hadden ze tv gekeken, gepraat, gelachen en
gediscussieerd. Ook hadden ze geprobeerd een ontmoeting
te regelen met The Jeans, zoals Hanna had voorgesteld. Met
de creditcard van haar moeder bij de hand had Joan via
internet van alles geprobeerd. Helaas! The Jeans deden niet
aan goede doelen, ze hadden het druk genoeg met hun
concert, werd er gezegd door hun officiële
perswoordvoerder. Joan had gesmeekt, geld geboden,
gevloekt en gezegd dat het heel belangrijk was om ze


persoonlijk te ontmoeten, maar de manager was
onverbiddelijk. ‘Geen ontmoeting met The Jeans,’ had hij
gezegd. ‘Alleen via de radio!’
De avond was, ondanks dit teleurstellende bericht, toch
gezellig geweest. Joan voelde zich tevreden. Het was een goed
plan geweest om Tanja te logeren te vragen. Ze had het in
tijden niet zo gezellig gehad thuis. En nu stonden ze in de
badkamer hun tanden te poetsen.
‘Hilke zorgt morgenochtend voor het ontbijt,’ zei Joan nadat
ze haar mond had gespoeld. ‘Ik moet om acht uur de deur
uit.’
‘Acht uur pas?’ riep Tanja en ze spuugde wat tandpasta in de
wasbak. ‘Hoe laat begint jouw school?’
‘Halfnegen. Ik doe er tien minuten over alles bij elkaar, maar
ik wil altijd nog even bijkletsen, dus ga ik iets eerder weg.’
Tanja boog haar hoofd en liet wat water uit de kraan in haar
mond lopen. Ze gorgelde en spuugde het water uit. ‘Ik mag
hier wel om halfacht weg, denk ik,’ zei ze en ze veegde haar
mond af aan de handdoek. ‘Het is best nog een eind fietsen.’
‘Ja, maar ik fiets niet,’ grinnikte Joan. ‘Ik brommer!’
Tanja keek haar ongelovig aan. ‘Een brommer?’
‘Van mijn ouders gehad vorige week op mijn verjaardag.’
Tanja zuchtte. ‘Ik had het kunnen weten. Wat een
mazzelmeid.’
Ze moesten allebei lachen om haar toepasselijke woordkeuze.
‘Ik vind jou best wel meevallen, zus,’ bekende Joan met een
grote glimlach op haar lippen. Ze liepen door de lange gang


naar hun kamer. Tanja opende de slaapkamerdeur. ‘Hmmm,
slaap er eerst maar een nachtje over. Morgen denk je er vast
weer anders over.’
Het bleef gezellig in huize Van den Meulendijck die week.
Tanja en Joan gingen iedere morgen afzonderlijk naar school;
Tanja vroeg, Joan een halfuur later. Pas aan het eind van de
middag, als ze allebei uit school kwamen, zagen ze elkaar
weer.
De eerste twee dagen was het nog wat onwennig voor beide
meiden. Tanja bleef onder de indruk van alle rijkdom om
haar heen en de hulpvaardige Hilke die al haar wensen
vervulde. Na het harde leven in het tehuis, waar de dag aan
elkaar hing van roosters (opruimen, tafel dekken, wassen, licht
uit, opstaan, afwassen, schoonmaken), was dit een
verademing. Diep in haar hart schaamde Tanja zich voor haar
grote genieten. Temeer omdat ze altijd op de bres had
gestaan als er gedemonstreerd moest worden tegen de
‘Westerse Rijkdom’: het grote kapitalisme, de
geldverkwistende economie die grote groepen in de
samenleving liet creperen. Hoe vaak had ze niet in het
buurthuis mee gediscussieerd over dit onderwerp? Hoe vaak
had ze rijke mensen niet ‘profiteurs’ genoemd?
En nu lag ze zelf in een chic bubbelbad, genoot ze van de
diensten van een echte huishoudster, sliep ze in een
hemelbed en kon ze alles bestellen waar ze trek in had!
Tanja deed haar uiterste best om die tegenstrijdige gevoelens
te laten samenwerken, maar er bleven moeilijke momenten.


Zoals die keer dat Hilke haar kleren gewassen en gestreken
op haar bed had neergelegd met daarbovenop een lief
briefje: ‘Fijne dag vandaag op school!’
Tanja had haar tranen nauwelijks kunnen bedwingen. Het was
niet alleen de goedheid van Hilke die haar trof, nee... het was
vooral het feit dat ze inzag dat Hilke het echt fijn vond om
voor iemand te zorgen. Ze werd niet onderdrukt, zoals Tanja
zo vaak had gedacht. Hilke was een wijze, lieve vrouw die haar
leven graag in dienst stelde van de familie Van den
Meulendijck. Dat was haar eigen keuze geweest en Tanja
schaamde zich dat ze daar vroeger haar oordeel over velde.
Het was niet zo zwart-wit als ze altijd gedacht had. Tanja had
het briefje in haar agenda geplakt.
Ook Joan moest wennen. Ze verbaasde zich meer en meer
over het feit dat ze het gezellig vond dat Tanja bij haar
logeerde. Haar hele leven had ze prijsgesteld op haar privacy.
Dat ze bijna altijd alleen in huis was (met Hilke dan), had ze
fijn gevonden. Die rust, die stilte, geen gezeur aan je hoofd,
spullen die altijd op hun plek bleven liggen. Goed, ze zag haar
ouders niet vaak, maar daar stond tegenover dat ze al snel
haar eigen verantwoordelijkheid kreeg en haar eigen
beslissingen mocht nemen. Haar eenzaamheid was haar
vrijheid geworden en dat voelde prima. Joan was graag alleen.
Zelfs haar beste vriendin Tessa had nog nooit bij haar
gelogeerd. En nu was er een wildvreemd meisje (weliswaar
haar zus, maar toch...) op haar eigen verzoek, bij haar
ingetrokken en het gekke was: het maakte haar vrolijk.


Ze moest een groot deel van haar privacy inleveren: dingen
delen, zoals de badkamer en de tv. Ook kon ze niet meer
zwijgend haar eten opeten, Tanja wilde kletsen. Dat ‘kletsen’
was misschien nog wel het grootste obstakel van de
logeerpartij. Tjee, wat kon die Tanja praten. Ze was een
kunstenaar in gesprekken op gang houden. Net als Joan dacht
dat ze eindelijk even konden zwijgen, bedacht Tanja weer een
nieuw onderwerp om over te bomen.
‘Hoe doe je dat toch?’ had Joan uitgeroepen, maar Tanja was
zich van geen kwaad bewust geweest. ‘In het tehuis moet je
altijd praten,’ had ze gezegd. ‘Als je daar vijf minuten niets
zegt, komen ze al naar je toe om te vragen of je niet lekker
bent!’
Joan en Tanja genoten allebei op hun eigen manier van de
logeerpartij en het wonderlijke was dat ze die week een keer
geen ruzie hadden. Misschien omdat het huis groot genoeg
was om elkaar te ontwijken, maar misschien ook omdat ze
elkaar beter leerden kennen en respect kregen voor de
verschillende leefwijzen waarmee ze waren opgegroeid.
Het was vrijdagmiddag, de dag voor het concert. Joan en
Tanja kwamen gelijk thuis uit school. Joan zette haar
brommer in de garage, terwijl Tanja haar fiets behendig in het
fietsenhok manoeuvreerde.

‘Kun je je brommer niet beter in het fietsenhok zetten?’ zei
Tanja. ‘Je vader komt over een paar uur toch thuis?’


Joan haalde haar schouders op. ‘Misschien. Je weet het nooit!
Voor hetzelfde geld, komt-ie helemaal niet thuis.’
Tanja zag dat Joan wel vaker met deze situatie te maken had
gehad. ‘En je moeder? Wanneer komt die terug van haar
vakantie?’
‘Weet ik niet,’ zei Joan terwijl ze het huis in liepen. ‘Ze
vertrok zondag en ze bleef acht dagen weg, geloof ik.’
‘Dan komt ze zondag,’ stelde Tanja vast.
‘O, dat kan!’
Tanja fronste haar wenkbrauwen bij zoveel desinteresse. Het
leek wel of het Joan niets kon schelen.
Ze liepen naar binnen. Hilke begroette hen in de keuken met
een pot thee en koekjes.
‘Mmm, lekker, Hilke,’ riep Tanja.
Joan zei niets en liep direct door naar de telefoon. Het lampje
knipperde. ‘Heeft er nog iemand gebeld?’ vroeg ze
nonchalant aan Hilke.
‘Je vader, hij komt morgenavond pas thuis.’
‘Zie je wel?’ Joan keek Tanja triomfantelijk aan. ‘Ik zei het
toch?’
Tanja knikte wat onhandig. Zo enthousiast hoefde Joan nu
ook niet te doen over dit bericht.
‘En mam?’ ging Joan ijzig verder. ‘Zeker ook nog een
verlenginkje geregeld?’
Hilke aarzelde, maar knikte toen. ‘Je vader reist via Curaçao,
waar je moeder zit, en ze blijven daar een paar daagjes samen.
Hebben ze nodig na zo’n drukke periode.’


‘Begrijp ik,’ zei Joan. ‘Koekje?’ Ze hield de schaal met
koekjes voor Tanja’s neus.
‘Eh.. ja... lekker!’
Tanja’s mobiel ging. ‘Hanna,’ zei ze, toen ze het verlichte
display zag. ‘Hoi Han, hoe is-ie?’
Tanja luisterde naar de stem aan de andere kant van de lijn.
‘Dat is lief van je, maar ik logeer al ergens... eh...’
Tanja keek Joan aan die instemmend knikte. Tanja ging
verder. ‘Bij Joan, al een paar dagen. Het ging niet zo lekker in
het tehuis enne...’
Tanja luisterde, terwijl Hilke drie glazen thee inschonk.
‘Zal ik nog een logeerkamer gereedmaken?’ fluisterde ze,
terwijl ze Joan een knipoog gaf. ‘Wel zo gezellig als jullie alle
drie dit weekend bij elkaar zijn. Jullie gaan toch naar dat
concert morgen?’
Tanja, die Hilke gehoord had, knikte ijverig en legde haar
hand op haar mobiel. ‘Hanna wil mij al uitnodigen dit
weekend bij haar thuis. Wat doen we?’
Joan maakte een gebaar met haar arm. ‘Laat maar komen!
Hier is ruimte genoeg.’
Tanja haalde haar hand weg. ‘Hier heb je Joan.’ Ze gaf haar
mobiel aan Joan die wat paniekerig reageerde. Zoveel drukte
ineens was ze niet gewend. Het voelde alsof ze overrompeld
werd door Tanja en Hilke. ‘Wat moet ik zeggen, dan?’
‘Dat ze hier mag logeren, suffie!’
Joan herstelde zich. ‘Hoi Hanna, je mag komen, hoor!
Ruimte zat... Wat?... Ja, ik vind het ook gezellig, echt!... Hoe


bedoel je? Nee, ik vind het echt leuk en je bent geen
drammer. Kom nou maar, doe niet zo kneuterig!’
Joan gaf het toestel aan Tanja terug en haalde diep adem.
‘Even een blokje om.’ Ze liep de keukendeur uit. ‘Ben zo
terug.’
Tanja was heel even van haar stuk gebracht, maar de stem van
Hanna maakte haar weer alert. ‘Hoi, met mij! Het is goed,
hoor! Pak wat spullen in en kom hierheen. Hilke kookt wat
lekkers vanavond, hè Hil? Tot zo!’
Tanja klapte haar mobiel dicht en ging aan de keukentafel
zitten. ‘Wat was er nou met Joan?’
‘Ach, laat haar maar even. Jij om haar heen, haar ouders die
nog langer wegblijven...’
‘Nou,’ mompelde Tanja. ‘Zo te zien doet dat haar niet veel.’
‘Dat lijkt maar zo. Het doet haar echt wel wat, maar ze laat het
niet merken. Het is een soort overlevingstactiek van haar.’
Tanja ontweek de doordringende blik van Hilke. ‘Komt ze
terug?’ vroeg ze om de aandacht af te leiden. ‘Ik bedoel... nog
voor middernacht?’ Ze grijnsde.
Hilke en Tanja dronken zwijgend hun thee op. Het
ingeschonken kopje thee van Joan stond veelzeggend in het
midden van de tafel. De stoomwolkjes verdwenen, de kleur
van de thee in het glas werd donkerder. Net toen Hilke de
glazen op wilde ruimen, stapte Joan de keuken weer in.
‘Thee?’ zei Hilke vriendelijk alsof ze deze situatie al vaker
had meegemaakt.
‘Ja, lekker!’ Joan schoof aan tafel en schoof het glas koude


thee van zich af. ‘Hoe laat komt Hanna?’
Tanja wist even niet hoe ze moest reageren. Deed iedereen
hier alsof er niets gebeurd was? Ze keek naar Joan die een
koekje van de schaal pikte en in haar mond stak.
‘Wordt er nog iets uitgelegd?’ vroeg ze toen.
Hilke gaf haar een veelzeggende blik, maar Tanja negeerde
haar. ‘Waarom liep je nou weg?’
Joan at haar koekje op en begon aan haar thee. Ze was
duidelijk niet van plan om iets te gaan zeggen.
Tanja sloeg met haar vuist op tafel. ‘Hé! Hallo! Ik praat tegen
je, hoor!’
Joan dronk rustig verder van haar thee. Hilke ruimde
zenuwachtig de glazen op en zette ze op het aanrecht, bang als
ze was dat er scherven gingen vallen.
‘Ik ben niemand een verklaring schuldig,’ sprak Joan toen
gedecideerd. ‘En helemaal niet aan logés.’
Verbluft keek Tanja haar aan. De kilheid in de stem van Joan
en de strakke huidplooien rondom haar mond maakten van
haar een compleet vreemde. Zo kende Tanja haar zus niet.
De afgelopen week waren ze juist dichter bij elkaar gekomen.
Ze hadden kunnen lachen om hun verschillen en ze waren
elkaar gaan begrijpen... dacht ze... maar nu begon Tanja te
twijfelen. Zouden de verschillen dan toch onoverkomelijk
blijken? Waren opvoeding en milieu onherroepelijk en
bepalend voor de rest van je leven?
Dat kon en wilde ze niet geloven! Joan en zij waren zusjes,
verschillend opgevoed, maar met dezelfde genen, hetzelfde


bloed... ze waren familie! Tanja voelde de boosheid in zich
opvlammen.
‘Boodschap begrepen! Stik maar in je zelfmedelijden. Geen
wonder dat je altijd alleen bent. Wie wil er bij zo’n chagrijnig,
verwend nest wonen? Veel plezier morgen. Ik ga!’
Ze schoof haar stoel naar achteren en liep naar de deur.
‘Sorry, Hilke en bedankt voor alles. Jij bent zowat de enige
die dit verdraagt. Complimenten!’
Met grote stappen verdween ze naar de slaapkamer, waar ze
verwoed begon met het inpakken van haar spullen.
Broek.
Die trut moest niet denken dat ze haar ook nog eens kon
kleineren.
Sokken.
Wat dacht ze wel?
Schooltas.
Met dat hautaine toontje van haar joeg ze iedereen tegen zich
in het harnas.
Toilettas.
Had ze dat zelf niet door, dan?
T-shirts.
Haar laatste kledingstuk werd met veel kracht in de sporttas
geduwd. Klaar! Ze wilde geen minuut langer in dit huis
blijven. In het tehuis was het dan wel niet zo poepiechic, maar
de mensen daar waren tenminste wel oprecht (op Anneke na
dan) en niet zo achterbaks als die kakmadam die toevallig haar
zus was.


‘Sorry.’
Tanja draaide zich met een ruk om en keek naar de gestalte
in de deuropening. Joan zag er niet uit. Haar spierwitte gezicht
leek doorzichtig; haar rode, betraande ogen keken Tanja dof
aan. ‘Het spijt me.’
Tanja stond versteend, de sporttashengsels in haar handen.
Ze deed haar mond open, maar er kwam geen geluid uit. Ze
kon het niet!
Joan boog haar hoofd. ‘Ik wil niet dat je gaat,’ fluisterde ze.
Tanja hervond haar stem. ‘Logés blijven nooit lang.’ Ze legde
de nadruk op het woord ‘logés’.
Joan hief haar hoofd en keek Tanja bijna smekend aan. ‘Ik
zeg toch dat het me spijt.’
‘Dat is niet genoeg,’ sprak Tanja strak en ze tilde de sporttas
op. ‘Misschien wel voor de lieve vrede, maar niet om hier te
blijven logeren.’ Ze liep naar de deur en probeerde langs
Joan te lopen, maar die hield haar met één arm tegen.
‘Blijf nou, alsjeblieft?’
‘Ik zou niet weten waarom.’ Tanja voelde de emoties in haar
stem klinken. ‘Steeds als ik denk dat je wel meevalt, kom je
weer met een krengerige opmerking. Je vindt jezelf veel te
belangrijk, dame! Weleens nagedacht over het feit dat er
meer mensen op de wereld zijn dan jij alleen? Houd daar
maar eens rekening mee!’
‘Pff, alsof jij zo perfect bent,’ reageerde Joan. ‘Jij zit altijd
overal meteen bovenop! Je bent impulsief en reageert alsof
iedereen tegen je is. Dat is helemaal niet zo, dat denk je alleen


maar!’
Er viel een stilte. Besluiteloos stonden de twee meiden
tegenover elkaar. Beide opmerkingen waren raak en ze wisten
het.
‘Jullie zijn niet gelijk!’ zei Hilke die in de deuropening
verscheen. Tanja en Joan schrokken van haar stem en Hilke
maakte handig gebruik van de stilte die viel. ‘En dat zal ook
wel nooit gebeuren, maar jullie zijn wel gelijkwaardig! En dat
betekent iets heel anders.’ Ze keek de meiden een voor een
aan. ‘Gelijkwaardig heeft te maken met acceptatie, met respect
voor de ander. Gewoon de beleefdheid opbrengen om
antwoord te geven op iemands vraag.’ Ze keek Joan
doordringend aan. ‘En...’ Ze keek nu naar Tanja. ‘Dat
betekent ook dat je iemand ruimte moet geven als die daar
behoefte aan heeft.’
Beide meiden zwegen.
‘En nu wil ik er niets meer over horen! Jullie hadden toch een
geweldige week samen? Het ging zo goed! Ik ben nu ook wel
benieuwd of jullie andere zus zich hier thuisvoelt... Hanna,
heet ze toch?’
Joan en Tanja knikten, blij als ze waren dat Hilke overging op
een ander onderwerp.
‘Hanna is eigenlijk de gewoonste van alle drie,’ mompelde
Joan en ze glimlachte. ‘En dat bedoel ik positief, hoor!’
Hilke sloeg haar armen om Tanja en Joan. ‘Gewoon of niet...
we gaan er een ongewoon gezellig weekend van maken,
goed?’


Rond vijven werd er gebeld. Via de intercom opende Hilke
de toegangspoort. Een kleine, donkerblauwe auto reed het
grindpad op.
‘Haar ouders zijn mee,’ riep Tanja, die door het keukenraam
drie personen in de auto zag zitten.
‘Lijkt me niet meer dan logisch,’ zei Hilke. ‘Die mensen
willen natuurlijk heel graag weten waar hun dochter gaat
logeren.’
Ze liepen alle drie naar buiten.
‘Dus jullie zijn de zussen van Hanna?’ zei mevrouw Verduin,
terwijl ze Joan en Tanja een hand gaf. ‘Wat leuk om jullie te
ontmoeten.’
Ook meneer Verduin reageerde verheugd. ‘Hanna heeft al
heel wat over jullie verteld. ‘Jij moet Tanja zijn?’ Hij gaf haar
een hand. ‘Hanna had al gezegd dat jij een stoere meid was.’
Tanja glimlachte wat en bedacht zich dat Hanna dat vast
positief bedoeld moest hebben.
‘En dan moet jij Joan zijn,’ ging meneer Verduin verder. ‘Jij
woont hier in dit prachtige huis?’
Joan gaf Hanna’s vader een hand en knikte.
Hilke deed een stap naar voren. ‘Ik ben Hilke, de
huishoudster, wilt u binnen even wat drinken?’ stelde ze
vriendelijk voor. ‘Kunt u meteen even kijken waar Hanna
slaapt.’
Meneer en mevrouw Verduin liepen achter de drie meiden
aan naar binnen en verbaasden zich hardop over het prachtig
ingerichte huis.


Joan en Tanja trokken Hanna mee naar de slaapkamer en
lieten Hilke achter met meneer en mevrouw Verduin.
‘Lieve ouders heb je,’ zei Joan toen ze Hanna haar slaapplek
wees. Hanna legde haar tas op het brede bed dat bij het raam
stond. ‘Ja, zijn ze ook. Ik had voorgesteld om op de fiets naar
jullie te gaan, maar mijn vader wilde daar niets van weten. Hij
gaf eerlijk toe dat ze veel te nieuwsgierig waren naar jullie! Is
het nog gelukt?’
‘Wat?’ vroeg Joan.
‘Dat van die ontmoeting!’ Hanna’s gezicht straalde. ‘Je zou
proberen een ontmoeting met The Jeans te regelen. Ik
hoorde maar steeds niets, dus ik dacht dat je er druk mee
bezig was.’
‘Nou... nee!’ stamelde Joan die zich bedacht dat ze er
inderdaad in de drukte van Tanja’s bezoek niet meer aan
gedacht had om Hanna in te lichten. ‘Hebben we
maandagavond al geprobeerd, maar het is niet gelukt.’
‘Jammer!’ riep Hanna. ‘Dan moeten we gewoon vroeg gaan
en vooraan gaan staan.’
‘Je doet alsof het zo gepiept is,’ riep Tanja. ‘Weet je wel hoe
groot de Arena is? Er komen duizenden mensen. Je dacht
toch niet dat we die Parrot te spreken kregen. Er staan vast
hekken...’
‘Nou, daar klimmen we gewoon overheen,’ riep Hanna
vastbesloten.
‘En er zijn bewakers,’ ging Tanja verder, die zich verbaasde
over de vastberadenheid van Hanna.


‘Kopen we om,’ giechelde Joan. ‘Ik trek wel een kort rokje
aan en neem contant geld mee.’
Tanja zuchtte. ‘Jullie zien het als één groot spannend
avontuur, hè? Nou, laat ik jullie vertellen dat sprookjes
vandaag de dag echt niet bestaan, hoor! Die Parrot kan onze
vader helemaal niet zijn.’
‘O, nee? Waarom niet?’ Joan nam een uitdagende houding
aan. ‘We hebben zelf gezien hoeveel overeenkomsten er
zijn.’
‘Ik geloof het gewoon niet,’ bromde Tanja. ‘Ik wil het spelletje
best meespelen, hoor! Voor jullie! Maar ik...’ Ze boog haar
hoofd. ‘Ik wil nooit meer teleurgesteld worden. Dat met
Anneke voelt al klote genoeg!’
De woorden kwamen er fluisterend uit. Joan en Hanna
voelden haar angst. Hanna liep naar Tanja en sloeg haar arm
om haar heen. ‘Ik ook niet! Maar als we het niet uitzoeken,
blijf ik eraan denken en dat doet ook pijn! Begrijp je dat?’
Tanja knikte. ‘Jawel, maar ik ben anders dan jij. Ik doe wel
stoer, maar eigenlijk loop ik voor de problemen weg. Dat is
de makkelijkste manier om geen pijn te voelen.’
Ze keken elkaar aan.
‘Je hoeft niet mee,’ zei Joan wat kortaf. ‘Genoeg klasgenoten
die een kaartje willen.’
Hanna draaide zich boos om. ‘Doe toch niet altijd zo... zo...
gevoelloos. Je ziet toch dat ze eerlijk zegt wat ze voelt?’
Joan haalde haar schouders op. ‘Zal ik eens eerlijk zeggen wat
ik voel? Laten we hierover ophouden. Ik heb kaartjes


geregeld voor jullie, jullie logeren hier...’ Haar stem sloeg
over. ‘We gaan gewoon en ik wil geen gezeik dit weekend.
Het wordt hier de komende dagen gezellig, begrepen?’
Tanja en Hanna trokken allebei hun wenkbrauwen op en
schoten in de lach.
‘Haha, die is goed!’ proestte Hanna. ‘Ik krijg al echt een
gezellig gevoel nu!’ Ze deed het boze gezicht van Joan na en
bromde: ‘Ik eis dat het nu gezellig is!’
Tanja greep Joans arm beet. ‘Hé, Joan, ik beveel je nu te
lachen!’
Heel even aarzelde Joan, maar toen kon ze zich niet meer
inhouden. Ze waren niet meer te stoppen. Hilke en meneer
en mevrouw Verduin kwamen nieuwsgierig aangelopen en
troffen de drie zussen gierend van de lach op het bed aan.
‘Hier is het gezellig,’ riep meneer Verduin.
‘Hij zegt dat het gezellig is,’ hikte Joan.
‘Ja,’ snotterde Hanna. ‘Gelukkig maar.’
‘Anders wordt Joan boos,’ gilde Tanja. ‘En dat moeten we
niet hebben!’
Niet-begrijpend keken Hilke en meneer en mevrouw
Verduin elkaar aan.
‘Pubermeiden!’ verzuchtte Hilke. ‘Je krijgt er geen hoogte
van. Kom, ik zal u naar uw auto begeleiden.’
Meneer en mevrouw Verduin gaven Hanna een kus. ‘Tot
zondagavond,’ zei meneer Verduin. ‘Bel maar als ik je kan
komen halen. Veel plezier.’
‘Ja,’ zei Hanna. ‘Dat zal wel lukken! Doei!’


Joan sloot de deur achter hen. ‘Zo, opgeruimd staat netjes.
De drie zussen gaan op vaderjacht!’
Tanja stopte met lachen en veegde haar natte wangen droog.
‘Dat lucht op,’ zei ze.
Hanna ritste haar tas open, terwijl ze aan haar neus kriebelde.
‘Van lachen gaat mijn neus jeuken,’ zei ze. ‘Waar kan ik mijn
spullen leggen?’
Na het eten installeerden ze zich in de huiskamer met een
grote pot thee. Hanna zat in een grote eenpersoonsstoel, waar
je gerust met zijn tweeën in kon zitten; Tanja en Joan hingen
op de leren bank met Candy tussen hen in.

‘Wat gaan we doen?’ vroeg Hanna zich hardop af.

‘Tv kijken,’ riep Joan en ze drukte op de afstandsbediening
die naast haar lag.
Hanna keek om zich heen. ‘Waar is die tv dan?’
Tanja gaf haar een knipoog. ‘Even geduld,’ riep ze.
Op dat moment schoof de wand tegenover de bank opzij en
verscheen er een enorm televisiescherm.
‘Wauw! Het lijkt wel een bioscoop hier!’ riep Hanna onder
de indruk van zoveel technisch vernuft.
‘Tof, hè?’ zei Tanja. ‘Ik moest er in het begin ook even aan
wennen.’
Joan zocht een bepaalde zender. Razendsnel vlogen
Nederland 1, 2 en 3 voorbij. Een commercial over
badschuim spetterde de kamer in.


‘Effe soapen,’ glunderde Joan. ‘Het was gisteren heel
spannend!’
‘Kijken jullie altijd naar die soap?’ vroeg Hanna terwijl ze de
drie theeglazen vulde met thee. Joan en Tanja knikten en
nestelden zich nog dieper in de bank. ‘Altijd.’ Tanja grijnsde.
‘Jij niet dan?’
Hanna schudde haar hoofd. ‘Nee, ik heb vroeger weleens
gekeken, maar het schiet niet echt op. Steeds als je denkt dat
het goed afloopt, gebeurt er weer iets rampzaligs. Al die
problemen... ik heb daar geen geduld voor. Mijn zus Kim
kijkt wel iedere avond, hoor. En Bram, mijn kleine broertje
gluurt weleens mee als het wat later wordt dan gepland. Laatst
zei hij, bij het horen van de intro, dat het meer slechte dan
goede tijden waren. Slim, hè? Zelfs zo’n kleine uk heeft het
door. En jullie vinden dat kijken naar andermans ellende
leuk?’
‘Ja!’ riepen Joan en Tanja tegelijk. ‘Sssst, het begint!’
Hanna pakte haar theeglas en trok haar benen op in de stoel.
Zwijgend observeerde ze haar twee zussen. Met het lawaai van
de soap op de achtergrond, bedacht ze dat het best gezellig
was, zo met zijn drietjes. Gek, dat dit haar zussen waren; haar
echte zussen. Haar hele leven had ze Kim als haar zus
beschouwd en Bram en Thijs als haar broers. Ze hadden
gekibbeld, gelachen, zelfs weleens gevochten... zoals broers
en zussen doen. Twee broers, twee zussen, één familie. Heel
gewoon. Ze waren samen opgegroeid, hadden samen van
alles beleefd, hadden op dezelfde scholen gezeten, waren


samen met hun ouders op vakantie geweest, kortom: ze
hadden elkaar door en door leren kennen en vertoonden
dezelfde familietrekjes.
Hoe anders was dat met haar nieuwe zussen? Ze kenden
elkaar nauwelijks, zaten op verschillende scholen, woonden in
verschillende huizen bij totaal verschillende opvoeders.
Hanna nam de laatste slok thee en schonk haar glas weer vol.
Behendig gleden haar vingers naar het oor van het hete
theeglas en ze blies de stoomwolkjes weg.
Een logeerpartij met twee wildvreemde zussen in een kast van
een huis leek misschien wat vreemd, maar Hanna voelde zich
op haar gemak.
Ze zette haar glas op tafel en liep de kamer uit. Even later
kwam ze terug met een boek in haar handen.
‘Wat ga jij nou doen?’ vroeg Tanja, die in haar ooghoeken
haar zus de kamer weer in zag komen.
‘Leren,’ antwoordde Hanna en ze liet het geschiedenisboek
zien.
‘Getver! Op vrijdagavond?’
‘Ja, jullie kijken toch naar die soap,’ zei Hanna. ‘Ik heb na de
vakantie een S.O.’
‘Joh, dat is pas over een week. We hebben vakantie, hoor!
Daar ga je je op je vrije vrijdagavond toch nog niet druk om
maken?’
Hanna haalde haar schouders op en plofte in de stoel. ‘Ik wel!
Met al die vrije dagen in mei moet ik wat werk verdelen,
anders red ik het dit cluster niet.’


En daarmee was de discussie gesloten. Tanja richtte zich weer
op de tv en Hanna sloeg haar boek open. Dit voelde goed. Zo
hoorde het te zijn. Drie zussen, één huis en het gevoel dat je
jezelf kunt zijn.

10


Het concert

‘Schiet nou op!’ Hanna beet ongeduldig op haar nagels en
gooide een laars naar Joan toe. ‘Hier, aantrekken!’

Joan huppelde op één been door de kamer en probeerde
haar linkerlaars aan te trekken.
‘Ja, rustig! Ik heb deze nog niet aan.’
‘Zijn jullie klaar?’ Tanja stak haar neus om de hoek van de
deur. ‘Nee, dus,’ riep ze toen ze Joan zag. ‘Wat doe jij
moeilijk, zeg! Trek gympen aan.’
Joan gromde en kreunde. ‘Help liever een handje!’ Hanna
duwde Joan op haar bed. ‘Laat mij maar.’ Joan strekte haar
been en Hanna stapte, met haar rug naar Joan gekeerd, over
het been heen. Met haar kont naar achteren gebogen, trok ze
aan de bovenrand van de laars. Met een ruk schoot de laars
omhoog en Hanna tuimelde boven op Joan.
Gierend van de lach rolden ze over het bed en probeerden
ze hun armen en benen uit de knoop te halen. ‘Nu die
andere!’ gilde Joan het uit.
Tanja, die het komische tafereel met haar armen opgevouwen
voor haar borst observeerde, grijnsde. ‘Nu zit vast je haar
weer in de war, Joan.’
Het verschrikte gezicht van Joan die haar handen naar haar
hoofd bracht om te voelen of haar haar inderdaad uit model
was, zorgde voor nog meer hilariteit.


‘Haha, als je vader je zo ziet!’ lachte Hanna. ‘Dan wil hij je niet
eens leren kennen!’
‘Lach maar,’ riep Joan. ‘Aan jouw haar valt weinig te
verpesten!’
Hanna wapperde met haar twee vlechten. ‘Lekker makkelijk,
hoor! Zit altijd.’
‘Zijn we klaar?’ Tanja werd ongeduldig. ‘Als je vooraan wilt
staan...’
Joan stond op en wiebelde wat op haar laarzen. ‘Ze zitten!’
riep ze toen. ‘Let’s go!’
Ze liepen door de keuken naar de hal.
‘Heb jij de kaartjes?’ vroeg Hanna aan Joan, die haar lippen
nog wat extra lippenstift gaf bij de spiegel.
‘Ja.’
‘Hebben jullie je ketting om, zoals afgesproken?’
Tanja en Hanna lieten allebei de gouden papegaai zien die
om hun nek hing en het medaillon met de foto die ze eraan
hadden gehangen.
‘Hoe gaan we eigenlijk?’ vroeg Tanja. ‘Hanna heeft geen fiets
bij zich.’
Joan wapperde met de creditcard van haar moeder. ‘Met de
taxi, wat dachten jullie dan?’
Ze pakte haar mobiel en bestelde een taxi. ‘Twee minuutjes,’
zei ze toen ze haar mobiel weer opborg. ‘Kan ik nog net mijn
haar even bijwerken.’
Tanja liet zich tegen de muur op haar hurken glijden.
‘Tjonge, jonge, wat een gedoe, zeg. Doe je dat iedere dag?’


Joan glimlachte. ‘Ja, ik ga echt de deur niet uit zonder make-
up.’
Tanja zweeg, maar haar gezicht zei genoeg.
Na een paar minuten klonk er een claxon.
‘Daar is de taxi,’ riep Joan. ‘Net op tijd!’
Ze liepen naar de voordeur. ‘Dag, Hilke!’ riep Joan. ‘We
gaan!’
Hilke kwam hijgend aangerend. ‘Gaan jullie nu echt? Nou,
veel plezier samen. Geen ruzie maken! Gedraag je als
zussen!’
Ze gaf de meiden een dikke knuffel en zwaaide ze uit.
‘Lief mens,’ zei Tanja toen ze in de taxi stapten.
Het was nog niet zo druk rondom de Arena. De taxichauffeur
zette hen af bij het plein. Joan gaf haar creditcard en
krabbelde haar naam op het afschrift dat de chauffeur haar
gaf.
‘Dank u wel, tot ziens!’ Ze klapte het portier dicht en voegde
zich bij haar zussen die ondertussen al een stukje waren
doorgelopen.
‘Gaan we al naar binnen?’ vroeg Joan. ‘Of zullen we eerst nog
wat gaan drinken?’
‘We gaan naar binnen,’ zei Hanna, die geen risico wilde
nemen om haar plekje vooraan bij het podium te verliezen.
Joan haalde de kaartjes uit haar tas en gaf die aan de bewaker
bij de ingang.
‘Controle,’ zei de man en hij gebaarde dat Joan haar tas moest
openen. Tanja en Hanna, die geen tas bij zich hadden, waren


al door het detectorpoortje gelopen. Joan mocht haar tas weer
dichtdoen en volgde haar zussen. Ze liepen direct door, het
veld op. De rubberen matten op de vloer kriebelden aan hun
voeten.
Er stond al een aantal mensen bij het podium, maar er was
nog ruimte genoeg om vooraan te staan. Het podium was
enorm breed, wel een meter of dertig. Links en rechts
stonden gigantisch hoge boxen.
‘Ik wil in het midden,’ riep Joan. ‘Daar is het geluid het best!
Bij Robbie Williams stond ik links van het podium en toen
dreunden die boxen daar de botten uit mijn lijf.’
Ze liepen naar het midden van het podium, waar een catwalk
was geplaatst die een meter of tien het veld in liep.
‘Daar moeten we gaan staan,’ riep Hanna. ‘Als-ie dan komt
aanlopen, kunnen we zijn benen bijna aanraken.’
Tanja en Joan waren het met haar eens. De catwalk was de
beste plaats.
Meer mensen kwamen op dat idee, want de ruimte langs de
catwalk liep langzaam vol. Joan, Hanna en Tanja gingen
breeduit naast elkaar staan met hun gezicht naar de catwalk.
Joan keek op haar horloge. ‘Nu moeten we nog een uur of
drie wachten. Laten we hopen dat het het waard is. Wil
iemand wat drinken? Als jullie mijn plekje bezet houden, haal
ik wat.’
‘Ja, lekker, doe maar cola,’ riep Tanja die nog breder ging
staan dan ze al deed.
‘Hanna?’


‘Ja, is goed.’
‘Cola?’
‘Ja, kijk maar!’
Joan verdween naar achteren en Tanja en Hanna gingen zo
ruim mogelijk staan. Achter hen kwamen steeds meer
mensen staan. Hanna keek bezorgd naar de mensenmassa
die het stadion in stroomde. Tot aan de nok van de tribune
zag ze mensen plaatsnemen.
‘Het hele stadion is uitverkocht,’ riep ze. ‘Moet je kijken wat
een mensen!’ Een heel apart, zinderend gevoel ging door
haar heen. Zoveel mensen had ze nog nooit bij elkaar gezien.
‘Ik wist niet dat er zoveel mensen fan waren van The Jeans.’
Ze boog voorover naar Tanja. ‘Nu maar hopen dat we er iets
mee opschieten, want dit is onze enige kans om achter de
waarheid te komen.’
Tanja maakte een gebaar dat ze niet te veel moest zeggen. De
mensen rondom hen konden natuurlijk alles horen.
‘Ik hoop het ook,’ siste ze. ‘Zijn we van Joans waanideeën af.’
‘Het was niet alleen Joans idee, hoor!’
‘Zij kwam toch met al die informatie?’
‘Nee, dat was die Jim,’ zei Hanna. ‘Jim zei dat Parrot papegaai
betekende en...’
‘Oké, oké,’ onderbrak Tanja haar. ‘Maakt niet uit wiens idee
het was, nog even en dan zijn we ervanaf. Kunnen we ons
gaan concentreren op andere, belangrijkere dingen.’
Hanna fronste haar wenkbrauwen. ‘Jij ziet dit echt niet zitten,
hè?’


Tanja glimlachte. ‘Nee, om je eerlijk de waarheid te zeggen,
niet! Jij wel dan?’
Hanna dacht na. ‘Hmm, als je het puur verstandelijk bekijkt,
hebben we geen schijn van kans.’
‘Nou, dat bedoel ik!’ riep Tanja.
‘Maar...’ ging Hanna verder ‘... soms moet je ook je gevoel
achternagaan. En mijn gevoel zegt me dat het wel degelijk zou
kunnen.’
Tanja haalde haar schouders op. ‘We zullen zien!’
Een groot glas cola verscheen vlak voor haar gezicht.
‘Aanpakken!’ riep Joan.
Hanna en Tanja pakten ieder een plastic beker cola aan van
Joan, die hijgend naast hen stond. ‘Het lijkt wel oorlog daar,’
hijgde ze. ‘Vijf euro voor een colaatje en daar slaan ze elkaar
nog de hersens voor in.’
‘Vijf euro!’ riep Hanna. ‘Daar koop je vijf literflessen voor!’
‘Tja,’ reageerde Tanja. ‘Dat is nu de wet van vraag en aanbod.
Je moet wel!’
‘Schandalig,’ riep Hanna. ‘Stelletje afzetters!’
Ze dronken hun cola op en zagen de wijzers langzaam
ronddraaien. Het stadion werd voller en voller. De tijd kroop
voorbij. De mensen die vlak achter hen stonden op het veld,
kwamen millimeter voor millimeter dichterbij. De eerst nog
zo royale ruimte tussen de toeschouwers werd kleiner en
kleiner.
Hanna vond het maar niks. ‘Ik voel me net een sardientje in
een blik,’ zei ze toen een dikke man achter haar met zijn buik


tegen haar aan drukte. Ze deed demonstratief een stap naar
achteren en duwde de buik weer terug. ‘Ik word hier gek!’
‘Wacht maar tot The Jeans er zijn,’ bromde de man. ‘Dan
word je gewalst hier vooraan.’
De verschrikte ogen van Hanna deden de man lachen. ‘Ik
bescherm jullie wel,’ grijnsde hij. ‘Met mijn lichaam houd ik
het hele stadion voor je tegen, meissie!’
Hanna wist niet of ze hem nu dankbaar moest zijn of niet en
richtte zich weer op haar zussen die samen aan het smoezen
waren.
‘Durf je dat?’ siste Tanja.
‘Wat?’ reageerde Hanna. ‘Waar hebben jullie het over?’
Joan boog voorover. ‘Tanja zegt dat ze wel op het podium
durft te klimmen straks... als Parrot er staat... snap je?’
Hanna keek om zich heen, maar zo te zien luisterde niemand
van de omstanders mee.
‘En dan? Wat wil je dan doen?’
Tanja glimlachte. ‘De foto in mijn medaillon laten zien en
roepen: are you my father?’
De twinkeling in haar ogen maakte haar opmerking direct
ongemeend, vond Hanna. ‘Je doet alsof het een grote grap is,’
siste ze. ‘Je moet wel serieus zijn, hoor!’
‘Ik ben superserieus,’ zei Tanja. ‘Wat denken jullie van het
plan?’
Joan en Hanna aarzelden. Ze hadden eigenlijk helemaal geen
goed doordacht plan! Geen van drieën had de afgelopen
dagen nagedacht over dit moment. Ze waren zo opgewonden


geweest over het concert zelf en de gedachte dat Parrot hun
vader kon zijn, dat ze totaal niet bedacht hadden hoe ze
contact zouden zoeken. Stom! Het was hun enige kans om
erachter te komen of Parrot echt hun vader was en ze hadden
geen plan!!!
Straks zouden The Jeans op het podium verschijnen. Parrot
zou over de catwalk lopen en het publiek zou wild worden.
‘Er zijn vast bewakers,’ bedacht Hanna zich. ‘Iedereen wil het
podium op.’
‘Er staan geen hekken,’ siste Tanja. ‘Ik klim er zo op, hoor!’
‘Misschien word je wel gearresteerd of zo,’ zei Hanna een
tikkeltje bezorgd.
‘Mens, doe niet zo gek.’
Joan had al die tijd niets gezegd. ‘We kunnen ook een list
verzinnen,’ zei ze toen.
Tanja en Hanna keken haar aan. ‘Zoals?’ vroeg Tanja die
haar idee om gewoon het podium op te klimmen nog wel het
beste vond.
‘Als ik nu eens flauwval?’ stelde ze voor. ‘Ik laat me half over
het podium vallen, vlak voor Parrots voeten; dan kan hij mij
niet negeren. Hij bukt, helpt me overeind en dan...’
‘Hello, daddy!’ piepte Tanja met een overdreven hoog
stemmetje. ‘I’m Joan, your daughter!’
‘Sssst!’ Joan keek geïrriteerd om zich heen, maar niemand
lette op hen.
‘Ik vind het wel een goed idee,’ zei Hanna. ‘We noemen het
plan één. Als dit niet werkt, gaan we over op plan twee... dan


klimt Tanja gewoon het podium op.’
‘En als dat ook niet werkt?’ zei Joan.
‘Dan gaan we over op plan drie,’ lachte Tanja.
‘En dat is?’
Tanja keek Hanna aan. ‘Eh... tja... danne...’
‘Dan klimmen we er alle drie op,’ riep Hanna, die de hoogte
van het podium in zich opnam en bedacht dat ze daar nooit
zonder hulp op zou komen.
‘Laten we hopen dat de plannen één of twee werken,’
bromde de man achter haar, ‘anders moet ik jullie er alle drie
optillen!’
Met afgrijzen in hun ogen keken ze de man aan. Had hij mee
staan luisteren? Waar bemoeide die vent zich mee? Wat had
hij gehoord?
De man glimlachte. ‘Wees maar niet bang, meissies. Ik snap
best dat jullie die Parrot willen aanraken. Ik ben vroeger ook
jong en verliefd geweest... wel niet op die Parrot, maar op
Kate Bush... kennen jullie die? Te gek wijf was dat! Ik ben
een keer tijdens een concert het podium opgeklommen...’
De drie meesmuilende blikken maakten hem alleen maar
vrolijker. ‘... vroeger was ik vijftig kilo lichter, dames, dus toen
lukte mij dat wel.’
‘En?’ riep Tanja. ‘Is het je gelukt?’
De man lachte. ‘Tuurlijk! Ik heb zelfs een zoen van haar
gehad, hier!’ Hij wees op zijn rechterwang. ‘Het mooiste
moment van mijn leven.’ Hij keek er hemels bij en vouwde
zijn handen. ‘Dus ik wil jullie wel een handje helpen, hoor!’


Tanja keek haar zussen aan. ‘Zullen we plan drie omdopen
tot plan één? Lijkt me meer kans van slagen te hebben dan
die toneelvoorstelling van Joan. En alle drie op het podium is
natuurlijk het beste.’
‘Samen uit, samen thuis,’ riep Hanna die het helemaal zag
zitten en de man lang niet meer zo opdringerig vond. ‘Wilt u
dat echt doen?’
De man glimlachte. ‘Geef maar een seintje.’
Op dat moment klonk er muziek uit de boxen. De mensen in
het stadion begonnen te juichen en te stampen. Het hele
stadion dreunde ervan. Hanna, Joan en Tanja voelden hun
lichaam trillen. Het was onmogelijk om nog wat te zeggen. Ze
staken hun duim op naar de man ten teken dat het
afgesproken was en richtten hun blik op het podium.
Grote rookwolken gleden over het podium de Arena in. De
mensen vooraan verdwenen in de mist. Rauwe klanken
vulden het stadion. Met grote ogen keken ze naar het mistige
podium.
‘Is er een voorprogramma?’ schreeuwde Tanja.
‘Geen idee,’ gilde Joan terug. ‘Stond niet op de kaartjes.’
Toen klonk er een wel heel bekend gitaarakkoord.
‘Aaaaaa!... Daar zijn ze!’ gilde Joan opgewonden. ‘Dit is hun
intro! Wauw, ik word gek! Aaaaaa!’
Iedereen rondom hen begon te springen en te hossen.
Armen bewogen heen en weer en mensen gilden. De muziek
denderde door het stadion. Het enthousiasme van Joan
werkte aanstekelijk op de wat nuchter kijkende Tanja.


‘Meedoen!’ gilde Joan en ze gaf Tanja een duw. ‘Laat je gaan!’
Tanja lachte en hief haar armen. Ze gilde en bedacht dat dit
best lekker voelde. Ook Hanna stond te hossen en
schreeuwde mee met het uitzinnige publiek.
Plotseling, vanuit het niets, doken vier schimmen op en
flitsten lampen door het stadion.
Het publiek begon nog harder te gillen, te stampen en te
schreeuwen. De vier bandleden stonden als bevroren op het
podium en terwijl de mist langzaam optrok, klonken
gitaarakkoorden.
‘Waar staat Parrot?’ schreeuwde Hanna, die haar maag voelde
omdraaien bij al dat lawaai.
Joan wees naar links. ‘Daar!
Het laatste restje mist vervloog en Hanna staarde als versteend
naar de gestalte die Joan had aangewezen. Haar lichaam
verkrampte, haar mond viel open en haar hart klopte in haar
keel. Het zoemde in haar hoofd en even leek het of het
complete stadion met al het publiek dat daar aanwezig was,
niet bestond. Een holle stilte vulde haar hoofd en haar vingers
tintelden. Wat gebeurde er?
Hanna kon niet schreeuwen, haar lichaam weigerde mee te
deinen en haar hoofd was leeg. Niets dacht ze. Niets voelde
ze. Niets kon ze. Het was alsof de tijd stilstond. Dit
verlammende gevoel was angstaanjagend, maar tegelijkertijd
genoot ze ervan.
Tanja had haar armen naar beneden gedaan en staarde naar
de vier mannen op het podium. Een voor een bekeek ze de


gezichten en richtte zich toen op de man die links stond.
Parrot. Razendsnel gingen haar gedachten met haar op de
loop. Ze kon ze niet tegenhouden.
Parrot... papegaai... papa... John T... J.Tana... Tanja...
Ze duwde haar handen tegen haar beide oren en klemde haar
tanden op elkaar. Ze wilde dit niet denken. Het was niet waar!
John Tana... John T... Tanja... papa... papegaai... Parrot...
Tanja verborg haar hoofd in haar armen, alsof er een bom
boven op haar zou vallen. Ze wilde niet kijken! Wat deed ze
eigenlijk tussen dit opgefokte publiek? Vier oude mannen die
wat muziek maakten... was dat nou zo bijzonder?
‘Gaat het?’ Een zware mannenstem drong tot haar door.
Tanja keek op en zag dat de man achter haar echt bezorgd
was.
‘Eh... ja.’ Ze knikte ten teken dat het in orde was en liet haar
armen zakken. De man richtte zich weer op het podium.
Tanja haalde diep adem. Ze werd min of meer gedwongen
om mee te hossen. Ze kon geen kant uit. Achter haar was een
enorme hossende mensenmassa en voor haar het podium.
Ze moest wel meedoen.
‘Gaaf, hè?’ gilde Joan, die nu compleet uit haar dak ging. ‘Wat
zijn ze goed!’
‘Ze hebben nog niets gedaan!’ schreeuwde Tanja, die weer
controle had over haar gedachten en zich verbaasde over het
idiote gedrag van Joan en al die andere duizenden mensen in
het stadion.
‘Nou en!’ riep Joan. ‘Moet dat dan?’


Tanja glimlachte om zoveel onbenul en klemde haar vingers
om de rand van het podium. Dit was krankzinnig! Hoe had ze
ooit ook maar één seconde kunnen denken dat die flapdrol
daar op het podium haar vader zou kunnen zijn? Hier moest
zo snel mogelijk een einde aan komen. Ze zou Joan en
Hanna bewijzen dat die Parrot niets te maken had met hun
verleden. Nu alleen nog het juiste moment afwachten.
‘Hé, Hanna!’ Ze stootte Hanna aan en schrok van de doffe
blik in haar ogen. ‘Hanna?’
Tanja gaf haar zus een por. ‘Hanna?’
‘Eh... wat?’ Hanna schokte met haar hoofd en klemde haar
hand om Tanja’s arm.
‘Gaat het?’
Langzaam bewoog Hanna haar nek en voelde de tinteling uit
haar lichaam verdwijnen. ‘Ja, ik...’ Ze keek Tanja aan. ‘Ik was
even weg!’
Tanja sloeg een arm om Hanna heen. ‘We zijn knettergek,
weet je dat?’ gilde ze in haar oor. ‘Hier moet zo snel mogelijk
een eind aan komen.’
Met hun armen om elkaar heen geslagen keken ze naar het
podium waar de vier bandleden hun eerste nummer inzetten.
Het publiek zong uit volle borst mee.
Het ene bekende nummer na het andere klonk door het
stadion en alles werd uitbundig meegezongen. Parrot
bespeelde zijn publiek op een magische manier en zelfs
Tanja en Hanna werden meegesleurd door de opzwepende
muziek.


De catwalk werd echter niet gebruikt. Tanja bleef, ondanks
het meehossen en zingen, alert. Zodra die Parrot de catwalk
zou betreden, was het haar beurt, had ze zich voorgenomen.
Maar na zeven nummers was geen van de bandleden
dichterbij gekomen.
Tanja werd wat onrustig. Wat nou als Parrot niet de catwalk
op kwam? Ze moest en ze zou bij hem in de buurt komen.
Dit was hun enige kans! Die konden ze niet voorbij laten gaan.
Tanja voelde haar hart sneller gaan kloppen. Zenuwen,
bedacht ze. Die moest ze in bedwang houden. Al haar
energie moest gespaard blijven voor maar één doel: het
podium. Ze moest bewijzen dat Joan en Hanna op het
verkeerde spoor zaten.
Serene pianoklanken vulden het stadion. Het publiek viel stil
en overal verschenen dansende vlammetjes. Parrot haalde
zijn microfoon uit de standaard en knielde. Het publiek floot.
Er werden bloemen op het podium gegooid en Tanja zag
zelfs wat slipjes door de lucht vliegen.
Ze glimlachte en bekeek de knielende Parrot met een
onderzoekende blik. Hij was gespierd. Zijn brede armen
staken goed af tegen het strakke T-shirt dat hij droeg. De
spijkerbroek spande om zijn bovenbenen en Tanja kon zien
dat ook daar zijn lichaam goed gevormd was. Voor een man
van dik in de veertig zag hij er nog goed uit.
Jammer dat hij zijn T-shirt aanhield, bedacht Tanja. Als ze
zijn schouderblad konden bekijken (waar natuurlijk toch niets
op zou staan), scheelde dat een hoop gedoe!


Parrot zette een balad in en het publiek zong de woorden
feilloos mee. Ook Joan zong uit volle borst en wiegde
ritmisch mee met de muziek. Haar uitgestoken arm deed de
vlam in haar aansteker flakkeren.
Tanja zag dat Parrot opstond en de catwalk op liep. Haar
vingers klemden zich om de rand van het podium. Zou hij
dan toch...?
Stap voor stap kwam Parrot dichterbij. Hij was nu halverwege
de catwalk. Nog een stap of tien en hij zou voor haar staan.
Tanja keek naar haar twee zussen, maar Joan en Hanna
waren, zo te zien, totaal niet gericht op een podiumsprong. Ze
zongen luidkeels mee en deinden mee met de mensenmassa.
Tanja gromde. Was ze dan de enige die zich kon
concentreren op hun missie?
Van Joan had ze niet anders verwacht, maar Hanna? Hanna
leek zo serieus te zijn toen ze hun plan trokken, maar nu
begon Tanja toch te twijfelen aan haar medewerking.
‘Hij komt!’ siste ze en ze stootte Hanna en Joan aan. Er
gebeurde niets. Tanja zag geen reactie; de twee meiden
bleven gebiologeerd meedeinen en meezingen en lieten niets
blijken van enige vorm van actie.
‘Hé!’ schreeuwde Tanja nu boos. ‘Doen jullie nog mee?’ ‘Ja,’
gilde Joan. ‘Dat zie je toch?’ Ze zwaaide haar aansteker nog
heftiger heen en weer.
‘Dat bedoel ik niet,’ gilde Tanja. ‘Let nou op! Parrot komt
eraan!’
Het was alsof Joan wakker werd uit haar trance. De aansteker


klapte dicht, de vlam doofde en Joan keek met geschrokken
ogen naar Parrot, die nu tot op vier stappen van hen
verwijderd was. Ook Hanna stopte met zingen.
De klanken van Parrot waren nu niet alleen via de boxen te
horen; ze konden zijn stem nu ook zo verstaan. De mensen
rondom de catwalk stopten allemaal met zingen en luisterden
ademloos.
De laatste tonen van de muziek ebden weg en Parrot knielde
om het applaus in ontvangst te nemen.
‘Shit,’ siste Tanja. ‘Net te ver!’
Ze schatte de afstand, maar realiseerde zich direct dat dit haar
niet zou lukken. Ze moest nog zeker drie meter overbruggen
en dan zou de bewaking al bij haar zijn. Parrot stond op en
bedankte het publiek. Heel even gleden zijn ogen langs het
publiek dat vooraan bij de catwalk stond.
Het was een duizendste van een seconde, maar hij keek
Tanja aan. Ze glimlachte en hij glimlachte terug. Toen was het
contact verbroken.
Tanja schrok van de heftige gevoelens die bij haar naar boven
kwamen. Eén blik... maar ze had contact gemaakt. Wat waren
dit voor gevoelens? Herkenning? Verleiding? Tanja
knipperde met haar ogen. Die man had iets... iets... ze kon het
juiste woord niet vinden.
‘Listen everybody,’ hoorde ze Parrot zeggen. Hij stond nog
steeds op dezelfde plek en hief zijn arm. ‘I love you all!’
Het publiek juichte en schreeuwde. Parrot genoot zichtbaar
van zijn fans.


‘Amsterdam is a wonderful town.’ Weer schreeuwden de
fans. Tanja zag dat Parrot echt geroerd was door het
enthousiasme van het publiek.
Plotseling klom een van de meisjes die vlak bij Parrot in het
publiek stonden, op het podium en sloeg haar armen om
hem heen. Twee grote bewakers renden op haar af en
trokken haar los. Het gillende meisje werd met gestrekte
armen afgevoerd naar de achterkant van het podium.
Tanja hijgde. Dat had zij kunnen zijn. Haar overmoedige plan
om ‘eventjes’ het podium op te klimmen en Parrot aan te
spreken kon nu weleens onmogelijk zijn.
‘Wat doen we nu?’ riep Hanna die precies hetzelfde dacht.
‘Dit lukt nooit!’
Parrot deed twee stappen in hun richting. De afstand was nu
nog maar ruim een meter. Nog even en hij zou vlak voor hen
staan.
‘Durf je nog?’ schreeuwde Hanna. Ze draaide zich om en zag
de man achter haar glimlachen en bemoedigend knikken.
Tanja dacht razendsnel na. Als ze niets deed, bleven haar
zussen eeuwig aan haar kop zeuren over die Parrot die hun
vader kon zijn. Maar was het het waard? Wilde ze, ten
overstaan van duizenden mensen, weggesleept worden als de
eerste de beste hysterische fan? Stond ze morgen in de krant,
op de voorpagina! Geen haar op haar hoofd! Maar wat dan?
Joan en Hanna waren te schijterig om het te durven; dat was
duidelijk. Ze keek de man achter haar met een vragende blik
aan en toen hij knikte, wist ze dat ze het moest doen. Niet


geschoten, altijd mis!
Haar hand graaide het medaillon vanonder haar T-shirt
vandaan en klapte het sieraad open. De foto van haar moeder
werd zichtbaar.
‘Our next song...’
Parrot wilde teruglopen. Nu moest Tanja reageren. De twee
bewakers waren nog niet terug. Ze steunde met beide armen
op de rand van het podium en drukte zich op. Direct daarna
voelde ze haar lichaam de lucht in gaan. Even leek ze te
zweven tussen hemel en aarde. De twee grote handen van de
man achter haar lieten haar los en Tanja belandde op het
podium. Het gejuich dat opsteeg liet haar bloed sneller
stromen. Yes! Gelukt. Haar spieren spanden zich aan; alsof ze
een kat was die zich klaarmaakte voor zijn sprong. De
bewakers waren nog in geen velden of wegen te bekennen.
Tanja hief haar hoofd en raakte met haar neus de knie van
Parrot aan. De spijkerstof voelde ruw en een beetje nat aan.
In een reflex stak ze haar arm uit en greep het been van
Parrot vast. In haar ooghoeken zag ze Joan en Hanna met
open mond naar haar kijken.
Niet op letten, dacht ze. Concentreer je! Ze stond op en haar
gezicht raakte zijn borstkas. Haar hoofd duizelde door het
snelle opstaan. Ze wankelde en probeerde rechtop te blijven
staan. Parrots armen vingen haar op en ze voelde haar spieren
verslappen. De greep van Parrot werd nog steviger en ze
voelde zijn vingers in haar zij prikken.
‘Are you allright?’ zei hij bezorgd.


Tanja kon niets anders doen dan met haar hoofd knikken. Dit
had ze niet gepland. Ze dacht aan het plan van Joan:
flauwvallen! Ze had het een belachelijk en aanstellerig plan
gevonden, maar nu ze zo in Parrots armen lag, leek het haar
een goed idee.
Ze knipperde met haar ogen en bracht haar rechterhand naar
haar hoofd. Parrot boog voorover en probeerde oogcontact te
houden.
Tanja hoorde het publiek joelen en er stroomde een
ongelooflijk warm gevoel door haar heen. Het was haar
gelukt. Ze was bij Parrot. Hij hield haar in haar armen en was
oprecht bezorgd. Aardige man, maar nu zou ze bewijzen dat
hij niet de John T. was die haar moeder het hoofd op hol had
gebracht.
Tanja deed alsof ze instortte, greep het T-shirt van Parrot beet
en wilde zich weer optrekken. Haar nagels klauwden in de
katoenen stof.
krrrrr. Haar hand gleed naar beneden, het T-shirt scheurde af
recht boven zijn schouder. Een luid gegil klonk door het
stadion. Tanja voelde een overwinningsroes in haar lichaam
trekken. Nu zou ze hem ontmaskeren. Haar vader had een
tatoeage van een papegaai op zijn schouder. Deze man niet!
Dat wist ze zeker...
Het hele gebeuren had zich voltrokken in een paar seconden.
Tanja stond nu rechtop en deed een stap opzij. Haar adem
stokte. Haar lichaam trilde. Dit kon niet waar zijn! Met
ontzette ogen staarde ze naar de wat vaalgekleurde papegaai


op zijn schouderblad. Er stonden twee halfronde cirkels
onder.
‘C C...’ Ze fluisterde de twee letters. ‘Christa Couperus...’
Twee stemmen gilden boven het stadiongejoel uit. ‘Hij is het!’
schreeuwde Joan.
‘Kijk!’ gilde Hanna. ‘Die letters!’
Plotseling zag Tanja in haar ooghoeken de twee bewakers
de catwalk op lopen. Hun gezichten stonden nu niet bepaald
vriendelijk. Ze moest snel zijn. Met een vloeiende beweging
greep ze haar medaillon vast en hield het sieraad voor Parrots
gezicht.

‘Do you recognize her?’

Ze zag de ogen van Parrot groter worden. Zijn gezicht keek
vragend.
Tanja voelde dat ze contact hadden. De duizenden mensen
in het stadion leken naar de achtergrond gedrongen. Het
geluid van hun geschreeuw en gejoel vervaagde. Het was alsof
alleen zij tweeën nog aanwezig waren in de Arena. Tanja keek
Parrot aan en duwde de microfoon weg van zijn mond.
‘This is my mother,’ zei ze met hese stem. Ze voelde de
emoties door haar lichaam gieren. De bewakers kwamen
dichter- en dichterbij. Ze greep Parrots arm.
‘You are my father,’ fluisterde ze. Haar woorden werden
overstemd door al het gejuich, maar het voelde als een
bevrijding. Wat had ze Joan en Hanna de afgelopen weken


vervloekt om hun vermoedens. Flauwekul had ze het
gevonden, pure flauwekul. Hun moeder was dood en hun
vader bestond niet... punt uit! Geen seconde had ze die onzin
gelooft. Het kon gewoon niet! Het mocht niet! Ze had haar
leven eindelijk in de hand. Daar kon ze zich geen vaderfiguur
in veroorloven. Het woord vader was taboe!
En nu... nu was ze al haar goede voornemens in één klap
vergeten, nu noemde ze de man die haar op dit moment
vasthield vader.
Parrot liet haar los. Zijn ogen keken geschrokken. ‘What’s
your name?’ fluisterde hij, terwijl hij het medaillon vastgreep
en bekeek.
De bewakers grepen Tanja beet en wilden haar wegtrekken,
maar Parrot strekte zijn arm en schudde zijn hoofd. De
bewakers lieten haar los en Parrot duwde Tanja tegen zich
aan, alsof ze van plan waren te dansen.
‘Tanja,’ zei ze. ‘My name is Tanja Couperus.’
‘Hold me,’ riep Parrot in zijn microfoon die hij weer recht
voor zijn mond plaatste. Hij trok zijn mondhoeken omhoog
om een lach te forceren, zich bewust van het feit dat de
microfoon zijn stem het hele stadion door joeg en dat zijn
gezicht op het grote scherm te zien was. Tanja zag dat haar
woorden hem van zijn stuk hadden gebracht.
Het publiek schreeuwde, enthousiast als het was, om deze
perfecte voorstelling.
Ze denken dat het erbij hoort, bedacht Tanja.
De gitarist begon te spelen en Parrot bewoog ritmisch heen


en weer. Tanja kon niets beginnen tegen de twee sterke
armen die haar vasthielden en danste mee. De bewakers
bleven dicht in de buurt en hielden haar scherp in de gaten.
Parrot begon te zingen. Tanja voelde zijn adem langs haar
gezicht strijken. Zijn stem trilde, maar dat kon ook
verbeelding zijn, dacht Tanja. Ze voelde Parrots hand achter
haar hoofd en met een liefdevolle beweging duwde hij haar
hoofd tegen zijn blote schouder.
Heel even wilde Tanja tegenstribbelen, maar toen speelde ze
het spel mee en ontspande. Ze moest zo lang mogelijk in zijn
buurt blijven. Hij had nog steeds niet echt gereageerd op haar
actie.
Tanja sloot haar ogen. Parrots stem, haar vaders stem... Ze
voelde zijn hart kloppen en heel even herinnerde ze zich een
gevoel van geborgenheid; heel lang geleden... zachte handen
die haar wang streelden; ze hoorde een vrouwenstem
zingen...
De slotakkoorden van de gitarist maakten aan haar dans met
Parrot een einde. Hij liet haar los en greep haar hand. Samen
maakten ze een buiging. Met haar rug gebogen, keek Tanja
naar Joan en Hanna die haar glunderend aankeken.
Parrot bracht Tanja terug naar haar plek. ‘Thank you!’ zei hij
beleefd en hij wilde haar het podium af laten stappen.
Tanja wees op Joan en Hanna die intussen ook hun
medaillon hadden opengeklapt en de foto van Christa
Couperus lieten zien.
‘My sisters,’ fluisterde ze in zijn oor. ‘We have to speak in


private.’
Parrot aarzelde.
‘Please?’ Tanja keek Parrot smekend aan. Ze zag dat hij van
slag was. Wat zou hij denken? Hij had de foto herkend, dat
wist ze zeker. Hij had haar naam gehoord: Couperus. Hij kon
dit niet zomaar negeren.
Parrot gebaarde een van de bewakers en fluisterde wat in zijn
oor. De bewaker knikte en liep terug naar zijn plaats.
‘Ladies and gentlemen...’ riep Parrot. ‘Give her a big
applause: Tanja!’
Terwijl het publiek joelde, liep Parrot weg. Tanja strekte haar
arm nog om hem tegen te houden, maar de bewaker had haar
al beet en hielp haar het podium af.
‘ You can meet him after the show. Stay here and I’ll pick you
up.’
De dwingende toon van de stem van de bewaker deed Tanja
zwijgen. Ze sprong en belandde weer tussen het publiek. De
bewaker liep achter Parrot aan die ondertussen een nieuw
nummer had ingezet.
Het concert ging door, maar de drie meisjes vooraan bij de
catwalk keken niet naar het podium. Met de armen om elkaar
heen geslagen en hun hoofden bij elkaar gestoken, leken ze
tot één persoon versmolten.


11


Daddy

De lichten gingen uit; het stadion liep leeg. Drommen
mensen probeerden zo snel mogelijk bij een van de vele
uitgangen te komen. Een tevreden publiek zocht zijn weg naar
huis. Het dak van de Arena was opengeschoven en een
heldere sterrenhemel maakte deze perfecte avond tot een
sprookje.
Het veld van de Arena was bijna leeg, maar niet helemaal.
Vooraan bij het podium stonden drie meiden te wachten. Ze
maakten geen aanstalten om te vertrekken.
‘En als-ie nu niet komt?’ zei Joan met een lichte teleurstelling
in haar stem.
‘Hij komt,’ sprak Tanja gedecideerd.
‘Hoe weet je dat zo zeker, dan? Die man kan zoveel zeggen
en...’
‘Die man is wel je vader!’ riep Tanja en ze schrok van haar
heftige reactie. Heel even keken de meiden elkaar aan, maar
toen ontspande Tanja. ‘Sorry, dat was weer eens “over the
top” van me.’
Hanna giechelde. ‘Het is bij jou ook hollen of stilstaan! Eerst
is het pure onzin en nu is het niets anders dan de waarheid!’
Tanja knikte. ‘Maar ik heb hem gevoeld; ik heb in zijn ogen
gekeken en ik voelde zijn borstkas trillen toen hij zong. En
zagen jullie die twee letters. Hij heeft de initialen van Christa
bij zijn papegaai laten tatoeëren. Ik dacht dat ik gek werd. Het


was...’ Ze keek wat dromerig.
‘Het was hemels,’ vulde Joan met een jaloerse blik aan.
‘Volgens mij ben je verliefd op hem.’
‘Hoe kom je daar nu bij?’ riep Tanja beledigd. ‘Kijk naar
jezelf. Jij... jij bent al die jaren verliefd geweest op je eigen
vader, ik niet!’
‘Kappen nou,’ riep Hanna. Ze keek op haar horloge. ‘Het
duurt nu wel erg lang.’
Zwijgend keken ze naar het lege, donkere podium. Alle
attributen waren al weggehaald; de instrumenten, de boxen,
de doeken...
Een paar werkmannen in overall braken het podium af en
legden de ijzeren palen op een wagen met aanhanger.
‘Kunnen we niet naar achteren of zo?’ zei Joan die na het
wilde gehos en gespring af begon te koelen. Het open dak van
de Arena liet de frisse avondlucht naar binnen en met de
openstaande deuren gaf dat een lichte tocht.
‘Ik zou maar naar huis gaan als ik jullie was,’ riep een van de
mannen die de catwalk afbouwde. ‘Ze zijn al lang weg.’
‘Nee!’ Tanja schreeuwde het uit. ‘Dat kan niet! Hij heeft
beloofd om ons te komen halen!’
De man grijnsde. ‘Meissie, kies een vriendje uit op school.
Die artiesten zijn toch niets voor zulke leuke grietjes?’
‘Dat bepaal ik zelf wel,’ riep Tanja. ‘Bemoei je er niet mee.’
De man schudde zijn hoofd. ‘Eigenwijze griet!’ mompelde
hij. ‘En zo goedgelovig! Weet je vader eigenlijk wel dat jullie
hier nog zijn?’


‘Dat hopen we wel,’ antwoordde Joan. ‘Daarom staan we
hier!’
Toen de man zijn wenkbrauwen optrok, moesten ze alle drie
lachen.
‘Haha, hij begrijpt er niets van,’ lachte Hanna.
‘Kan ook niet,’ grinnikte Joan. ‘Want wij snappen het al
amper!’
Op dat moment kwam een van de bewakers de zaal in lopen.
Hij wenkte de meisjes en keerde zich om.
‘Zie je wel,’ riep Tanja triomfantelijk. ‘We mogen komen!’
‘Doe je wel voorzichtig, meissie?’
Tanja zag dat de man bezorgd keek en glimlachte. ‘Altijd,
meneer,’ zei ze toen en ze rende achter haar twee zussen aan.
Ze liepen door een lange gang. De bewaker zei niets. Na een
paar keer links en rechts af te zijn geslagen, bleven ze staan
voor een deur. De bewaker gebaarde dat ze moesten wachten
en ging naar binnen. Even later stak hij zijn hoofd om de
deuropening en wenkte dat ze binnen mochten komen.
Hanna gaf Tanja een zet. ‘Ga jij maar eerst.’ Tanja aarzelde
even, maar stapte toen als eerste naar binnen. Haar twee
zussen volgden haar.

‘Wait here,’ zei de bewaker en verdween.

In het midden van de kleedkamer bleven ze staan. Achter
hen viel de deur dicht. Ze waren alleen.
Het was geen grote kleedkamer. Er hing een grote spiegel aan


de wand met daaromheen allemaal lampjes. De tafel voor de
spiegel lag bezaaid met doosjes, potjes, borstels en make-up.
Er stond een leren bank in de hoek van de kleedkamer; er
lagen stapels kleren overheen.
‘Is er iemand?’ riep Tanja, terwijl ze haar zussen vragend
aankeek.
Joan liep naar de bank, schoof wat kleren opzij en ging zitten.
Haar hand lag op een wit T-shirt. Er zat een scheur in.
‘Hé, kijk! Dit heb jij gedaan, Tan!’ Ze hield het gescheurde T-
shirt omhoog en Tanja herkende het direct. Ze glimlachte.
‘Die bewaren we,’ zei Joan en ze propte het T-shirt in haar tas.
Op dat moment ging de deur open en stapte Parrot de
kleedkamer in. De bewaker liep naast hem.
‘Thank you, Joe,’ zei Parrot en hij gebaarde de bewaker dat
hij mocht gaan. Met een zachte klik viel de deur dicht. De
drie meisjes staarden naar hun vader.
Geen van drieën zei iets.
‘Dag, dames,’ zei Parrot toen in het Nederlands en de
meiden slaakten een kreet van verbazing.
‘O... je praat Nederlands?’ riep Joan.
Parrot knikte. ‘Van Christa geleerd.’
Hij gaf de meiden een hand en ze stelden zich voor. ‘Ga
zitten,’ zei hij toen.
Het Engelse accent was duidelijk aanwezig, maar hij was goed
te verstaan. Tanja en Hanna wurmden zich bij Joan op de
bank, terwijl Parrot een stoel pakte, die omdraaide en er
achterstevoren op ging zitten. Hij keek het drietal


onderzoekend aan.
‘Dus jullie kennen Christa, begrijp ik?’ Hij keek Tanja aan en
zijn ogen gleden naar het medaillon dat ze om haar nek had
hangen.
Tanja knikte en klapte het medaillon open. ‘Christa is onze
moeder,’ stamelde ze.
Ze maakte haar ketting los, haalde het medaillon eraf en
strekte haar arm. ‘Kijk maar!’
Parrot stond op en nam het medaillon aan. ‘Christa,’
fluisterde hij. Joan en Hanna haalden ook hun medaillon te
voorschijn en Parrot keek van de een naar de ander. ‘Drie
dochters van Christa?’
Ze knikten.
‘We zijn zusjes,’ zei Joan, die haar ogen niet van haar vader af
kon houden.
‘Hoe is het met Christa?’
De vraag overviel hen.
‘Ze is dood,’ zei Hanna.
‘O, I’m sorry!’
Parrot gaf Hanna het medaillon terug. ‘En jullie vader, leeft
hij nog?’
Nu waren de drie meiden compleet van hun stuk gebracht.
De vragende blik van Parrot overrompelde hen. Joan trok
haar wenkbrauwen op en Hanna’s gezicht werd witter en
witter. Tanja staarde haar vader met grote ogen aan. Niemand
sprak en de stilte was om te snijden.
Parrot glimlachte. ‘Ik zie dat dit pijnlijk is voor jullie. Hoe


wisten jullie dat ik Christa kende? Het is zo lang geleden.
Heeft ze jullie over mij verteld?’
Tanja was de eerste die zich herstelde. Duizenden gedachten
tolden in haar hoofd door elkaar heen. Hij wist het niet. Hij
had niet gehoord dat ze hem ‘father’ noemde tijdens het
concert. Hij dacht dat ze voor de gezelligheid kwamen.
‘Je begrijpt het niet,’ stamelde ze. ‘Christa Couperus was onze
moeder en...’
De vragende ogen van Parrot leidden haar af, maar ze
vermande zich en ging verder. ‘Eh... we zijn een drieling. We
zijn alle drie geboren op 7 mei 1988 in Amsterdam. Christa is
overleden toen we anderhalf jaar oud waren. Een
verkeersongeluk.’
‘We kennen haar helemaal niet,’ vulde Joan aan, die haar
ogen niet van Parrot af kon houden. Zijn gezicht, dat haar al
jaren vanaf de poster boven haar bed aanstaarde, zag er
compleet anders uit nu. Zachter... helemaal niet stoer meer...
eerder lief.
Het gezicht van Parrot betrok, zijn ogen knepen samen.
‘1988?’ herhaalde hij. Joan zag zijn ogen flikkeren en het was
duidelijk dat hij peinsde.
‘We zijn geadopteerd,’ ging Hanna verder. ‘Tenminste... Joan
en ik! Tanja bleef in het weeshuis wonen. We hebben elkaar
pas kortgeleden ontmoet. Op onze zestiende verjaardag... bij
de notaris op kantoor. Er was een testament van onze
moeder, waarin ze ons van alles vertelde over haar jeugd.’
Parrots gezicht klaarde op. ‘O, dus zo weten jullie dat ik haar


kende. Wat leuk! Maar... jullie vader dan? Kon die niet voor
jullie zorgen?’
‘Er was geen vader,’ zei Joan met een trilling in haar stem, ‘...
dachten we.’
Parrots blik gleed naar de gouden papegaaien die de meisjes
aan hun ketting hadden hangen. ‘Wat is dat?’ Hij boog zich
naar Joan toe en legde de gouden papegaai op zijn wijsvinger.
‘Fabulous... eh... prachtig!’
‘Die kregen we van de notaris,’ zei Joan. ‘Christa heeft ons
een brief geschreven die we op onze zestiende verjaardag
mochten lezen.’
Ze deed haar tas open en haalde de brief van Christa eruit.
‘Hier,’ zei ze. ‘Lees maar, dan snap je alles.’ Ze was blij dat ze
vanmiddag de foto en de brief in een opwelling in haar tas
had gestopt. Eigenlijk had Hilke haar op het idee gebracht
toen ze zei: ‘Heb je alles bij je, Joan? Niets vergeten?’ Meestal
ergerde ze zich aan het bemoeierige gedrag van Hilke, maar
nu was ze blij dat ze toch nog even had rondgekeken in haar
kamer voordat ze vertrokken. De brief en de foto lagen op
haar bureau en Joan had ze in haar tas gestopt.
Parrot keek de meisjes een voor een aan. ‘Ik krijg het gevoel
dat er meer is.’ Hij ging weer op zijn stoel zitten en richtte zich
op de brief. Bij het zien van Christa’s handschrift slikte hij.
‘Christa,’ fluisterde hij en hij begon te lezen. Het was doodstil
in de kleedkamer. Joan, Hanna en Tanja zaten onbeweeglijk
op de bank en staarden naar de lezende Parrot. Zijn ogen
gingen vrij langzaam over het papier, alsof hij ieder woord in


zich opnam en moest laten bezinken. De meiden keken
elkaar aan. Zou Parrot de brief van Christa begrijpen? Was
zijn Nederlands nog zo goed dat hij doorhad wat ze hem
wilden vertellen?
Parrot draaide de brief om en las verder. Het ritselende
papier was het enige geluid in de kleedkamer. Parrots handen
trilden en zijn lichaam zakte steeds verder in elkaar.
Toen was hij klaar. Heel even bekeek hij de foto, toen
dwarrelden de brief en de foto op de grond. Met zijn hoofd
op zijn armen bleef hij enige seconden zitten. Er klonk geen
geluid, maar zijn schokkende lichaam sprak boekdelen. Hij
huilde.
Deze reactie hadden de meiden niet verwacht. Die grote,
sterke en wereldberoemde rocker? Geen spatje glamour en
glitter meer te zien, geen juichende fans, geen stoere houding,
geen Parrot... nee, hier zat de man John Tana en hij huilde.
Hanna voelde haar ogen vochtig worden en deed haar uiterste
best om niet mee te gaan huilen. Ze keek naar Tanja, die op
haar onderlip beet en haar ogen stijf dicht had. Joan zat met
haar handen voor haar gezicht en staarde met grote ogen naar
haar idool. Geen van drieën wist raad met de situatie.
Parrot keek op; zijn ogen waren betraand en hij keek hen
zwijgend aan. Zijn blik verraadde allerlei emoties: boosheid,
verdriet, blijdschap, verbazing...
‘You are my daughters?’ Zijn stem klonk ongelovig, angstig
bijna.
Tanja knikte. Het liefst wilde ze opspringen en naar hem toe


gaan, hem vasthouden, net als op het podium, maar haar
benen weigerden.
Joan knikte. Haar mascara was doorgelopen en haar
lippenstift had lange vegen achtergelaten op haar wangen. Ze
leunde met haar ellebogen op haar knieën, haar hoofd in
haar handen. Ze voelde verwarring. Parrot, de leadzanger van
The Jeans, was haar alles geweest. Ze had zijn poster boven
haar bed hangen. Ze was verliefd op hem geweest, had hem
aanbeden en had uren, nee nachtenlang, van hem gedroomd.
Maar deze man was Parrot niet... niet meer! Het was haar
vader: John Tana, een gebroken man die na zestien jaren te
horen kreeg dat hij drie dochters had. Hoe verwerkt een
mens zoiets? Ze voelde medelijden, maar tegelijkertijd
verdriet, angst en boosheid. Hoeveel levens had Christa
verwoest door haar liefde voor deze man? Drie zussen uit
elkaar gerukt en voor het leven getekend. Deze man, hun
vader, was de oorzaak van al hun verdriet. Als hij niet
beroemd was geworden... Ze balde haar vuisten. Wat haar nu
het meeste opwond was het feit dat ze zelf had meegewerkt
aan zijn beroemdheid. Zij had haar eigen vader aanbeden,
zijn cd’s gekocht, zijn poster opgehangen en zijn concert
bezocht. Hoe was het mogelijk?
Hanna was de enige die haar gevoelens de vrije loop liet. Ze
huilde. Warme, zoute tranen voelde ze over haar wangen
lopen, maar het kon haar niets schelen. Ze had haar vader
gevonden. De man die nu voor haar zat, was haar vader! Ze
kon het nog steeds niet geloven. Ze herhaalde de zin keer op


keer in haar gedachten: dit is mijn vader! Dit is mijn vader!
Het concert, de gillende fans, de foto’s van The Jeans in de
roddelbladen... dat alles vervaagde en leek onbelangrijk nu.
Ze voelde zich blij, warm... zelfs een beetje opgelucht. Hun
zoektocht was niet voor niets geweest! Ze hadden hun vader
gevonden. Nu zou alles goed komen.
Er werd op de deur gebonkt. ‘Bus is leaving in ten minutes!’
Parrot keek op zijn horloge. ‘Allright!’ antwoordde hij en zijn
stem sloeg over. ‘Almost ready!’
De betovering was verbroken. Joan, Hanna en Tanja
herstelden zich. De luide stem van Parrot had hen wakker
geschud. Vragend keken ze hun vader aan die van zijn stoel
opstond en hen aanstaarde.
‘Christa’s daughters... my daughters?’
Hij liep naar zijn jack dat bij de deur aan een haak hing en
stopte zijn hand in de binnenzak. Hij zocht even en er kwam
een verfrommelde ansichtkaart te voorschijn.
‘Look,’ zei hij. Hij streek de kaart glad en liep naar de drie
meiden toe. ‘From Christa. Just like she wrote in the letter!’
Ze staarden alle drie naar de vijf grote letters op de voorkant
van de ansichtkaart, die het woord sorry vormden. Parrot
draaide de kaart om. Het handschrift van Christa was duidelijk
herkenbaar.
‘Ik bewaarde de kaart,’ fluisterde hij. ‘Ik wist dat ze loog! Maar
ik heb haar nooit kunnen vinden.’ Hij staarde naar de kaart in
zijn handen. ‘Nu begrijp ik het. Ze deed het voor mij!’
Hanna ging staan en liep naar haar vader toe. ‘Ja,’ stamelde ze.


Het liefst wilde ze haar armen om hem heen slaan en hem
nooit meer loslaten. Dit was haar vader, haar echte vader!
Maar haar armen bewogen niet; ze stond als verstijfd. ‘Doe
normaal, je kent deze man niet eens’, hoorde ze het
welbekende stemmetje in haar hoofd. ‘Je kunt toch niet
zomaar een vreemde omhelzen? Zoiets doe je niet.’
Joan bukte en raapte de brief en de foto op. Langzaam kwam
ze omhoog en stond vlak voor Parrot. Ze voelde zijn warme
adem.
Tanja was de enige die was blijven zitten. Haar ogen waren nat
en er rolde een traan over haar wang. Het voelde alsof ze naar
een film zat te kijken, een film met een ontroerend einde.
Droomde ze? Was dit echt? Had ze haar vader gevonden?
Ze had haar gevoelens niet meer in de hand en huilde, zoals
ze nog nooit gehuild had. Warme riviertjes stroomden langs
haar wang in haar nek en ze voelde haar T-shirt nat worden.
Het kon haar niets schelen. Ze bleef onbeweeglijk zitten,
terwijl er duizenden beelden door haar hoofd flitsten. Het
tehuis, de foto van haar moeder, de kaart met sorry, de brief,
Anneke...
Weer werd er op de deur gebonsd. ‘ Five minutes!’ Deze
keer ging de deur open en stak de bewaker zijn hoofd om de
hoek van de deur. ‘John, we will...’
Hij fronste zijn wenkbrauwen toen hij Parrot zag staan. ‘They
have to leave now,’ sprak hij geïrriteerd. ‘Four minutes!’
Hij stapte de kleedkamer in. Met snelle bewegingen raapte hij
de rondslingerende kleding op en propte die in de koffer die


bij de deur stond. Ook de spullen bij de spiegel verdwenen in
een aparte, kleinere koffer. ‘Come on, John! Say goodbye to
the girls.’
Terwijl de bewaker onvermoeibaar doorging met opruimen,
liep Parrot met Joan en Hanna naar de bank waar Tanja nog
steeds zat te huilen. Hij gebaarde dat Joan en Hanna moesten
gaan zitten en hurkte voor de drie zusjes.
‘ Listen... Ik blijf nog een week in Amsterdam,’ zei hij, terwijl
hij zijn bewaker in het oog hield en de angstige blikken van de
meisjes zag. ‘Wees niet bang, hij verstaat geen Nederlands.’
Hij haalde een kaartje uit zijn broekzak en gaf dat aan Joan.
‘Ik wil heel graag verder met jullie praten, maar nu kan het
niet. Ik heb over een halfuur een interview met wat
popbladen. Waar wonen jullie?’
‘Hier, in Amsterdam,’ antwoordde Joan.
‘Alle drie?’
‘Ja.’
‘Oké, fine.’ Hij wees op het kaartje. ‘Dit is mijn nummer.
Ik logeer in het Amstelhotel. Morgenmiddag, sunday, laten
we zeggen... twaalf uur? Ik zal de bewakers een seintje geven
dat jullie komen, enne...’ Hij keek achterom. Ogenschijnlijk
was de bewaker niet geïnteresseerd in hun gesprek. ‘Ik houd
dit graag nog even voor onszelf, if you know what I mean?
Kan ik jullie vertrouwen?’
De meiden knikten. Joan gaf haar kaartje. ‘Hier kun je ons
bereiken,’ zei ze. ‘Hanna en Tanja logeren bij mij vannacht.’
Parrot stopte het kaartje in zijn zak en gaf ze daarna alle drie


een kus op hun voorhoofd en sprak hun naam uit.
‘Tanja... Hanna... Joan... I don’t believe it... drie meiden!’
‘Mazzelmeiden...’ mompelde Hanna.
Parrot trok zijn wenkbrauwen op. ‘Wat?’
Hanna glimlachte. ‘O, ik zei: mazzelmeiden. Zo noemen we
onszelf. Mazzel betekent lucky... lucky girls.’ Ze haalde een
pen uit Joans tas en trok het kaartje van Joan uit zijn handen.
Op de achterkant schreef ze vier grote letters: mzzl.
‘Dat zijn wij: mzzlmeiden!’ Ze gaf het kaartje terug aan
haar vader.
‘Oké,’ fluisterde hij. ‘Ik zal de bewakers zeggen dat alleen
de drie mzzlmeiden morgenmiddag naar binnen mogen.’ De
bewaker stond al bij de deur met twee volgepakte koffers.
Parrot liep naar de deur, keek nog even om in
de deuropening en knipoogde. ‘See you tomorrow!’ Lees ook
MZZLmeiden en de paparazzi


 isbn 978 90 261 3150 9

Na de ontdekking dat Tanja, Hanna en Joan drielingzussen
zijn, staat hun een nieuwe verrassing te wachten. Hun vader is
niemand minder dan de zanger van de beroemde band The
Jeans.
De paparazzi volgen de groep op de voet en ze krijgen lucht
van het drietal. Wie zijn die jonge meiden? Zijn ze nieuwe
liefdes van de wereldberoemde zanger? Plotseling
verschijnen Tanja, Hanna en Joan in de roddelbladen. Ook
hun kersverse vader moet wennen aan de situatie. Hij wil zijn
dochters uit de media houden, maar de pers laat zich niet
zomaar wegsturen.
Dan slaat de liefde toe. En hoe! Hanna is tot over haar oren
verliefd op Jasper, die een stuk ouder is, en Joan dreigt haar


hart te verliezen aan de persoonlijke assistent van haar vader.
Maar omdat ze niets mag verklappen over haar relatie tot de
zanger, levert dit behalve stiekeme zoenen vooral grote
spanningen op…

MZZLmeiden on tour

 

 isbn 978 90 261 3188 2

Joan, Hanna en Tanja mogen met hun vader en zijn band op
tournee naar Rome! Terwijl Tanja nog snel haar vertrek uit
het tehuis regelt en Hanna haar bezorgde ouders vertelt dat
Jasper met haar meegaat, droomt Joan ervan om te gaan
shoppen in Rome.


Eenmaal in Italië komen de meiden al snel voor allerlei
verrassingen te staan. Zo ontdekt Tanja dat ze zangtalent heeft,
merkt Hanna dat Jasper ‘meer’ wil dan alleen zoenen, wordt
de band getroffen door een mysterieuze ziekte en komt Joan
erachter dat Hilke een geheime minnaar in Rome heeft.
Naarmate de tour vordert, gedraagt hun vader zich bovendien
steeds vreemder. Het lijkt of hij dingen achterhoudt; Parrot
stelt zelfs voor dat de meiden terugvliegen naar Nederland.
Waarom doet hij zo geheimzinnig?
Wanneer Joan per ongeluk een sms’je op haar vaders
mobiele telefoon leest, krijgt ze de schrik van haar leven…


	Marion van de Coolwijk
	mzzl meiden
	Proloog
	1

	Joan van den Meulendijck
	2

	Hanna Verduin
	3

	Tanja Couperus
	4

	De notaris
	5

	Mazzelmeiden
	6

	Een ontdekking
	7

	Onderzoek
	8

	Het grote geheim
	9

	Zussen
	10

	Het concert
	11

	Daddy


