
 [image:]

 Meisje verdwenen

 Gevaar aan het bed

 Jacqueline Dobbelaar

 “Ik snap trouwens niet waar u zich mee bemoeit, dokter van de Poel! U heeft toch uw eigen praktijkje! Ik heb al verschillende keren horen vertellen dat u wel eens gevraagd bent hier te komen werken, maar dat u dat heeft geweigerd. Waarom komt u zich dan toch bemoeien met zaken die u niets aangaan?”

 “Ik beschouw een patiënt die onnodig in gevaar wordt gebracht, altijd als mijn zaak,” verdedigde Lidy zich.

 “En zoiets noemen ze bemoeizucht, dokter van de Poel,” verhief Groothuys zijn stem.

 Het beloofde die ochtend een heel gewone en rustige dag te worden, zoals Lidy van de Poel er al talloze had gehad in haar leven als kinderarts. Op tijd opgestaan en gedoucht, aangekleed en ontbeten met het hele gezin om vervolgens in de praktijk aan de slag te gaan. Er waren wat jonge patiënten geweest die wel de nodige aandacht van haar kregen, maar geen opvallende problemen hadden.

 Aan het eind van de ochtend was Lidy bezig met het bijwerken van haar patiëntendossier, toen assistente Petra haar een paar uitslagen kwam brengen. Petra maakte een stralende indruk. Lidy had al eerder gemerkt dat er iets met Petra was die dag. Zo had ze een stralende glimlach, een bijna huppelende manier van lopen, een iets ander stemgeluid dan anders en op de een of andere manier zag ze er gewoon anders uit. Niet dat de blonde assistente op andere dagen somber was of terneergeslagen. Nee, dat niet, maar Lidy kende Petra lang genoeg om te merken dat er iets was.

 “Vertel eens, Petra, waarom straal je zo vandaag? Ik zie aan je dat er iets is.”

 Hoewel het bijna altijd druk was in de praktijk, maakte Lidy toch vaak tijd voor persoonlijke contacten met haar twee assistentes, Petra en Corine. Een goede band is noodzakelijk voor een goed team, wist ze, daarbij was een praatje af en toe wel zo gezellig. En gelukkig had ze dan ook een goede relatie met de twee ‘meiden’, zoals ze hen af en toe noemde. Zo goed zelfs dat Lidy peettante was van het half jaar oude dochtertje Annelies van Corine. Petra was niet getrouwd. Ze was de ware nog nooit tegengekomen, maar had af en toe wel een relatie die na verloop van tijd weer op niets uitliep. Soms zuchtte Petra dan wel eens om het altijd maar uitblijven van een solide verhouding met een man, maar vaak realiseerde ze zich dat het ook zo zijn voordelen had om alleen te zijn.

 “Kun je het aan me zien, Lidy? Is het zo erg?”

 Lidy glimlachte. Ze wist eigenlijk al ongeveer wat er ging komen. Omdat ze Petra al zo lang kende, wist ze welke woorden er gebruikt werden bij welke gebeurtenis.

 Petra begon haar verhaal met een diepe zucht.

 “Ik heb gisteren zo’n leuke man ontmoet en wat denk je?”

 “Nou?” vroeg Lidy hoewel ze wel wist wat er komen ging.

 “Hij heeft me mee uit eten gevraagd, vanavond!”

 “Ben je verliefd?”

 “Ik voel kriebels, Lidy. Hij heeft van die mooie ogen!”

 Petra zuchtte weer en Lidy begreep dat het tamelijk diep zat. Haar assistente kon soms heel laconiek doen over mannen die ze kende, maar als ze beurtelings liep te stralen en te zuchten, dan kon je ervan uitgaan dat ze straalverliefd was. Lidy moest er om lachen.

 “Ik weet genoeg, Petra. Je bent smoor op hem. Hoe heet hij eigenlijk?”

 “Niek!”

 Aan de manier waarop ze zijn naam uitsprak, kon je horen dat ze die naam al vaak had genoemd.

 Ze werden gestoord door de telefoon.

 “Hou je me op de hoogte van jullie romance?”

 “Reken maar!” klonk het zangerig en haar paardenstaart zwaaide zwierig op en neer. Lidy keek haar glimlachend aan toen ze de hoorn van het toestel nam.

 “Lidy, ik heb Carrie van der Laan aan de lijn,” meldde Corine aan de andere kant.

 “Ja goed, geef maar door.”

 “Met Lidy van de Poel.”

 “Lidy, met Carrie. Ik moet je op de hoogte stellen van een vervelende gebeurtenis, Lidy. Mariska is weg!”

 “Weg? Hoezo weg?”

 Lidy zag Mariska voor zich. Een blond meisje van twaalf jaar dat beide ouders op tragische wijze verloren had toen die met de auto te water raakten en verdronken. Mariska was toen nog maar zeven en logeerde zelf op het moment van het ongeluk bij een tante. Anders was ze zelf waarschijnlijk ook bij het ongeval om het leven gekomen. Je vroeg je in zo’n geval wel eens af waar het kind beter mee af zou zijn, maar Lidy was nuchter genoeg om te weten dat je verder moest gaan met de realiteit en niet met vragen over hoe het beter of anders zou zijn geweest. Het meisje had ook recht op een goed leven, ook al had ze zoiets moeilijks meegemaakt in haar vroege jeugd. Of misschien juist omdat ze zoiets moeilijks had meegemaakt.

 “Ze heeft een klein briefje achtergelaten. Ze schrijft er in dat ze weggaat en dat we haar vooral niet moeten gaan zoeken. Ze zegt dat ze het hier niet meer uithoudt,” vertelde Carrie. Lidy kende Carrie als een flinke vrouw, maar ze wist tegelijkertijd dat zij het nu behoorlijk moeilijk had, nu een van ‘haar’ kinderen ergens rond leek te zwerven en het moeilijk had.

 “Waren er dan problemen met haar, dat je weet?” vroeg Lidy verbaasd. Ze kende Mariska als een tamelijk rustig meisje dat doorgaans weinig ophef maakte en er tevreden uitzag. Natuurlijk was het mogelijk dat er psychische problemen waren. Zeker als je op jonge leeftijd met zulke intens droevige gebeurtenissen werd geconfronteerd.

 Toch kon Lidy zich er geen voorstelling van maken dat Mariska zodanig in de knoop zou zitten met zichzelf dat ze weg zou lopen.

 “Heb je de politie gebeld?”

 “Ja, natuurlijk. Ze is twaalf jaar! Ze kan toch niet op straat rond gaan zwerven?”

 “Nee, daaraan is geen twijfel mogelijk. Kan ze niet naar een bepaalde plaats toe zijn?”

 “Ja, ik heb gewezen op de begraafplaats waar haar beide ouders begraven liggen. Als het goed is, gaat de politie daar eerst kijken. Ik snap niet wat haar ineens mankeert, Lidy. Ze is altijd zo lief en rustig. Ze is helemaal niet het type om weg te lopen. Ze is geen probleemkindje, nooit geweest.”

 Lidy kon dat alleen maar beamen. Zo kende zij Mariska ook.

 “Wat kunnen wij doen?”

 “Eigenlijk niets, Lidy. Ik wilde je alleen maar op de hoogte stellen.”

 “Ja, dat begrijp ik en dat stel ik ook op erg prijs,” zei Lidy. Ze was immers al jaren de vaste huisarts van kindertehuis Huize Zonzicht. Ze kende alle kinderen en hun achtergrond. Ze wilde uiteraard op de hoogte zijn van alle ontwikkelingen in het tehuis. Ze wist nu al dat ze de komende dagen flink met het geval in haar maag zou zitten. Dat was nu eenmaal het nadeel van haar vak. Als er iets was, ging het altijd om mensen en dat kon je niet zomaar van je afschuiven. Ook Lidy, die toch in de loop der jaren wel door de wol geverfd was, kon emoties nooit helemaal uitsluiten. Ze bleef voor het oog nuchter en standvastig, kordaat en zelfbewust, maar onbewogen was ze zeker niet. Het was trouwens voor een arts niet goed om onbewogen te zijn. Om goed te kunnen functioneren moesten al je emoties goed in balans zijn, wist ze. Emoties hoorden er bij, je moest alleen wel goed weten wanneer je er uiting aan kon geven en wanneer niet.

 Toen Lidy enige tijd later in haar auto richting het St. Joseph-kinderziekenhuis reed voor een gesprek met ziekenhuisdirecteur Hans Bonnema, waren haar gedachten nog steeds bij Mariska en het gesprek dat ze met Carrie over het meisje had gevoerd. Waar kon dat meisje naartoe zijn? Hoe kon je nu wegvluchten van de enige warme plek die je hebt? Ook al is dat dan een kindertehuis, het was voor Mariska toch een soort thuis? Lidy wist dat het in dat tehuis niet slecht was en dat in huize Zonzicht zoveel mogelijk geprobeerd werd een warm en liefdevol nest te bieden aan de kinderen. Natuurlijk waren er wel wat regels en afspraken waar je je aan moest houden, maar die waren er natuurlijk ook in de meeste gewone gezinnen. Samenwonen met andere mensen in één huis betekende dat je wel eens concessies moest doen. Lidy dacht aan haar eigen kinderen die ook wel eens moeite hadden met sommige regeltjes. Dat ze soms de teckel Basil moesten uitlaten en moesten helpen met kleine karweitjes, zoals het dekken van de tafel. Natuurlijk hadden ze daar niet altijd zin in, maar daar waren die regels juist voor. Om te leren dat je in het leven weleens verplichtingen hebt en dat je niet alleen maar kunt doen waar je zelf zin in hebt.

 Lidy’s gedachten dwaalden verder af. Haar eigen kinderen, Steffie en Andy, waren eigenlijk halfwees. Het lag nu eenmaal niet in haar aard om daar al te vaak bij stil te staan. Lidy vergat haar eerste man, Werner, natuurlijk nooit, maar zij moest verder leven nadat Werner bij een auto-ongeluk om het leven gekomen was en ze had zich daarbij zo praktisch mogelijk ingesteld. Zo was ze nu eenmaal. De kinderen leken niets tekort gekomen te zijn. Gelukkig hadden ze altijd nog hun moeder en na niet al te lange tijd vond Lidy weer het geluk bij Alex Snijdewind, met wie ze in het huwelijk was getreden. Alex was niet alleen een geweldige partner voor haar, maar ook zonder meer een goede vervanger van de vader van haar kinderen. Voor Lidy was het verlies van haar eerste man natuurlijk altijd een groot verdriet gebleven. Toch had ze het een plaats gegeven en wist ze er mee om te gaan. Ze wist ook dat het haar had gemaakt tot wie ze nu was. Een sterke en evenwichtige vrouw. Lidy glimlachte zwakjes. Wat had ze daar een hoge prijs voor betaald! Ze schudde haar hoofd en wilde niet terugdenken aan die vreselijke nacht van het ongeluk en aan die tijd erna. Bovendien moest ze zich concentreren op het verkeer. Vanwege werkzaamheden aan de weg werd het verkeer omgeleid door de smallere straten van de stad. Lidy kwam in een wijk waar ze nog nooit eerder was geweest. Opletten geblazen dus. Ze nam deelname aan het verkeer serieus. Ze hield zich altijd aan de maximumsnelheid en volgde regels zo correct mogelijk op. Ze wist immers dat al die normen er niet voor niets waren. Er vielen al veel te veel doden in het verkeer, wist ze. Had dat te maken met het ongeluk van Werner? Dat was goed mogelijk.

 Waar Lidy nu reed, stonden veel auto’s geparkeerd aan de kant van de straat. Lidy lette constant op of er geen mensen tussen de auto’s door wilden oversteken. Ze hield met een schuin oog de enkele voetgangers op de stoep in de gaten. Extra aandacht voor kinderen en oudere mensen kon nooit kwaad. Daar bijvoorbeeld liep een kind, een meisje. Lidy stopte bij een verkeerslicht dat op rood ging. Er staken een paar dames met boodschappentassen over. Op de stoep stond nog een meisje dat blijkbaar niet wilde oversteken. Lidy’s blik dwaalde even naar haar af. Ze richtte zich weer op de weg voor zich en keek toen meteen terug naar het meisje. Alsof ze pas een fractie van een seconde later zich realiseerde wat ze zag. Dat meisje dat daar stond, leek wel op Mariska. Maar nu was ze weer gaan lopen en zag Lidy alleen de achterkant van het meisje. Had ze het goed gezien of leek het nu het gezicht van Mariska te zijn, omdat Lidy daar juist aan dacht?

 Ze had het gezicht van het meisje slechts enkele seconden gezien en het was goed mogelijk dat ze het zich nu inbeeldde. Het licht ging weer op groen en Lidy reed verder in dezelfde richting als waar het kind liep. Op het moment dat ze dacht haar voorbij te kunnen rijden, liep het meisje een smal straatje naar rechts in en kon Lidy nog steeds niet goed haar gezicht zien. Lidy moest inmiddels ook op het verkeer blijven letten. Achter haar reden auto’s, dus ze kon niet zo langzaam blijven rijden. Toen ze een vrije parkeerplaats zag, reed ze de auto daar direct in. Gehaast stapte ze uit en met een druk op haar sleutelhanger piepte de auto ten teken dat hij op slot was. Met snelle stappen liep ze naar de plaats waar ze Mariska het smalle straatje in had zien gaan. Daar zag ze dat ze juist weer een steegje insloeg. Lidy besloot haar te volgen. Ze was nu eenmaal uitgestapt om te zien of ze het bij het rechte eind had of niet. Bovendien was het belangrijk genoeg. Het ergste wat haar kon overkomen, was dat ze het gesprek in het St. Joseph-kinderziekenhuis zou missen en dat vond ze eigenlijk niet zo’n ramp. Een gesprek met Hans Bonnema, directeur van het St. Joseph–kinderziekenhuis, was in zekere zin altijd informeel. Hans was een goede vriend geworden in de loop der jaren en het was dat hij haar bij zoveel zaken betrok, want uit zichzelf zou Lidy zich niet met zoveel aangelegenheden in het ziekenhuis bemoeien. Hans Bonnema had al meer dan eens aangegeven dat hij graag wilde dat Lidy in het ziekenhuis kwam werken, maar Lidy had iedere keer weer geantwoord daar helemaal geen oren naar te hebben. Haar zelfstandigheid was haar veel waard.

 Ze was nog op afstand van het jonge meisje, maar liep nu toch in. Wat betreft postuur kon ze inderdaad Mariska zijn, maar helemaal overtuigd was Lidy nog zeker niet. Ze wist dat als ze dichterbij zou komen, ze wellicht zou kunnen zien of het Mariska wel of niet was. Mariska zou lidy echter ook kunnen herkennen, wat bij haar misschien een ongewenste reactie kon veroorzaken. Als het meisje weg zou vluchten en Lidy kreeg haar niet te pakken, dan was de kans groot dat ze binnen korte tijd helemaal uit de stad zou verdwijnen. Lidy wist dat rennen niet haar sterkste kant was en dat ze het af zou leggen tegen een meisje van twaalf. Ze bleef dus nog even op afstand volgen in de hoop dat ze de gelegenheid zou vinden om het meisje toch wat beter te kunnen bekijken.

 Ze naderde enkele winkeltjes en bleef daar rond dralen. Ze keek in de etalages. Lidy naderde haar nu en ging bij een kledingrek staan dat buiten opgesteld stond met jurkjes voor aantrekkelijke prijzen. Ze deed alsof ze ertussen aan het neuzen was en zette voor alle zekerheid haar zonnebril op, hoewel het niet echt zonnig was. Ze keek voorzichtig over het rek heen naar het meisje en zag nu dat het meisje inderdaad Mariska was. Lidy wilde nu weten waar ze heen ging. Misschien kon ze vaststellen waar Mariska verbleef. Terwijl Lidy op een afstandje bleef volgen, realiseerde ze zich dat ze zich ongevraagd in het leven van een kind zat te wringen. Het had iets opdringerigs. Ze vroeg zich een moment af hoe ver je mocht gaan met je te bemoeien met de levensstijl van andere mensen. Lidy wist meteen het antwoord op haar vragen. Mariska was immers nog maar een kind. Ze moest niet op straat leven. Ze had recht op goed eten, onderdak, opvoeding en onderwijs.

 Het duurde gelukkig niet al te lang voor Mariska haar verblijfplaats leek te hebben bereikt. Ze kroop door een omheining waarachter wat houten barakken stonden en Lidy zag hoe ze eerst om zich heen keek voor ze door een vensterluik handig naar binnen glipte.

 Lidy kende de buurt hier helemaal niet en zocht naar een straatnaambord. Dat vond ze niet, maar ze zag wel op de houten barakken de naam ‘Hengelsma’ staan, met eronder, in kleinere letters ‘Alles voor uw tuin’. Blijkbaar was er ooit een bedrijf in gevestigd geweest, maar zo te zien, stond het al jaren leeg.

 Lidy meende genoeg te weten en keerde terug. Het was nog een behoorlijke wandeling. Daar had ze niet zo’n erg in gehad toen ze achter het kind aan liep. Het nam nog snel een half uur in beslag voor ze weer terug bij haar auto was. Daar trof ze onder de ruitenwisser een bon aan. Ze zuchtte. Dat had ze natuurlijk kunnen weten. Je kon je auto niet zomaar ergens neerzetten en weglopen. Met de bon in haar hand stapte ze in en pakte haar gsm uit haar tas. Ze besefte dat ze alles zomaar in haar auto had laten liggen in haar blinde drift om het meisje dat op Mariska leek te gaan achtervolgen. Ze had een behoorlijk risico gelopen haar auto opengebroken terug te vinden, zonder tas, portemonnee en telefoon.

 Ze toetste op de naam van Carrie.

 “Met Carrie Verlaan, Huize Zonzicht.”

 “Carrie, met Lidy. Ik heb Mariska gezien!”

 “Echt? Waar? Is alles goed met haar?”

 Lidy hoorde de hoop in de stem van haar goede vriendin. Jammer dat ze niet kon zeggen dat ze het meisje zo dadelijk wel in het tehuis zou afzetten.

 “Ik zag haar in de stad lopen en ben haar gevolgd. Ze verblijft in een paar houten barakken.”

 “Dat betekent dus dat ze een zwerversbestaan leidt?”

 “Daar lijkt het veel op, Carrie,” verzuchtte Lidy. Het hele gebeuren maakte ook op haar een schrijnende indruk.

 “Kon je haar daar niet weghalen, Lidy?”

 “Nee, tenminste, dat heb ik bewust niet gedaan. Het was ten eerste goed mogelijk dat ze zou vluchten en dan zou ze een andere schuilplaats betrekken, zodat we nog niet weten waar ze is. We moeten haar daar weghalen door middel van een gerichte actie waar we waarschijnlijk beter de politie bij kunnen betrekken. Ik zie het tenminste niet zitten om alleen in die barakken in te breken.”

 “Je hebt gelijk, Lidy. Ik ga de politie bellen. Wanneer kun jij hier zijn?”

 Lidy dacht aan het gesprek in het St. Joseph-kinderziekenhuis en wist wat er belangrijker was: Mariska.

 “Ik kom meteen naar je toe.”

 Nadat ze de verbinding had verbroken en de auto wilde starten, rinkelde haar telefoon.

 “Met Lidy van de Poel!”

 “Lidy, met Hans. Ik zit op je te wachten. Waar blijf je? Ik maakte me een beetje zorgen.”

 “Er kwam iets tussen, Hans. Iets dringends. Het spijt me werkelijk, maar ik ben onverwacht ergens ingerold en ik heb eigenlijk geen tijd meer voor ons gesprek. Sorry, dat ik je nog niet heb gebeld.”

 “Toch geen grote problemen, hoop ik, Lidy?” klonk Hans bezorgd.

 “Niet voor mij, Hans, lief dat je zo zorgzaam bent. Het is een lang verhaal dat ik je nog wel een keer zal vertellen, maar nu heb ik helaas geen tijd meer.”

 Ze verbraken de verbinding. Ze wist dat Hans zich de hele dag zou afvragen wat er aan de hand was. Hij kende Lidy immers niet als iemand die niet kwam opdagen als ze een afspraak hadden.

 Ze startte de auto en reed richting ‘Huize Zonzicht’.

 Daar aangekomen zag ze al een politieauto staan. Even later stond ze oog in oog met Carrie en twee politiefunctionarissen.

 “Dit is dokter Lidy van de Poel, kinderarts,” stelde Carrie haar voor.

 De heren stelden zich voor als Dick Sabel en Bert van Laren.

 “U hebt dus het vermiste meisje gezien?” vroeg de laatste, terwijl ze rond de tafel in Carries kantoor gingen zitten.

 “Ja, ik weet zeker dat zij het was,” begon Lidy te vertellen. Carrie schonk haar een kop koffie in.

 Lidy legde uit wat er gebeurd was, maar kon niet goed zeggen waar ze uit de auto gestapt was en waar ze het kind precies was gevolgd.

 “Ik weet alleen maar dat ze zich verstopt houdt in de barakken van Hengelsma, een voormalig tuinbedrijf.”

 Dick Sabel haalde een kaart van de stad tevoorschijn en vroeg haar waar het ongeveer was dat ze uit de auto stapte. Lidy moest goed zoeken. Ze traceerde de route die ze altijd reed naar het St. Joseph-kinderziekenhuis.

 “Hier rijd ik altijd langs, maar ik moest van de weg af omdat er een omleiding was.”

 “Dat moet hier geweest zijn,” wees Bert van Laren. “Hier zijn omleidingen vanwege werkzaamheden aan de gasleiding,” wist hij.

 “Ja, in deze straat heb ik vlug mijn auto geparkeerd.”

 “Hebt u betaald?’ vroeg Sabel met opgetrokken wenkbrauw.

 “Nee,” deed Lidy geërgerd. “En ik had dan ook een bon bij terugkomst.”

 Dick Sabel hield zijn hand op. “Geeft u die dan maar aan mij. Ik handel dat wel af. Voor zulke noodgevallen moet de politie een uitzondering maken.”

 Lidy haalde aarzelend de parkeerbon uit haar tas en van Laren keek goedkeurend toe.

 “Ik bel even naar het bureau om na te vragen wie daar wijkagent is. Die moet weten waar die barakken staan,” verklaarde Dick en hij toetste een naam in op zijn gsm.

 Amper een halve minuut later werd hij doorverbonden met de betreffende wijkagent.

 “Met Dick Sabel, kun jij me vertellen waar de barakken van Hengelsma zijn, een voormalig tuinbedrijf?”

 Sabel luisterde en begon te schrijven op zijn notitieblokje dat voor hem lag.

 “Oké, bedankt! Voorlopig weet ik genoeg.”

 “Hij kent die barakken. De straat heet Koningin Emmaplantsoen, een heel oude buurt, zegt hij, met veel panden die leegstaan en verpauperen.”

 “Er moet een plan van aanpak komen,” bemoeide Carrie zich nu met de zaak.

 “We gaan daar heel voorzichtig te werk. We moeten het hele traject doorlopen. Het kind moet even geobserveerd worden, de plaats verkend worden, zodat we weten hoe we haar veilig kunnen benaderen en hoe we de barak in kunnen komen en vervolgens moeten we een groepje mensen bij elkaar hebben waarmee we de actie gericht en goed uit kunnen voeren.”

 Lidy overdacht het een en ander.

 “Observeren, verkennen, mensen bij elkaar krijgen, hoelang gaat dat allemaal duren? Dat kind leeft op straat!”

 “Het klinkt voor u misschien als een traject van weken, maar het is de bedoeling dat we haar daar vandaag nog weg hebben. Ik denk aan vanavond, maar mogelijk krijgen we het wat vroeger voor elkaar. Nu we kennis hebben van de verblijfplaats, zijn we ook verantwoordelijk voor haar veiligheid en welzijn. Ik wil het risico niet nemen dat er iets gebeurt. In zo’n stel oude barakken kan van alles gebeuren, denk aan brand bijvoorbeeld. Daar moet ik niet aan denken. Ik wil u daar overigens ook bij hebben, mevrouw van de Poel. Ik wil graag het nummer van uw gsm noteren zodat we u kunnen bellen voordat we met de actie van start gaan.”

 “Het klinkt zo ruw allemaal, u zult Mariska toch geen pijn doen?” vroeg Carrie bezorgd.

 “Maakt u zich daar geen zorgen over,” stelde van Laren haar gerust. “Politiemensen kunnen echt heel voorzichtig te werk gaan, geloof me.”

 Nadat Dick Sabel haar telefoonnummer had genoteerd, vertrokken de agenten. Lidy zag de vermoeide ogen van Carrie.

 “Slaap je wel een beetje, Carrie?”

 “Wat denk je als een van je kinderen op straat slaapt, Lidy?”

 Lidy legde haar hand op de schouder van de vrouw die ze al zo lang kende als iemand met de zakelijke instelling van een manager, maar met het hart van een moeder.

 Enkele tientallen minuten later reed ze weer in de richting van het St. Joseph-kinderziekenhuis. Ze besloot toch nog maar even langs te gaan bij directeur Hans Bonnema, die zo bezorgd had gereageerd toen ze niet kwam opdagen voor hun afspraak. Haar gedachten gingen over Mariska die ze op straat had zien zwerven. Ze vroeg zich af waar het kind eten vandaan haalde. Ze kon immers niet van de lucht leven. Zou ze eten stelen? Of erger: uit de vuilnisbakken halen? Lidy zuchtte. Door haar rol als huisarts van het tehuis wist ze maar al te goed dat kinderen vaak tussen wal en schip vielen. Soms door het overlijden van een of beide ouders en andere keren door een scheiding. Het kwam echt voor dat ouders weinig aandacht aan hun kinderen besteedden als ze een nieuwe partner hadden en het soms net zo gemakkelijk vonden als het kind op een dag niet meer thuiskwam. Andere ouders verwaarloosden of mishandelden hun kinderen weer waardoor die de straat opzochten en meer hadden aan de vriendschap van andere rondzwervende kinderen dan aan hun eigen ouders.

 Hoewel veel mensen meenden dat straatkinderen een verschijnsel waren uit arme landen, ver van hier, wist Lidy dat ook in ons eigen land kinderen op straat zwierven. En dat in een land waar zoveel welvaart is. Lidy wist dat het niet nodig was dat kinderen op straat leefden. Vaak was het gewoon zo gegaan. Jonge kinderen gaan uit zichzelf niet snel naar een hulpverlenende instantie toe en als ze eenmaal op straat in vrijheid leven, zijn ze niet snel geneigd om ergens onderdak te gaan zoeken. Nog steeds in gedachten draaide ze de parkeerplaats van het ziekenhuis op.

 Toen ze even later oog in oog stond met Hans, zag ze aan de uitdrukking op zijn gezicht dat hij nog blijer was dan anders om haar te zien.

 “Lidy, ik ben in ieder geval blij dat je ongedeerd bent. Ik was oprecht bezorgd.”

 “Daarom kom ik ook even langs, Hans. Het was werkelijk niet mijn bedoeling om verstek te laten gaan bij onze bespreking, maar ik zag onderweg hiernaartoe een meisje op straat lopen, dat is weggelopen uit Huize Zonzicht.”

 Hans, die haar betrokkenheid bij het tehuis kende, begreep meteen dat Lidy op dat moment prioriteiten had gesteld en achter het kind was aan gegaan.

 “Is het goed gekomen?” vroeg hij belangstellend.

 “Ik heb haar kunnen volgen tot haar schuilplaats en Carrie ingelicht. Daarna hebben we met de politie gepraat. Op zijn laatst vanavond worden het meisje van de straat geplukt.”

 Hans zuchtte.

 “Jij bent meer dan een kinderarts, Lidy. Ik heb nooit een arts meegemaakt die zover gaat in zijn hulpverlening. Jouw grens ligt niet bij de deur van de behandelkamer of de kliniek. Als directeur van een ziekenhuis moet ik wel eens zuchten om die houding, die alle perken te buiten gaat en zoveel van je vergt, maar aan de andere kant wilde ik dat iedereen zo was, dan zou onze maatschappij er heel anders uitzien.”

 Lidy liet de woordenstroom maar over zich komen. Hans leverde vaak kritiek die complimenten bevatte. Dat was ze wel van hem gewend.

 “Ik heb nu wel onze afspraak gemist. Is dat heel erg?”

 “Ach, je missie op straat was absoluut belangrijker. Er is echter nog iets anders. Ik wil je graag voorstellen aan onze nieuwe kinderarts, dokter Ben Groothuys. Een echte aanwinst. Zoals je weet, had ik liever jou in ons artsenteam, maar het is me nu intussen wel duidelijk dat je daar niets voor voelt. Loop even met me mee zodat je hem een hand kunt geven.”

 Samen liepen ze door het kinderziekenhuis dat Lidy zo goed kende. Ze was er al jaren een bekende verschijning. Verschillende verpleegsters en andere personeelsleden groetten haar met een glimlach of een knikje. Lidy kende bijna iedereen. De woorden van Hans gingen nog eens door haar gedachten. Hij had inderdaad al vaak laten doorschemeren dat hij Lidy graag in het ziekenhuis wilde hebben, maar daar voelde ze echt niets voor. Haar eigen praktijk was haar daarvoor veel te veel waard. Op de zaal troffen ze dokter Ben Groothuys aan, die met een assistent aan het bed stond.

 “Lidy, dit is Ben Groothuys, Ben, dit is Lidy van de Poel,” stelde Hans hen netjes aan elkaar voor.

 “Dokter van de Poel, ik heb al veel over u gehoord. Ik hoop dat we in de nabije toekomst vaak samen zullen werken.”

 “Die kans is tamelijk groot. Ik verwijs kinderen uit mijn praktijk vaak door naar het St. Joseph-kinderziekenhuis waarna ik contact blijf houden met de behandelende arts.”

 “Geweldig! Ik kijk ernaar uit. Ik heb hier al verschillende mensen horen vertellen over uw scherpe diagnostiek. Het schijnt dat dat wel het laatste is waar men hier in het ziekenhuis ooit aan twijfelt.”

 “Toch ben ik blij dat deskundige mensen hier net zo scherp en kritisch blijven meedenken. Zekerheid gaat voor de reputatie van een arts is het niet?”

 Groothuys liet zijn blik over Lidy gaan, wat haar niet ontging.

 “U heeft helemaal gelijk, dokter van de Poel. Wat dat betreft zijn we hier aan het goede adres. Het St. Joseph-kinderziekenhuis heeft immers een naam op te houden van deskundigheid en alertheid.”

 Hans knikte als dank voor het compliment aan het adres van zijn ziekenhuis.

 “Waar heb je hem vandaan?” vroeg Lidy belangstellend toen ze even later met Hans door de lange gangen van het ziekenhuis liep.

 “Ik moet je eerlijk bekennen dat ik niet zoveel van hem weet. We hebben een aantal gesprekken met hem gevoerd en daarin begrepen we elkaar zo goed, dat er meteen een ‘klik’ was. Hij is werkelijk een aanwinst voor ons ziekenhuis, daar is iedereen het hier over eens.”

 “Hij is in ieder geval een charmante man,” glimlachte Lidy.

 “Ik heb me dus niet vergist toen ik meende een schittering in je ogen te zien?”

 “Hans!”

 Hans Bonnema lachte.

 “O, ik refereer niet aan romantiek of geflirt, hoor. Ik heb het alleen maar over het natuurlijke charisma dat die man nu eenmaal over zich heeft en dat jou ook raakte. Ontken het maar niet!”

 “Inderdaad, die man heeft een charme die je meteen voor hem inneemt. Dat geef ik toe. Het is leuker samen te werken met een leuk iemand dan met een norse collega.”

 “Je drukt je weer eens heel diplomatiek uit. Ga jij nu maar snel aan de slag met dat meisje op straat. Het is te hopen dat ze snel weer onderdak heeft, want de gedachte dat zo'n arm wicht buiten rondzwerft, is onverdraaglijk. Het zou in onze samenleving niet meer voor moeten komen.”

 “Dat ben ik helemaal met je eens, Hans. Ik hou je op de hoogte.”

 Terwijl ze het ziekenhuis uit wandelde, glimlachte ze om Hans, die het blijkbaar leuk vond haar te betrappen op warme gevoelens voor de nieuwe internist. Lidy was een gezonde vrouw die niet ongevoelig was voor de aandacht van mannen, maar ze was niet snel van de kook gebracht.

 Onderweg naar de praktijk ging de ontmoeting met dokter Ben Groothuys nog eens door haar gedachten. Een charmante man die ongetwijfeld iedereen voor zich wist te winnen. Lidy had gevoeld hoe hij naar haar keek. Natuurlijk vond zij het prettig als ze door mannen werd bekeken, een teken dat ze er mocht zijn, maar zijn ongeremde blikken over haar lichaam waren misschien toch net een stapje te ver.

 Ze schudde de gedachte van zich af. Ach, zo waren misschien alle mannen wel. Ze dacht te veel na over die man. Ze zou hem snel genoeg beter leren kennen als hij patiënten van haar behandelde. Mogelijk kreeg hij Monique van Pas onder handen die door Lidy naar het St. Joseph-kinderziekenhuis was doorverwezen, nadat ze een gezwel in de buikholte bij het meisje had ontdekt.

 Hans Bonnema had het bevestigd en het gezwel operatief verwijderd, maar er meteen bij verteld dat er nog resten van de kanker in de buikholte waren waardoor het meisje niet ‘schoon’ verklaard kon worden. Dat was bij dergelijke gevallen niet heel ongewoon. Lidy wilde dat ze tijd had om Monique nog een bezoekje te brengen. Morgen misschien, of anders later in de week.

 Inmiddels was het middag geworden en het was tamelijk stil in de praktijk. Lidy glimlachte om de dromerige blikken van Petra. Die was duidelijk genoeg nog bij Niek. Lidy hoopte voor haar assistente dat het wat werd met die man. Vanavond zou een belangrijk moment voor haar zijn.

 “Ben je er morgenochtend, Petra?” vroeg Lidy voor alle zekerheid.

 Petra bloosde. Wat dacht Lidy wel!

 “Lidy, het is vanavond, morgenochtend ben ik weer gewoon op het werk!”

 “Nou ja, ik bedoel alleen maar dat het soms 's avonds later kan worden dan je verwacht had. Dan kan het 's ochtends weleens moeilijk zijn om op tijd uit bed te komen. Misschien kun je dan beter een halve snipperdag nemen en pas 's middags komen werken.”

 “Lidy, ik duik niet meteen met die jongen in bed, hoor. Ik heb ook zo mijn principes!” Petra keek quasi beledigd naar haar baas.

 “Ook goed, hoor!” deed Lidy lachend terug. Ze plaagden elkaar maar wat.

 Ze handelde wat administratie af en besloot thuis nog wat te doen. Door de verwachte actie met Mariska vermoedde Lidy dat ze de komende avond wel eens van huis zou kunnen zijn. Dan was het maar beter om nu nog even thuis te zijn en de kinderen te zien. Als het vanavond per ongeluk laat zou worden, waren die twee al naar bed en zou ze hen niet meer zien. Hoe druk Lidy het ook had, ze was te veel moeder om dat te laten gebeuren. Ze legde het uit aan Corine, die altijd wist waar ze Lidy kon bereiken in geval van nood. Toen Petra binnenliep, meldde Lidy haar vroege vertrek ook aan haar.

 “Ja, goed hoor, maar ik wil je nog iets vragen, Lidy.”

 Lidy keek haar assistente vragend aan.

 “Zeg het maar!”

 Het leek of Petra even aarzelde met haar vraag.

 “Je zei iets over morgenochtend vrij zijn, misschien was dat toch wel een goed idee!”

 Lidy lachte nu.

 “Hoewel je natuurlijk niet…”

 Petra lachte een beetje ongemakkelijk.

 “Nee, maar ik zit toch wel wat gemakkelijker als ik morgenochtend niet vroeg uit bed moet. Wellicht drinken we ook een glaasje wijn en zo,” legde ze voorzichtig uit.

 Lidy en Corine wisselden blikken en lachten.

 “Goed hoor, Petra. Slaap morgen maar lekker uit, als wij morgenmiddag dan in ieder geval het hele verhaal te horen krijgen.”

 “Reken maar!” deed Petra opgelucht. Ze wist ook wel dat Lidy en Corine belangstelling hadden voor haar persoonlijke leven en haar veel romantiek en liefde toe wensten.

 In huis keek Rosy haar een beetje verbaasd aan.

 “Wat ben je vroeg?”

 “Ik moet zeer waarschijnlijk vanavond nog weg, dus wilde ik nu de kinderen nog even zien.”

 “Die kunnen ieder moment thuiskomen, maar Alex zal het minder leuk vinden als je vanavond weer geen tijd voor hem blijkt te hebben.”

 Lidy zuchtte. Nee, Alex en zij zaten graag 's avonds samen op de bank. Een mooie film kijken of mooie muziek beluisteren was echte ontspanning voor hen. Vaak bespraken ze dan de dingen die hen die dag waren overkomen. Je partner kon je vaak een spiegel voorhouden of op een verrassende manier over iets denken waar je zelf over in kringetjes draaide. Ze hield ervan om zo samen met Alex te kletsen over haar patiënten en de dingen die ze in het dagelijkse leven tegenkwam. Alex zou, net als zij, zuchten als ze vertelde dat ze vanavond weg moest. Ze hadden allebei een druk leven en de momenten van samenzijn waren al erg spaarzaam. Maar ja, het kon nu even niet anders. Lidy wilde de actie van vanavond zeker niet verstek laten gaan. Ze wilde Mariska zien als ze van de straat af werd geplukt. Het was beter als ze haar meteen kon zien en onderzoeken voor ze in Huize Zonzicht onder de douche werd gezet en ging slapen. Kinderen konden zich snel aan een situatie aanpassen, waardoor eventuele trauma's misschien werden verborgen. Nee, ze wist zeker dat ze erbij moest zijn.

 De kinderen kwamen de keuken in gerend.

 “Tante Rosy, mamma, er zit een gele vogel in de tuin. We gaan hem vangen!” riep Andy met overslaande stem. Steffie had geen tijd om te praten maar gooide haar tas neer en rende naar buiten.

 “Het schepnet!” riep ze nog naar haar broertje, die vlak achter zijn zusje liep.

 Lidy en Rosy keken elkaar lachend aan. Zo ging dat nu eenmaal bij hun kinderen. Als er een gele vogel in de tuin zat, moest je alles meteen laten vallen en aan niets anders meer denken!

 Ze liepen de kinderen na en keken in de grote tuin toe hoe de twee een schepnet uit de schuur haalden en rondkeken waar de vogel ook weer zat.

 “Daar!” riep Andy geestdriftig uit.

 “Daar, in die boom!” En ze renden erop af.

 De twee vrouwen kwamen langzaam dichterbij en staarden ingespannen naar de aangewezen boom, maar zagen daar zo snel geen enkele vogel, zeker geen gele.

 “Waar is hij dan?” vroeg Lidy verwonderd toen de twee kinderen zeker leken te weten waar ze heen moesten met het schepnet.

 “Daar, op de onderste tak!”

 En inderdaad, daar zagen ze nu ook een klein geel vogeltje zitten dat korte enkelvoudige piepgeluidjes maakte en hen verwonderd vanaf de tak aankeek.

 Lidy en Rosy keken angstig toe hoe Andy in de boom klom met het schepnet in zijn hand.

 “Voorzichtig, Andy!” riepen ze allebei tegelijk, waar de jongen natuurlijk weinig aandacht aan besteedde.

 Het vergde wat kunst- en vliegwerk van de kleine jongen om dichter bij het vogeltje te komen dat tamelijk tam op een tak bleef zitten en piepte. Lidy en Rosy keken met ingehouden adem toe.

 “Het is een kanarie!” fluisterde Rosy alsof ze bang was het dier te beledigen.

 Halfslachtig mepte Andy met het schepnet en miste. De kanarie wipte van de tak af en vloog naar een andere tak, niet veel verder. Steffie slaakte een kreet van teleurstelling. Andy verplaatste zich met zo’n routine en gemak, waaraan Lidy kon zien dat haar zoon vaker in bomen klom. Daar was hij natuurlijk ook een jongen voor. Hij mepte nogmaals, deze keer met meer trefzekerheid en ineens bleek hij het vogeltje gevangen te hebben. Hij leek er zelf verbaasd over te zijn. Handig klom hij naar beneden met het gevulde schepnet over zijn schouder. Eenmaal op de grond kwam al het vrouwvolk om hem heen staan om de buit te bekijken. Andy nam het diertje voorzichtig in zijn handen, vast genoeg om het vogeltje te verhinderen om te ontsnappen en los genoeg om het niet fijn te knijpen.

 “Vroeger hadden wij twee kanaries buiten in een kooi,” vertelde Rosy en haar gedachten gingen terug naar Zuid-Afrika waar ze jaren had gewoond.

 “Als het mooi weer was, zongen ze het hoogste lied.”

 Lidy legde haar hand op de arm van de tante van Alex. Ze wist dat Rosy nu ook een heleboel andere herinneringen voorbij zag komen. De kanaries waren alleen maar een herinnering aan het leven dat ze daar had geleid, in dat andere deel van de wereld.

 “Maar nu?” vroeg Lidy zich hardop af.

 “Mogen we hem houden, mam?” riep Steffie die het kleine vogeltje teder over het kopje aaide. Lidy keek bedenkelijk.

 “Ik weet niet of dat handig is. We hebben helemaal geen verstand van vogels en bovendien lijkt het me geen goede combinatie met Tom de kater.” De kinderen keken haar teleurgesteld aan. Hun verdrietige snoetjes misten hun uitwerking op Lidy niet, maar toch wilde ze niet toegeven.

 “Bovendien is deze kanarie waarschijnlijk ergens ontsnapt en mist iemand hem.”

 “Onze kanaries zaten vroeger in een grote volière achter het huis. Het was er altijd warm, dus hoefden ze niet naar binnen,” vertelde Rosy met een glazige blik in haar ogen.

 “In de schuur staat nog wel een oude vogelkooi, daar kun je hem zolang in stoppen. En dan zullen we uit moeten zoeken waar het beestje vandaan komt.”

 Steffie rende naar de schuur en na wat gerommel kwam ze terug met een oude kooi die bij Lidy herinneringen aan vroeger boven bracht.

 Terwijl Steffie het kooitje schoonmaakte en wat water in een bakje deed, gingen de gedachten van Lidy terug naar haar eigen kindertijd in ditzelfde huis. Ze zag weer hoe haar vader met de kooi thuis kwam, waar het vogeltje al in zat. Wat was ze blij geweest met dat huisdier! Ze wist nog goed hoe ze de volgende ochtend vroeg uit bed gekomen was, om te kijken hoe het met de gevleugelde bewoner ging. Het plotseling verschijnende beeld van haar vader, die al zo lang geleden overleden was, overviel haar een beetje. Ze haalde diep adem en ging op praktische zaken over.

 “Pas op voor Tom. Die zal erg geïnteresseerd zijn in zo'n lekker hapje.”

 “Daar is Tom veel te lief voor,” nam Andy het vertrouwde huisdier in bescherming.

 “Tom is een roofdier, Andy,” relativeerde Lidy. Ze begreep de liefde voor Tom wel, maar wilde haar kinderen graag behoeden voor de desillusie van een wreed, vermoord vogeltje. Daarom was het beter hen te wijzen op de werkelijke aard van het dier. Dat Tom daardoor niet minder lief was, mocht duidelijk zijn.

 Het duurde niet lang voor de vogel in het kooitje een goede plek had in de keuken.

 “Het is echt voor tijdelijk, hoor kinderen,” waarschuwde Lidy.

 “Jullie gaan in de buurt vragen of er misschien iemand een kanarie kwijt is.”

 De kinderen keken een beetje sip. Lidy begreep dat ze wellicht pas later zouden begrijpen dat het geen goed idee was om zo'n diertje in een kleine kooi te houden. Dat was de prijs die je voor opvoeding betaalde.

 “Maar zo lang hij hier is, zal hij toch moeten eten,” bedacht Rosy.

 “Dus zullen jullie ook even langs de dierenspeciaalzaak moeten om wat zaad voor Pietje,” gaf Lidy aan.

 De kinderen lachten om de benaming ‘Pietje’.

 “Nee, we gaan een mooie naam voor hem verzinnen,” bedacht Steffie.

 “Of voor haar,” wierp Rosy tegen.

 “Pietje zegt alleen maar piep. Dat kan wel eens betekenen dat het een vrouwtje is,” leerde Rosy de toehoorders.

 “Dan bedenken we een meisjesnaam!” riep Andy enthousiast.

 Lidy voelde dat de stemming steeg en dat de blijheid om Pietje wel erg opliep. Het zou niet prettig zijn als het vogeltje vandaag of morgen weer naar zijn eigenaar terugging.

 De gsm van Lidy ging af.

 “Met Lidy van de Poel!”

 “Dick Sabel hier, politie. Dokter Van de Poel, we zijn zover dat we binnen een uur een inval kunnen doen in de barakken waar u dat meisje hebt gezien. We komen u zo ophalen!”

 Lidy kreeg het gevoel dat ze weinig keus had. Sabel stelde geen vraag aan haar, maar deelde alleen maar mede.

 “Goed!” zei ze dan ook maar. Blijkbaar wisten de heren waar ze haar konden vinden.

 “Rosy, ik eet even een boterham, want ik word zo dadelijk opgehaald door de politie.”

 “Dat klinkt naar!” reageerde Rosy.

 “Het is niet zo erg als het lijkt. We gaan een meisje van de straat halen dat geen thuis meer heeft. Ik hoop dat we haar leven vanaf nu kunnen gaan verbeteren.”

 Ze at een boterham met een kopje soep dat Rosy snel tevoorschijn leek te toveren en friste zich in de badkamer een beetje op. Lidy was zeker niet het type dat perfect gekapt en gemanicuurd moest zijn, maar ze voelde zich beter als ze een beetje een verzorgde indruk kon maken. Ze wist dat ze een mooie vrouw was, waar mannen naar keken. Het was voor haar geen doel op zich, maar wel iets dat deel uitmaakte van haar leven.

 Dick Sabel kon dan ook niet nalaten een extra blik op haar te werpen. Hij had sowieso respect voor de medische klasse, maar dokter Lidy van de Poel was behalve een medicus ook nog eens een mooie vrouw. Hoewel hij niet het type was dat zich vergaapte aan vrouwen, moest hij zichzelf toch even tot de orde roepen.

 “Tegen de tijd dat wij in het Emmaplantsoen aankomen, staan de collega's daar ook klaar.”

 “Het klinkt allemaal erg heftig, een inval,” deed Lidy verontrust.

 “Maakt u zich geen zorgen. Het klinkt inderdaad heftig, maar zal behoorlijk kindvriendelijk verlopen. Bij de politie werken vakmensen, dokter van de Poel.”

 “Natuurlijk, daar twijfel ik niet aan,” antwoordde Lidy, die besloot dat ze haar onrust hierover nu maar eens moest laten varen.

 “We organiseren zoiets heel erg uitgebreid om te voorkomen dat er iets fout gaat. Het lijkt heel eenvoudig om zo'n meisje van de straat af te plukken, maar we willen geen enkel risico nemen. Als je onvoorbereid te werk gaat, loop je de kans dat het meisje vlucht of dat er een andere calamiteit uit voortvloeit. Het zou de eerste keer niet zijn dat iemand zichzelf iets aandoet als hij of zij de hete adem van de politie in zijn nek voelt.”

 Sabel reed snel en vaardig naar het Emmaplantsoen. Lidy merkte dat de politieman de weg goed kende in de stad. Aangekomen in het plantsoen, keek Lidy bezorgd om zich heen. Ze zag een politieauto staan, en een ambulance. Het gaf haar een onaangenaam gevoel. Het was alsof Dick dat aanvoelde.

 “Maakt u zich maar geen zorgen, ze zijn heus niet met wapenstok en traangas naar binnen gegaan. Ze hebben zelfs helmen en viziers in de bus laten liggen. Ze hebben alleen geen Mickey Mouse-oren opgedaan,” grapte hij erachteraan. Ze stapten uit en Lidy vroeg zich af hoe Mariska hier weg gevoerd zou worden.

 “Er staat een politieauto klaar om haar naar Huize Zonzicht te brengen, begeleid door twee agenten en door u.”

 Lidy glimlachte Dick Sabel toe. Hij klonk heel stoer, maar was eigenlijk een heel aardige man. Ze begreep nu dat de hele operatie goed was voorbereid en dat er verantwoord met Mariska zou worden omgesprongen. Nu zag Lidy Mariska naar buiten komen, naast een grote politieman. Wat zou Carry opgelucht zijn als ze wist dat dat meisje veilig en wel was. Lidy pakte haar gsm en drukte haar naam in.

 “Carrie, met Lidy. We hebben Mariska. Ze wordt al in de politieauto gezet en straks bij jou afgeleverd.”

 “O, Lidy, wat ben ik blij.”

 Dick Sabel werd opgeroepen via zijn mobilofoon en gebaarde Lidy dat ze mee moest komen.

 Lidy beëindigde snel haar gesprek met Carrie en volgde Dick Sabel.

 “Kom voor de aardigheid eens kijken in de ruimte waar Mariska zich heeft bevonden. We checken de hele barak om te zien of we andere gekke dingen aantreffen. Verlaten plaatsen als deze zijn vaak een paradijs voor kleine criminelen of voor onfrisse taferelen.”

 Sabel scheen met een lamp in de duistere gang van de barak, waar het stonk naar vocht en uitwerpselen. Hij zorgde dat Lidy kon zien waar ze haar voeten neerzette en waarschuwde voor natte en gladde plekken.

 Een aantal politiemensen doorzocht de houten gebouwen op de aanwezigheid van nog meer mensen. Sabel deelde orders uit.

 “Henk, zorg jij dat deze hele bouwval straks hermetisch afgesloten wordt. Het is niet de bedoeling dat hier ooit nog iemand komt.”

 Henk knikte.

 “Alleen om het te slopen misschien. Het is te hopen dat deze oude troep zo snel mogelijk tegen de vlakte gaat.”

 Sabel richtte zich tot Lidy.

 “Het is echt een heel gevaarlijke woonomgeving voor kinderen, trouwens ook voor volwassenen. Afgezien van de hygiënische omstandigheden is het gewoon behoorlijk riskant hier. Door de vele lekkages is het hout gaan rotten en kan het dak op bepaalde plekken ieder moment naar beneden storten. Een ander deel is weer kurkdroog en dus erg brandgevaarlijk. Mijn mensen hebben al gezien dat er een primitief kacheltje, eerder een soort barbecue, is gemaakt. Dat kan best gedaan zijn door een voormalige bewoner of door iemand die misschien van plan is nog terug te keren. Bij gebruik daarvan had Mariska kunnen stikken.”

 “Rook, een vochtige omgeving, kou en duisternis, allemaal zaken die niet goed zijn voor opgroeiende kinderen,” verzuchtte Lidy die rilde bij het idee dat een kind een nacht in deze bouwval zou doorbrengen.

 Een politieagente die de hele tijd bij hen in de buurt was, snikte.

 “Gaat het?” vroeg Lidy meelevend.

 “Ik ben zelf moeder van een meisje van die leeftijd en het idee dat zo'n kind hier de nacht doorbrengt, beroert me enorm. Mariska heeft waarschijnlijk al het een en ander meegemaakt, want anders had ze immers niet in een tehuis gezeten. Haar beweegredenen om weg te lopen, waren misschien ook heel tragisch. Wat zal ze zich eenzaam gevoeld hebben. Het spijt me. Ik mag me niet zo laten gaan, dat is niet professioneel.”

 “Dat is onzin. Behalve politieagente ben je ook nog altijd mens. Het zou niet goed zijn als je geen gevoelens had.”

 Dick Sabel kwam er bij staan en bood zijn vrouwelijke collega een schone zakdoek aan.

 “Denk niet dat het ons ook niet raakt, Marianne. Ik heb ook al een paar keer moeten slikken.”

 Lidy werd vertederd door de ruwe bolster die vanbinnen een echte blanke pit bleek. Ze kreeg vandaag ineens een heel ander beeld van de politie dan ze altijd had gehad.

 Amper een uur later arriveerde de politieauto bij Huize Zonzicht waar Carrie en Joyce buiten stonden te wachten. Mariska werd warm ontvangen. Lidy maakte gebruik van haar eigen kamer in het tehuis om het meisje te onderzoeken. Behalve ongewassen en een beetje aan de magere kant, leek er lichamelijk niets aan de hand.

 Joyce zorgde dat Mariska na het betrekkelijk korte onderzoek onder de douche ging en schone kleren aan kreeg.

 “Daarna staat er een behoorlijke maaltijd op het programma en dan gaan we met z'n allen in de kring zitten om te praten over wat er gebeurd is. De inval is dan wel rustig verlopen, toch zijn we er behoorlijk van onder de indruk.”

 Lidy was blij dat Mariska goed werden opgevangen en dat het allemaal weer in orde leek te komen.

 Lidy wilde nog even op bezoek te gaan bij Monique van Pas die nog steeds niet schoon van kanker was verklaard.

 Eenmaal in het ziekenhuis kostte het haar nog geen twee minuten om de afdeling te bereiken waar het meisje was opgenomen.

 Lidy wist dat er tumorresten waren in het buikvlies, dat had Hans Bonnema haar laatst nog verteld, maar de tumorwaarden waren aanzienlijk gedaald.

 Lidy schrok toen ze Monique zag liggen. Het meisje zag er zwak en bleek uit en haar ogen lagen diep in de kassen. Toen Lidy dichterbij kwam, zag ze dat er plukken haar van haar hoofd verdwenen waren. Monique glimlachte zwak en sloot vermoeid de ogen. Lidy liep met grote passen naar de verpleegsterkamer waar ze een wat oudere verpleegster aantrof die ze kende.

 “Erna, heeft Monique weer chemokuur?”

 Erna knikte.

 “Ja, inderdaad en ze lijdt er behoorlijk onder.”

 “Maar de tumorwaarden daalden toch steeds?” vroeg Lidy verbaasd.

 “Ja, wij begrepen het ook niet helemaal. Het leek allemaal goed te gaan, maar dokter Groothuys wilde haar toch aan de chemokuur hebben.”

 “Dokter Groothuys? Wordt ze niet meer behandeld door dokter Bonnema?”

 “Nee, dokter Bonnema heeft haar overgedragen.”

 “Is een van die twee artsen nog aanwezig?”

 “Nee, dokter Bonnema is al een hele dag weg. Hij zou vanavond nog wel even binnenwippen, maar dat zou best eens laat kunnen worden. Dokter Groothuys is gewoon om half vijf naar huis gegaan, zoals gewoonlijk.”

 Lidy slikte. Ze kreeg een heel nare smaak in de mond van deze toestand. Ze had verwacht Monique aan de beterende hand aan te treffen en nu lag het meisje daar doodziek, wat volgens Lidy helemaal niet nodig was.

 “Als je Bonnema nog spreekt, zeg hem dan dat hij mij nog even belt, het maakt niet uit hoe laat het is!”

 “Dat zal ik zeker doen, dokter van de Poel.”

 Met een naar gevoel verliet Lidy het St. Joseph-kinderziekenhuis.

 Thuis werd Lidy in de anders zo stille keuken opgeschrikt door een kort piepgeluid. Natuurlijk wist ze meteen waar het vandaan kwam. Het vogeltje zat nog steeds in de kooi op een stokje en at uit het voederbakje. De kinderen hadden dus vogelzaad gehaald.

 Lidy keek nog even naar het kleine beestje dat haar kopje schuin hield om haar – zo leek het wel - even te begroetten. Daarna slenterde ze de kamer in, waar de klassieke muziek haar al tegemoet kwam. Ze wist dat Alex niet graag tv-keek en liever een cd opzette met rustgevende muziek. Hij zat op de bank en liet zijn krant zakken om haar aan te kijken.

 “Wat ben je laat, Lidy!”

 “Er kwam ook nogal wat op mijn pad vandaag,” zuchtte ze, terwijl ze zich op de bank naast hem liet zakken.

 “Ik zal een glaasje wijn voor je inschenken,” beloofde hij na haar een zoen te hebben gegeven.

 Lidy vertelde over het weggelopen meisje dat ze had gezien in de stad. Hoe ze Carrie had gewaarschuwd en met de politie had overlegd. En tenslotte over de inval door de politie in de barakken waar ze bij was geweest.

 “Heel schrijnend, Alex, om te zien hoe dat kind daar heeft overnacht in oude, vervallen, lekkende barakken.”

 “Ik heb het idee dat dokter Lidy van de Poel weer bezig was met zaken waar andere kinderartsen nooit mee bezig zijn,” schudde Alex het hoofd.

 “Dat kind kon daar toch niet blijven, Alex? Ik kan dat toch niet laten gebeuren?”

 Alex sloeg zijn arm liefkozend om haar heen.

 “Natuurlijk niet, liefje, ik ken je niet anders. Maar ik weet ook dat er talloze kinderartsen zullen zijn die hun spreekkamer niet verlaten of het moet zijn om naar de vergaderkamer te gaan of koffie te drinken!”

 “Of om half vijf naar huis te gaan, zoals dokter Groothuys!” vulde Lidy geërgerd aan.

 “Hoe bedoel je?” vroeg Alex.

 “In het St. Joseph-kinderziekenhuis heb ik even Monique van Pas bezocht, die er tot mijn verbazing doodziek bij lag. Maar dokter Groothuys was om half vijf naar huis gegaan.”

 “Ik heb die naam nog nooit gehoord,” mompelde Alex.

 “Hij is er ook nog niet lang, maar in het ziekenhuis loopt men schijnbaar nogal weg met hem. Toch begrijp ik niet waarom hij dat meisje een chemokuur heeft gegeven.”

 Alex streelde door haar haren.

 “Maak je niet te druk, Lidy. Het zijn toch jouw zaken niet?”

 “Dat is het wel, Alex. Ik heb Monique naar het St. Joseph-kinderziekenhuis doorverwezen in het vertrouwen dat ze daar een goede behandeling zou krijgen. Nu heb ik vastgesteld dat er op een minstens twijfelachtige manier met dat kind wordt omgesprongen, dan is dat toch wel mijn verantwoordelijkheid?”

 Alex wist dat hij Lidy niet moest tegenspreken nu ze zo gedreven was. Bovendien zag hij wel in dat het om mensenlevens kon gaan. Dan kon je het als arts inderdaad niet maken om je hoofd in het zand te steken. Alex bewonderde Lidy voor haar kundigheid en haar verantwoordelijkheidsgevoel.

 Op dat moment ging de gsm van Lidy af. Wetende dat het Hans Bonnema zou kunnen zijn, nam ze snel op.

 “Met Lidy van de Poel.”

 “Met Hans, je wilde me nog ergens over spreken, Lidy?”

 “Ja, over Monique van Pas. Ik heb begrepen dat Ben Groothuys haar van je heeft overgenomen?”

 “Ja, dat klopt. Ik moet wat patiënten afstaan, Lidy. Het besturen van het ziekenhuis slokt zoveel tijd en energie op, dat ik niet genoeg aandacht aan de kinderen kan besteden. En daar hebben ze wel recht op, daarom heb ik het grootste deel van mijn patiënten aan hem over gedragen.

 “Dat begrijp ik best, Hans. Wanneer heb jij Monique voor het laatst gezien?”

 “Een paar dagen geleden, geloof ik. Ik moet je tot mijn schande bekennen dat ik niet veel meer op de afdeling kom. Helaas ben ik vaker in de vergaderzaal te vinden.”

 “Monique ondergaat op dit moment een chemokuur,” vertelde Lidy.

 “Wat vreemd, toen ik haar overdroeg waren de tumorwaarden nog aan het dalen.”

 “Precies, en dat waren ze nog steeds, maar toch heeft Ben haar een chemokuur gegeven.”

 Het was even stil aan de andere kant van de lijn.

 “Ben zal wel weten wat hij doet. Hij is een kundig man.”

 “Maar die chemo kan levensgevaarlijk zijn, Hans. Waarom al die risico's als de waarden zo laag zijn?”

 “Tja, ik begrijp wat je bedoelt. Ik zal het er morgen met hem over hebben, Lidy.”

 Enigszins gerustgesteld verbrak Lidy de telefoonverbinding. Hans had haar volledige vertrouwen, maar om de een of andere reden had ze dat niet in Ben Groothuys. Ze schudde die gedachte van zich af. Was het alleen maar omdat hij zo ongegeneerd naar haar had gekeken? Dat kon toch geen criterium zijn om zijn vaardigheden als arts te beoordelen? Nee, ze moest objectief blijven. Maar dan nog begreep ze niet waarom hij die chemokuur bij Monique had gestart. En Hans wist het blijkbaar ook niet.

 “Ben je gerustgesteld?” vroeg Alex.

 “Een beetje, nog niet helemaal,” zuchtte Lidy. Dat was het nadeel van haar vak. Je kon het niet zomaar loslaten. Je kon het eigenlijk zelfs helemaal niet loslaten. Tenminste niet als je betrokken was bij je werk en je realiseerde wat er allemaal van afhing.

 “De kinderen hebben de hele buurt doorgelopen om bij iedereen te vragen of ze misschien een kanarie misten, maar zonder succes,” begon Alex bewust over een ander onderwerp.

 “Ze zouden het dier het liefste houden, maar ik ben bang dat Tom op een dag zijn slag slaat en dan zullen de kinderen totaal van de kaart zijn.”

 Alex knikte. Hij was het helemaal met haar eens.

 “Maar er zal toch iets met dat dier moeten gebeuren als je hem niet wilt houden.”

 Lidy was vroeg op, omdat ze slecht had geslapen die nacht. De kwestie rond Monique van Pas liet haar niet los. Ze verafschuwde het feit dat dat meisje daar nu doodziek lag, terwijl dat misschien helemaal niet nodig was. Nu liep ze ook nog eens fikse risico's. Lidy had al die dingen steeds liggen bedenken tot ze merkte dat haar gedachten alleen maar cirkeltjes maakten. Maar van slapen was toen al helemaal geen sprake meer.

 Ze at in de keuken een boterham en dronk een kopje thee, terwijl de kanarie piepte in de kooi. De teckel, Basil, ging op haar voeten zitten en piepte ook zachtjes. Lidy zuchtte. Het was de gewoonte dat de kinderen 's morgens de hond even uitlieten, maar Lidy besloot om nu zelf even een rondje met hem te gaan. Hij kwispelde wild toen ze hem het riempje omdeed. Buiten snoof ze de frisse ochtendlucht in. Het zag ernaar uit dat het een heerlijke dag zou worden. Lidy wist dat ze toch tijd genoeg had en omdat ze genoot van de lekkere ochtendgeuren, besloot ze naar het parkje in de wijk te lopen. De bomen zouden er in dit jaargetijde in mooie kleuren staan en Lidy wist dat de vogels er al volop aan de dag waren begonnen. Basil leek ingenomen met haar plan toen hij merkte dat de wandeling verderging dan het gewoonlijke straatje om, dat de kinderen altijd deden. In het parkje liet ze Basil even los. De teckel blafte een paar keer om de verworven vrijheid en maakte vervolgens met zijn korte pootjes een flinke spurt. Lidy slenterde door de laantjes en keek vertederd toe hoe de eenden hun kuikens naar het water leidden. Ze kon het niet nalaten het moedergedrag van de eenden met dat van zichzelf te vergelijken. Door alles voor te doen gaf de moeder eend het voorbeeld dat braaf werd opgevolgd. Tegelijkertijd hield ze de omgeving in de gaten om bij eventuele vijanden of andere calamiteiten direct in te kunnen grijpen. Gaf Lidy ook niet altijd het voorbeeld aan de kinderen? Zoals gisteren toen het over de kanarie ging. En keek ze ook niet continu of er geen gevaar was? Daar had ze gisteren ook weer een voorbeeld van gegeven toen Andy in de boom klom. Glimlachend keek ze de eend met haar vijf kuikens na. Met een schuin oog hield de zacht kwakende moeder ook haar en Basil in de gaten.

 Lidy staarde over het beekje dat door het park stroomde en alleen een beetje rimpelde door de zwemmende eenden. Een stukje verder was er een bruggetje waarop ze iets zag bewegen. Haar blik werd vastgehouden door de schim in deze vroege uren. Wat kon dat nu zijn? Basil had niets in de gaten, want hij had een spoor gevonden dat blijkbaar zeer interessant was. Lidy liep langzaam in de richting van het bruggetje. Ze dacht een kind te zien dat drukdoende was. Dichterbij zag ze dat het inderdaad om een kind ging, dat probeerde een plastic bootje in het water te gooien. Omdat het jongetje amper over de leuning kon kijken, klom hij er uiteindelijk op. Lidy hield haar adem in. Ze zag hoe het kereltje het bootje in het water gooide en daarbij zijn evenwicht verloor. Met een plons verdween hij in het water. Het bleek daar dieper te zijn dan Lidy verwacht had, want het jongetje was helemaal kopje onder gegaan. Ze rende naar het bruggetje en toen het ventje nog steeds niet boven was gekomen, schopte ze met resolute gebaren haar schoenen uit, wierp haar jas op de grond en sprong zonder aarzelen in het water. Niet alleen de kou deed haar schrikken, ook de diepte van het water en de zachte, modderige bodem. Lidy moest moeite doen om bij de plaats te komen waar ze het kind kopje onder had zien verdwijnen. Ze realiseerde zich dat het kind al een tijdje onder water was en dat het niet lang meer zou duren voor het buiten bewustzijn zou raken. Zeker zo'n jong kind had geen grote longinhoud. Er was sprake van een groot gevaar voor de jongen.

 Lidy was nu kletsnat en het deerde haar niet meer hoe ze er zo langzamerhand uitzag. Ze tastte onder water en voelde het kind. Met een ruk trok ze het aan de kleren naar boven en zag meteen dat het gezicht blauw was. Met al haar krachten pakte ze het kind op en plonsde door het water naar de kant. Daar legde ze het jongetje op de grond en begon te reanimeren. Lidy was buiten adem en het kostte haar veel moeite het kind te beademen. Toch zag ze na enkele minuten het borstje bewegen en hoorde ze een ademhaling. Ze keek om zich heen. Basil zat op een meter afstand verbaasd naar haar te kijken. Het jongetje opende zijn ogen en keek haar verdwaasd aan. Lidy wist dat ze geen gsm bij zich had en er was in de hele buurt niets of niemand te zien. Er zat niets anders op dan met het kind naar huis te rennen. Als het zelf zou kunnen lopen, kon het zijn eigen temperatuur op niveau houden. Ze probeerde het ventje rechtop te krijgen.

 “Kun je lopen?” vroeg ze hijgend.

 Het kind keek haar vragend aan. Blijkbaar was hij zo geschrokken dat hij geen woord kon uitbrengen. Lidy wist dat ze niet langer meer kon wachten. Ze pakte hem op, nam ook haar jas en wrong haar natte voeten in haar schoenen. Druppend begon ze aan de terugtocht met het kind in haar armen en Basil in haar kielzog. Natuurlijk was het uiterlijk van Lidy op dat moment van minder belang dan de redding van het jongetje, maar toch was Lidy blij dat ze niemand tegenkwam. Thuis zag ze de schrik op het gezicht van Rosy toen ze de keukendeur opende.

 “Lidy! Wat is er gebeurd?”

 “Ik heb hem uit het water gevist. Hij was bijna verdronken.”

 Rosy aarzelde geen moment.

 “Geef hem aan mij, dan zet ik hem onder de warme douche.”

 Lidy droeg het kind over aan de tante van Alex die er mee naar boven verdween. Pas nu vroeg Lidy zich af wat zo'n jong kind op dit vroege uur alleen in het parkje deed. Het ventje was volgens Lidy amper vier jaar oud.

 “Eerst de politie bellen!” zei ze hardop tegen zichzelf en ze pakte de telefoon.

 “Met dokter Lidy van de Poel, ik heb net een kind uit het water gevist en ik weet niet waar hij vandaan komt, waar hij woont of hoe hij heet. Het arme kereltje was bijna verdronken.”

 “Waar is het gebeurd?” vroeg de vrouwelijke stem aan de andere kant van de lijn kalm.

 Lidy noemde de naam van het parkje en legde uit waar het ongeveer lag.

 “Er is een melding van een vermist jongetje. De moeder heeft een half uur geleden gebeld met de mededeling dat haar vierjarige zoontje niet in bed lag. Mijn collega's zijn erheen. Die melding komt van de Samkaldenlaan en dat is twee straten van het park waar u het over heeft.”

 “Dan kan het bijna niet missen. Zoveel vierjarige kinderen zullen er rond dit tijdstip in dezelfde buurt ook weer niet weggelopen zijn.”

 “Dat denk ik ook, dokter. Bent u trouwens de kinderarts Van de Poel?”

 “Ja, dat ben ik,” beaamde Lidy.

 “Ik dacht het al. Ik ben wel eens met mijn dochtertje bij u geweest. Maar dat doet er nu niet toe. Ik zal mijn collega's informeren over uw vondst. Bevindt het jongetje zich nu bij u thuis?”

 “Ja, hij staat momenteel onder de douche.”

 “Hij zal bij u wel in vertrouwde handen zijn. Als ik uw adres even mag noteren, stuur ik mijn collega's zo snel mogelijk naar u toe.”

 Nadat Lidy haar adresgegevens had doorgegeven en de verbinding had verbroken, merkte ze hoe haar natte kleding naar slootwater rook.

 “Lidy, ga snel onder de douche!” klonk het bezorgd vanuit de deuropening. Alex stond haar verbaasd te bekijken. “Liefje, wat is er allemaal gebeurd? Waarom was je al zo vroeg op?”

 “Ik kon niet slapen en besloot dan maar met Basil weg te gaan. In het park zag ik dat kereltje in het water duikelen.”

 “Rosy heeft hem inmiddels afgedroogd en in bed gelegd. Ik maak wat warme melk voor hem,” vertelde Alex.

 “Maak liever een kopje thee voor hem, Alex. Er zijn tegenwoordig veel kinderen met koemelkallergie.”

 “Vreemd eigenlijk, zo'n ventje helemaal alleen op dit uur van de dag,” bedacht Alex.

 “Dat vind ik dus ook,” antwoordde Lidy.

 “Er is nog iets, Lidy,” deed Alex voorzichtig.

 “Wat dan?”

 “Rosy zegt dat hij onder de blauwe plekken zit.”

 Lidy keek geschrokken op. Ze was erg gevoelig voor kinderen die mishandeld werden. Ze waarschuwde zichzelf. Ze wist immers dat niet alles was wat het leek. Nog na druppend liep ze naar boven. Ze zag Rosy bij het ventje op de rand van het bed zitten.

 “Er wordt een jongetje vermist van zijn leeftijd in de buurt van het park. De politie zal straks langskomen. Ik ga eerst even douchen.”

 Onder de warme stralen van de douche overdacht Lidy het hele geval. Het kleine mannetje was op een zeer vreemd tijdstip helemaal alleen in het park. Zouden toegewijde ouders dat laten gebeuren? En die blauwe plekken daarbij opgeteld? Ze schudde misnoegd het hoofd. Toen ze zich voor de tweede keer die dag aankleedde, besloot ze de politie over de blauwe plekken in te lichten.

 Even later was ze weer aangekleed en zag hoe Rosy het kind warme thee te drinken gaf. Hoewel hij nog geen woord had gezegd, leek hij toch bij te komen. Hij kreeg weer een gezond kleurtje op zijn wangen. Lidy kon zich niet inhouden en schoof het hemdje naar boven. Op de rug van het jongetje zag ze verschillende blauwe plekken.

 “Hij heeft er ook op zijn benen!” fluisterde Rosy.

 Er werd gebeld aan de voordeur. Rosy liep snel naar beneden en Lidy bleef bij de kleine drenkeling.

 Ze voelde hoe ze verstrakte op het moment dat de moeder de slaapkamer binnenkwam.

 “Douwe, lieverdje!” huilde de vrouw toen ze het kind zag en stortte zich op het bed. Ze omhelsde het ventje en het kind sloeg zijn armpjes om zijn moeder heen.

 Lidy kon niet wachten met haar vragen.

 “Hoe kan hij daar helemaal alleen gekomen zijn?” klonk ze koel.

 De vrouw veegde de tranen uit haar ogen en bood toen haar hand aan ter kennismaking.

 “Neem me niet kwalijk, Veronica Uitgeest is de naam, de moeder van Douwe. Douwe is altijd heel erg vindingrijk en slaapt weinig. Als hij het beu is in huis, gaat hij gewoon de straat op, op zoek naar avontuur. Het is al vaker gebeurd. Mijn man heeft al extra sloten op de deur gemaakt, maar nu is hij warempel door het raam naar buiten geklommen.”

 Lidy was geneigd weinig geloof te hechten aan het verhaal van de vrouw.

 “Hij zou zeker verdronken zijn als ik daar niet toevallig had gelopen, mevrouw.”

 “Dat realiseer ik me. Ik ben u dan ook heel dankbaar.”

 Lidy beet op haar lip. Daar was het haar niet om begonnen. Bovendien wilde ze nog meer ter sprake brengen.

 “We hebben Douwe onder de douche gezet en toen zagen we dat hij veel blauwe plekken heeft.”

 Lidy kon niet voorkomen dat haar uitspraak verwijtend klonk.

 Veronica keek gegeneerd rond in het gezelschap. Ook de politiemensen stonden nu om het bed heen.

 “Ja, dat klopt. Douwe is een bijzonder kind. Hij heeft zoveel energie dat we hem niet goed onder controle hebben. Hij onderneemt heel veel dingen waar hij eigenlijk nog veel te klein voor is en daarbij komt dat hij niet bang is om zichzelf te stoten of om te vallen. Hij is niet bepaald kleinzerig, ziet u.”

 Lidy bleef Veronica Uitgeest met een zeker ongeloof aankijken. Ze wist niet goed wat ze van de vrouw moest denken.

 “Neemt u Douwe maar mee naar huis en zorgt u alstublieft goed voor hem.”

 Veronica sloeg de ogen neer. Ze begreep dat haar uitspraken betwijfeld werden. Toch nam ze Douwe in haar armen en stond op.

 Terwijl ze met het kind en een van de politieagenten naar buiten liep, sprak Lidy de tweede politiefunctionaris aan.

 “Ik wil dat u het uitzoekt. Dat kind heeft veel blauwe plekken en het is op zijn minst een beetje vreemd dat hij daar zo vroeg 's morgens alleen rondloopt. Ik vertrouw het eerlijk gezegd niet.”

 De politieman knikte begrijpend.

 “Ik zal zorgen dat er iemand achteraan gaat. We hebben specialisten op dat gebied. Ik bedank u in ieder geval voor uw kordate optreden. De dag is nog jong, maar u heeft al een mensenleven gered.”

 Na een kopje thee met Alex te hebben gedronken, haastte Lidy zich naar de praktijk. Haar tijdwinst door het vroeg opstaan, was volledig verloren gegaan door het ongeval met de jonge drenkeling. Ze probeerde alle zaken op orde te krijgen. Ze moest nog informeren bij Carrie naar Mariska en bij het St.Joseph-kinderziekenhuis naar Monique van Pas en later op de dag bij de politie navraag doen of ze wel degelijk onderzoek zouden doen naar de kleine Douwe. Oh ja, ze moest ook de vogelopvang bellen vanwege de kanarie. Ze had in de krant wel eens gelezen dat er een instantie bestond die vogels opving en zo nodig oplapte. Die zouden zich wel over de kleine Pietje ontfermen en een nieuw thuis voor hem zoeken.

 Ze liep bijna tegen Corine op die al druk in de weer was.

 “Goedemorgen Lidy, is er iets aan de hand bij jullie thuis? Ik wil niet nieuwsgierig zijn, maar ik zag de politie naar buiten komen.”

 Lidy vertelde het verhaal van de jonge drenkeling en haar zorgen om de blauwe plekken op de rug van het kereltje.

 “Wat vreselijk, als je niet toevallig vroeg op geweest was, was dat jongetje gewoon verdronken.”

 “Waarschijnlijk wel, de sloot is daar dieper dan je zou denken.”

 “Ik ben erg benieuwd hoe Petra het gehad heeft,” vroeg Corine zich af, terwijl ze koffie in schonk.

 “Oh ja, da's waar ook. Ze is gisteren met hem uit geweest,” herinnerde Lidy zich weer.

 “Niek-met-de-mooie-ogen!” spotte Corine goedmoedig.

 “Het zou fijn zijn als ze nu eens een keer de ware zou vinden. Ze is er wel aan toe,” filosofeerde Lidy.

 “Ik denk dat het steeds moeilijker wordt, als je lang alleen bent, raak je zo gesteld op je eigen leventje en je eigen gewoontes dat het waarschijnlijk moeilijk wordt om je aan te passen aan een ander,” bracht Corine in.

 “Daar zou je wel eens gelijk in kunnen hebben. Bovendien heeft ze al eens een paar keer een relatie gehad en dan word je steeds kritischer, denk ik. Je weet dan steeds beter wat je wel en wat je niet wilt in een relatie.”

 Lidy dacht aan de tijd waarin ze zelf alleen was, na de dood van Werner. Aanvankelijk wilde ze natuurlijk helemaal niet aan een nieuwe partner denken en toen er zich na verloop van tijd toch wat kandidaten aandienden, was Lidy steeds geneigd de ‘kandidaat’ met Werner te vergelijken. Gelukkig was Alex toen al snel in de buurt. Een vertrouwde persoon waarvan ze wist dat ze zich er bij geborgen voelde. Er verscheen een milde glimlach op haar gezicht omdat het lot haar, na de dood van haar grote liefde, toch nog gunstig gezind leek te zijn door deze oude vriend op haar af te sturen, die vroeger altijd verliefd op haar was geweest. Ze kwam snel weer terug tot de orde van de dag.

 “Goed, ik moet nog wat telefoontjes plegen voor het spreekuur,” haastte ze zich te zeggen voor ze verdween in haar kamer.

 Ze zat nog maar nauwelijks, of de telefoon ging al.

 “Lidy, het is Carrie van Huize Zonzicht!” meldde Corine.

 “Goed, geef maar.”

 “Lidy, met Carrie. Ik wil je graag vertellen dat het met Mariska redelijk goed gaat, maar ik kan niet uit haar krijgen waarom ze weggelopen is. Wil jij eens met haar praten?”

 “Weigert ze pertinent er iets over te zeggen? Praat ze wel tegen je?”

 “Ja, ik heb eerlijk gezegd niet de indruk dat het probleem bij mij of bij Joyce ligt, maar dat er iets is dat ze niet goed tegen ons durft te zeggen. Jij hebt een andere positie, misschien kun jij er eens met haar over praten. Het moet immers wel iets belangrijks zijn.”

 “Ja, dat kan niet missen, Carrie. Een meisje van twaalf loopt niet uit haar vertrouwde omgeving weg vanwege een kleinigheidje. Ik kom vandaag nog langs om met haar te praten, maar ik kan je natuurlijk niets beloven. Misschien zegt ze het ook niet tegen mij.”

 Na het korte gesprek met Carrie keek Lidy op haar klokje en belde Corine via de binnenlijn.

 “Corine, is de eerste patiënt er al?”

 “Nee, er is nog niemand. Het is ook nog vroeg. Je eerste afspraak staat pas over een kwartier op de agenda.”

 “Mooi, dan kan ik nog even de vogelopvang bellen!”

 Corine keek even verbaasd op, terwijl Lidy de hoorn weer neerlegde.

 “De vogelopvang?”

 Lidy zocht in een telefoonboek en vond het.

 “Vogelopvang ‘De Duif’, hebbes!”

 Lidy tikte het nummer in.

 “Met vogelopvang ‘De Duif’, met Mieke.”

 “Met dokter Lidy van de Poel. Mijn kinderen hebben een kanarie gevangen, maar ik weet absoluut niet wat ik met dat dier aan moet. Kan ik het diertje bij u brengen?”

 “Een kanarie? Nee, mevrouw, wij zijn er alleen voor inheemse vogels, zoals bijvoorbeeld een aangereden eend of een gewonde duif. Exotische en tropische vogels vangen wij niet op!”

 Lidy was verbaasd. Ze dacht dat de vogelopvang er was voor alles wat vleugels had, maar blijkbaar was dat niet zo.

 “Een dierenspeciaalzaak, die willen Pietje vast wel hebben,” sprak ze hardop tegen zichzelf en ze zocht weer in het telefoonboek.

 “Met dierenspeciaalzaak ‘De Agapornis’, spreekt u,” klonk het vriendelijk.

 Lidy deed weer haar verhaal over de kanarie.

 “Het spijt me, mevrouw, maar daar kan ik echt niet aan beginnen. Ik doe alle mogelijke moeite om mijn vogels hier gezond te houden. Ik betrek ze dan ook van bonafide kwekers. Als ik daar nu een weggevlogen kanariepietje bij ga stoppen, dat mogelijk allerlei ziektekiemen bij zich draagt, dan loop ik het risico dat ik al mijn vogels verspeel. En als ze niet doodgaan, maar alleen ziek worden, kan ik ze ook niet meer verkopen. Ik ben bang dat geen een dierenspeciaalzaak uw kanarie gaat opvangen.”

 Zuchtend legde Lidy de hoorn neer. Waar moest ze dan in vredesnaam met die vogel heen?

 Corine belde en meldde de eerste patiënt aan. De kanariepiet moest nog maar even wachten.

 Zonder te veel routine in de behandeling van patiënten te laten sluipen, ontving Lidy die ochtend weer een aantal patiënten, nieuw of bekend. Lidy waakte er voor dat ze niet op de automatische piloot ging in haar werk. Ten eerste zou dat een gevaar kunnen opleveren, je zou immers te gemakkelijk voor de hand liggende diagnoses kunnen stellen en daarmee de fout in kunnen gaan. Maar het kon de patiënt ook de indruk geven dat hij maar een nummer was en tenslotte was het voor een arts veel fijner en beter om steeds een uitdaging te blijven zien in een patiënt, ook al kwam die met een kwaal die je al honderd keer eerder had behandeld.

 Alweer ver na twaalven verliet Lidy haar werkkamer.

 “Corine, ik ben naar het St. Joseph-kinderziekenhuis en daarna naar Huize Zonzicht. Als er wat is, weet je waar je me kunt bereiken. En vergeet niet Petra het hemd van het lijf te vragen over Niek-met-de-mooie-ogen! Misschien ben ik pas laat terug en dan zie ik haar niet meer”

 Corine lachte.

 “Dat zal ik echt niet vergeten. Ik brand zelf van nieuwsgierigheid.”

 “Oh ja, Corine, er is nog iets. Weet jij misschien iemand met een volière?”

 Corine keek verbaasd.

 “Hoezo dat?”

 Lidy vertelde het verhaal over de kanarie, de vogelopvang en de dierenspeciaalzaak.

 “Ik raak niet van dat dier af!”

 “Dan houd je hem toch in een kooi binnen?”

 “Nee, absoluut niet. In ons huis geen vogels in een kooi, dat kan niet vanwege Tom, de kater.”

 “Oh Lidy, ik zou het bijna vergeten, maar er heeft nog iemand uit het St. Joseph-kinderziekenhuis voor je gebeld.”

 “Wie?”

 “Een verpleegster geloof ik, een zekere Erna.”

 “Wat had ze te vertellen?”

 “Ze wilde het alleen met jou bespreken. Het was belangrijk, maar jij was met een patiënt bezig en daarom heb ik gezegd dat jij contact met haar zou zoeken.”

 “Heel goed. Ik ga naar het St. Joseph–kinderziekenhuis toe en zoek haar daar wel op.”

 Lidy was benieuwd naar het telefoontje van Erna, maar besloot geen gebruik te maken van het telefoonnummer dat Corine haar had gegeven. Lidy belde niet graag in de auto als het niet strikt noodzakelijk was. Ze zag Erna straks sowieso, maar ze vroeg zich wel af of het telefoontje van Erna toch geen slecht nieuws over Monique behelsde.

 Aangekomen bij het ziekenhuis, haastte ze zich zo snel mogelijk naar de afdeling waar Monique lag en waar Erna werkte. Ze zag Erna bezig op de gang bij de linnenkast.

 “Erna, is er iets met Monique? Ik hoorde dat je naar mijn praktijk had gebeld.”

 Erna keek zoekend om zich heen op de lange gang.

 “Kom even mee naar het spreekkamertje zodat we daar ongestoord kunnen praten.”

 Lidy liep naast Erna mee naar het kamertje aan het einde van de gang. Het verontrustte haar dat Erna geen antwoord had gegeven op haar vraag naar de toestand van Monique.

 In het kamertje sloot Erna de deur zorgvuldig achter zich.

 “Monique heeft een gezwollen, rode linkerarm. Ik heb dat vaker gezien en ik vermoed dat het een aderontsteking is. Dokter Groothuys heeft een zalfje voorgeschreven.”

 Lidy’s mond viel bijna open van verbazing.

 “Een zalfje? Weet je zeker dat hij verder niets ondernam?”

 “Dat weet ik zeker, dokter van de Poel. Hij vond het eerder een beetje irritant dat ik er over begon. Het leek hem, geloof ik, helemaal niet belangrijk, terwijl het volgens mij levensbedreigend kan zijn in haar toestand.”

 “Dat is iets dat vaststaat. Waarschijnlijk heeft ze bij deze chemokuur ook bloedverdikkers gekregen?”

 “Ja, dat is bijna standaard,” antwoordde Erna.

 “En hoe is haar toestand nu?”

 “Monique is behoorlijk ziek en ik ben behoorlijk bang!”

 “Ik ga naar dokter Bonnema!” reageerde Lidy resoluut.

 “Nee, wacht!” gebaarde Erna heftig.

 “Er is meer. Een nichtje van mij werkt in een ziekenhuis in België. Daar heeft ook een dokter Groothuys gewerkt. Die moest daar weg vanwege enkele missers met dramatische gevolgen!”

 Lidy slikte. Dat zou betekenen dat Monique nu was overgeleverd aan een niet competente arts. Erna kleurde.

 “Ik weet het nog maar net, maar ik durf er niet mee bij dokter Bonnema aan te komen. Iedereen vereert dokter Groothuys hier. Het lijkt wel heiligschennis om zoiets over hem te zeggen!”

 Het ontging Lidy niet dat Erna tranen in haar ogen kreeg. Ze voelde zich duidelijk zeer ongemakkelijk in dit dilemma.

 “Welk ziekenhuis is dat?”

 “Ik heb het opgeschreven,” zei Erna en ze haalde een briefje uit de zak van haar verpleegstersuniform.

 Lidy nam het briefje aan en zag dat zelfs het telefoonnummer er op stond.

 “Goed werk, ik ga bellen naar dat ziekenhuis om zeker te weten of het om dezelfde man gaat. Als dat het geval is, ga ik meteen naar dokter Bonnema om hier werk van te maken. Intussen wil ik dat Monique geen medicijnen meer krijgt toegediend. Ik teken er wel voor. Als Groothuys iets zegt, stuur je hem naar mij. Ik ben straks bij dokter Bonnema.”

 “Ik haal de lijst zodat u kunt tekenen, maar wilt u alstublieft mijn naam niet noemen, dokter van de Poel?”

 “Nee, ik zal je naam niet noemen, Erna, wees niet bang. Ga de lijst halen zodat ik kan tekenen. Intussen bel ik naar het ziekenhuis in België.”

 Erna droogde snel haar tranen voor ze terug de gang op ging en haalde uit de verpleegsterskamer de lijst waarop instructies voor medicatie staan en waar een handtekening van de behandelend arts onder moest staan. Een leerling-verpleegster hield haar even aan de praat over een probleempje. Erna hielp haar en haastte zich vervolgens terug naar het spreekkamertje waar Lidy zich bevond.

 Toen ze binnenkwam met de lijst, had Lidy juist de verbinding met het Belgische ziekenhuis verbroken.

 “Het is zo klaar als een klontje, Erna. Het gaat inderdaad om dezelfde. Dokter Ben Groothuys heeft in dat ziekenhuis twee dodelijke slachtoffers op zijn geweten, die door de ziekenhuisdirectie met de mantel der liefde zijn bedekt. Ik had gelukkig iemand aan de telefoon die het met die hele gang van zaken niet eens was. Ik heb hem beschreven hoe Ben eruitziet en er bestaat geen enkele twijfel over.”

 “Wat vreselijk!” jammerde Erna.

 “Waarom kan zo iemand gewoon zijn gang blijven gaan?”

 “Dat is een goede vraag, Erna. Ik ga naar dokter Bonnema toe.”

 Lidy hoorde hoe Erna een snik onderdrukte en stapte voortvarend de gang op. Ze wilde geen minuut verliezen en stevende met grote stappen in de richting van de directiekamers.

 De secretaresse van dokter Bonnema glimlachte vriendelijk toen ze Lidy binnen zag komen.

 “Dokter van de Poel, wat leuk u weer eens te zien. Dokter Bonnema zit in een bespreking. Kan ik iets voor u betekenen?”

 “Ja, haal hem zo snel mogelijk uit de vergaderkamer. Ik moet hem echt heel dringend spreken!”

 De vriendelijke glimlach verdween van het gezicht van de secretaresse. Ze kende Lidy al heel lang en wist ook dat dokter Bonnema haar erg waardeerde en altijd prijs stelde op haar mening. Ze wist ook dat dokter van de Poel iets dergelijks niet zou vragen als het niet echt heel dringend was.

 “Ik haal hem direct!” zei ze en stond op.

 In de vergaderkamer van de ziekenhuisdirectie was iemand juist een presentatie aan het geven toen de secretaresse op de deur klopte.

 “Dokter Bonnema, dokter van de Poel is hier en ze wil u direct spreken. Het is heel dringend, zegt ze.”

 Bonnema keek zijn secretaresse verbaasd aan, maar hij twijfelde geen moment en verontschuldigde zich bij de overige deelnemers aan de vergadering.

 “Lidy, wat is er aan de hand?” vroeg hij toen hij de vergaderkamer uit kwam.

 “Kan ik je in je kamer spreken?”

 In de directiekamer keek Hans Bonnema het hem vertrouwde gezicht van Lidy vragend aan.

 “Hans, het gaat om een zeer ernstige zaak. Ik heb je gisteren gesproken over Monique van Pas. Ik hoor zojuist dat zij een aderontsteking in de linkerarm heeft en daar alleen een zalfje voor heeft gekregen!”

 “Hoe is het mogelijk? Ik moet Ben hier over aanspreken. Ik laat hem direct bij me komen. Iedereen weet dat dat in haar situatie levensgevaarlijk kan zijn,” reageerde Bonnema en hij wilde de de hoorn van de telefoon al pakken.

 “Wacht Hans. Ik heb nog iets anders vernomen dat je moet weten. Ben Groothuys heeft in een Belgisch ziekenhuis gewerkt en is daar ontslagen na een paar medische missers met dodelijke afloop.”

 Hans Bonnema leunde terug in zijn stoel en keek even verbijsterd voor zich uit.

 “Jou kennende hoef ik niet aan je woorden te twijfelen. Eerst moet de medicatie van Monique stopgezet worden.”

 “Ik ben al zo vrij geweest om dat te regelen,” bracht Lidy in.

 “Mooi, dan roep ik Ben nu bij me. Jij blijft erbij.”

 Lidy nam plaats op de stoel voor het brede bureau en terwijl Hans zijn secretaresse opdracht gaf Ben Groothuys op te sporen, realiseerde ze zich dat ze eigenlijk weinig zin had om bij dat gesprek aanwezig te zijn. Maar wie ‘A’ zegt, moet ook ‘B’ zeggen, wist ze. De secretaresse bracht een dienblad met koffie binnen.

 “Kijk jij straks nog naar de arm van Monique?” vroeg Lidy toen ze weer alleen waren.

 “Ja, ik ga na dit gesprek meteen naar de afdeling. Zij valt weer onder mijn verantwoordelijkheid.”

 Voor hij uitgesproken was, werd de deur geopend door Ben Groothuys. Er verscheen een grote, charmante glimlach op zijn gezicht toen hij Lidy zag. Weer bekeek hij haar van top tot teen.

 “Dokter Van de Poel, wat een genoegen! Goedemiddag, Hans.”

 “Neem plaats, Ben,” sprak Hans koel.

 “We willen je spreken over Monique van Pas. Waarom heb je haar weer aan de chemokuur gezet?”

 De charmante glimlach verdween op slag van het gezicht van Groothuys.

 “Ze heeft immers nog resten van de tumor in het buikvlies. Die wil ik daar weg hebben. Dat lijkt me toch tamelijk duidelijk.”

 Lidy verschoof naar het randje van haar stoel.

 “Niet als de tumorwaarden zo sterk gedaald zijn als bij Monique het geval was, meneer Groothuys!” sprak ze fel. Ze kon het niet meer opbrengen hem nog dokter te noemen.

 “We willen toch niet het risico lopen dat die resten weer een bedreiging gaan vormen?” deed Groothuys met een gezicht alsof zijn mening de enige mogelijke optie was.

 “Zolang de waarden zo laag zijn, moeten zulke risico’s niet genomen worden. Daarom moeten er continu tumormarkers gezet worden!”

 Nu mengde ook Hans Bonnema zich weer in het gesprek.

 “Inmiddels heeft Monique een gezwollen linkerarm, Ben. Wat dacht je daarvan?”

 “Waarschijnlijk een irritatie. Soms kan de huid reageren op de chemokuur. Dat kan allemaal niet zoveel kwaad.”

 “Volgens de verpleegster gaat het om een aderontsteking! U kunt weten dat dat in haar toestand erg gevaarlijk kan zijn!” reageerde Lidy.

 “Verpleegster? Die dikke zeker? Die denkt dat ze overal verstand van heeft!” riep Groothuys uit, die zich in het nauw gedreven voelde.

 “Het doet niet ter zake, Ben,” reageerde Hans kalm. Maar Ben Groothuys begon nu boos te worden.

 “Ik snap trouwens niet waar u zich mee bemoeit, dokter van de Poel! U heeft toch uw eigen praktijkje! Ik heb al verschillende keren horen vertellen dat u hier weleens gevraagd bent in het ziekenhuis te komen werken, maar dat u dat heeft geweigerd. Waarom komt u zich dan toch bemoeien met zaken die u niets aangaan?”

 “Ik beschouw een patiënt die onnodig in gevaar wordt gebracht, altijd als mijn zaak,” verdedigde Lidy zich.

 “En zoiets noemen ze bemoeizucht, dokter van de Poel,” verhief Groothuys zijn stem.

 Hans Bonnema maakte een sussend gebaar.

 “Ben, er is nog iets dat we graag willen bespreken met je. Namelijk jouw beroepsverleden in België.”

 Lidy zag hoe het gezicht van Ben Groothuys verstrakte.

 Hans nam een diplomatieke houding aan en ging verder.

 “We hebben signalen gekregen dat je daar een paar keer flink in de fout gegaan bent.”

 “Dat zijn roddels, veroorzaakt door jaloerse collega’s. Daar is allemaal niets van waar!” riep Groothuys zonder te beseffen dat zijn stem tot op de gang hoorbaar was.

 “Ik heb als directeur van dit ziekenhuis een verantwoordelijkheid, Ben. Ik start een onderzoek naar de behandeling van Monique van Pas die door jou is uitgevoerd en naar jouw verleden als arts. Gedurende dat onderzoek ben je geschorst!”

 Ben Groothuys stond op en het viel Lidy op dat hij een boze trek om zijn mond had gekregen.

 “Ik zit echt niet op jullie te wachten, hoor. Ik kan direct in een ander ziekenhuis aan de slag, waar ze met smart zitten te wachten op kundige artsen zoals ik!”

 Met grote stappen verliet hij de directiekamer en met een klap viel de deur achter hem dicht.

 Lidy keek Hans aan.

 “Dat vind ik dus verontrustend, dat hij in een ander ziekenhuis zo aan de slag kan. Hij is hier ook binnengekomen na zijn fouten in België.”

 “Ja, omdat de directie van dat ziekenhuis geen waarschuwing heeft laten uitgaan. Als ze dat wel hadden gedaan, waren andere ziekenhuizen nu op de hoogte geweest van wat voor iemand hij was, maar dan hadden ze natuurlijk ook meteen publiekelijk moeten toegeven dat er bij hen iets heel erg fout gegaan was! We gaan nu allereerst zorgen dat Monique weer beter wordt en dan ga ik de zaak onderzoeken. Loop even met me mee naar de afdeling.”

 Lidy liep met Hans mee naar de afdeling waar ze Erna geschrokken een kamertje in zag vluchten. Ze liepen rechtstreeks naar de zaal waar Monique lag. Het arme kind was er nog steeds beroerd aan toe. Een inderhaast gewaarschuwde hoofdverpleegster keek hen vragend aan.

 “Sandra, ik neem Monique tot nader order over van dokter Groothuys. We gaan de medicatie zo verantwoord mogelijk, maar wel in een snel tempo afbouwen. Laat direct bloed afnemen. We willen dat ze zo gauw mogelijk van de bloedverdikkers verlost wordt, maar daar zullen we straks een traject voor uitstippelen. Maak een overzicht voor me van haar medicatie en geef me de status van Monique.”

 Ze bekeken de arm van het meisje en moesten tot de conclusie komen dat het vermoeden van een aderontsteking juist was.

 “Hier moet ze meteen voor behandeld worden. We maken zo meteen een medicatieprogramma,” zei Hans.

 Sandra noteerde alles en begon er meteen aan. Hans en Lidy verlieten de zaal.

 “Hans, zorg alsjeblieft dat die man zo niet door kan gaan. Hij is levensgevaarlijk.”

 “Maak je geen zorgen, Lidy. Ik stuur vandaag nog een mailtje naar collega ziekenhuisdirecteuren en zodra het onderzoek afgerond is, gaat er een brief naar het Medisch Tuchtcollege. Ik hou je van alles op de hoogte.”

 “Ik ben in ieder geval al blij dat jij de zorg voor Monique weer op je neemt.”

 “Het gevaar is nog niet geweken. Ze is heel erg kwetsbaar. Er moet niet te veel fout gaan. Ik ga dan ook nu meteen aan het medicatieprogramma werken. Als alles goed gaat, is ze binnen een paar dagen al een stuk beter, maar je weet hoe verraderlijk een chemokuur kan verlopen!”

 Lidy knikte. Ze had daar in de loop van haar carrière helaas te veel voorbeelden van gezien.

 Ze groette Hans en verliet de afdeling nadat ze Erna nog een bemoedigende knipoog had gegeven die daarna opgelucht glimlachte. Lidy wist dat ze later nog wel eens terug zou komen op deze zaak om te zorgen dat Erna gewaardeerd werd om haar aandeel in deze kwestie. Nu was het beter daar nog even over te zwijgen.

 Ze stapte in haar auto en reed richting Huize Zonzicht. Ze merkte dat er een last van haar was af gevallen, nu ze wist dat Hans de behandeling van Monique had overgenomen. Hoewel dat nu nog geen garantie was dat Monique zou overleven, waren haar kansen in ieder geval aanmerkelijk gestegen. Verder hoopte Lidy van harte dat Ben Groothuys niet meer als arts aan de bak zou komen. Er moest werkelijk een deugdelijk systeem komen waardoor malafide artsen in geen enkel ziekenhuis konden werken. Ze begreep echter dat Hans een groot, praktisch probleem had aangesneden. Als iemand in een ziekenhuis zulke grove fouten had gemaakt, deed dat ziekenhuis er vervolgens alles aan om die fouten te verdoezelen zodat ze zelf niet negatief in de publiciteit zouden komen.

 De deur van Huize Zonzicht werd geopend door Carrie Verlaan zelf.

 “Lidy, loop even mee naar mijn kamer, zodat ik je kan inlichten,” nodigde de directrice haar uit.

 Het viel Lidy nu op dat de kamer van Carrie zo veel informeler was ingericht dan die van Hans. Het was natuurlijk een heel verschil of je de directie voerde over een ziekenhuis of over een kindertehuis. Hier bij Carrie moesten ook kinderen zich op hun gemak voelen en niet het idee hebben dat de directrice van het tehuis in een gouden kooi zat. In de huiselijk ingerichte kamer hingen tal van kindertekeningen die het geheel een kleurige aanblik gaven. Ook portretfoto’s van de kinderen hingen aan de muur. Lidy kon het nooit nalaten die te bekijken als ze hier binnenkwam.

 “Ja, alle kinderen zijn vertegenwoordigd. Er mag niemand ontbreken. We weten nog steeds niet wat de motivatie van Mariska was om hier weg te lopen.”

 “Waar kan ik haar vinden?”

 “Op haar kamer of in de grote woonkamer. Zal ik meelopen?”

 “Nee, ik ga liever alleen, Carrie. Ik kom daarna ook niet rechtstreeks terug naar je toe om verslag uit te brengen. Ik vind het voor haar niet prettig als ik meteen met haar verhaal op jou af stap, begrijp je?”

 “Dat begrijp ik, ik weet dat je zult doen wat het beste is. Ik heb vertrouwen in je.”

 Toen Lidy even later op de gang liep, kon ze het niet helpen dat ze een gesprek opving uit een kamertje waarvan de deur op een kier stond. Ze hoorde een voor haar bekende meisjesstem.

 “Ik ben blij dat ik goed bevriend ben met Liselotte. Want als je niet luistert naar wat ze zegt, maakt ze je het leven hier heel zuur. Er zijn nogal wat mensen die ze niet mag en die ze treitert van 's morgens vroeg tot 's avonds laat. Soms treitert ze zelfs 's nachts!”

 Lidy kende Liselotte als een meisje met een stralende glimlach en een engelachtig voorkomen. Waarschijnlijk dus een voorkomen dat een masker kon zijn. Ze liep verder en hield het gesprek in gedachten. In de grote woonkamer zag ze Mariska niet zitten, dus ging ze naar de kamertjes waar Mariska er ook een had.

 Mariska zat tv te kijken toen Lidy binnenkwam. Ze keek verbaasd op. Ze was immers niet ziek, dus waarom moest er een arts bij haar komen. Lidy nam plaats op het bed van het meisje.

 “Mariska, we willen graag weten hoe je eraan toe bent na je avontuur op straat. Nu zie je er niet ziek uit, dus wil ik je niet helemaal gaan onderzoeken. Ik wil wel weten hoe je je voelt.”

 “Het gaat wel,” sprak Mariska heel timide.

 “Ben je niet blij dat je terug bent in Huize Zonzicht?”

 Mariska haalde de schouders op. Haar gezicht stond niet bepaald zonnig.

 “Misschien is er iets waarmee ik je kan helpen, Mariska,” probeerde Lidy voorzichtig. De ogen van het meisje bleven dof staan.

 “Heeft het soms met Liselotte te maken?” vroeg Lidy ineens.

 Ze zag een heftige schrikreactie bij Mariska en voelde dat ze hierop verder moest gaan.

 “Is Liselotte misschien niet dat lieve meisje dat iedereen denkt dat ze is?”

 “Liselotte is een heks!” huilde Mariska nu. Lidy ging naast haar zitten en sloeg haar arm om het meisje heen.

 “Vertel eens, wat is er allemaal gebeurd?”

 “Ze is gewoon de baas van de meidengroep en treitert je als je niet alles voor haar doet. Ze wil als een koningin behandeld worden en als je doet wat zij wil, mag je bij haar clubje. Ik wilde wel bij haar clubje, maar mocht eerst niet. Later zei ze dat ik erbij mocht komen als ik snoep voor haar zou stelen uit de kast in de grote woonkamer. Dat deed ik toen voor haar. Maar toen zei ze dat ik er pas bij mocht komen als ik geld zou stelen uit de kas in het kantoor. Dat durfde ik niet en vanaf toen bleef ze me treiteren. Hier, maar ook op school. Ze deed van alles, suiker in mijn eten, zout in mijn melk, koud water onder de douche, poep in mijn bed!”

 Mariska snikte en Lidy troostte haar.

 “Dus dat deed je op een dag besluiten om weg te lopen?”

 “Ik hield het gewoon niet meer uit. Ze had mijn wekker verzet zodat die om vier uur 's nachts afliep, toen heb ik heel erg gehuild en besloten om ervandoor te gaan. Ik dacht dat ik wel iemand zou vinden waar ik bij in huis kon gaan wonen, maar dat gebeurde niet en ik vond tenslotte de barak om in te slapen.”

 “En nu? Wat doet Liselotte nu?”

 “Ze heeft nog niets tegen me gezegd, maar me wel heel triomfantelijk aangekeken. Ik weet dat het vandaag of morgen gewoon weer van voor af aan begint.”

 Lidy zuchtte. Ze wist dat kinderen onder elkaar heel hard konden zijn. Ze wist ook dat dit probleem een deskundige aanpak vereiste.

 “Dit zal niet gebeuren. We gaan er iets aan doen.”

 “Wat dan?”

 “Ik zal er met Carrie over praten. Er moet een oplossing komen voor dit probleem.”

 “Maar als Liselotte ziet dat u van mij naar Carrie gaat en ze wordt dan op het matje geroepen, dan weet ze dat het van mij komt en dan ben ik helemaal de klos!” huilde Mariska.

 “Zo zal het niet gaan,” verzekerde Lidy het meisje.

 Toen Lidy in de auto zat en naar de praktijk reed, belde ze naar Carrie. Dit was duidelijk een geval waarin zo spoedig mogelijk actie ondernomen moest worden wat haar voor een keer toch deed besluiten de gsm onderweg te gebruiken.

 “Carrie, met Lidy, ik heb een verhelderend gesprek met Mariska gehad. Er zijn behoorlijke spanningen in de groep met kinderen. Daar moet iets aan gedaan worden. Ik stel voor dat je een deskundig iemand inhuurt om de groep door te lichten en daarna te trainen en te coachen. Niet alleen Mariska heeft daar last van. Er zijn meer kinderen die eronder lijden.”

 Het was even stil aan de andere kant van de lijn.

 “Kunnen we zelf al iets doen in de vorm van kringgesprekken of zo?” vroeg Carrie bezorgd.

 “Ja, zolang je geen professionele hulp hebt, kun je dat doen, maar haal zo snel mogelijk iemand in huis, Carrie.”

 “Kun je een tipje van de sluier oplichten, Lidy?”

 “Ga in ieder geval niet naar Mariska, want dat kan betekenen dat ze straks de zwarte Piet krijgt toegespeeld als andere kinderen doorkrijgen dat er actie wordt ondernomen. Een groot deel van de kinderen wordt getreiterd, Carrie, heel erg getreiterd. Je weet dat je in zo'n geval hulp moet bieden aan zowel de slachtoffers als de daders.”

 “Je hebt gelijk. We beginnen vandaag nog met een kringgesprek en ik ga meteen bellen met een psycholoog van het Riagg. Ik hou je op de hoogte.”

 Lidy was blij dat er wat uit haar gesprek met Mariska gekomen was. Ze zou de ontwikkelingen blijven volgen, maar wist dat Carrie het probleem grondig aan zou pakken. Die was deskundig op haar eigen vakgebied en zou de kinderen zeker niet aan hun lot zou overlaten. Ze wilde expres de naam van Liselotte niet noemen om te voorkomen dat alle vingers meteen naar Mariska zouden wijzen. Het zou beter zijn als een onderzoek zou uitwijzen dat er spanningen waren en dat daarbij de rol van ieder kind duidelijk werd. Lidy had altijd belangstelling voor psychologie gehad en had er dus ook veel over gelezen. Zo had ze ook kennis genomen van methoden om groepsprocessen te analyseren en te beïnvloeden. Ze wist dat je daar vakkundige mensen voor nodig had die niet alleen een dader aanwezen, maar die ook de ‘dader’ hielpen zijn gedrag te veranderen.

 Plots werd haar blik gevangen door een man in een tuin die vanaf de weg zichtbaar was. De man was in een volière bezig.

 “Stop!” zei ze hardop tegen zichzelf en trapte op de rem. Ze parkeerde de auto langs de kant van de straat en stapte uit.

 “Meneer, meneer!”

 De man keek verbaasd op en kwam naar haar toe lopen.

 “Meneer, mijn kinderen hebben een kanarie gevangen. Kan ik die bij u brengen?”

 “Ik heb alleen maar edelzangers, mevrouw. Zingt die kanarie?”

 “Nee, hij piept alleen maar.”

 “Dan hoef ik hem niet, mevrouw. Dat is een wijfje en die zingen niet.”

 “Maar kunt u die dan niet gebruiken voor de kweek?” vroeg Lidy hoopvol.

 De man schudde rustig het hoofd.

 “Nee mevrouwtje, ik kweek niet zelf. Ik koop alleen maar goede zangers voor wedstrijden.”

 “Wat moet ik dan met die kanarie doen?”

 “Kunt u dat beest niet gewoon de nek omdraaien?”

 Lidy keek de man met een boze blik aan en stapte in de auto.

 “Toch bedankt!”

 Ze zuchtte diep bij de gedachte dat ze niet van de kanarie af kon komen. Zou ze dan toch een fatsoenlijke kooi moeten kopen voor dat arme dier? En waar zouden ze die kooi dan moeten zetten? Lidy werd niet vrolijk van de gedachte aan dat vogeltje dat voor de rest van zijn leven in een kooitje zou moeten zitten. Maar ja, ze konden toch ook geen volière voor die ene kanariepiet bouwen?

 In de praktijk bleek Corine al naar huis te zijn. Het was ook al niet meer zo vroeg op de middag. Petra was bezig in haar lab en keek opgewonden op toen ze Lidy zag binnenkomen. Lidy besloot even tijd voor haar te maken.

 “Vertel, Petra! Hoe was het?”

 “Oh Lidy, Niek is een heel leuke jongen. Hij had een erg romantisch diner geregeld in het Bastion restaurant, best wel duur.”

 Lidy knikte. Ze wist dat het inderdaad een restaurant met een exclusieve, maar dure kaart was.

 “Hij had geregeld dat men in het restaurant een mooie roos voor me kwam brengen en we hebben heel gezellig gepraat. Het was echt super romantisch. En hij bracht me naar huis en kuste me voor de deur goedenacht.”

 “Klinkt als een sprookjesdiner, Petra,” glimlachte Lidy die genoot van het enthousiasme van haar assistente.

 “Ja, dat was het ook,” beaamde Petra terwijl er een schaduw over haar gezicht gleed.

 “Of was er toch een minpuntje?” vroeg Lidy die Petra allang kende.

 “Nou ja, zie je, Niek leek wel erg jaloers toen we een man tegenkwamen die ik goed ken.”

 “Dat komt volgens mij wel eens vaker voor als je nog maar kort een relatie hebt. In het begin hebben jonge mannen wel eens een sterke bezitsdrang.”

 Petra keek een beetje moeilijk.

 “Ik hoop maar dat dat snel overgaat. Ik ben iemand met veel sociale contacten, zoals je weet. Ik wil niet geïsoleerd worden door een vriend die me angstvallig van andere mannen vandaan houdt.”

 “Het zal vast niet zo’n vaart lopen, Petra. En misschien is het ook goed als je hem dat in een gesprek duidelijk maakt. Vertel hem snel dat je hem helemaal te gek vindt, maar dat je wel een beetje ruimte nodig hebt. Misschien vindt hij dat in het begin moeilijk, maar raakt hij er later aan gewend en krijgen jullie toch een heel fijne relatie.”

 “Misschien is dat wel een goed idee en moet ik het hem meteen duidelijk maken.”

 Omdat Alex die avond weg was, zat Lidy alleen op de bank met een glas wijn. Ze had juist de muziek aangezet, toen de telefoon ging.

 Snel zette ze de muziek zachter en nam ze op.

 “Met Lidy van de Poel.”

 “Met Hans, Lidy, ik wil je nog even bijpraten over Ben Groothuys. Ik heb wat mensen aan het werk gezet om gegevens over hem te achterhalen. Het verhaal lijkt heel bizar te worden.”

 Lidy zette haar glas neer.

 “Hoe bedoel je?”

 “Er komt nogal het een en ander boven. In Vlaanderen blijkt zijn naam bij de Orde van Geneesheren bekend te zijn. Er is daar een onderzoek naar hem gaande.”

 Lidy, die wist dat de Orde der Geneesheren een instantie was die vergelijkbaar was met ons Medisch Tuchtcollege, was verontwaardigd.

 “Waarom gaat er dan van zo’n instantie geen waarschuwing uit?”

 “Omdat ze geen bewijs tegen hem hebben. Zoals je weet, wilde het ziekenhuis waar Groothuys geblunderd heeft, geen openheid van zaken geven omdat ze dan zelf aan de schandpaal genageld worden. De Orde heeft alleen maar redenen om zeer achterdochtig te zijn en onderzoek naar hem te doen. Zij hebben me dan ook verzocht om onze ervaringen met hem op schrift te stellen en naar hen toe te sturen. Hoe meer rapporten ze over die man hebben, hoe meer ze kunnen. Maar zelfs met mijn getuigenis over zijn behandeling van Monique kunnen ze nog niet zo heel veel. Uiteindelijk heeft hij alleen maar een fout gemaakt waaruit tot nu toe geen ernstige gevolgen zijn voortgevloeid.”

 “Nee, je wilde gelukkig niet wachten tot Monique dood zou gaan.”

 “Ik moet er niet aan denken, Lidy.”

 “Nee, maar die kans was wel heel groot nu die zogenaamde dokter haar zo behandelde,” klonk Lidy boos.

 “Die zogenaamde dokter is dus wel een echte dokter met papieren, ik heb ze immers zelf gezien tijdens de sollicitatiegesprekken, maar ik heb een onderzoek laten starten naar zijn opleiding en zijn verdere verleden. Hoe kan het zover komen? Iemand heeft deze man toch ooit zien werken als coassistent en iemand moet toch op een dag besloten hebben dat hij geschikt was als internist? Je krijgt je papieren toch warempel niet bij een pakje boter?”

 Onwillekeurig moest Lidy lachen om de uitdrukking van Hans. Zelf had ze ooit flink moeten studeren en hard moeten werken om haar papieren te halen. Ze had talent voor het vak, dat is iets wat zeker is, maar dat maakte nog niet dat ze het allemaal voor niets kreeg. Ze vond dat een goede zaak op zich. Artsen moesten gedegen opgeleid zijn en weten welke verantwoordelijkheid ze droegen. Dat maakte het een stuk dramatischer dat sommige mensen die norm heel anders leken te hanteren.

 “Ik ga ervan uit dat je deze onverkwikkelijke zaak voor je houdt, Lidy.

 “Dat spreekt voor zich,” vond Lidy.

 “Dit verhaal is nog niet afgelopen. Ik hou je op de hoogte,” sloot Hans het gesprek af.

 Tijdens het ontbijt gaf Andy een stukje brood aan de kanarie.

 “Volgens mij zijn kanaries ook dol op appel en sinaasappel,” doceerde Rosy.

 “Als ze zo doorgaan, wordt mevrouw de kanarie alleen maar dik en dus een steeds lekkerder hapje voor Tom de kater,” mopperde Lidy goedmoedig.

 “Moet ze nu weg of niet, mam,” vroeg Steffie.

 “Ik probeer een goed tehuis voor haar te vinden, maar dat valt nog niet mee. Uiteindelijk vinden we wel een goed tehuis voor haar, waar ze veilig is en goed verzorgd wordt. Het liefst in een volière met andere kanaries.”

 “Als je nog eens een kanarie ziet, kun je hem misschien beter laten vliegen, Andy,” grapte Alex en hij floot geamuseerd waardoor het vogeltje al luisterend het kopje scheef hield.

 In de praktijk werd al hard gewerkt door Petra en Corine. Lidy wist hoe goed ze het met haar personeel had getroffen. Die twee hadden een groot verantwoordelijkheidsgevoel en deden er alles aan om de praktijk goed te laten lopen, ook zonder dat Lidy steeds aanwezig hoefde te zijn of moest vertellen wat ze moesten doen. De twee assistentes konden erg goed zelfstandig werken. Ze waren intussen al zo lang aan de praktijk verbonden dat ze wisten hoe administratieve en laboratoriumtechnische zaken moesten worden afgehandeld. Lidy wist hoe gelukkig ze was dat ze zulke vrouwen in dienst had. Als een van hen ooit weg zou gaan, zou dat een flinke aderlating betekenen voor de praktijk. Het zou jaren duren voor een nieuw ingewerkte kracht net zoveel waarde had als Corine of Petra.

 Na het gebruikelijke ochtendpraatje trok Lidy zich terug in haar werkkamer om daar de documentatie door te nemen van vandaag verwachte patiënten. Verder lag er ook nog een stapel post op haar te wachten die ze moest doornemen. De administratieve post, zoals rekeningen en bankafschriften waren er door Corine al uitgehaald. Zij handelde die dingen af en nam ze op in een overzicht dat Lidy eens per week te zien kreeg. Zodoende kon Lidy zich concentreren op de medische zaken.

 Ze was nog maar nauwelijks aan de grote stapel papieren begonnen, of de telefoon ging al over.

 Aan de andere kant van de lijn hoorde ze Corine zeggen: “Lidy, er is al iemand voor je. Een mevrouw met haar zoontje. Ze heeft geen afspraak, maar zegt dat ze je kent.”

 Lidy had geen idee wie het kon zijn, maar omdat ze nog even tijd had voor de eerste afspraak, wilde ze niet weigeren iemand te ontvangen die blijkbaar haar hulp nodig had.

 “Ja, laat maar binnen.”

 Lidy stond op en opende zelf de deur al. Voor haar stonden Veronica Uitgeest en de kleine Douwe.

 “Dag dokter van de Poel,” groette de vrouw met een afwachtende blik. Het leek net of ze verwachtte ieder moment door Lidy weggestuurd te zullen worden.

 Lidy voelde inderdaad een zekere gereserveerdheid ten opzichte van deze vrouw. Maar ze was benieuwd wat die twee hier kwamen doen en bovendien was ze niet het type om iemand hulp of bijstand te onthouden. Ze maakte een uitnodigend gebaar en Veronica kwam met Douwe de spreekkamer binnen.

 “Ik stel er prijs op om nog eens met u te kunnen praten. Ik vond het erg vervelend zoals het gesprek tussen ons gisteren verliep. Ik zag duidelijk dat u de blauwe plekken op Douwes rug en benen niet vertrouwde en dat u mij niet geloofde,” begon Veronica toen ze eenmaal tegenover Lidy zat en de kleine man bij haar op schoot gekropen was.

 “Ik kom in mijn werk als kinderarts veel kinderleed tegen, mevrouw Uitgeest, en niet in de laatste plaats omdat mensen hun taak als ouder niet aan kunnen en geen andere manier zien om hun kind in het gareel te krijgen dan door hem te mishandelen. Als dat bij u het geval is, raad ik u aan om hulp te zoeken. Daar wil ik u bij van dienst zijn, want ik lijd in dat geval met uw kind mee,” sprak Lidy.

 “Ik heb wel hulp nodig, maar niet omdat ik of mijn man Douwe zouden mishandelen, dokter. Zoals ik al zei, is Douwe een heel druk kereltje. Hij weet altijd aan je aandacht te ontsnappen en blijkt dan weer ergens over of onderdoor gekropen te zijn. Zo heeft hij kortgeleden de boekenkast beklommen. Die oude kast kon het gewicht niet aan en stortte naar voren. Daardoor had Douwe blauwe plekken op zijn rug en op zijn benen. Gistermiddag kregen we bezoek van de politie. Ik schrok er wel van, maar ik heb uitvoerig met die mensen gepraat over Douwe. De politie verdenkt mij nu echt van mishandeling van mijn kind, maar zowel mijn man als ik houden zielsveel van Douwe. We zouden hem nooit pijn willen doen!”

 De tranen stroomden Veronica nu over de wangen.

 Lidy nam een papieren zakdoekje uit de doos die altijd op haar bureau stond en overhandigde dat aan de huilende vrouw.

 “En nu zoekt u hulp om Douwe handelbaarder te maken?”

 De vrouw knikte, terwijl ze nog na snikte.

 “En omdat u nu eenmaal een kinderarts bent en bij mij in de buurt woont, besloot ik naar u toe te komen. Ook om het misverstand uit de weg te ruimen. Anders blijft u altijd denken dat ik mijn kind mishandel of verwaarloos.”

 “Ik zal u helpen om hulp te vinden voor Douwe, maar daarmee bent u nog niet van mij af. Ik heb in mijn ervaring als kinderarts te vaak mensen meegemaakt die hun kinderen mishandelden en die tegen mij de mooiste verhalen ophingen over hoe de kinderen die blauwe plekken of wonden wel hadden opgelopen. Hoe vervelend het voor u ook is, u komt zomaar niet van die verdenking af. Daarom stel ik een compromis voor. Ik verwijs Douwe door naar een instantie die u en Douwe kan begeleiden in de problemen, maar die instantie blijft aan mij rapporteren hoe het met hem gaat. Als er iets wordt waargenomen aan Douwe dat niet vertrouwd is, dan schakel ik de politie in. Het is goed mogelijk dat u helemaal onschuldig bent, maar u bent door de omstandigheden nu eenmaal in een verdachte hoek terechtgekomen. Ik wil u helpen om daar uit te komen, maar het zal wat tijd vergen.” Lidy schreef intussen een verwijsbriefje voor Douwe en deed het in een envelop waarna ze opstond om Veronica een hand te geven.

 “Ik zal uw vertrouwen niet beschamen, dokter van de Poel. Ik weet dat u een goede arts bent en dat u het beste met Douwe voor hebt.”

 Nadat Veronica en Douwe waren vertrokken, dacht Lidy nog een tijdje na over het onderhoud. Ze kon zich voorstellen dat Veronica zich heel vervelend voelde in deze situatie. Veronica zou vast niet met haar kind naar de praktijk zijn gekomen als het kind inderdaad mishandeld werd. Het was heel waarschijnlijk dat ze de waarheid sprak, maar Lidy wilde zich niet te gemakkelijk laten overhalen om al haar wantrouwen te laten varen. Er waren voorbeelden genoeg bekend van kinderen die mishandeld werden, terwijl allerlei hulpverleners zich in slaap lieten sussen door liegende en bedriegende ouders of verzorgers. Door toedoen van dat soort mensen stonden de ouders van Douwe nu in de beklaagdenbank.

 De overige patiënten die die ochtend in de praktijk kwamen, namen Lidy volledig in beslag. Ze luisterde aandachtig naar de verhalen van ouders en van de kinderen zelf. Ze wist dat een goede arts veel informatie haalde uit het gesprek dat hij of zij met de patiënt had. Patiënten vertelden over hun klachten en over hun doen en laten daarbij. Ze gaven vaak ook ongewild informatie, bijvoorbeeld door op een bepaalde toon over iets te praten of door gelaatsuitdrukkingen bij een bepaald verhaal. Lichaamstaal was zeer belangrijk. Een kind dat misschien niet zo goed kon verwoorden wat er gaande was, gaf vaak door zijn uitstraling al aan hoe het met hem ging en wat er ongeveer aan mankeerde. Ondanks al deze kennis realiseerde Lidy zich dat men er nooit automatisch van uit kon gaan dat de patiënt wel een open boek zou zijn voor de arts. Doorvragen was een middel dat iedereen kon toepassen en waarvan je gebruik moest maken. Als de patiënt zich niet ongemakkelijk voelde, kon een gesprek de basis voor een diagnose leveren. Daarbij was een klein onderzoek vaak noodzakelijk. Sommige problemen kon je van een afstand zien, andere zaten verborgen. Als arts wist Lidy het verschil tussen een vaststelling of een vermoeden. Gelukkig wist ze ook dat er andere artsen waren met ieder hun eigen specialisme die verder konden gaan dan zij. Ze wist dat samenwerking en goede communicatie wonderen konden doen als het ging om de genezing van patiënten.

 Rond het middaguur vertrok Lidy naar Huize Zonzicht, waar ze een afspraak had met Carrie. De twee vrouwen hadden maandelijks een bespreking over de kinderen in het tehuis en nu kwam het goed uit om overleg te hebben gezien de recente gebeurtenissen. Toen Lidy haar auto parkeerde voor het tehuis, zag ze Carrie al zwaaien vanuit haar kamer. In de hal kwam ze Joyce tegen waar ze al lopende een kort gesprek mee voerde.

 “Alles goed hier, Joyce?”

 “Ja, er zijn nogal heftige gesprekken gevoerd de laatste dagen. Onder de oudere kinderen leefden behoorlijke spanningen waarvoor nu een deskundige mevrouw komt om met de kinderen te praten. Eerst met alle kinderen en later met ieder van hen apart.”

 “Hoe vinden ze dat?”

 “Ze moesten er even aan wennen, maar het is een heel aardige mevrouw die iedereen op het gemak stelt. Het lijkt erop dat het voor die groep allemaal gaat verbeteren.”

 Even later schonk Carrie koffie in en presenteerde een broodje. Ze wist dat Lidy haar lunch liet schieten om tijd te hebben voor Huize Zonzicht en probeerde dat op die manier op te vangen.

 “Ik ben door Joyce al min of meer op de hoogte gesteld. De kinderen moesten eerst wennen, maar vinden de vrouw van het Riagg erg aardig.”

 “Ja, dat klopt,” beaamde Carrie.

 “Het is ook een aardige vrouw. We hebben een voorlopig traject uitgestippeld waarin zij inventariseert wat er allemaal speelt onder de kinderen. Ze lijkt me zeer ter zake kundig. Het is niet uitgesloten dat we na de afhandeling van deze kwestie gebruik van haar diensten zullen blijven maken.”

 “Goed idee, Carrie. Op die manier kun je altijd de vinger aan de pols blijven houden voor wat betreft de onderlinge verhoudingen. Uiteindelijk is dat bijna net zo belangrijk als lichamelijk welzijn. Uiteindelijk zijn ook veel van de kinderen in Huize Zonzicht door het verlies van hun ouders getraumatiseerd. Ze hebben allemaal een valse start gemaakt in het leven, wat hen recht geeft op een beetje extra aandacht.”

 Carrie knikte en vertelde.

 “Nu pas blijkt hoe erg Liselotte haar greep had op verschillende kinderen in het tehuis. Achteraf bekeken snap je niet dat het allemaal niet eerder uit de hand gelopen is. Liselotte had een machtspositie die absurde proporties had aangenomen. De kinderen deden alles voor haar. Voor Mariska ging een opdracht net iets te ver en daarmee kwam ze in de problemen. Volgens Martha, de psychologe, is dit ook voor Liselotte geen prettige en zelfs een stressvolle positie. Zij zal zorgen dat de verhoudingen anders gaan liggen en dat de kinderen elkaar over een tijdje weer als gelijken gaan behandelen. Dat is allemaal niet zo gemakkelijk. Het zijn langdurige en moeizame processen die vakkundig begeleid moeten worden.”

 Lidy had al etend geluisterd naar het betoog van Carrie. Het klonk allemaal erg goed en ze was blij voor alle kinderen in deze kleine gemeenschap dat de sfeer binnenkort zou verbeteren. Het moest werkelijk geen pretje zijn als je in deze omstandigheden met elkaar moest wonen in hetzelfde gebouw.

 “Voeg die vrouw maar bij je inventaris. Als ze werkelijk goed is, is ze haar gewicht in goud waard.”

 Carrie keek haar een moment verbaasd aan.

 “Twijfel je aan de kundigheid van Martha?”

 Lidy zuchtte.

 “Nee, Carrie, daar heb ik helemaal geen redenen toe, maar door omstandigheden zie ik ineens niet meer iedereen als vakman of vakvrouw enkel en alleen omdat hij de indruk wekt dat te zijn en omdat hij of zij aardig is of omdat hij of zij goede papieren heeft. Ik ben inmiddels een hele nare ervaring op dat gebied rijker. Je kunt iemands kwaliteiten pas inschatten als je hem aan het werk hebt gezien. Maar dat betekent natuurlijk niet dat je Martha niet vanaf het begin moet vertrouwen.”

 Lidy realiseerde zich dat ze niet over Ben Groothuys in het St. Joseph-kinderziekenhuis kon vertellen. Met zulke zaken moest je discreet omgaan.

 In de auto onderweg naar het St. Joseph-kinderziekenhuis werd Lidy gebeld.

 “Met Robert Brakke van de regionale politie. Mevrouw van de Poel, ik bel u in verband met Douwe Uitgeest, waarover u ons heeft getipt. We hebben gesprekken gevoerd met de huisarts van de familie, met buren en familieleden, kennissen en met het kinderdagverblijf waar het ventje van tijd tot tijd komt, maar overal krijgen we ongeveer hetzelfde verhaal te horen. Douwe is een echte woelwater die zich overal tussen weet te wringen en weet te verstoppen. De ouders houden van hem, daar twijfelt geen van de ondervraagden aan. De buren hebben hem ook al eens gevonden in hun schuur of zelfs op hun zolder. Dat hij blauwe plekken zou hebben, gelooft iedereen direct vanwege de toeren die hij altijd uithaalt. Over het algemeen hebben de mensen een beetje te doen met de ouders, omdat die een hele kluif aan hem hebben. We hebben tot nu toe geen enkele aanwijzing gevonden dat er iets niet in de haak zou zijn, dus moeten we het onderzoek afsluiten.”

 “Ik ben blij dat u dit onderzoek heeft uitgevoerd. Dat neemt een heleboel onzekerheid weg. Ik was er niet gerust op en bleef twijfelen over die mensen. Voor hen is het ook goed dat het zo gelopen is, dan blijven ze niet langer gewantrouwd. Bedankt voor de informatie.”

 “Geen dank, dokter van de Poel, het is immers ons werk.”

 Lidy voelde een glimlach van opluchting. Ze was voor een keer blij dat ze ongelijk had gekregen.

 Toen Lidy even later in het ziekenhuis bij het bed van Monique van Pas stond, was haar glimlach al snel verdwenen. Monique was zieker dan de bij het vorige bezoek van Lidy. Erna kwam naast haar staan.

 “Ik heb dokter Bonnema gebeld. Hij zal zo komen kijken. Ik kan natuurlijk geen diagnose stellen, maar volgens mij is die aderontsteking aan het opspelen. Als er geen verandering in haar toestand komt, krijgen we op een hele nare manier gelijk dat die ontsteking levensgevaarlijk voor haar kan zijn.”

 Lidy knikte. Ze zag in dat de strijd voor Monique nog niet verloren was, maar ook dat er niet veel meer fout moest gaan of het meisje zou inderdaad sterven. Ze balde haar vuisten van woede om de onkunde van Ben Groothuys die voor eigen gewin het risico had genomen dat dit meisje nu op de rand van de dood balanceerde. Lidy legde haar hand op het warme, klamme voorhoofd van de zieke die niet op haar reageerde.

 Lidy schrok op toen haar arm werd vastgepakt. Het was Hans Bonnema die met een zorgelijk gezicht naast haar stond.

 “Monique gaat meteen aan de antibiotica, een flinke dosis. We kunnen haar alleen helpen door die ontsteking weg te krijgen, alle bijverschijnselen zullen we voor lief moeten nemen. Prioriteit nummer één is nu haar in leven te houden. Erna, regel meteen een infuus met antibiotica, we moeten niet wachten.”

 Lidy kende Hans goed genoeg om aan zijn stem te horen dat hij de kansen van Monique niet heel hoog in schatte. Wat had die vreselijke ziekte hen al ontzettend vaak in de tang gehad. Hoewel Lidy altijd kalm en vol zelfvertrouwen patiënten tegemoet trad, speelden ook bij haar emoties een rol, zeker als het zo slecht ging met een kind dat voor het leven gevreesd moest worden. Als een patiënt niet stierf aan de ziekte zelf, was de kans altijd nog groot dat hij of zij stierf aan de bijverschijnselen van de medicijnen. Die chemokuren vergden zoveel van een mensenlichaam dat menigeen het middel niet overleefde. En dat allemaal terwijl die chemokuur bij Monique niet nodig was geweest.

 “De ouders moeten gewaarschuwd worden,” zuchtte Hans die zich verontschuldigde en uit de kamer verdween om een heel vervelend telefoontje te gaan plegen.

 Hans zou op korte termijn aan de ouders van dit meisje moeten vertellen wat er tot deze situatie had geleid. Dat een onkundige arts de regie had gehad over de behandeling van hun kind en daarbij gigantisch had geblunderd. Hans kennende wist Lidy dat hij de verantwoordelijkheid voor de gang van zaken op zich zou nemen. Hij voelde zich aansprakelijk voor het feit dat die arts hier zijn gang had kunnen gaan en zou zijn verantwoordelijkheid niet ontlopen. Lidy wist ook dat hij leed onder een gebeurtenis als deze. Hij was altijd nog eerst mens en dan pas directeur. Hij was een man die zich heel goed kon inleven in de ellende en het verdriet van de ouders van een ziek kind. Ze wist dat dit zwaar voor hem was en wenste dat ze de last van zijn schouders kon nemen.

 Het was ook daarom dat ze goed met hem bevriend was. Hij was een mens en een arts naar haar hart.

 Hans Bonnema keerde terug in de kamer van Monique en bleef zorgelijk kijken naar de jonge patiënte die steeds bleker en zieker leek te worden. Achter Hans kwam nu een man binnen die Lidy kende van de administratieafdeling van het ziekenhuis. Hij tikte Hans Bonnema op de schouder.

 “Meneer Bonnema, er is zojuist gebeld door het bureau dat op uw verzoek onderzoek heeft verricht naar dokter Groothuys. Groothuys blijkt wel degelijk een opleiding te hebben gevolgd, maar is gedurende jaren van de ene naar de andere medische faculteit gegaan. Hij bleek een ster in het door elkaar laten lopen van coassistentschappen. Er is niemand die echt overzicht had over zijn hele studie en opleiding. Uiteindelijk heeft hij zijn papieren gehaald, maar uit het onderzoek is gebleken dat verscheidene opleiders hem hebben geadviseerd met de studie te stoppen, omdat hij nooit een goede arts zou worden.”

 Bonnema en Lidy keken elkaar aan.

 “Blijkbaar heeft hij dus enkele mazen in het systeem gevonden om doorheen te glippen. Hij heeft misschien ook nog hier en daar het voordeel van de twijfel gekregen,” zuchtte Hans.

 “De onderzoekers sluiten niet uit dat bepaalde resultaten door Groothuys zelf zijn genoteerd,” vulde de administratief medewerker het verhaal verder aan.

 “We moeten zorgen dat dit verhaal op de goede plek komt zodat zoiets niet meer voor kan komen,” reageerde Lidy.

 “De onderzoekers zijn tenslotte naar Groothuys gegaan om hem te vragen naar zijn commentaar. Er is immers een principe van hoor en wederhoor. Hij moet zich kunnen verdedigen,” ging de administratief medewerker verder.

 “Lijkt me redelijk,” antwoordde Hans Bonnema.

 “Maar de vogel was gevlogen. De buren wisten te vertellen dat dokter Groothuys was vertrokken naar het buitenland zonder de bedoeling ooit nog terug te keren. Waarschijnlijk heeft hij de bui aan voelen komen.”

 Lidy en Bonnema keken elkaar weer aan.

 “Dat betekent dat hij zijn praktijken elders voort gaat zetten. Hij heeft immers de vereiste papieren en als hij zijn natuurlijke charisma in de strijd gooit, komt hij zo weer een ziekenhuis binnen,” zei Hans.

 “Verschrikkelijk!” bracht Lidy uit.

 Ze wierp een blik op de zieke Monique en voelde de woede weer in zich opkomen. Een man als Groothuys moest toch werkelijk geen geweten hebben.

 Omdat ze niets voor Monique kon doen, besloot Lidy weer te vertrekken.

 Enigszins gedeprimeerd kwam Lidy terug in de praktijk. Het beeld van de zieke Monique liet haar niet los en haar gedachten draaiden steeds om het feit dat haar ellendige toestand niet nodig was geweest. Natuurlijk had ze zo'n situatie wel vaker meegemaakt, maar bij de gebruikelijke machteloosheid voegde zich nu ook nog eens woede tegen een persoon die er schuld aan had.

 Ondanks haar eigen gedachten, viel het Lidy direct op dat Petra op een andere manier groette dan anders.

 “Is er iets, Petra?”

 Petra schudde het hoofd. Lidy wist dat ze niet graag met haar problemen bij haar kwam, omdat Lidy immers al zoveel aan haar hoofd had. Maar dat vond Lidy onzin. Er moest ruimte zijn voor persoonlijke gesprekken, ook als die gingen over minder leuke zaken.

 “Vertel het, Petra,” zei ze, terwijl ze haar jas uit deed. Ze zag dat de ogen van haar assistente een beetje vochtig waren.

 “Niek heeft me tussen de middag gebeld. Er was iets dat hem dwarszat, zei hij. Hij zei dat hij er niet tegen kan dat ik met iedereen aanpap, zoals hij dat noemt.”

 “Gebruikte hij dat woord, aanpappen?” vroeg Lidy verbaasd.

 “Ja, zo noemt hij dat als ik mensen tegenkom en daar een leuk contact mee heb. Maar dan met name als het gaat om mannen die ik soms spreek. Hij denkt dat die mannen allemaal seks met mij willen en dat ik dat ook wil. Hij wil dat ik alleen van hem ben en van niemand anders. Ik moet andere mannen links laten liggen en alleen met hem omgaan.”

 “Wat heb je daarop gezegd?” vroeg Lidy benieuwd.

 “Dat ik dat niet kan. Ik ben nu eenmaal iemand die graag veel contacten heeft, met iedereen. Als ik een relatie met Niek heb, ga ik echt alleen maar met hem naar bed. Ik doe niets wat niet zou kunnen, maar ik moet wel met andere mensen kunnen omgaan. Toen stelde hij me voor de keus. Helemaal van hem zijn of helemaal niet van hem zijn. Ik antwoordde dat het dan helemaal niet was.”

 Lidy keek de knappe, blonde assistente medelijdend aan. Ze wist dat Petra smoorverliefd op Niek was. Wat jammer dat het nu zo moest lopen.

 “Ja, je moet jezelf niet laten dwingen in een relatie waar je je niet goed in voelt. Uiteindelijk hou je dat niet vol en dan is de schade groter.”

 “Lidy, ik ben erg verliefd op hem, dus ik heb hem nog gezegd dat ik er eventueel nog met hem over wil praten, maar hij was boos en zei dat hij nu wel genoeg wist,” snikte Petra.

 Lidy legde haar arm om de schouder van Petra heen.

 “Ik ben blij dat je niet hebt toegegeven, Petra. Onder die omstandigheden zou hij je verstikken. Je zou in die relatie niet gelukkig worden. En het was goed van je om aan te geven dat er nog over gepraat kan worden. Misschien is hij in staat zichzelf te veranderen.”

 “Ik ben bang van niet. Hij was erg van zijn gelijk overtuigd.”

 “Petra, het klinkt als een dooddoener, maar je vindt wel weer een ander, dat weet ik zeker.”

 Aan het einde van de middag was er nog wat tijd over en Lidy besloot een bezoekje te brengen aan de familie Uitgeest. De hele affaire had haar steeds niet lekker gezeten en nu was ze blij dat gebleken was dat de kleine Douwe helemaal niet werd mishandeld. Lidy besloot te voet te gaan, via het parkje waar ze op die bewuste ochtend samen met Basil had gelopen en de kleine Douwe uit het water had gevist. Ze liep nu verder en kwam al snel in de betreffende straat. Bij nummer vijftien belde ze aan. Veronica Uitgeest was verrast haar te zien.

 “Nee maar, dokter van de Poel!”

 “Ja, ik kom even langs om over de hele kwestie te praten. Wellicht ben ik u mijn excuses schuldig.”

 “Komt u toch binnen,” nodigde Veronica haar uit. Lidy stapte binnen in het huis waar het naar verse koffie rook.

 “Heeft u zin in koffie? Ik heb juist een verse kan gezet.”

 “Het ruikt zo heerlijk dat ik geen nee kan zeggen.”

 En zo zat Lidy even later aan de gezellige keukentafel met Veronica Uitgeest.

 “Ik heb inmiddels begrepen dat uw woorden helemaal op waarheid lijken te berusten en dat u wel goed voor Douwe zorgt, maar dat er juist door zijn gedrag wel eens problemen ontstaan. Ik vind het vervelend dat ik u zo wantrouwend heb bejegend.”

 “Daar moet u niet over in zitten, dokter van de Poel. Ik begrijp het namelijk wel. Er worden helaas te veel kinderen mishandeld om luchtig over zulke zaken heen te kunnen stappen.”

 “Ik ben blij dat u het begrijpt. Voor u is het geen pretje geweest om zo verdacht te worden van mishandeling van het kind waar u zoveel van houdt.”

 “Dat is niet prettig, inderdaad, maar we krijgen nu hulp en we hebben er alle vertrouwen in dat het goed komt.”

 “Waar is de kleine Douwe eigenlijk?” vroeg Lidy, terwijl ze om zich heen keek.

 “Ik was hem alweer kwijt, maar net voordat u aan de deur belde, zag ik hem in de volière zitten. Ook een heel goed verstopplaatsje.”

 Veronica stond op en wees in de tuin.

 “Kijk daar!”

 Lidy ging naar buiten en zag hoe er achter in de grote tuin een mooie volière stond met allerlei fluitende vogels. In het nachthok zag ze een paar schoentjes waarin ongetwijfeld Douwes voetjes zaten gestoken.

 “Kiekeboe!” giechelde het ventje door het vlieggat en Lidy moest er om lachen.

 Veronica kwam naast haar staan en samen keken ze toe hoe de kleuter weer naar beneden klom.

 “Dat doet me eraan denken,” bedacht Lidy ineens, “dat mijn kinderen deze week een kanarie hebben gevangen waar we absoluut geen raad mee weten. We hebben namelijk een kater en hoewel de kinderen denken dat die geen vogeltje zal opeten, ben ik daar niet zo zeker van.”

 “Dat risico zou ik maar niet nemen. Als die kater de kanarie verslindt, hebt u een paar heel verdrietige kinderen,” vond Veronica. “Hier zit het vogeltje bij zijn soortgenoten en is hij veilig. Breng hem gerust naar ons.”

 “Maar het is waarschijnlijk een vrouwtje en ze zingt niet!” waarschuwde Lidy, bang dat ze de kanarie later terug zou krijgen.

 “Dat maakt voor ons niet uit. Ze is welkom.”

 “Dan stuur ik straks de kinderen langs om haar te brengen.”

 Thuis bracht Lidy de boodschap blij over aan de kinderen, die minder enthousiast waren. Ze waren al gehecht aan het vogeltje, maar begrepen ook wel dat een verblijf in een volière een stuk veiliger was dan hier in huis waar Tom al een paar keer begerig naar het dier had gekeken.

 Lidy wilde onder het deksel van de pan kijken toen Alex binnen kwam.

 “Liefje, luister eens, Hans heeft net gebeld. Hij wil dat we langskomen in het ziekenhuis.”

 “Er is toch niets met Monique?” schrok Lidy.

 “Nee, ik moest je juist vertellen dat haar toestand vooruit gaat. Het ziet ernaar uit dat ze het wel haalt. De auto staat al klaar, dus stap maar in, dan rijden we er meteen heen.”

 In de auto vroeg Lidy zich af waarom Hans ook Alex had mee gevraagd. Dat was immers niet gebruikelijk. Wat kon er nu zo belangrijk zijn dat ook haar man mee moest komen? Ze besloot het niet aan Alex te vragen. Er zou wel een reden zijn en bovendien was het wel prettig dat hij bij haar was. Zo vaak waren ze nu ook weer niet samen.

 Halverwege de route sloeg Alex ineens af in een straat die ze niet kende. Dit was toch niet de omleiding vanwege het gaslek waardoor ze eerder die week had moeten omrijden.

 “Volgens mij komen we zo niet bij het ziekenhuis, Alex,” waarschuwde ze een beetje verbaasd. Alex reed dan wel niet dagelijks naar het ziekenhuis, maar kende de weg toch wel?

 “Nee, ik moet daar nog even iets ophalen,” mompelde hij onduidelijk en hij parkeerde de auto voor een groot restaurant.

 “Moet je hier iets ophalen, in dit restaurant?” vroeg ze verbaasd.

 Ze dacht even dat Alex zich had vergist. Doorgaans was hij toch geen verstrooid type.

 “Ja, weet je wat, loop even mee. Het is een leuke zaak, misschien kunnen we er nog eens gaan eten.”

 In zichzelf mopperend stapte ze uit. Ze was er op gespitst om op tijd in het ziekenhuis te zijn waar Hans blijkbaar wachtte, maar ze wilde Alex niet te veel tegenstribbelen. Hij leek namelijk nogal enthousiast over dit restaurant.

 Het bleek binnen inderdaad een zeer sfeervol restaurant te zijn. Ze waren er nooit eerder geweest. Zo te zien, was het een dure tent. Alex troonde haar mee door de zaal heen naar een intieme ruimte waar aan een grote tafel twee mensen zaten.

 “Alex, we hebben hier allemaal geen tijd voor, Hans verwacht ons!” deed Lidy ongemakkelijk. Ze was niet graag laat als ze ergens werd verwacht.

 De twee mensen aan de tafel draaiden zich om en tot haar verbazing zag Lidy Hans en Carrie zitten. Ze lachten haar allebei toe en ook Alex begon nu te lachen om het verbaasde gezicht van Lidy.

 “Wat is hier in vredesnaam aan de hand?” vroeg Lidy verward. Hans glimlachte haar toe en nam het woord.

 “Carrie en ik spraken elkaar toevallig en omdat jij zowel voor Huize Zonzicht als voor het St. Joseph-kinderziekenhuis zoveel goede dingen hebt gedaan, meenden we jou en Alex op een etentje te moeten trakteren. En dit leek ons een uitstekende plaats om dat te doen.”

 Lidy opende haar mond om te protesteren, maar Alex legde zijn vinger op haar lippen en bood haar een glas champagne aan dat al klaarstond op de tafel. De anderen stonden op en hieven het glas.

 “Laten we eerst proosten op dokter Lidy van de Poel!” sprak Hans plechtig. Ze nipten aan hun drankjes, waarna de verbouwereerde kinderarts alles maar over zich heen liet komen.

 Vreemde pleegouders

 Moeder en dochter gescheiden

 Mayo de Graaf

 “Is jouw moeder dokter Van de Poel?” vroeg ze ongelovig.

 Andy knikte.

 “Ja, ze is kinderarts,” antwoordde hij met onverholen trots.

 “Dokter Lidy van de Poel? “

 “Ja, hoor.”

 “Dan is zij mijn dokter,” zei Victoria. “Dan moet ik bij haar zijn en snel ook.”

 Jenny Roberts zette de boodschappen op het aanrecht. Het was een stralende lentedag. De andijvie was in de aanbieding en ze zou direct balletjes gehakt braden. Drie balletjes en niet vier, zoals ze zo graag gewild had. Na de geboorte van Rosa was ze niet meer zwanger geworden, helaas.

 Vlak na de komst van Rosa was ze in verwachting geraakt, maar Alan en zij vonden het te snel. Als er nu al meteen een tweede baby geboren werd, zouden ze hun aandacht te veel moeten verdelen en dat stond hen tegen.

 “Ik wil een abortus,” had ze tegen de dokter gezegd. “Ik ben pas net bevallen. Twee kinderen in één jaar, dat kan ik niet aan.”

 Dat was een tikje bezijden de waarheid, want Jenny was een sportvrouw in hart en nieren. Ze tenniste graag, zwom elke dag en was vier keer per week in de sportschool te vinden. Het was dus geen kwestie van kunnen, maar van willen. Dit kindje kwam hen op dit moment gewoon niet goed uit. Al werd ze gewezen op de eventuele gevolgen, alle goedbedoelde waarschuwingen werden in de wind geslagen. Alan en zij konden immers kinderen krijgen wanneer ze maar wilden. Tenminste, dat hadden ze destijds nog gedacht.

 De realiteit bleek anders. Toen de tijd rijp was, zo’n drie jaar later, bleef een zwangerschap uit. Eigen schuld, hadden haar vriendinnen gezegd. Je had het kindje geboren moeten laten worden. Nu is het te laat. Je wordt nooit meer zwanger, wedden?

 Jenny trok zich niets aan van die woorden. Ze kreeg namelijk altijd haar zin. Was het niet linksom, dan ging het wel rechtsom. Jenny Roberts was een geraffineerd type. Nooit bang, onzeker of verlegen. Zij wist wat ze wilde en ook al kon ze zelf geen kind meer krijgen, de kleine Rosa had recht op gezelschap.

 De jaren gingen voorbij en nu was Rosa intussen al acht. Het werd dus echt tijd voor actie. Een kindje uit een derdewereldland zagen Alan en zij niet zo zitten. Zulke kinderen gingen op zeker moment toch weer op onderzoek uit. Die werden nieuwsgierig naar hun ouders, die vaak genoeg door televisieploegen in armoedige hutjes ontdekt werden. Nee zeg, daar moesten ze niet aan denken. Het moest een mooi, blank meisje zijn. Ze wilden niet met hun kinderloosheid te koop lopen. Een donker kindje zou iedereen meteen als een adoptiekind herkennen en dat was toch echt niet de bedoeling.

 Alan en zij wensten de ouders te zijn van een leuk, knap en lief meisje. Niet leuker en knapper en liever dan Rosa. Die kwam natuurlijk altijd op de eerste plaats. Rosa was hun biologische dochter. Het kind van hen samen dat het innerlijk van haar moeder en het uiterlijk van haar vader had.

 Rosa was hun alles, hun wereld, alles draaide om haar. Ze waren bereid om ver te gaan. Zelfs zo ver dat ze hun wensen kenbaar maakten bij een oudere dame met een nogal nors uiterlijk aan een zakelijk bureau. De dame in kwestie keek hen doordringend aan.

 “Wat is uw motivatie om eventueel een kind in uw gezin op te nemen?”

 Die vraag hadden ze verwacht. Het antwoord was zorgvuldig voorbereid en de waarheid werd omzeild.

 “We helpen graag een kindje in nood,” zei Jenny met haar vriendelijkste stem. “Zelf zijn we de gelukkige ouders van een gezonde dochter. Dat stemt ons dankbaar en ook dat Rosa het met alles zo goed naar haar zin heeft. Dat ze gelukkig is. We hebben zoveel liefde te geven, dat we een ander kindje graag bij ons opnemen.”

 “Om het net zo gelukkig te maken als Rosa,” vulde Alan zijn vrouw aan. “We zien het als ons doel om kinderen die het niet zo best hebben getroffen, bij te staan. Dat voelen wij zo, hè Jenny?” Hij pakte haar hand en drukte die.

 “Sinds we dit besluit hebben genomen, denken we nergens anders meer aan. Het lijkt ons echt geweldig.”

 “We houden namelijk erg veel van kinderen.”

 “Mag ik vragen waarom het bij u maar bij een kindje is gebleven?” vroeg mevrouw De Bruin, die alles opschreef. Bij die vraag keek ze hen even strak aan. “Als u het als een indiscrete vraag beschouwt, hoeft u geen antwoord te geven.”

 “O nee, we zijn hier om open kaart te spelen,” zei Jenny snel. “Volgens de specialisten is er bij de geboorte van Rosa iets misgegaan.”

 “Jenny en ik hebben er jaren over gedaan om die slechte boodschap te verwerken,” zei Alan schor en mevrouw De Bruin zag zowaar even het verdriet in hun ogen schemeren.

 “Dat spijt me bijzonder,” zei ze meelevend.

 “Dank u,” antwoordde Jenny zachtjes. “We hebben het er nog altijd moeilijk mee.”

 “U moet zich wel realiseren dat een pleegkind op een gegeven moment weer zijn eigen weg gaat. Op het moment dat de gezinssituatie verbeterd is, kunnen de kleintjes weer naar huis.”

 “Natuurlijk. Daar zijn wij ons goed van bewust,” maar zo ver zal het niet komen, voegde Jenny er in gedachten aan toe. We zullen er wel voor zorgen dat die kleine bij ons wil blijven. We zullen ons in alle opzichten onmisbaar maken. We zijn namelijk geen hotel, mevrouwtje. We gaan niet investeren in een tijdelijke situatie, want kinderen zijn daar veel te duur voor. We verwachten wel iets terug, dat is logisch.

 “We zullen niets nalaten om een kind door een vervelende periode heen te helpen,” zei ze echter poeslief. “Wanneer de tijd rijp is, zullen we het met raad en daad bijstaan.”

 “Om weer terug te keren naar het eigen gezin,” beaamde Alan, zoals al was afgesproken. “Intussen hopen we het kindje een fijne tijd te geven.”

 “Een meisje is meer dan welkom,” zei Jenny. “Het liefst een meisje.”

 “In verband met uw dochter?”

 “Inderdaad, ja. Onze Rosa kan bijna niet meer wachten. Ze verheugt zich enorm op een nieuw begin met haar pleegzusje.”

 “Dus Rosa staat achter uw besluit?”

 “Voor de volle honderd procent, inderdaad.”

 “Mooi,” zei mevrouw De Bruin, die haar pen nu neerlegde. “Ik moet dit natuurlijk bespreken in ons team. We zullen de thuissituatie ter plekke bekijken, met uw toestemming, natuurlijk.”

 “Vanzelfsprekend.”

 “Persoonlijk ben ik wel overtuigd van uw goede wil en intenties. U zult echter nog enkele tests en gesprekken moeten ondergaan.”

 “Echt waar?”

 “Wat jammer,” zei ook Jenny. “We hadden gedacht meteen in aanmerking te komen…”

 Zo gemakkelijk bleek het niet te zijn. Er kwam nog heel wat bij kijken. Het waren de ambtelijke molens waarin ze terecht kwamen. Iedereen werkte langs elkaar heen, er verdwenen rapporten en uitslagen, er werd niet teruggebeld, geen boodschappen genoteerd, maar wonderlijk genoeg stond uiteindelijk toch alles zwart op wit.

 Jenny en Alan kregen toestemming om als pleegouders op te treden. Binnen korte tijd konden ze een meisje verwachten. De ervaring had geleerd dat er altijd pleegouders tekort waren. Het was dus een kwestie van hooguit een of twee weken. Hooguit.

 “Een ander kind?” klonk de schrille stem van Rosa die avond. Ze zaten aan tafel. Rosa in het midden, papa rechts en mama links. Mama had haar een toetje gegeven. Een roze puddinkje met aardbeiensmaak en een vanillesausje erover.

 Iets anders wilde Rosa niet. Geen chocolade- of frambozenpuddinkjes, altijd aardbeien.

 “Bij ons in huis?” zei ze ongelovig.

 “Ja, hier in huis. In de logeerkamer.”

 “Blijft dat kind hier dan wonen?” Rosa moest straks een beugeltje, dat was wel duidelijk. Haar tanden stonden te ver naar voren en haar sproetjes waren opvallend donker. Net als de andere meisjes op school had ze haar haar laten groeien, maar daar was het eigenlijk veel te dun voor. Ze had groene ogen en een bleke huid en zou straks van een lelijk eendje uitgroeien tot een mooie zwaan. Daar waren haar ouders van overtuigd.

 “Dat kindje wordt dan je pleegzusje.”

 “Mijn pléégzusje?” klonk het vol afschuw.

 “Ja.”

 “Balen!”

 “Het is juist gezellig voor je.”

 “Boeien!”

 “Je zult het vast leuk vinden.”

 “Echt niet!”

 “Jullie worden vast en zeker beste vriendinnen.”

 “Lekker belangrijk. Ik wil helemaal geen ander kind in huis. Ik ben toch zeker jullie dochter?”

 “En dat zul je altijd blijven.”

 “Mama heeft gelijk. Jij zult altijd op de eerste plaats staan. Het is goed voor je om te leren delen. Jullie kunnen lekker samen spelen.”

 “Ik wil helemaal niemand om mee te spelen. Daar vind ik niks aan. Ik speel wel met jullie. Jullie laten me tenminste altijd winnen.”

 “En daar zit ‘m nou net de kneep. Je moet ook eens leren verliezen in het leven.”

 Rosa was diep beledigd en zei verder niets meer. Wat haar ouders ook probeerden, er kwam geen woord meer uit, zo boos was ze. Zomaar een ander kind in huis nemen, belachelijk! Echt idioot, vond ze dat. Mega stom!

 “Jullie zijn echt gestoord,” zei ze die avond nijdig voor het naar bed gaan. Ze gaf haar ouders geen nachtkus en knalde haar deur met een dreun dicht.

 “Het is gewoon even wennen,” zei Alan hoofdschuddend. “Ze was er niet op voorbereid.”

 “We hadden het misschien eerst moeten bespreken…”

 Dat was een van de vele, vele fouten die nog zouden volgen. Jenny dacht namelijk nooit zo erg diep na en Alan was meer met zijn gedachten bij de werf dan bij zijn gezinnetje. De jachtbouw lag in deze moeilijke tijd zo goed als stil. Hij moest opdrachten binnen zien te halen. Een andere boekhouder zoeken en voorlopig geen investeringen meer doen.

 Jenny dacht aan het komende tennistoernooi. Ze moest winnen. Dat was ze aan zichzelf verplicht. De vorige keer was ze met haar verloren finale bepaald niet blij geweest. Het was haar eer te na, dus moest nu alles op alles zetten.

 Rosa zou heus wel bijdraaien. Die zou straks helemaal blij zijn. Er was immers niets leukers dan met een leeftijdsgenootje op te groeien. Nu was het nog even onwennig, maar straks zou ze hen zeker dankbaar zijn. Ja, dit was zeker een van hun beste besluiten. Binnenkort zou het thuis gezelliger zijn dan het altijd al was geweest.

 Eva van Rijssen stond bij het open graf. Samen met haar achtjarige dochter Victoria nam ze afscheid van haar lievelingstante, Sandra. Oom Theo en tante Sandra waren altijd haar steun en toeverlaat geweest en gebleven.

 De tranen bleven maar komen. Ook al probeerde Eva zich groot te houden voor haar dochter, er was geen houden meer aan. Ook Victoria moest huilen. Ze vond het eng op de begraafplaats. Het was bovendien koud. Er waaiden blaadjes door de grijze hemel. Al was het hoog zomer, vandaag leek het wel herfst.

 De kleine Eva durfde nauwelijks om zich heen te kijken. Overal die graven, de rillingen liepen haar over de rug. Die gedenkstenen, de een scheef, de ander netjes rechtop, sommige versierd, andere vergaan. Het rook ook vies, dacht ze bij zichzelf. Vochtig en muf. Ze wilde hier weg!

 “Mam?”

 Ze trok opnieuw aan de mouw van haar moeder die dusdanig in de war was, dat ze zich nog amper van haar dochter bewust was. Ze dacht aan vroeger. Aan het plotselinge overlijden van haar ouders en haar jeugd bij oom Theo en tante Sandra, die ze als haar eigen ouders was gaan beschouwen. Ze waren er altijd voor haar geweest, stonden altijd klaar en zetten hun deur wijd open als ze weer eens verdrietig om raad vroeg.

 Vooral na haar dramatische scheiding van Bart had ze bij hen weer rust gevonden. De kleine Victoria had er de eerste paar jaar van haar leventje doorgebracht. In de kamer waar Eva was opgegroeid en zich tot jonge vrouw had ontwikkeld, ontwikkelde Victoria zich van peuter tot kleuter.

 De volgende tegenslag kondigde zich echter al aan. Victoria’s niertjes bleken een afwijking te hebben en de schrik was groot. De ziekte was gelukkig niet levensbedreigend, maar de maandelijkse controle bij de kinderarts was van groot belang.

 Tante Sandra en oom Theo hadden haar vervolgens geholpen met het opknappen van haar nieuwe flatje. Ze hadden gewit en behangen. Vloerbedekking gelegd. Ze hadden samen meubels uitgezocht en planten in de vensterbank gezet.

 Na de verhuizing was de rust in Eva’s turbulente leven weer eventjes teruggekeerd. Samen met Victoria durfde ze weer vooruit te kijken. De nierziekte was onder controle en met de juiste levenswijze zou het kind weinig last ondervinden.

 Victoria begon langzaamaan weer te genieten van het leven. Ze maakte kennis met Dennis, die ze volledig vertrouwde. Dacht voorzichtig weer aan een gezamenlijke toekomst. Dennis was lief voor haar en ook voor Victoria, die graag op zijn schoot klom. Ze maakten uitstapjes en Eva kreeg weer kleur op haar wangen. Ze waren een gelukkig gezinnetje zo met z’n drietjes, tot Telma in haar leven kwam.

 Helaas was Telma niet te vertrouwen met Dennis. Eva betrapte hen in haar eigen bed en kwam voor de derde keer alleen te staan. Eerst haar ouders, toen haar ex, nu haar vriend.

 Tante Sandra en oom Theo stonden haar weer meteen met raad en daad terzijde. Na enkele maanden krabbelde Eva weer overeind, maar ze was snel uit haar doen en erg kwetsbaar. Bovendien begon ze het vertrouwen in de mensheid te verliezen. Ze was altijd op haar hoede en niet snel op haar gemak.

 “Mam? Gaan we nou?”

 Ze knikte. Natuurlijk, ze waren de laatsten. Het regende nu en ze liepen terug naar de auto. “Zielig hè? Dat oom Theo er niet bij kan zijn?” zei Victoria vroeg wijs. “Moet je daarom ook zo huilen?”

 ”Oom Theo is erg ziek, lieverdje.”

 “Ja hè, mam? Gaat ie ook dood?”

 In hemelsnaam niet, dacht Eva. Als hij ook overlijdt, heb ik werkelijk niemand meer!

 Helaas was het lot haar niet gunstig gezind. Twee weken later stond ze weer op de begraafplaats en werd oom Theo naast zijn vrouw Sandra begraven.

 Eva kon zich amper meer staande houden. Het werd haar allemaal te veel. Op Victoria en een verre Australische neef na, was ze nu echt alleen op de wereld. Letterlijk. Ze had niemand meer en stortte bij die gedachte haast in. Ik moet uitkijken, wist ze. Niet overspannen raken. Als het nu mis gaat met me, kan ik nergens meer heen. Het ging mis.

 Na afloop van deze tweede begrafenis, bleek haar huis te zijn leeggehaald. Alles was verdwenen. Eva stond aan de grond genageld. Het bankstel, de eettafel en stoelen, tv, muziekinstallatie, cd’s, pc en printer, alle planken waren leeg. Alleen de bedden stonden er nog.

 “Mam! Mama!” huilde Victoria wanhopig. De schrik was groot. Dit was hun huis niet meer. Het kon niet! Alles wat ze hadden opgebouwd was verdwenen. De politie arriveerde en Eva kon niet meer praten. Kreeg geen woord meer over haar lippen. Het tolde en tolde maar in haar hoofd. Logisch nadenken was compleet onmogelijk geworden.

 Een van de politieagenten schakelde de hulpverlening in. Mevrouw had psychische ondersteuning nodig. Ze was zichzelf niet meer. Ze zei rare dingen, barstte dan weer in lachen, dan weer in huilen uit. Ze keek links en rechts over haar schouders.

 “Er staan overal enge mannen,” lispelde ze wantrouwend.

 Ze hoorde hen lachen. Ja hoor, ze werd uitgelachen omdat ze bang was.

 ”Ik ben bang,” lispelde ze tegen de psycholoog die probeerde met haar te praten. “Ik ben zo bang. Iedereen is tegen me. Ik moet hier weg.”

 “Waarheen?”

 “Weg, ver weg.” Ze stond op, rende naar de deur, alsof de duvel haar op de hielen zat. Alsof ze door geesten bezeten was en nergens meer rust kon vinden. Ze moet hier inderdaad weg, werd er besloten. Ze heeft te veel te verwerken gekregen. Mevrouw kan het niet meer aan, het is haar allemaal teveel geworden.

 “Maar haar dochter dan?”

 “Die moet natuurlijk ook opgevangen worden.”

 “Er is geen familie.”

 “Helemaal niemand?”

 Eva bleef intussen huilen en ze beefde over haar hele lichaam en hoorde vreemde stemmen van veraf en heel dichtbij. Ze zag grote ogen en murmelende monden in razende vaart op zich afkomen en dook telkens van angst in elkaar. Met de armen om haar hoofd maakte ze zich zo klein mogelijk en verroerde zich verder niet.

 “Nee, er is verder niemand om het meisje op te vangen. Ze kwamen net terug van een begrafenis. Als ik het goed heb begrepen, was dat het laatste familielid.”

 “Een pleeggezin voor het meisje is zo gevonden,” werd er besloten. “Ze kunnen hier niet blijven.”

 “Ik wil mevrouw opnemen in Westenvoorde.”

 “Ik neem contact op met mevrouw De Bruin. Die heeft nog wel ergens een plaatsje.”

 Zo werden moeder en dochter van elkaar gescheiden. Gewoon uit elkaar gehaald en Eva kon er niets tegen doen. Ze was echt te ver heen. Alle ellende van de afgelopen jaren kwam weer boven en alles moest opnieuw verwerkt worden.

 De verpleegsters in Westenvoorde waren vriendelijk. Ze werd goed verzorgd en kreeg antidepressiva. De medicatie sloeg echter niet aan. Eva van Rijssen kreeg gesprekstherapie, maar ze zei aanvankelijk niks. Ze was alleen. Niemand die van haar hield. Niemand anders dan Victoria, die haar ook nog eens was afgenomen.

 Als eerste sprong teckel Basil uit de auto die Alex Snijdewind op de oprit parkeerde. Daarna rollebolden Andy en Steffie uit de wagen op het grind, met hun bal, skateboard en spelcomputer. Tante Rosy wachtte hen met gespreide armen op. Heerlijk, dacht ze. De kinderen zijn weer thuis. Lidy ziet er uitgerust en ontspannen uit en Alex was lekker bruin geworden.

 Iedereen omhelsde de tante die in afwezigheid van het drukke gezin ook heerlijk vakantie had gevierd. Ze had afgesproken met haar vriendinnen, was naar de bingo geweest en had samen met Elvira lange strandwandelingen gemaakt.

 Toch ging de vakantie haar te lang duren. Na twee weken werd ze ongedurig. Ze liep door de kinderkamers, trok de dekbedden recht, opende en sloot de ramen, plukte een stofje van de grond en draaide een wasje.

 Het verlangen naar de kinderen werd met de dag groter. Ook haar neef Alex wilde ze graag weer zien en Lidy, de lieve schat met wie hij getrouwd was. Alex had een druk bestaan als jurist en Lidy was een bekende kinderarts met een zelfstandige praktijk.

 Steffie van tien zat net als haar achtjarige broer Andy op de basisschool vlak in de buurt. Er kwamen vaak vriendjes over de vloer, er werd bij elkaar gelogeerd en de kinderfeestjes waren altijd oergezellig.

 Rosy omhelsde het viertal stuk voor stuk, de kinderen renden meteen de trap op naar boven en Lidy snoof de geur op van verse appeltaart.

 “Verrukkelijk,” lachte ze, “dit is letterlijk een heerlijke manier om thuis te komen. Hoe is het met onze Tom gegaan?”

 Ze aaide de kat die op zijn vaste plaatsje lag en hen amper een blik gunde.

 “Hij heeft laatst twee vogeltjes gevangen. Ze waren gelukkig niet dood en fladderden na een paar minuten weer weg.”

 “Dat kun je nou eenmaal niet tegenhouden,” zei Alex nuchter. “Mijn hemel, wat een enorme stapel post!”

 “Ik heb alles keurig netjes bewaard.”

 “Fijn tante, dank je wel. We zijn niet anders van je gewend. Zal ik even koffie inschenken?”

 Het drietal zat aan de ronde tafel in de ruime eetkeuken. De zomerzon scheen naar binnen. Over een week begonnen de scholen weer. Het was een zonnige, maar tikje frisse vakantie geweest. Lidy vertelde over de zeiltochten die ze gemaakt hadden, over de lange avonden rond de barbecue en over de steiger die vervangen moest worden. Het zomerhuisje aan het Naardermeer verkeerde verder nog in uitstekende staat en de volgende keer moest Rosy echt weer eens meegaan.

 “We zien wel,” reageerde die echter. Het was beter als het gezinnetje in de vakanties gewoon samen was, meende ze. Dat was beter voor iedereen. Even afstand nemen was zo onverstandig nog niet.

 “De kinderen lijken wel gegroeid te zijn,” zei ze die avond aan tafel. Een paar vriendjes en vriendinnetjes waren al bezocht. Hond Basil had zijn vertrouwde mand weer opgezocht en Tom had zich nog niet verroerd.

 Alex had zijn post doorgenomen, Lidy de koffers uitgepakt en de wasmachine draaide overuren. Vervolgens verdween ze naar haar spreekkamer. Even kijken of alles in orde was, de administratie nakijken en haar mail checken.

 Binnenkort begon het gewone leven weer. Dan gingen de kinderen naar school, Alex naar de rechtbank en zij zou de patiëntjes onderzoeken, behandelen en eventueel naar het St. Joseph-kinderziekenhuis doorverwijzen.

 Victoria miste haar moeder vreselijk. De gebeurtenissen na de begrafenis van oom Theo stonden in haar geheugen gegrift. Het lege huis. De verdwenen spulletjes, de afdrukken van de stoelpoten in het kleed, het holle geluid. Daarna die rare agenten, haar wanhopige moeder en toen opeens die mevrouw De Bruin.

 Victoria moest maar snel afscheid nemen van mama, zei die. Ze zag zelf ook wel dat mama ziek was, toch? Mama moest even naar een rusthuis. Over een tijdje was ze weer beter en kwam ze weer thuis.

 Tot die tijd ging Victoria gezellig bij Jenny en Alan Roberts wonen. Dat waren hele aardige mensen met een mooi huis en een grote tuin.

 “En weet je wat helemaal leuk is,” kletste mevrouw maar door, “je bent er niet alleen. Er is nog een meisje dat Rosa heet.” Was dat even gezellig? Rosa was net zo oud als zij. Ook acht, was dat niet toevallig? Ze moest maar blij zijn. Niet alle kindertjes in haar situatie hadden zoveel geluk.

 “Kijk,” zei mevrouw De Bruin toen ze stilhield voor een onbekend huis in een onbekende straat, “hier is het. Stap maar uit en bel maar aan.”

 Victoria wilde helemaal niet aanbellen. Rosa was een stomme naam. Een stom kind in een stom huis, dat wist ze zeker.

 De ouders van Rosa deden best aardig, maar daar wilde Victoria niets van weten. Ze ontvingen haar met open armen, gaven haar kusjes en aaiden haar over de bol. Dat was vreselijk. Ze kende die vader en moeder niet eens. Waarom zaten ze zo aan haar? Blijf van me af, wilde ze zeggen. Raak me niet aan. Alleen mijn moeder mag me een kus geven, verder niemand.

 Nou ja, oom Theo en tante Sandra natuurlijk, maar die waren dood. Vlak achter elkaar gestorven. Mama was die ene avond vreselijk geschrokken van oom Theo’s telefoontje. Tante Sandra was aangereden, zei hij. Ze lag in het ziekenhuis en het ging niet goed met haar. Met hem trouwens ook niet, hij was de wanhoop nabij.

 En toen opeens waren ze alle twee dood. Ze haatte de begraafplaats waar mama zo verdrietig was geweest. Het was er stil en somber en heel erg griezelig.

 Nu opeens zat ze hier in een vreemd huis. Dit was haar kamer, hoorde ze. Een kamer met uitzicht over de tuin en huizen in de verte. Hier moest ze maar lekker gaan slapen. Het was immers al laat, of had ze nog trek? Wilde ze een boterhammetje?

 Nee, ze wilde niets. Liep naar de badkamer om haar tanden te poetsen en hoorde de grote mensen met elkaar praten.

 Morgen zou ze Rosa ontmoeten. Die was nu diep in slaap. Rosa en zij zouden dikke vriendinnen worden. Vast en zeker. Dat kon niet anders. Ze hoorde mevrouw De Bruin vertellen over haar nierziekte.

 “Dat was niet afgesproken,” zei de vader.

 “Nee, we wilden geen probleemkind,” hoorde Victoria de moeder zeggen.

 “Ach, het stelt niets voor,” meende mevrouw De Bruin. “Alleen elke maand even een kort doktersbezoekje. Een half uurtje, zeker niet langer. Echt, u moet het niet erger maken dan het is.”

 Victoria sloot de deur van haar kamer. Er kwam niemand meer kijken en na tien minuten knipte ze zelf het licht maar uit. Het bed was hard. De dekens waren lang niet zo warm als ze gewend was. Het was zo raar om in deze vreemde kamer te liggen. Ze zou nooit kunnen slapen!

 Toen het eindelijk stil werd in huis, kwamen de traantjes. Dikke tranen die op haar kussen gleden. Haar onderlipje trilde en het duurde heel lang voor ze eindelijk in slaap sukkelde.

 Die maandag gingen Andy en Steffie met hun kleurige rugzakjes naar school. Ze hadden nieuwe schoenen gekregen. Andy droeg een gave spijkerbroek en een rode trui met Micky Mouse erop. Steffie een vrolijk jurkje met rode en roze borduursteltjes, bijpassende kniekousen en haar haar in twee staartjes.

 De kinderen renden uitgelaten het schoolplein op. Rosy groette de leerkrachten met uitgestoken hand. Iedereen was blij dat het schooljaar weer begonnen was. De leerlingen hadden er zin in en de onderwijzers hun leerplannen klaar.

 De kinderen waren blij al hun vriendjes weer terug te zien. De vakantieverhalen waren niet van de lucht en in het kringgesprek kwam iedereen aan de beurt. Na het speelkwartier begon het echte werk. De nieuwe schriftjes werden tevoorschijn gehaald. De pennen uit de etuitjes gepakt.

 De leerkrachten keken tevreden hun lokaal rond. De kinderen waren aan het werk. Het dagelijks leven was weer begonnen. De sfeer in de klas was uitstekend en iedereen had goede moed.

 Er waren twee nieuwkomers in Andy’s klas. Sven Kleijweg en Victoria van Rijssen. Twee kindertjes die zich nog wat verloren voelden en stilletjes op het schoolplein stonden. Dat hinderde echter niks. Ze zouden snel genoeg gewend zijn en straks gewoon meedoen, wist juf Carolien.

 “Dit is mijn speelgoed en daar moet jij vanaf blijven,” zei Rosa die middag na school.

 Rosa zat een groep lager dan Victoria, die altijd een slimme leerling was geweest. Rosa daarentegen, had wat meer tijd nodig.

 “Geen punt,” had haar juf gezegd. “Ze kan beter nu een jaartje overdoen, dan straks in de problemen komen. Rosa is nog zo jong.”

 De ouders moesten zich geen zorgen maken, maar Jenny vond het moeilijk te vertellen dat haar dochter was blijven zitten.

 Kennelijk had ze niet genoeg aandacht gekregen, zei ze tegen haar vriendinnen. Die leerkrachten van tegenwoordig zijn ook eigenlijk totaal ongeschikt om voor de klas te staan. Iedereen wist toch dat hun opleiding onvoldoende was. Bovendien waren ze de helft van de tijd met hun gedachten bij hun relatie, hun auto of hun huis. Zo vreemd was het dus niet dat Rosa niet mee kon komen.

 “Als je het goed beschouwt,” beweerde Jenny, “is het zelfs wel begrijpelijk. En ach, wat maakte het uit?” voegde ze eraan toe. “Rosa is nog zo heerlijk speels voor haar leeftijd.”

 Dan knikte iedereen zonder iets te zeggen. Jenny verdraaide wel vaker de feiten en was bepaald niet de populairste in het clubje.

 “Het is mijn speelgoed, hoor je?”

 Rosa keek Victoria boos aan. Ze was superstom, vond ze. Een vervelend kind. Ze was zo stil en saai, dat ze haar niet kon uitstaan.

 “Ze moet nog een beetje wennen,” zei Jenny de hele tijd en Alan knikte dan instemmend. Soms, als Victoria wat langer boven bleef, zaten ze weer even gezellig met zijn drietjes aan tafel.

 “Net zoals vroeger, hè mam?” zei Rosa dan met haar liefste glimlach. Zo jong als ze was, wist ze precies wat haar te doen stond. Papa en mama mochten die slome niet lief vinden, zelfs niet eens aardig! Victoria moest weg en liefst zo snel mogelijk!

 “Waarom moet ze dan eigenlijk wennen? Ze gaat straks toch weer terug naar haar eigen moeder?”

 Jenny schudde haar hoofd. “Dat valt nog te bezien, lieverdje. We hebben niet voor niets zoveel voor haar over. Als het goed is, blijft ze hier zeker tot haar achttiende jaar. Daarna kan ze zelf zien wat ze doet.”

 “Ze wil naar haar moeder,” zei Rosa dan. “Dan heeft ze zelf gezegd. Zodra haar moeder beter is, gaat ze weer thuis wonen.”

 Het onderwerp werd verder steevast genegeerd. Jenny Roberts trok Victoria leuke kleren aan, kamde haar haren, maakte vlechten en poetste haar schoenen. Ze zou de buitenwereld laten zien dat ze een modelmoeder was. Iedereen zou hen bewonderen.

 Alan en zij waren niet zomaar ouders, nee, ze waren ook nog eens pleegouders van een zielig meisje dat bij hen helemaal tot bloei zou komen. Victoria zou het hier heerlijk vinden en zichtbaar van hen houden. Zo goed waren Alan en zij voor hun beide meisjes. Later zouden Rosa en Victoria hun ouders prijzen om hun rechtvaardigheid. Hun jeugd was streng maar rechtvaardig geweest en dat zouden ze tegen iedereen zeggen.

 “Ga jij haar even halen, liefje?” spoorde Jenny haar dochtertje aan. Met zichtbare tegenzin ging Rosa naar boven.

 “Je moet beneden komen, zegt mama. Nu!” Zonder een reactie af te wachten, ging ze weer naar beneden.

 Alan pakte een boterham voor Rosa en legde die op haar bordje. Jenny schonk een glas melk in en toen ineens stond Victoria bedremmeld in de deuropening. Het kind was zichtbaar van haar stuk. Ze was bleek en magertjes en had donkere kringen onder haar ogen.

 “Kom binnen, liefje,” zei Jenny. “Kom gezellig aan tafel en eet een boterhammetje mee.”

 “Ik heb geen trek.”

 “Je moet wat eten,” zei Alan. “Wit of bruin?”

 “Wit,” antwoordde Victoria die er allemaal niets van begreep. Wat deed ze hier? Waar was mama? Waarom moest ze bij deze mensen wonen? Ze had het niet naar haar zin. Het huis was groot en ongezellig en nergens was er een hoekje om veilig in weg te kruipen.

 “Wat wil je erop? Vlokken?”

 Ze knikte. Thuis kreeg ze nooit vlokken. Niet goed voor je tanden, zei mama. Al die zoetigheid is ongezond. Kaas met een tomaatje, dat was veel beter. Zonder op of om te kijken, propte ze de boterham naar binnen.

 Rosa wierp haar misprijzende blikken toe. Stom kind, dacht ze. Ga toch lekker ergens anders wonen.

 “Als jullie na het eten nou eens gezellig samen gaan spelen. Rosa heeft nieuwe Barbies.”

 “Ik mag niet met haar speelgoed,” zei Victoria echter. “Dat vindt ze niet goed.”

 De dochter des huizes vloog meteen op. “Liegbeest! Ze liegt, mama! Ik heb juist gezegd dat ze overal mee mag spelen!”

 “Nietwaar! Je zei dat ik nergens aan mocht komen!”

 “Ze zit onwijs vet te liegen, pap!” gilde Rosa.

 Toen hield Victoria maar haar mond. Nu wist ze zeker dat die Rosa een valse rotmeid was. Bah, ook dat nog.

 “Je mag niet tegen ons jokken, lieverd,” zei Jenny rustig. Ze moest zich beheersen, want als ze ergens een hekel aan had, was het wel liegen. Hopelijk hadden ze geen leugenachtige draak in huis gehaald. Je wist het immers maar nooit.

 “Dus jullie gaan direct binnen aan tafel zitten. Rosa haalt haar barbies, ik zet verf en potloden klaar en dan gaan jullie heerlijk aan de gang.”

 Zo gebeurde het inderdaad. Rosa was druk in de weer, maakte achter elkaar tekeningen, zat te spetteren met de verf, kamde haren en verkleedde haar poppen, maar Victoria bewoog zich niet.

 Ze had echt geen zin. Poppen vond ze stom. Ze las liever een boekje samen met haar eigen mama op de bank. Of ze zongen samen een liedje, of gingen pannenkoeken bakken of koekjes. Tekenen was ook niks voor haar en de verf vond ze stinken.

 “Ze doet niets,” fluisterde Alan in de keuken. “Ze verroert zich niet. Ze zit daar maar te zitten.”

 “Ik hoop niet dat ze leugenachtig is. Dat kan ik onmogelijk accepteren.”

 “Ze is nog een beetje uit haar doen, denk ik.”

 “Ze zit maar te piekeren over die moeder van haar. Dat moeten we haar verbieden. Vanaf nu wordt er dus niet meer aan vroeger gedacht,” klonk het vastbesloten.

 “Hoe wil je dat gedaan krijgen? Het zijn haar herinneringen, liefje. Daar doe je niks tegen.”

 “Kinderen zijn erg kort van memorie, Alan. We moeten het onderwerp gewoon negeren. Haar moeder bestaat niet langer!” Jenny ging naar binnen en schonk limonade in.

 “Drink een slokje, lieve Vicky,” zei ze. Victoria vond ze eigenlijk een mooiere naam dan Rosa en dat kon ze niet hebben. “Bij ons heet je Vicky, oké?”

 “Nee, ik heet Victoria. Mama zegt dat…”

 “Vicky is veel vlotter,” viel Jenny haar doelbewust in de rede. “Victoria is een beetje ouwelijk.”

 “Maar mijn mama vindt het een mooie…”

 “Wat wil je?” klonk het ongeduldig. “Een koekje of een snoepje.”

 “Allebei!” gilde Rosa meteen.

 “En jij, liefje?” vroeg Jenny liefjes.

 “Mama zegt dat…”

 “Koek of snoep,” klonk het kortaf. “Maak een keus. Ik heb niet eeuwig de tijd.”

 “Niks.”

 “Ook goed,” klonk het geïrriteerd. “Dan krijg je niks. Makkelijk zat.”

 “En ik krijg er twee, hè lieve mammie?” fleemde Rosa met een valse blik op haar pleegzusje.

 “Jij krijgt wat je wilt, lieverd. Jij kunt altijd alles van ons krijgen wat je maar wilt.”

 Zo begon een moeilijke periode die Victoria de rest van haar leven nooit meer zou vergeten.

 Eva keek uit het raam. Ze voelde zich zwak. Vanmiddag was ze voor het eerst even in de tuin geweest. Samen met een verpleegster was ze naar een bankje gelopen waar ze een kwartiertje in het zonnetje had gezeten.

 Daarna was ze doodop in bed gerold en had ze tot vijf uur geslapen. Nu zat ze in een gemakkelijke stoel. Ze keek uit over de tuin en de stad achter het hek. Ik zit in een ziekenhuis met een hek eromheen. Zo gek ben ik toch niet?

 Ze kon haar gedachten nog moeilijk ordenen. Het enige aan wie ze telkens moest denken was haar dochter. Haar kleine meisje. Haar eigen, lieve Victoria.

 Volgens de zuster was ze in een pleeggezin opgenomen. Wat een ellende. Zij zat in een psychiatrisch ziekenhuis en haar dochter woonde bij wildvreemde mensen. Zo ver was het dus met haar gekomen. Het ergste was nog wel, dat ze bij niemand hulp kon vragen…

 “Met de praktijk van dokter Van de Poel?”

 Corine Vossen had de hoorn in haar hand en maakte intussen aantekeningen. Terwijl de deur van de praktijk openging en een jonge moeder met een buggy binnenkwam, luisterde de assistente naar de ongeruste moeder.

 “Nee, mevrouw Van Duren, de dokter kan nu niet aan de lijn komen. U zult het met mij moeten doen.”

 Petra, de laboratoriumassistente, schudde het hoofd. Mevrouw Van Duren was een lastpost. Die hing bijna elke dag aan de lijn. Haar enige zoon Boris was door en door verwend. Met zijn vier jaar hing hij dagelijks met chips en cola voor de tv.

 Ondanks de veelvuldige waarschuwingen van dokter Lidy van de Poel, zag Yfke van Duren er geen kwaad in.

 “Het is toch niet zo er dat hij een beetje dik is?” zei ze dan. “Als hij het maar naar zijn zin heeft, dokter. Een tevreden kind heeft tevreden ouders, nietwaar?”

 Corine luisterde weer en wisselde een veelzeggende blik met Petra, die er stralend uitzag vandaag. De moeder had haar kind intussen uit de buggy gehaald. Het was een warme dag. Het beloofde een heerlijke nazomer te worden.

 “Mevrouw Van Duren, de dokter is bezig met een patiëntje. Wat mankeert Boris?”

 Er volgde een heel verhaal en Corine keek intussen op haar horloge. “Mevrouw Van Duren, de dokter komt niet bij u aan huis omdat Boris wat warm aanvoelt. Het is warm buiten. We hebben er allemaal een beetje last van.”

 De deur werd opengeduwd door meneer Bongers die zijn zoon Arend bij zich had. Arend had last had van astma. De longarts was echter tevreden, maar Arend bleef onder controle bij de kinderarts. De twee namen naast elkaar plaats en keken tegelijkertijd naar de baby op de schoot van de jonge moeder.

 “Als u het niet vertrouwt kunt u natuurlijk altijd een afspraak maken. Nee, vanochtend gaat niet meer lukken, helaas. Vanmiddag? Vier uur?”

 Ze noteerde de afspraak. De deur van de spreekkamer ging open. Dokter Lidy van de Poel verscheen in de opening. Ze knikte naar Arend die haar graag mocht.

 “Felicia mag binnenkomen.”

 De jonge vrouw stond op, duwde de buggy naar binnen en de deur werd weer gesloten. Corine liep het kleine lab van Petra binnen. “Die zeur heeft het toch weer voor elkaar, hè? Ze moest en zou een afspraak maken vandaag.”

 “Je weet nou eenmaal hoe Lidy daarover denkt. Moeders weten precies wanneer hun kind ziek is.”

 “Maar die Yfke van Duren is overbezorgd. Wat zie je er trouwens goed uit? Je bent toch niet verliefd of zo?”

 “Hoezo, ik ben toch niet verliefd?” herhaalde Petra verbaasd lachend. “Zou dat zo vreemd zijn?”

 “Nee, maar je valt altijd op de verkeerde types.”

 “Deze keer niet,” verzekerde Petra haar collega. “Deze keer is het raak. Deze keer is het echt voor altijd en altijd,” klonk het opgetogen.

 Corine zag de bui al hangen. Dit had ze immers al vaker gehoord. Petra was niet snel verliefd, maar áls ze verliefd was, was het meteen tot over haar oren. Dan kende ze geen maat meer en liep ze onafgebroken met haar hoofd in de wolken.

 “Oké,” verzuchtte Corine. “Hoe heet hij deze keer?”

 ”Nou zeg. Als je zo raar doet, kan ik er beter over zwijgen,” speelde Petra beledigd, maar toen stootte ze Corine aan. “Xavier,” zei ze. “Xavier van Groot Tongeren.”

 De ander viel enkele momenten stil. “Van Groot Tongeren? Dat klinkt chique.”

 “Ja hè? Dat vond ik ook.”

 “Is het een chique type?”

 Petra schudde het hoofd. Nee, chique was hij niet. Hij had wel iets bijzonders, maar je kon hem niet chique noemen. Niet van adel of zo. Ook niet in de verte, moest ze eerlijk toegeven. Toch was Corin’s reactie hetzelfde als die van haar. Xavier van Groot Tongeren klonk goed.

 “Nee, hij is eerder vlot.”

 “Een hockeytype?”

 “O nee, totaal niet.”

 “Een beetje stoer dan?”

 “Ook niet.”

 “Wat dan? Zo’n man in een geruit colbertje met leren elleboogstukken?”

 ”O nee,” giechelde Petra, “dat al helemaal niet.”

 De telefoon onderbrak hun gesprekje en daarna hadden ze geen tijd meer.

 Petra was druk in de weer in haar laboratorium, Corine assisteerde Lidy, beantwoordde de telefoon en noteerde de afspraken. Xavier van Groot Tongeren kwam die dag verder niet meer ter sprake.

 Lieve Victoria, schreef Eva. Lief meisje van me. Ik zit nu voor het raam. Ik kijk uit over de tuin en ik denk al dagenlang aan jou. Waarom schrijf je me nooit eens terug? Ik hoop zo op een briefje van je. Je hebt mijn vorige brief toch wel ontvangen? Volgens mevrouw De Bruin klopt het adres. Ik wacht elke dag op een berichtje. Vraag je pleegmoeder je maar te helpen, dan komt alles goed.

 Ik ben alweer een stukje beter dan vorige week. Het gaat langzaam, maar de dokter zegt dat we snel weer samen zullen zijn. Dat is fijn, hè? We gaan helemaal opnieuw beginnen, lieverd van me. We gaan het thuis helemaal opknappen, zodat we een nieuwe start kunnen maken. We gaan nieuwe meubels kopen en mooie spulletjes. Vind je dat leuk?

 Je mag trouwens bij me op bezoek komen, hoor. Dat zou ik heerlijk vinden. Ik heb geprobeerd je te bellen, maar dan wordt er nooit opgenomen. Dat vind ik erg jammer. Schrijf je me snel eens terug? Een hele dikke kus van je mama. Dag lieverd, tot snel!

 Terwijl Eva het adres op de envelop schreef, zuchtte ze diep. Ze snapte er niets van. Victoria leek wel van de aardbodem te zijn verdwenen en dat maakte haar erg onrustig.

 Er verstreken een paar weken. Het lukte Victoria nu redelijk snel in slaap te komen. Ze had weliswaar nachtmerries waaruit ze huilend ontwaakte, maar het kamertje was niet meer zo vreemd. Ze raakte gewend aan het matras en de dunne deken, maar het was zomer en meer had ze ook eigenlijk niet nodig.

 Rosa en zij waren bepaald geen vriendinnen geworden. Rosa was gemeen, vond Victoria. Ze was onaardig, duwde en pestte haar, liet haar struikelen en lachte haar uit op het schoolplein.

 Toch liet ze niets merken. Na school ging ze gewoon naar haar kamer om daar te wachten op het avondeten.

 Jenny, die haar thee en biscuitjes kwam brengen, vroeg zich af wat ze deed. “Ze zit daar maar op het bed,” zei ze tegen Alan, die dan zijn schouders ophaalde. Eerlijk gezegd had hij zo zijn twijfels. Vicky was lang niet wat hij ervan verwacht had. Het was een gecompliceerd kind, dat nukkig kon zijn en soms niet eens naar hen luisterde. Een kind dat hen amper zag staan. Dat nooit eens lachte of vrolijk was.

 “Het is een dooie mus,” zei hij dan ook. “Er zit totaal geen pit in.”

 “Zou ze nog aan haar moeder denken?”

 “Ik vermoed het. Ze heeft wel veel meegemaakt.”

 “Maar kinderen herstellen snel. Dat kun je overal lezen.”

 “Dit kind dus niet,” concludeerde Alan, die meer met zijn hoofd bij zijn werk was. Die belangrijke opdrachtgever kwam maar niet over de brug, terwijl hij het werk zo hard nodig had. Het werd elke maand moeilijker om zijn personeel te betalen. Als er niets veranderde, moest hij tot ontslag overgaan en dat stond hem geweldig tegen. “Dit kind heeft misschien al te veel meegemaakt. Misschien moeten we die mevrouw De Bruin vragen om een ander.”

 “Een ander kind, bedoel je?” herhaalde Jenny schril. “Hoe kan dat nou, Alan? Wat zullen de buren daar van denken? En mijn vriendinnen? Dat we het ene meisje inruilen voor een ander? Dat kun je niet menen.”

 “Nou ja, het was maar een suggestie,” zei hij schouderophalend.

 “Het is geen tweedehands auto. We spreken hier over een kind. Heb ik net alle nieuwe kleren in haar kast gehangen, zouden we weer andere moeten kopen. O nee, daar begin ik niet aan. De mensen zouden ons niet serieus nemen. Ze zouden ons belachelijk maken. Pleegouders houden nou eenmaal onvoorwaardelijk van hun kinderen.”

 “De meiden liggen anders constant met elkaar overhoop. Dat was bepaald niet wat ons voor ogen stond. We zouden Rosa een zusje geven. Een speelkameraadje, een vriendinnetje. En wat kom er van terecht? Niks!”

 “Vicky doet ook niet erg haar best. Daar ligt het aan. Vicky moet veranderen, niet wij. En Rosa al helemaal niet. Die staat er helemaal buiten, als je het mij vraagt.”

 Toen Victoria die avond aan tafel verscheen, keek Jenny haar veelzeggend aan.

 “Vertel eens, liefje,” zei ze terijwl ze de aardappeltjes opschepte. Victoria haatte aardappels. Meelballen, zei haar moeder altijd. Ze aten liever pasta of bonen of rijst. “Hoe vind je het hier nou eigenlijk?”

 De andijvie werd ernaast gelegd. Bah, andijvie. Zoals deze moeder dat klaarmaakte, was het vies. Een beetje slijmerig met klontjes erin. Net snot. Ze kon het nauwelijks door haar keel krijgen, maar hield zich groot. Anders begon Rosa weer te zeuren.

 “Nou?” spoorde ook Alan haar aan. ”Hoe vind je het hier bij ons?”

 Ze haalde haar schouders op. Iedereen keek naar haar en dat vond ze vervelend. “Heb je het een beetje naar je zin?”

 Rosa trapte haar stiekem onder tafel. Het kwam hard aan. Haar scheenbeen deed pijn. De tranen schoten in haar ogen.

 “Nou niet huilen, lieverd. Je moet een beetje grote meid worden, goed?”

 Ik wil naar huis, dacht het meisje bij zichzelf, naar mijn eigen moeder. Ik wil bij mama zijn!

 “Kom zeg, je moet niet om elk wissewasje in tranen uitbarsten.”

 “Ze is een stomme huilebalk,” hoonde Rosa triomfantelijk. “Ze zit altijd maar te grienen. Ook op haar kamer, pap. Ik hoor het heus wel hoor,” jende ze. “Dat je in je eentje zit te huilen.”

 “Waarom moet je dan huilen, kindje?” Jenny hield zich groot, maar kookte intussen. Huilen? Waar sloeg dat nou weer op? Deden ze soms niet genoeg hun best? Ze liep verdomme op haar tenen om dat kind gelukkig te maken. Het ontbrak haar aan niks. Ze kreeg gezond te eten, had een goed bed, een dak boven haar hoofd. Wat wilde ze nog meer?

 “Nou, vertel op,” zei ook Alan en Victoria voelde zich eenzamer dan ooit. Wat moest ze zeggen? De waarheid? Ze keek door haar tranen heen naar het miezerige hoopje andijvie en slikte.

 “Ik mis mijn mama,” fluisterde ze. “Ik wil zo graag weten hoe het met haar is.”

 “Waarom?” sneerde Jenny. “Wij zijn nu je ouders. Waarom denk je dan nog aan je moeder?”

 “Omdat ze mijn mama is.”

 Jenny legde haar bestek neer. “Luister Vicky, je moeder is ziek. Die wordt niet meer beter. Ze zit in een eh… een rusthuis. Daar wordt ze behandeld omdat ze in de war is. Dat komt nooit meer goed. We kunnen het je nu maar beter meteen vertellen, dan weet je waar je aan toe bent.”

 “Nooit meer?” huilde ze nu openlijk. “Komt mama nooit meer thuis?”

 “Nee.”

 “Lekker puh!” pestte Rosa. “Ik heb lekker wel een moeder. Jij niet. Jouw moeder is een beetje getikt, hè pap?”

 “We praten er niet meer over,” reageerde Alan. “Het is verleden tijd. Jij woont nu bij ons, Vicky. Jij bent onze dochter. We zouden het prettig vinden als je een beetje vriendelijker bent. Een beetje aardiger tegen Rosa. Ze heeft zich geweldig verheugd op je komst, weet je dat wel? Nietwaar Rosa?”

 “Nee, helemaal niet!”

 “Ze is een beetje dwars vandaag,” vergoelijkte Jenny bedaard. “Dat is de leeftijd. Jij blijft hier wonen tot je achttiende, Vicky. Houd daar maar rekening mee. Binnenkort ben je helemaal gewend, dat verzeker ik je. Dan gaan we leuke dingen doen met z’n viertjes. Lekker op vakantie naar Italië, bijvoorbeeld.”

 “O nee, hè? Moet zij dan ook mee?” riep Rosa opstandig. “We gaan toch altijd met zijn drieën?”

 “Vanaf nu zijn we een echt gezinnetje. Vader, moeder en twee dochters,” merkte Jenny op. “Ik heb leuke kleren voor je gekocht, liefje. Ze hangen keurig netjes in de kast. Mijn vriendinnen zijn erg nieuwsgierig naar je. Binnenkort kun je met hen kennismaken.”

 “En als je de buren ziet,” zei Alan, “lach dan eens een beetje. Je vindt het hier immers fijn. Dat is het allerbelangrijkste. Dat iedereen ziet hoe gelukkig je hier bent. Daar gaat het om.”

 “Precies!” beaamde Jenny, “Wij zijn namelijk goede ouders.”

 “Meer dan goed,” vulde Alan zijn vrouw aan. “We hebben alles voor jullie over. Jullie komen hier helemaal niets tekort.”

 Victoria kon zich onmogelijk nog langer goed houden. Ze gooide haar bestek neer en stormde naar boven, waar ze op haar bed bleef huilen tot ze in slaap viel. Ze zou mama nooit meer zien. Ze begreep er niks van. Mama zou haar nooit in de steek laten. Dat wist ze zeker. Er was iets aan de hand, maar ze was nog te klein om te begrijpen welk gemeen spelletje er gespeeld werd.

 Lidy van de Poel legde de hoorn neer. Ze keek voor zich uit. Niet weer, dacht ze. Alsjeblieft, niet weer zo’n vreselijke periode.

 Ze stond op, hing haar witte jas over haar stoel en liep door de tussendeur de privéwoning binnen. De kinderen zaten buiten op het terras. Tante Rosy bakte pannenkoeken. Alex zat aan de tuintafel en nam de krant door. Het was een gewone woensdagmiddag, maar toch zag de kinderarts er bedrukt uit.

 “Wat is er?”

 “Er zijn drie gevallen van hersenvliesontsteking geconstateerd in het Sint Jans, Alex.”

 “Mijn hemel.” Hij sloeg de krant meteen dicht. Zelfs de kinderen wisten wat dat betekende.

 “Het Sint Jans is hier toch ver vandaan, mam?” vroeg Steffie.

 “Dat klopt, Stef. Maar als die ziekte eenmaal in het land is, kan het overal opduiken.”

 “Paniek,” zei Alex ongerust. “Alle moeders zijn extra alert.”

 “Bij de eerste verschijnselen bellen ze de dokter,” zuchtte Lidy. “Dat is natuurlijk goed en zo moet het ook, maar we gaan weer een erg drukke tijd tegemoet.”

 “Moet je dan weer steeds ’s nachts visite rijden, mam?”

 “In noodgevallen wel.”

 “Wanneer weet je wanneer het een noodgeval is?”

 “Dat is precies het probleem, lieverd. Omdat ik niemand onnodig ongerust wil laten zijn, neem ik dus altijd het zekere voor het onzekere.”

 “Je bent een lieve dokter, mam.”

 “Echt wel,” vulde Andy zijn zus aan. “Mam, wat is een rusthuis eigenlijk?”

 De ouders keken verbaasd op. Andy zat in de leeftijd dat hij alles wilde weten. Hier en daar ving hij wel eens wat op. Op school, tv, op straat.

 “Een soort hotel? Waar je lekker kunt rusten, soms?” vroeg hij nieuwsgierig.

 “Ik zou het geen hotel willen noemen,” lachte Lidy. “Het is eerder een instelling waar je tot rust kunt komen als het je allemaal een beetje te veel is geworden.”

 “Dus je kunt er niet zwemmen?

 ”Nee, dat denk ik niet.”

 “Of midgetgolf?”

 “Nee, ook dat niet.”

 “Maar je kunt er wel lekker eten?”

 “Het is echt geen hotel, kerel,” zei Alex nu. “Je gaat niet voor je plezier naar een rusthuis.”

 “Papa heeft gelijk. Mensen die naar een rusthuis gaan, zijn een beetje in de war.”

 “O ja,” reageerde Andy, maar hij was alweer afgeleid.

 Steffie had zijn bal afgepakt en dat hoefde hij niet te pikken, natuurlijk. Daarom rende hij de tuin in, pakte de bal weer af, gooide die naar Basil, die eroverheen struikelde en toen nam Steffie een zweefduik om alsnog haar zin te krijgen.

 De ouderen gingen aan tafel. De parasol hield het felle zonlicht tegen. Alex ging zo weer naar de rechtbank, maar nam wel even de tijd voor een gezellige lunch. Lidy keek op haar horloge op het moment dat de telefoon rinkelde. Ze nam op en knikte.

 “Daar hebben we de eerste ongeruste moeder al,” meldde ze nadat ze had opgehangen. “Ik ga maar meteen. Het nieuws verspreidt zich snel.”

 “Moet je niet eerst wat eten?”

 “Houd maar een pannenkoekje voor me apart, Rosy. Ik ben zo weer terug. Het is vlak in de buurt.”

 “Jan, wil een eigen galerie beginnen,” verzuchtte Corine die middag. “Een kunstgalerie waar hij zijn schilderijen wil gaan verkopen.”

 Petra keek haar ongelovig aan. Het was algemeen bekend dat de man van Corine Vossen bepaald geen zakenman was. Hij beschikte over genoeg talent, maar de kunstmarkt lag zo goed als stil. In deze tijd besteedde het publiek liever zijn centjes aan droogautomaten en wasmachines. Kunst was pure luxe, werd er over het algemeen gedacht.

 “Hij denkt dat het een manier is om meer geld te verdienen.”

 “Ik wil me nergens mee bemoeien, maar zoiets kost toch juist veel geld?”

 “Natuurlijk. En dat hebben we niet. Je moet eerst een goed pand vinden, dan investeren en daarna kun je pas gaan verkopen. Als er tenminste kopers komen. Dat is tegenwoordig ook niet bepaald vanzelfsprekend. Wanneer krijg ik jouw Xavier nou eens te zien?” veranderde ze van onderwerp.

 Petra glunderde van oor tot oor. Ze was duidelijk smoorverliefd en giechelde steeds met een hoogrode blos op haar wangen. De twee medewerksters van dokter Lidy van de Poel waren in de loop der tijd goede vriendinnen geworden, die geen geheimen hadden voor elkaar. “Hij komt me morgenmiddag halen.”

 “Hier?”

 “Ja, ik heb hem eindelijk zo ver gekregen. Hij houdt er niet zo van om nieuwe mensen te ontmoeten.”

 Corine knikte. Ze had zich al een voorstelling gemaakt van de chique Xavier van Groot Tongeren. Hij ging ongetwijfeld gekleed in een mooie overjas, waarschijnlijk van Italiaanse makelij. Hij droeg soepele, leren schoenen, een perfect zittende pantalon en een hemd dat hem als gegoten zat.

 Het was bovendien vast en zeker een beschaafd type, dat zich liever op de achtergrond hield. Een bescheiden, tikje verlegen persoonlijkheid als ze op Petra’s woorden moest afgaan. Een man die wist hoe het hoorde, misschien een tikje arrogant zonder zich daarvan bewust te zijn.

 “Is hij echt zo knap als je zegt?”

 “Knapper. Ik vind hem elke keer aantrekkelijker worden. Die ogen… Je zult het zelf wel zien. Ik smelt bijna als ik in zijn ogen kijk. Het lukt me ook amper om lang naar hem te kijken. Als ik dat doe, word ik helemaal week van binnen. Echt waar. Helemaal slappe knieën krijg ik.”

 “Hoe heeft hij zijn haar?”

 “Tot aan de kraag van zijn hemd. Heel artistiek. Hij hoeft er maar met zijn hand doorheen te gaan en het zit goed.”

 Corine knikte. Xavier was dus ook nog eens artistiek, terwijl Petra toch echt geen opvallende schoonheid genoemd kon worden. Ze was lief en had een goed karakter, maar dergelijke types vielen toch meestal op sterke vrouwen met een uitgesproken sensuele uitstraling. Enfin, ze zou zich vast vergissen. Morgen zou ze hem persoonlijk gaan ontmoeten.

 “Ik ben zo benieuwd hoe je hem vindt,” glunderde Petra voordat ze weer naar het lab ging. “Ik wil ook graag weten wat Lidy van hem denkt. Ze heeft immers een geweldige mensenkennis.”

 Lieve kind nou toch. Waarom schrijf je me nooit eens terug? Al zijn het maar een paar woordjes. Ik houd zoveel van je, dat weet je toch? Ik wil…

 “Blabla,” zei Jenny geërgerd. “Mens, houd toch eens op met dat gezemel. Vicky schrijft je niet terug en jij krijgt haar nooit meer te zien, ouwe zeur!”

 Ze verfrommelde de zorgvuldig uitgezochte kaart en stopte die helemaal onder in de vuilcontainer. De meisjes mochten hier niets van weten. Dit ging helemaal buiten hen om. Zelfs Alan wist niet dat ze telkens die stomme brieven van Eva weggooide. Het ging niemand wat aan.

 Daarna pakte ze haar boodschappentas en liep op haar hoge hakjes naar de supermarkt. Ze had trek in boontjes met een lekker karbonaadje. Dat vonden Rosa en Alan ook altijd lekker. Wat Vicky graag at, interesseerde haar amper. Het was allemaal veel moeilijker dan ze zich voorgesteld had.

 “Hoe gaat het met je pleegdochter?” wilde Sonja van de overkant weten. Sonja was een bemoeial en stak altijd overal haar neus in.

 “Uitstekend,” loog Jenny zonder te verblikken. “Alsof het nooit anders geweest is. We zijn allemaal op elkaar ingespeeld.”

 Sonja keek haar onderzoekend aan. Jenny nam het niet zo nauw met de waarheid, wist ze. Ze fantaseerde er vaak op los.

 “Dus Victoria is al helemaal gewend?”

 “Net wat ik zeg, alsof het nooit anders geweest is.”

 “En Rosa? Is het niet moeilijk voor haar?”

 “Integendeel,” kwetterde Jenny er vrolijk op los. “Die twee meiden kunnen niet meer buiten elkaar. Alles gaat precies zoals we het bedoeld hebben. Rosa heeft er een echt zusje bij gekregen. Ze zijn altijd samen.”

 “O? Ik zie ze anders nooit samen op straat. Ik zie Victoria trouwens helemaal nooit ergens. Alleen als ze op de fiets naar school gaat.”

 “Ze is soms nog een heel klein beetje onwennig.” Loop nu maar weer door, dacht Jenny bij zichzelf. Je bent me veel te gehaaid. Jij ziet alles en je moet ook altijd alles weten, stomme bemoeial.

 “Volgens mij gaat het helemaal niet zo goed als je doet voorkomen,” viste Sonja. Victoria’s gordijnen waren altijd vroeg gesloten en gingen pas laat weer open. Dat was geen goed teken. Vrolijke, levenslustige kinderen waren de hele dag druk in de weer. Die gingen niet vroeg naar bed en bleven evenmin lang uitslapen, redeneerde ze.

 “Waar slaat dat nou weer op, Sonja?” klonk het kortaf.

 “Je wilt toch het beste voor Victoria?”

 “Ze wil tegenwoordig Vicky genoemd worden,” verbeterde Jenny haar. “En dat doen we dus ook. Victoria herinnert haar te veel aan het verleden.”

 “Werkelijk?”

 “Ja, toevallig wel,” zei Jenny, waarna ze doorliep en haar overbuurvrouw geen blik meer gunde. Ze zocht het maar uit. Vicky was namelijk wel gelukkig, hoe kwam Sonja erbij om achterdochtig te zijn? Toegegeven, ze had hier en daar de boel wat aangedikt, maar wie wist dat nou? Niemand en dat wilde ze heel graag zo houden!

 In het speelkwartier bedacht Andy zich geen moment. Hij liep rechtstreeks naar Victoria toe. Het was een zielig meisje. Ze was altijd alleen en had helemaal geen vriendjes. Zo jammer vond hij dat. Daarom zocht hij contact.

 “Mijn moeder zegt dat een rusthuis geen hotel is,” zei hij vriendelijk. Ze stonden samen bij de heg. Juf Carolien keek tevreden naar het tafereeltje. Gelukkig, Victoria stond niet meer alleen.

 “Je kunt er niet zwemmen, in elk geval. Of midgetgolf spelen. Wanneer komt je moeder weer thuis?”

 “Dat weet ik niet.”

 “Waar woon je nu dan eigenlijk?”

 “Bij andere mensen.”

 “Je oom?

 ”Nee, die is dood.”

 “Bij je tante dan? Of je oma?”

 “Die zijn ook dood.”

 “Echt waar?”

 “Ja…”

 “Dat is vet balen.”

 “Ja…” Victoria begon te rennen. Zomaar in het rond. Andy mocht haar tranen immers niet zien. Ze vond hem wel heel aardig, maar hij mocht haar niet zien huilen. En Rosa al helemaal niet. Dat stomme kind had ook niet zoveel vriendinnetjes als ze thuis vertelde. Er was maar één meisje dat met haar omging. Een raar kind met vreemde kleren met kwastjes en een gekke, gebreide muts op haar hoofd.

 “Zullen we spelen?” riep Andy met haar mee hollend en toen opeens bevond ze zich in zijn vriendengroep waar ze meteen werd opgenomen. Victoria was eigenlijk best aardig, zeiden ze tegen elkaar. Andy had gelijk. Als ze lachte, zag ze er leuk uit. Jammer dat haar moeder zo ziek was. Het was onwijs zielig dat ze bij vreemde mensen moest wonen, werd er geconcludeerd.

 Iedereen wilde haar opeens uitnodigen. Victoria moest een beetje geholpen worden.

 “Ik vraag haar op mijn partijtje,” zei Sven.

 “Ik eerst,” zei Mara. “Ik ben eerder jarig als jou.”

 “Dan jij,” verbeterde Andy haar automatisch en vreemd genoeg werd dat zonder meer van hem geaccepteerd. Andy en zijn zus waren tamelijk populair op school omdat ze bijna altijd vrolijk en oprecht waren en oprecht geïnteresseerd in andere kinderen.

 “Kom je morgen tussen de middag bij mij?” vroeg Andy na schooltijd. “Dan vraag ik of tante Rosy poffertjes bakt.”

 “Gaaf,” reageerde Victoria meteen. “Ik zal het vragen.”

 “Goed.”

 Maar zo goed was het niet, want Jenny weigerde toestemming te geven. Daar begon ze niet aan, zei ze. Zomaar bij andere mensen over de vloer? Geen denken aan.

 In werkelijkheid was ze diep beledigd. Haar eigen Rosa werd namelijk zelden of nooit uitgenodigd voor partijtjes. Laat staan gewoon voor een boterham tussen de middag. Jenny wist eerlijk gezegd niet eens dat zoiets tegenwoordig nog gebeurde.

 “Nee, ik kom je gewoon halen van school. Net als anders. Het zou niet eerlijk zijn tegenover Rosa, toch? Rosa is tegelijkertijd je zus en je vriendinnetje. Dat moet je goed in je oren knopen. Verder hebben wij niemand hier nodig. Jullie hebben elkaar. Daar is het ons allemaal om te doen geweest. Dus denk eraan, niet zulke rare dingen meer verzinnen. Begrepen?”

 Victoria knikte.

 “Wat zeg je? Ik hoor niets?”

 “Ik heb het begrepen.”

 “Mama. Ik heb het begrepen, mama.”

 Dat was een brug te ver. Victoria draaide zich om. Ze weigerde om dat nare mens mama te noemen. Ze piekerde er niet over! En Rosa kon het bekijken! Daar ging ze echt niet mee spelen…

 Petra was de hele dag al onrustig. Ze keek telkens in de spiegel, iets dat ze anders zelden deed. Ze ging met haar vingers door haar haar, tuitte haar lippen, trok haar truitje recht en kuchte veel vaker dan anders. Ze is nerveus, wist Corine, omdat Xavier haar komt halen. Ze is compleet uit haar doen.

 Zelf kon ze er wel om lachen. De tijd van stomende verliefdheid en zwoele nachten lag achter haar. Jan en zij waren al jaren samen en sinds de komst van hun kleine Liesje, hadden ze nog maar weinig tijd voor elkaar.

 “Het is pas half vier,” zei Corine hoofdschuddend. “Hij komt toch pas om vijf uur?”

 “Ja?” reageerde Petra zo onschuldig mogelijk. Het was Corine natuurlijk niet ontgaan dat ze bloednerveus was. Het was altijd weer lastig om een nieuwe vriend aan je bekenden voor te stellen. Iedereen was zo kritisch tegenwoordig. Er viel al snel iets aan te merken en vandaag zou dat vast niet anders zijn.

 “Waarom kijk je dan steeds in de spiegel?”

 Petra deed net alsof ze opeens druk bezig was. Ze had geen zin om te antwoorden en Corine verwachtte het ook niet. De telefoon bleef maar gaan en Lidy had vandaag al vier huisvisites afgelegd. Gelukkig waren haar patiëntjes nog niet getroffen door de hersenvliesontsteking. Al waren er landelijk al vijftien ziektegevallen bekend, hier in het westen was er nog geen enkel geval geconstateerd. Gelukkig maar, zeiden ze tijdens de koffie tegen elkaar. Het was immers een levensgevaarlijke aandoening en ook hier waren ouders op hun hoede. Bij de minste aanleiding vroegen ze de kinderarts om raad en Corine was dan ook bijna onafgebroken bezig.

 Tegen half vijf hield Petra het bijna niet meer uit van de zenuwen. Wat zouden ze van hem vinden? Ze hoopte maar dat hij niet dat zwarte, leren jack zou dragen. Dat was een tikje te veel van het goede. Zelf vond ze het onwijs gaaf, maar Corine en Lidy waren een stuk conservatiever.

 “Jan heeft de laatste dagen geen enkele inspiratie meer,” vertelde Corine, terwijl ze de computer afsloot. De doktersdienst werd nu ingeschakeld. De telefoontjes werden automatisch doorgeschakeld. Het speelgoed werd teruggedaan in de doos, de boekjes netjes op een stapel gelegd, de stoeltjes werden onder het tafeltje met de gekleurde blokjes geschoven.

 “Geen inspiratie?” herhaalde Lidy, die haar witte jas uittrok. “Dat is vervelend, nu hij een eigen galerie wil beginnen?”

 Petra hoorde hen ontspannen babbelen, maar zelf kon ze zich niet concentreren. Stel dat hij niet kwam? Dat hij het had vergeten, of niet kon vinden?

 “Juist nu hij serieus aan zijn toekomst denkt, staat hij maar te dubben voor zijn schildersdoek. Hij zit muurvast.”

 “Waarschijnlijk omdat de druk nu te groot wordt,” veronderstelde de kinderarts. “Hij weet dat hij nu moet gaan presteren, omdat de galerie anders te hoog gegrepen is.”

 “Ja, dat blokkeert hem waarschijnlijk. Ik vind het ook eigenlijk geen goed idee,” mompelde Corine.

 Ze pakte haar tas en Petra slikte. Was hij daar nou? Hoorde ze zijn auto? O jee, hij was toch niet op de motor? Dat had ze namelijk nog niet eens verteld. Ze had zo gehoopt dat hij in die oude Mercedes zou gekomen.

 “Een galerie blijft een hele investering,” zei Lidy, “en kunstenaars kun je niet dwingen. Inspiratie is zoiets unieks. Jan moet voorzichtig omgaan met zijn talent. Niet forceren. Dat lijkt mij, tenminste…”

 “Daar is ie!” Petra’s stem sloeg over. Ze streek weer door haar haar, schraapte haar keel, trok haar kleren glad, beet op haar onderlip en bleef toen bij de balie staan.

 “Ga dan?” spoorde Corine haar aan. Ze moest lachen. Petra was zo vreselijk gespannen. Corine nam zich voor om haar vriend een eerlijke kans te geven. Hun mening was immers van groot belang. Ook Lidy keek naar de voordeur. “Ga dan, Petra. Doe de deur eens voor hem open?”

 “Ikke?”

 “Ja natuurlijk!” maar hij stapte al binnen. Xavier van Groot Tongeren leek de hele ruimte te vullen met zijn imposante verschijning. Niet omdat hij zo’n sterke persoonlijkheid had, maar vanwege het enorme motorjack dat hij droeg, de zware laarzen en donkere bril.

 “Hé dames!” zei hij luid.

 Petra ging naar hem toe. Zou ze hem een kus geven? Durfde ze dat? Ze was een beetje verlegen, maar Xavier sloeg een arm om haar middel, drukte haar tegen zich aan en zoende haar vol op de mond. Hij smaakte naar tabak en bier en zijn bril prikte in haar wang.

 “Dit is Xavier, over wie ik jullie verteld heb,” zei ze schoorvoetend. Hij had haar weer losgelaten. Ze hoopte dat hij Lidy netjes de hand zou schudden en ook op Corine een goede indruk zou maken.

 “Je hebt een leuke toko hier, Lidy,” zei hij joviaal. Hij knipoogde naar de kinderarts en stak daarna zijn hand op naar Corine. “Jij moet Coby zijn,” zei hij, “Peet heeft me over je verteld. Je man is die arme sloeber, toch? Die schilder?”

 “Eh… zoiets ja,” moest Corine toegeven. Lieve hemel, Petra! dacht ze ondertussen. Dit is je zoveelste miskleun. Deze Xavier past absoluut niet bij jou.

 “Dat is niks, de kunst. Ik ben ook een blauwe maandag kunstenaar geweest.”

 Zijn stem was te hard, vond Lidy die hem van top tot teen opnam. Ook zij had zo haar twijfels, maar Petra was zichtbaar onder de indruk. Arme meid. Dat werd straks weer intens liefdesverdriet. Waarom maakte ze toch steeds weer de verkeerde keus?

 “Naar mijn idee ben je kunstenaar of je bent het niet. Toch?” hoorde Petra haar zeggen. “Je wordt met een bepaald talent geboren. Of ik moet me vergissen, hoor,” voegde ze er bescheiden aan toe.

 “Je vergist je inderdaad, Lidy,” lachte Xavier zelfverzekerd. “Je kunt alles zijn wat je wilt. Ik tenminste wel, hè Peet? Ik ben net een kameleon. Ik doe wat ik wil en wanneer het me uitkomt. Dus hier slijt jij je dagen, poppie?”

 Hij liep achter Petra mee naar het lab, waar ze trots haar instrumenten liet zien. Corine wisselde een veelbetekenende blik met Lidy, die glimlachend haar hoofd schudde. “Ik ga ervandoor,” fluisterde ze, “fijne avond. Ik zie je morgen… Coby.”

 Toen moesten ze beiden op hun lippen bijten om niet hardop in lachen uit te barsten.

 Ernst Joosten zag haar zitten. De breekbare vrouw in de gemakkelijke stoel voor het raam. Eva van Rijssen was aan de beterende hand. Binnenkort zou ze zelfs ontslagen worden. De langste tijd in deze instelling lag achter haar. Ze ging goed vooruit en het medicijngebruik zou na verloop van tijd afgebouwd kunnen worden.

 “Dag Eva. Ik ben Ernst Joosten.”

 Hij ging de kamer binnen. Ze keek op en schudde zijn uitgestoken hand.

 “Ik ben Eva van Rijssen. Ga zitten, als je wilt.”

 Hij knikte en nam plaats. Eva was een mooie vrouw. Niet bijzonder knap of sexy, maar ze straalde een warme persoonlijkheid uit die hem onmiddellijk beviel.

 “Je weet wat ik kom doen, toch?” begon hij vriendelijk. Hij had een prettige stem. Zacht, maar duidelijk.

 “Ja, je komt me begeleiden, zoiets?”

 “Precies. Ik ben als maatschappelijk werker aan Westenvoorde verbonden. Met jouw toestemming gaan we samen aan jouw toekomst werken.”

 “Met mijn toestemming?” vroeg ze verbaasd. “Hoezo?”

 “Het is de bedoeling dat het een beetje klikt tussen cliënt en maatschappelijk werker.”

 Ze lachte kort. “Ik ben nu opeens een cliënt,” herhaalde ze. “Het is al lang geleden dat iemand me bij de voornaam heeft genoemd. Hier spreekt iedereen me met mevrouw Van Rijssen aan en voor jou ben ik dus een cliënt?” klonk het cynischer dan ze bedoelde.

 ”Dat klopt, ja. Vind je dat vervelend?”

 Hij is zakelijk, constateerde Eva. Vriendelijk, maar zakelijk en een tikje afstandelijk. Dat moet natuurlijk ook. Het zou onverstandig zijn om al te amicaal met je cliënten om te gaan.

 Ze dacht na, zag hij. Ze had prachtige ogen. Prachtig, maar verdrietig. Dat raakte hem. Sommige cliënten hadden zoveel ellende achter de rug, zoveel verdriet te verwerken en zo weinig vertrouwen in de toekomst.

 “Ja, ik zou wel weer eens gewoon Eva genoemd willen worden.”

 “Dan noem ik je Eva. Dat vind ik zelf ook prettiger. Als dat oké is, hoor.”

 Ze zaten tegenover elkaar. Verderop liep er iemand door de gang te schreeuwen. Sommige mensen waren zo verward, dat ze nog maar amper wisten wat ze deden. Eva was daar inmiddels aan gewend geraakt. Ze sloot zich ervoor af.

 “Dat vind ik goed,” zei ze op haar beurt een tikje terughoudend. Ze deed zich koeler voor dan ze was, constateerde hij. Eva had een muur om zich opgetrokken, was hij goed kon begrijpen.

 “Mag ik vragen hoe je je voelt, Eva?”

 “Heel redelijk,” vertelde ze naar waarheid. “Ik word binnenkort ontslagen, heb ik gehoord.”

 “Vandaar dit kennismakingsgesprek, inderdaad.”

 “Dat snap ik.”

 “Heb je weer een beetje vertrouwen in de toekomst?”

 Ze keek hem recht aan. Vertrouwen? Ze haalde haar schouders op. Geen idee, eigenlijk, wilde ze zeggen. Ik ben zo eenzaam. Zo alleen. Ik snap niet wat er met Victoria aan de hand is. Misschien word ik geacht niet meer voor haar te kunnen zorgen? Bij die gedachte brak het klamme zweet haar uit. Ze durfde er niet over te beginnen, zo bang was ze. Die angst was veel te groot om hardop uit te spreken.

 “Ik weet niet goed hoe mijn toekomst eruit ziet,” twijfelde ze.

 “Dat weet niemand, Eva.”

 “Nee, dat is waar, maar als je eenmaal patiënt en cliënt bent geweest en als je dochter bij pleegouders woont, is het allemaal veel ingewikkelder.”

 Hij knikte en maakte aantekeningen. Alweer iemand die van alles over me wil weten, dacht ze. Die alles noteert wat ik zeg. Ik heb veel liever iemand die met me praat. Echt praat, niet als hulpverlener, maar als vriend.

 “Je hebt geen familie meer?”

 “Nee, ze zijn allemaal overleden.”

 “Dat spijt me voor je.”

 Ze zei niks. Wat zou ze moeten zeggen? Dat het haar zelf ook speet? Dat sloeg nergens op.

 “Hoe is het contact met je artsen?”

 Ze fronste haar wenkbrauwen. Ze had op iets anders gehoopt. Hij vroeg niet naar Victoria, maar naar haar artsen. Dat was blijkbaar veel belangrijker en enigszins teleurgesteld haalde ze haar schouders op.

 “Goed. Ik pas me snel aan.”

 “Heb je dat altijd gedaan? Je aanpassen, bedoel ik?”

 “Ik heb me vaak compleet weggecijferd, maar dat vond ik niet erg. Ik heb hier geleerd om meer voor mezelf op te komen.”

 “Vind je dat prettig? Om duidelijk te kunnen maken wat je wilt?”

 ”Jawel. Dat geloof ik van wel.” Wanneer begint hij nou over Victoria? Dat is belangrijk voor mij. De rest interesseert me niet. Ik wil naar mijn kind toe. Hij weet niet wat het is om opeens gescheiden te worden van het liefste in je leven. Hoe het voelt om nooit post of bezoek te krijgen. Hoeveel pijn het doet om niet gezien te worden.

 “Heb je het gevoel dat je nu sterker bent? Dat je beter in het leven staat?”

 Als Victoria bij me terug is, zou ik me geweldig voelen. Dat is het belangrijkste. Snap je dat, Ernst? Ik wil mijn dochter zien. Ik wil haar vasthouden en knuffelen en samen plannen maken. Dat is belangrijk. De rest doet me niet zoveel.

 Toch zweeg ze nog steeds over hetgeen haar het meest dwars zat. Ze sprak nog wat verder met hem, over koetjes en kalfjes, over de volgende afspraak en het verloop van de behandeling. Verder niks. Hij deed alsof Victoria niet bestond. Ze was kennelijk beter af bij haar pleegouders. Victoria wilde misschien niet eens meer terug en bij die gedachte sprongen de tranen haar in de ogen.

 Ernst Joosten was echter net opgestaan. Hij liep de gang op en ze zou hem pas over twee dagen weer terugzien. Tot die tijd was ze alleen met haar verdriet. Het grote verdriet dat ze met niemand kon delen.

 “Ik moet naar de dokter.”

 Victoria stond in haar nachtponnetje voor hen. Ze had een beer bij de hand en dat ergerde Jenny. Het was erg kinderachtig van Vicky dat ze zonder knuffel niet slapen kon. Ze was nota bene al acht!

 “Leg die stomme beer weg,” zei Jenny, over haar leesbrilletje heen kijkend. Ze zat in de hoek van de bank, naast de schemerlamp met de benen onder zich en een tijdschrift in haar handen. Alan had de laptop op schoot en was aan het werk.

 “Het is geen stomme beer.”

 “Je bent al acht. Op die leeftijd speel je niet meer met knuffels. Daar ben je veel te groot voor. Rosa heeft helemaal nooit iets met knuffels gehad.”

 “Ik vind hem lief.”

 Ze sloeg de armpjes om haar beer heen en keek Jenny uitdagend aan. Ze was niet bang meer voor haar pleegmoeder. Het kon haar niets schelen als ze boos werd. Lekker belangrijk, dacht ze bij zichzelf. Sinds Andy haar vriendje was, voelde ze zich veel sterker en had ze er opeens een hele hoop vriendjes bij gekregen. Dat was pas echt leuk.

 “Je bent weer eigenwijs, hè?” concludeerde Jenny hoofdschuddend. “Je bent weer lastig en vervelend en erg eigenwijs.”

 “Ik moet naar de dokter. Voor mijn nieren. Ik moet weer voor controle.”

 “Eigenwijze kinderen gaan niet naar de dokter. Die leren eerst maar eens gehoorzamen.”

 Ze las weer verder. Victoria keek van de een naar de ander. Die zogenaamde vader keek niet eens op. Ze vond het geen aardige man. Hij trok Rosa altijd voor. Ze hielden hier helemaal niet van haar. Mama wel. Maar ja, daar hoorde ze nooit meer iets van. Die was heel, heel erg ziek, had Jenny gezegd en Rosa had haar ermee gepest.

 “Ik heb geen gekke moeder,” had ze gesneerd. “Jouw moeder is wel gek. Die zit in het gekkenhuis. Dat heeft mijn vader zelf gezegd. Gelukkig is mijn moeder wel normaal. Je mag blij zijn dat je hier woont en niet bij die stomme moeder!”

 Zo was Rosa nog even doorgegaan doorgegaan. Rosa probeerde haar altijd te pesten. Ze bonkte ’s nachts op de muren of draaide haar deur op slot. Of ze trok rare gezichten. Ze liet haar schrikken en struikelen. Ze vertelde nare dingen en loog en pakte haar spullen af. Ze had haar jas naar buiten gegooid en op school haar wanten in de wc gestopt. Allemaal gemene dingen, zoals in de mouwen van haar bloes geknipt en haar jurk stuk getrokken en daarvan kreeg zij allemaal de schuld.

 “Ik moet echt naar de kinderarts. Anders wordt ze boos.”

 “Wie, de dokter?”

 “Ja, het is heel belangrijk.”

 “Dat zou er nog bij moeten komen. Dat zo’n stomme kinderarts boos op ons is.”

 “Ze is altijd heel lief.”

 “Zal wel.”

 “Mama vindt haar ook aardig.”

 Bij dat eerste woord keek Jenny snuivend op. “Wíé zeg je?”

 “Niemand,” reageerde Victoria ogenblikkelijk.

 “Dat dacht ik ook, ja.” Jenny’s ogen schoten vuur. “En nu naar boven jij. Laat ik je niet meer horen. Ben jij nou helemaal betoeterd!”

 “En wees morgen eens wat aardiger tegen je zus,” voegde Alan eraan toe. “Rosa doet erg haar best. Ze heeft alles voor je over, het is de bedoeling dat jullie vriendinnen worden, maar ook lieve zusjes van elkaar. Daar is het ons allemaal om te doen. En nu naar boven! Vooruit!”

 Lidy was net op tijd voor het avondeten. Met dit heerlijke nazomerweer was de tuintafel gezellig gedekt. Tante Rosy legde kleurrijke servetjes op de borden en zette de glazen ernaast. ’s Zomers stond er vaak een veldboeketje op tafel, in de winter stak ze de kaarsjes aan.

 “Heerlijk!” zei ze nadat de kinderen haar uitbundig begroet hadden. Ook tussen de middag was ze weggeweest voor een spoedgeval. “Ik zie een lekkere salade staan en ik ruik verse broodjes!”

 “Zelf gebakken, mam,” glunderde Steffie. “Samen met Rosy.”

 Lidy gaf Alex een zoen, aaide de hond en zocht naar de poes die achterin de tuin in het zonnetje dutte. De rozen waren gesnoeid, zag ze. De druiven waren rijp en konden geplukt worden.

 “Komen jullie aan tafel?”

 De kinderen wasten eerst hun handen, Alex legde de krant weg toen Lidy op haar mobieltje keek.

 “Alweer een sms-je?”

 “Nee, lieverd, ik hoop even rustig te kunnen eten.”

 ”Nog meer spoedgevallen?”

 “De eerste hersenvliesontsteking, ben ik bang. Een jongetje van drie. Hij is er slecht aan toe.”

 “Wie mam?” vroeg Steffie meteen. “Een patiëntje van je?”

 Lidy knikte.

 Andy schoof ook aan. De tuintafel stond heerlijk in de schaduw. Tante Rosy schepte de lasagne op en husselde daarna de verse sla.

 “Wij hebben een heel zielig kindje bij ons in de klas,” zei hij.

 “Niet met volle mond, Andy.“

 “Nee pap. Echt onwijs zielig,” babbelde hij met bolle wangen door. “Ze heet Vicky.”

 “En wat is er mis met Vicky?”

 “Ze woont in haar pleegouders,” zei hij. Om zijn mond werden sporen van tomatensaus zichtbaar.

 “Ze woont bij haar pleegouders,” verbeterde Lidy vrolijk. “Waarom woont ze daar?”

 “Omdat haar moeder gestoord is.”

 “Gestoord?”

 “Ja, mesjogge. Wat betekent dat eigenlijk, mesjogge?”

 “Getikt,” antwoordde Steffie wijs. “Achterlijk, hè mam?”

 “Zo ongeveer, ja. Wat mankeert die moeder dan precies?”

 ”Dat weet ik niet. Dat weet Vikcy zelf trouwens ook niet.” Hij nam een slok melk en zette met een witte snor zijn beker terug. “Ze zegt steeds dat ze naar huis wil. Weg bij die stomme pleegouders. Ze heeft helemaal niemand, ook geen vader. Vicky is echt mega zielig.”

 “Als je niemand hebt, ben je zielig. Dat klopt,” beaamde Steffie wijs. “Dat vind ik ook mega zielig. Echt bruut.”

 Alex zuchtte. Het taalgebruik van zijn kinderen verbaasde hem elke dag weer opnieuw. Het was echter een kwestie van aanpassen. Hij kon het niet tegenhouden, de jeugd van nu hield er nou eenmaal andere codes. “En waar woont die moeder dan precies?”

 ”In een rusthotel.”

 “Rusthuis,” zei Alex. “Zonder zwembad, weet je nog?”

 “Ja, en zonder midgetgolf. Ze heeft haar moeder al heel lang niet gezien. Ik heb gevraagd of ze tussen de middag hier mocht eten.”

 “O? En?”

 ”Die pleegmoeder vond het niet goed.”

 “Dan vraag je het volgende week nog een keertje.”

 “Het mag helemaal nooit, zei Vicky.”

 “Misschien omdat ze nog niet helemaal gewend is aan de nieuwe situatie. Het is natuurlijk niet makkelijk om in een pleeggezin helemaal opnieuw te beginnen. Die pleegmoeder zal heus wel het beste met haar voor hebben.”

 “Ze heeft ook een pleegzus. Rosa.”

 “Rosa Roberts? Die is onwijs stom!” riep Steffie uit.

 “Ken jij die dan?” vroeg Alex verbaasd.

 “Die zit in groep twee, hè Andy?”

 “Ja, die is stom, mam. Dat wil je niet weten en mega onaardig.”

 “Een pestkop is het.”

 “Dat is dan niet leuk voor Vicky.”

 “Nee, pap. Vicky wil heel graag haar moeder zien. Ze mist haar onwijs.”

 Lidy’s wenkbrauwen gingen omhoog. “Mag ze haar moeder dan niet zien?”

 ”Nee. Nooit.”

 “Waarom niet?”

 “Omdat die moeder dus mesjogge is.”

 “Zeg dat maar liever niet, Andy. Het klinkt niet zo netjes uit een kindermond.”

 “Omdat die moeder dus achterlijk is.”

 “Ook dat klinkt niet erg aardig.”

 “Omdat die moeder zo gestoord is als een deur,” proestte Steffie nu.

 Lidy schudde haar hoofd. “Die moeder zal haar dochter waarschijnlijk net zo goed missen als andersom. Daar mogen jullie geen grapjes over maken.”

 “Het is inderdaad al verdrietig genoeg,” beaamde tante Rosy.

 “Ik zou wel eens met haar willen praten,” merkte Lidy nadenkend op. “Zo’n arm kind in een pleeggezin. Dat gaat lang niet altijd goed, helaas.”

 ”Je hebt het al druk genoeg, schat. Het zal heus wel goed komen. Er zijn meestal ook maatschappelijk werkers bij betrokken. Ik zou er maar op vertrouwen dat het allemaal prima verloopt.”

 Dat deed het dus helemaal niet. Moeder en dochter waren beiden erg ongelukkig. Ernst Joosten, de betrokken maatschappelijk werker, constateerde opeens nog maar weinig vooruitgang.

 Eva van Rijssen bracht lange dagen in de gemakkelijke stoel voor het raam door. Ze piekerde en peinsde en kwam nog maar zelden buiten. Haar eetlust was slecht. De jonge vrouw had nog amper belangstelling voor de buitenwereld en dat baarde hem zorgen.

 Toch werd ze binnenkort ontslagen. Ze mocht naar huis, maar zou ze daar wel redden? Kon ze die situatie wel aan? Hij had gehoord over haar dochter, Victoria. Het meisje zou niet meer terugwillen naar haar moeder. Dat was natuurlijk heel erg. Ze wilde haar pleeggezin niet meer verlaten en dat was een flinke tegenvaller voor Eva, die juist zo gevoelig was.

 Hij moest een manier vinden om met het meisje in contact te komen. Wellicht kon mevrouw De Bruin hem daarbij helpen, maar mevrouw De Bruin was overgeplaatst naar een andere regio en hij vergat verder te informeren.

 De waarheid lag intussen heel anders. Victoria had er alles voor over om haar pleeggezin voor altijd de rug toe te keren. Ze kon Rosa niet uitstaan. Het was een gemeen kind dat nooit iets begreep en zich altijd maar aanstelde.

 Jenny en Alan waren stomme ouders, die hun eigen dochter voortrokken en hun buren leugens vertelden. Ze waren snel boos en vertikten het om met Vicky naar de dokter te gaan.

 Het kind vroeg zich wanhopig af hoe het nu verder moest. Mama wist ook hoe belangrijk die controles waren. Dat had dokter Lidy heel goed uitgelegd. Zij zelf was ook van het nut overtuigd, maar haar pleegouders luisterden niet eens naar haar.

 Gelukkig had ze Andy. Dat was haar vriendje met wie ze goed praten kon, al had ze hem nog lang niet alles verteld. Sommige dingen kon je beter voor je houden, wist ze inmiddels. Het was soms onverstandig om alles eerlijk te vertellen, zelfs niet als je beste vriend het goed met je meende.

 “En? Hoe vinden jullie hem? Nu was hij netter gekleed dan de eerste keer, hè? En hij was ook niet op de motor, maar met de auto.”

 “Dat wrak kun je geen auto noemen, Petra.”

 “Het is een antieke Mercedes. Meer dan twintig jaar oud.”

 “Een wrak is het. Er komt roet uit de uitlaat, die ook nog eens los zit.”

 “Maar hoe vind je Xavier?”

 Corine zuchtte. Wat moest ze zeggen? Ze stelde Petra niet graag teleur. Gelukkig verliet Lidy net de spreekkamer en kon zij het van haar overnemen.

 “Lidy?” vroeg Petra hoopvol. “Wat vind jij nou eigenlijk van Xavier?”

 De kinderarts bleef staan. Ze schraapte haar keel. Wat werd er nu van haar verwacht? De waarheid kwam soms hard aan en ze wilde Petra geen pijn doen. De laborante was echt overgelukkig, maar aan de andere kant vertrouwde de arts dat heerschap voor geen cent.

 “Ik zou geen overhaaste stappen nemen,” zei ze dan ook. “Wees voorzichtig. Doe geen rare dingen.”

 Petra perste haar lippen op elkaar. Dit was veel negatiever dan ze gehoopt had. Ze plofte teleurgesteld terug op haar stoel. De handen op haar schoot. Ze keek van Corine naar Lidy en weer terug. “Dus jullie vinden hem niks?” vroeg ze kleintjes.

 Corine haalde haar schouders op, “Nou ja, niks? Dat wil ik nou ook weer niet zeggen.”

 “Komt het door zijn oude Mercedes? Het is een collectors item, heeft hij me verteld. Echt heel bijzonder, hoor. En zijn motor is ook heel speciaal. Net zoals de kleren die hij draagt. Hij laat alles op maat maken in Italië.”

 “Echt waar, Petra?”

 ”Hij zegt van wel,” klonk het kleintjes.

 “Maar wat denk jij zelf?” polste Corine voorzichtig, omdat ze de eerste waterlanders al zag verschijnen. “Wat zegt je hart?”

 “Dat ik smoorverliefd ben,” glimlachte ze met de tranen nog in haar ogen. “Dat ik echt oud wil worden met deze man. Dat we altijd samen willen blijven. Dat we straks een gezinnetje gaan stichten en dat we leuke dingen gaan doen en dat we nooit uitgepraat raken. Dat we gaan dansen en genieten van het leven en dat we…”

 “Dank je,” onderbrak Corine haar opgewonden woordenstroom, “de boodschap is duidelijk.”

 “Ja, die is overgekomen,” lachte ook Lidy van de Poel, die de lichten uitknipte en even later de deur van de praktijk goed afsloot. Petra liep achter Corine aan naar buiten en besloot haar eigen weg te gaan. Niemand wist immers hoe goed Xavier en zij het samen hadden. Hoe lief hij was en hoe zorgzaam. Ze moesten gewoon nog even aan hem wennen. Dat was alles.

 Dit was dus het huis dat ze enige tijd geleden verlaten had. Het huis waar ze met Victoria gewoond had en waar het haar opeens te veel was geworden. Gelukkig had ze alle problemen nu een plaatsje gegeven. Het was niet gemakkelijk, maar ze kwam er wel. De behandelende artsen hadden vertrouwen in haar en de medicijnen sloegen goed aan.

 Het was nu de bedoeling om in haar eigen omgeving weer op krachten te komen. Samen met Ernst Joosten zou ze proberen een nieuwe weg in te slaan. Ernst, de maatschappelijk werker, voelde echter veel meer voor haar dan strikt genomen was toegestaan. Hij bleef te lang hangen, hielp haar met het ophangen van de nieuwe gordijnen, legde laminaat en sausde de muren.

 Eva vond het prettig. Het was erg plezierig om Ernst om zich heen te hebben. Hij wekte vertrouwen en snapte snel wat ze bedoelde. Allen over Victoria praten, durfde ze nog steeds niet. Dat was te pijnlijk.

 Victoria die haar pleegouders boven haar eigen moeder verkoos, dat was een klap in haar gezicht. Jenny Roberts had er in haar brief geen twijfel over laten bestaan. Het was voor Victoria’s welzijn veel beter om voorlopig geen contact te zoeken. Victoria kwam eindelijk weer een beetje tot rust. Ze snapte dat het erg moeilijk was voor Eva, maar als ze echt van haar dochter hield, zou ze dit advies opvolgen.

 Eva keek om zich heen. De kinderkamer lag er verlaten bij. Het was er koud en muf. Ze luchtte het vertrek elke dag, sloot de gordijnen zorgvuldig en trok steeds weer het dekbed recht.

 “Mis je haar?” vroeg Ernst op een late namiddag. Hij had de kwasten uitgespoeld en in de schuur gelegd. Daarna had hij de oude kranten weggegooid, de verfpotten gesloten en het schuurpapier bij elkaar gezocht.

 “Eva? Mis je haar zo?”

 Ze knikte, maar keek van hem weg. Hij mocht haar tranen niet zien. Ze moest immers sterk zijn. Zij was in de fout gegaan, zij was in de war geraakt, zij moest worden opgenomen. Het was allemaal haar eigen schuld.

 “Ja,” zei ze slechts en Ernst vroeg zich af wat hij er in hemelsnaam van denken moest. Eva sprak nooit over haar dochter. Hij wilde weten wat ze dacht Welke plaats had Victoria nog in haar leven? Maar hoe deed je zoiets? Het was niet gemakkelijk om een onderwerp aan te snijden dat nooit ter sprake kwam. Soms opende hij zijn mond, om die vervolgens maar weer te sluiten. Hij wilde haar immers niet kwetsen. Alsjeblieft niet, zelfs.

 Diep van binnen wist hij maar al te goed hoe verkeerd hij bezig was. Het was absoluut niet professioneel om gevoelens voor cliënten te koesteren. Eigenlijk moest hij stappen ondernemen. Haar niet meer zien of helpen, maar hoe hij het ook wendde of keerde, het lukte hem geen mogelijkheid.

 Zodra hij de deur van haar huis achter zich had dichtgetrokken, begon het gemis al. Eenmaal thuis kon hij zijn draai niet vinden. Hij had geen trek, zat met het mobieltje in zijn handen en moest zich beheersen om niet even te bellen. Soms wilde hij gewoon even haar stem horen. Even haar ogen zien.

 Toch probeerde hij zijn gevoelens de baas te blijven. Het zou erg onverstandig zijn om aan zijn emoties toe te geven. Daarom maakte hij ’s avonds lange wandelingen, stapte zonder verder te denken in bed en werd de volgende ochtend alweer vroeg wakker.

 Victoria was er niet gerust op. De tweede controleafspraak was nu ook al gemist. Dat was slecht. Waarom liet mama dan ook niets van zich horen? Wist ze eigenlijk wel waar ze was?

 “Waarom schrijft mijn moeder nooit eens?” vroeg ze aan Jenny, die meteen weer geërgerd raakte. “Ik snap het niet. Mama houdt heel veel van me.”

 “O ja? Daar merk ik anders niets van.”

 “Ze heeft het altijd gezegd.”

 “Luister meisje, je moeder is niet goed bij haar hoofd. Het spijt me dat ik zo hard moet zijn, maar het is niet anders. Het moet voor eens en altijd duidelijk zijn. Je moeder is niet normaal. Wat ze heeft gezegd of gedaan, is ook niet normaal. Ze is ziek. Ze ligt in een ziekenhuis. Snap je het nu?” maar Victoria schudde haar hoofd.

 “Nee, mama is niet gek. Ze was in de war, dat heeft ze me zelf gezegd. Er was te veel gebeurd, maar ze zou altijd en altijd van me blijven houden. Dat heeft ze wel honderd keer verteld.”

 “Ze kan het wel honderd keer vertellen, maar of ze het meent is een tweede. Pas jij je nu maar hier aan. Aan mij en je pleegvader en vooral aan Rosa. Rosa heeft het ook niet gemakkelijk als enig kind. Daarom hebben we jou in huis genomen. Voor Rosa. Zodat ze een beetje gezelschap heeft.”

 “Wanneer gaan we nou naar de dokter?” negeerde Victoria die laatste opmerkingen compleet. “Ik moet nu echt naar de dokter. Anders kan ik wel doodgaan.”

 “Jij? Je bent zo gezond als een vis. Ik ga niet zomaar kosten maken om iets van vroeger.”

 “Het gaat om mijn nieren. Ik ben met die ziekte geboren. Daarom moet ik steeds onderzocht worden.”

 “Maar heus niet elke maand. Dat maak je mij niet wijs.”

 “Jawel, dan wordt mijn urine nagekeken.”

 “Het komt nog wel eens.”

 Toen Victoria de volgende dag haar vriendje op het schoolplein zag, kon ze zich niet meer goed houden. Ze barstte in snikken uit midden op het plein, met alle kindjes om zich heen. De tranen biggelden over haar wangen. Ze snikte en hapte ongecontroleerd naar adem.

 De juf was meteen bij hen. Andy en zijn kameraden ontfermden zich over Victoria die ze allemaal onwijs zielig vonden. De klasgenootjes waren stuk voor stuk aangedaan. Niemand wilde ooit in een pleeggezin, zeiden ze. Dat was mega stom.

 Rosa hield zich intussen veilig op de achtergrond. Ze snapte wel zo ongeveer wat er in Vicky’s hoofd omging. Daarom ging ze er maar liever niet bijstaan. Als de andere kinderen hoorden hoe zij zich gedroeg, kon ze het wel schudden. Ze was bepaald niet erg aardig geweest tegen Vicky en nu zag ze met toenemende jaloezie dat haar pleegzus van alle kanten getroost werd. Iedereen was aardig tegen haar. Heel lief en zorgzaam, terwijl ze haar, Rosa, niet eens zagen staan.

 “Ik vind het rotouders,” snikte Victoria overstuur. “Ik wil er nooit meer heen. Ik vind ze mega gemeen!”

 Jan stond voor zijn ezel. In de ene hand zijn palet. In de ander een kwast met gele verf eraan. Hoofdschuddend zakte hij op zijn stoel. Hij kon het niet meer. Hij was het kwijt. Hij kon beter stratenmaker worden, of huisschilder.

 Intussen voelde hij zich ellendig. Hij was een waardeloze kunstenaar. Een man van niets. Een vader die zich amper staande kon houden in de maatschappij. Wat had Lidy van de Poel ook alweer gezegd? De druk was te groot. Nu wist hij het weer. De verantwoording drukte te zwaar op zijn schouders. Hij moest geen risico’s nemen. Zeker niet in deze tijd. De mensen hadden geen geld om kunst aan te schaffen. Lidy had gelijk. Zijn plannen waren veel te hoog gegrepen.

 Elke avond kwam Corine afgemat thuis. Liesje verlangde dan naar haar moeder, die een lange dag achter de rug had en het liefst op de bank plofte. Zeker met het rondwarende virus was het elke dag weer druk in de praktijk. En wat deed hij? Hij stond een beetje te klunzen in zijn atelier.

 Hij mocht en kon niet meer van Corine verlangen. Ze kon niet harder werken dan ze al deed. Zij was de kostwinner en hij? Hij was een arme schilder die amper het zout in de pap verdiende.

 Lidy was een verstandige vrouw, wist hij. Als peettante van zijn dochtertje kende hij haar goed. De kinderarts was altijd verstandig en deed nooit domme dingen. Hij wel. Hij had het verdorie in zijn hoofd gehaald om een eigen galerie te beginnen! En dat in deze tijd!

 Hij legde zijn kwast en palet neer en liep naar buiten. Daar, met Liesje in de buggy, langs de vijver met de eendjes erin, kwam hij tot rust. Van het ene moment op het andere zag hij de boel weer scherp. Natuurlijk moest hij dat krankzinnige plan meteen opgeven. Het sloeg nergens op. Soms zei hij ook maar wat. Dan dacht hij niet na.

 Hij besloot boodschappen te doen, aardappelen te schillen en bloemkook te koken. Corine moest veel meer ontzien worden. Ze deed eigenlijk al veel te veel in het huishouden. Het werd tijd dat hij zichzelf eens bij de kladden vatte. Lidy had het bij het rechte eind. Hij moest een stapje harder lopen en gewoon, simpelweg aan het werk gaan!

 Eva begreep zichzelf niet. Ondanks alle zorgen en verdriet om Victoria was ze vanochtend met een blij gevoel wakker geworden. Dat was toch raar? dacht ze bij zichzelf. Hoe kan ik nou zo denken? Ik ben mijn dochter kwijt en toch voel ik me af en toe licht en vrolijk.

 Ze nam een douche en zeepte haar lange benen in. Daarna haar buik en armen. Ze sloot haar ogen en keerde haar gezicht naar het water.

 “Ernst,” hoorde ze zichzelf prevelen. “Ernst Joosten, wat doe je toch met me?”

 Ze schrok van zichzelf en draaide pardoes de kraan dicht. Wat doe ik nou toch? dacht ze. Ik noem de naam van mijn maatschappelijk werker. Alsof het de gewoonste zaak van de wereld is. Het slaat nergens op. Ik mag het niet doen, nooit meer. Je durft hem nog niet eens te vertellen wat je zo dwars zit. Je durft hem niet te vertellen over je verdriet en toch fluister je zijn naam. Ik ben in de war, maar heel anders dan voorheen.

 Eenmaal buiten in de tuin haalde ze diep adem. Het was een mooie dag. Haar dochter had dus intussen haar draai gevonden. Dat stemde haar ergens wel tevreden. Hoeveel erger zou het immers zijn als Victoria verdriet had? Dat ze elke dag meer naar haar moeder verlangde? Die wetenschap zou haar gek maken van ellende.

 Gelukkig was het tegendeel waar. Volgens Jenny Roberts was er niets aan de hand en functioneerde Victoria naar behoren. Maar, dacht ze op weg naar de supermarkt, sprak Jenny Roberts wel de waarheid? Kan ik wel voetstoots aannemen dat ze mijn meisje gelukkig is?

 Ze bleef staan bij het stoplicht. Wat haalde ze zich nou toch in haar hoofd? Waarom zou Jenny liegen? Mensen die zich als pleegouders opwerpen, hebben immers het beste met de kinderen voor. Dat zijn zorgzame ouders die een kind in nood de helpende hand bieden. Het was slecht van haar om zo te denken. Nee, dit was echt niet goed, dacht ze eenmaal aan de overkant van de straat.

 Ze liep de supermarkt in, pakte melk en brood, rekende af en ging weer naar huis. Ernst was vandaag op kantoor, had hij gezegd. Misschien dat hij vanavond even langskwam om te helpen met de administratie. Als hij tijd had, tenminste. Alsof hij haar vriend in plaats van hulpverlener was, zo had het geklonken. Dat was ook al zoiets om goed over na te denken. Ernst speelde een grote rol in haar leven. Waarschijnlijk zelfs te groot.

 Ze smeerde een boterham en at die op zonder erbij na te denken. Intussen gingen de kinderen uit de straat naar school gaan. Overal fietsende jongens en meisjes. Ze hoorde hen praten en lachen.

 De tranen schoten in haar ogen. Ze was immers net zo goed moeder, maar zij had haar dochter al lange tijd niet gezien of gesproken. Dat kon toch eigenlijk niet? Had zij er niet recht op, haar kleine meid te op zijn minst even te zien?

 Dokter Lidy van de Poel zat in haar auto op weg naar het Sint Joseph-kinderziekenhuis. Haar spreekuur was die ochtend erg uitgelopen. Iedereen wilde extra informatie over het rondwarende virus dat zulke vreselijke gevolgen kon hebben. Vooral de kindertjes die kwakkelden met hun gezondheid, bezorgden hun ouders hoofdbrekens.

 De vierjarige Basje van Amstel was sinds gisteren opgenomen en de kinderarts ging persoonlijk polshoogte nemen. Er was echter een file ontstaan vlak voor het kruispunt. Lidy keek om zich heen. Zou ze door dat steegje gaan? Waar kwam ze dan ook alweer uit? Die doodlopende weg naar de kade? Ja, ze dacht van wel. Dat had dus geen zin.

 Achter haar begon iemand te toeteren. Alsof dat soms hielp, dacht de arts. Het heeft geen enkele zin om ongeduldig te worden. Toch bleef die gek maar op zijn claxon drukken. Zo hard en lang, dat ze zich vreselijk begon te ergeren. Die man wist niet van ophouden. Hij stak zijn hoofd door het geopende raampje en toen herkende Lidy hem meteen: Xavier.

 Xavier van Groot Tongeren, de vriend van Petra. Hij ging geweldig tekeer, stapte uit, smeet het portier dicht en beende met grote stappen langs haar auto om persoonlijk de situatie te overzien. Daarna begon hij te schreeuwen en te vloeken. Hij zocht ruzie met een taxichauffeur, haalde zijn neus op en spuugde op de grond, terwijl zijn donkere ogen woest om zich heen keken.

 Lidy haalde diep adem. Zou ze zich ermee bemoeien? Beter van niet, dacht ze. Xavier was een nogal opvliegend type als je het haar vroeg. Hij duwde opeens een passerende, jonge moeder opzij. Haar kinderwagen gaf hij verdorie een flinke zet, de moeder viel in haar poging haar kind te redden, iedereen zag het gebeuren.

 De taxichauffeur stapte meteen uit. Was hij verdomme helemaal gek geworden? hoorde Lidy hem zeggen. Zoiets deed je niet. Al stond je in de file, van moeders bleef je af.

 “Net zo goed als van hun kinderen,” zei Lidy nu. Ook zij was uitgestapt. De vrouw werd overeind geholpen door de bakker die uit zijn winkel was gekomen en alles had zien gebeuren.

 “Hoe kun je zo’n kind de dupe te laten worden van je eigen ongeduld!” riep Lidy boos. Het kindje huilde. De moeder nam het uit de wagen en hield het beschermend tegen zich aan.

 “Houd jij ook je kop, mens!”

 “Het is een onschuldige baby in een kinderwagen!”

 “Bemoei je met je eigen zaken, wil je? Kakwijf!” sneerde hij. Hij had drugs gebruikt, snapte Lidy. Zijn reacties waren buiten alle proporties. Xavier keek op een vreemde manier uit zijn ogen.

 “Weet je wel wie dat is?” zei de taxichauffeur. “Nou? Weet je wel tegen wie je zo’n grote mond opentrekt?”

 “Houd jij ook je vuile rotkop, ja?”

 “Dat is een kinderarts.”

 “Met wie je overigens al hebt kennisgemaakt,” voegde Lidy eraan toe. Bah, wat een nare man was dit. Petra moest eens weten. “Je bent bij mij in de praktijk geweest,” bracht ze hem in herinnering. “Als ik me niet vergis ben jij Xavier van Groot Tongeren. Toch?”

 Hij zweeg en snoof.

 “De vriend van mijn laborante? Petra Kruisberg?”

 “Als je je kop maar houdt.”

 “Dat valt nog te bezien,” zei Lidy rustig. Ze liet zich niet intimideren door dit heerschap. “Stap maar weer in, wil je? Het rijdt weer,” zei ze zonder hem verder nog aan te kijken.

 Lidy wist genoeg. De man in zijn gammele Mercedes was een totaal verkeerde keuze van Petra. Ze moest tot bezinning komen en snel ook. Met deze windbuil zou ze nooit gelukkig kunnen worden. In geen honderd jaar!

 “Maar waarom vind je je pleegouders dan zo gemeen? Andy had zijn arm om Victoria heengeslagen. Net zoals mama altijd deed als hij het moeilijk had, of moest huilen.

 “Gewoon, ze zijn niet aardig,” snotterde zijn vriendinnetje. Ze zaten nu samen op de rand van de zandbank en Andy liet zijn arm weer zakken. “Ze trekken die stomme Rosa altijd voor. En ze doen onaardig tegen me. Alleen als er andere mensen bij zijn, doen ze vriendelijk, maar daarna begint alles weer opnieuw.”

 De juf zag hen praten en hield zich op de achtergrond. Andy was een verstandig jochie dat zo nodig heus wel hulp zou inroepen.

 “Hoe lang moet je daar dan nog blijven?”

 Ze schokschouderde. “Tot mijn achttiende,” snikte ze. “Maar dat kan ik niet. Ik wil het niet. Ik wil naar mijn moeder toe.”

 “Waarom ga je dan niet?”

 “Ik weet niet waar ze is. Of waar ze woont. Ik weet helemaal niks meer van haar. Sinds ik bij mijn pleegouders woon, heb ik nooit meer iets van haar gehoord. Jenny zegt dat ze gek is. Dat ze nooit van me gehouden heeft, maar dat is onzin. Mama zei altijd dat ze heel erg veel van me hield.”

 “Alle moeders houden van hun kinderen. Echt wel!”

 “Niet allemaal, maar mijn mama wel. Ik snap het allemaal niet. Ze kan toch gewoon eens bellen? Of me schrijven?”

 “Ja natuurlijk.”

 “Maar dat doet ze niet. Ik geloof er niks van dat ze zo ziek is.”

 “Mesjogge?”

 “Nee, ziek. In haar hoofd. Volgens mij is ze al lang weer beter. Echt waar, ik voel het. Diep van binnen kan ik dat voelen.”

 Andy knikte begrijpend. Hij snapte er weliswaar niets van, maar hij nam het zonder meer aan. Daar moest hij eens met papa over praten, dacht hij intussen. Papa wist zulke dingen goed uit te leggen. Hij kon alles vragen en kreeg altijd antwoord.

 “Wat voel je dan?”

 “Dat ze me mist. Volgens Jenny kan dat niet, maar ik voel het toch zeker zelf? En ze brengt me ook niet naar de dokter. Ik moet elke maand naar de kinderarts. Voor mijn nieren.”

 “Wat stom. Maakt ze geen afspraak?”

 ”Nee, ik heb het al twee keer over gevraagd, maar ze doet net alsof er niks aan de hand is. Alsof het soms niet belangrijk is. Maar dat is het dus wel.”

 “Wat raar. Dat zou mijn moeder nooit doen.”

 “Nee, mijn eigen moeder ook niet. Die vond het altijd heel belangrijk. We mochten nooit een controle overslaan. Echt nooit. En nu ben ik al twee keer niet geweest.”

 “Wat heb je dan eigenlijk?” informeerde Andy nieuwsgierig. Je zag helemaal niet dat Victoria ziek was, ze hoefde niet te niezen of te hoesten. Ze liep niet mank en had geen gekke vlekken of puisten in haar gezicht, allemaal zaken die hij in de wachtkamer van zijn moeder al vaak genoeg gezien had.

 “Ik heb iets aan mijn nieren. Ik ben ermee geboren. Een nierziekte.”

 “Gatver.”

 “Het is niet erg. Zo lang ik maar goed op mezelf let. Tenminste, dat zegt de kinderarts.”

 “Mijn moeder is ook kinderarts,” zei Andy onschuldig.

 Victoria keek hem van opzij aan. Er verscheen een rimpel tussen haar ogen. Ze had het een nog nooit met het ander in verband gebracht. Andy van de Poel, dacht ze. Wat raar. Het was haar geen moment bij haar opgekomen.

 “Is jouw moeder dokter Van de Poel?”

 “Ja?”

 “Dokter Lidy?” klonk het ongelovig. Was het echt waar? Lidy van de Poel was een leuke dokter. Heel vriendelijk en aardig.

 “Ja, dat is mijn mama.”

 “Dan moet ik dus eigenlijk bij jouw moeder zijn.”

 “Echt? Ga tussen de middag met me mee. Dan kan ze je meteen onderzoeken.”

 Hoewel dat verboden was, lapte de achtjarige Victoria dat verbod mooi aan haar laars. Ze liep met Andy en Steffie mee naar huis. Rosa rende haar achterna, maar het drietal keerde zich naar haar toe en het pestkind bleef meteen staan.

 “Ik ga het thuis tegen mama zeggen,” dreigde Rosa. “Dat jij met Andy mee naar huis bent gegaan.”

 “Doe maar,” zei Steffie flink. “Kan ons toch niks schelen.”

 “En jij mag lekker niet mee,” deed Andy er schepje bovenop. “Jij hebt geen vriendinnetjes. Victoria wel. Die heeft ons, hè Stef?” waarna ze doorliepen en even later het grote doktershuis binnengingen.

 Daar was hij al. Veel eerder dan ze gehoopt had. Hij was kennelijk erg vroeg klaar vandaag. Wat gezellig. Ze opende de deur en hij kwam binnen en daarbij keken ze elkaar lang in de ogen. Zo lang, dat hij zijn hoofd naar haar toeboog en zij even haar ogen sloot. Kus me, Ernst, dacht ze bij zichzelf. Kus me alsjeblieft. Ik verlang naar je, ondanks alles weet ik dat ik gelukkig kan zijn met jou.

 Hij bedacht zich.

 “Ik heb alles bij me. De boormachine en mijn gereedschapskist,” zei hij schor. Het duizelde hem. Verdorie, het werd steeds erger. Daarnet was het bijna zo ver geweest. Hij had haar bijna gekust, maar op het laatste moment wist hij zich toch nog te beheersen.

 Ze stond er bedremmeld bij. Ze had geen zin in lawaai of gehamer. Die lamp kon morgen ook nog wel opgehangen worden. Of een andere keer. Ze wilde gezelligheid, samen op de bank met een kop thee en ontspannen kletsen.

 “Het hoeft toch niet nu?” vroeg ze en hij keek haar weer aan. Haar lieve gezichtje was op hem gericht. Ze had mooie, volle lippen die erom smeekten gekust te worden. Ook haar huid wilde gestreeld worden en haar glanzende haar en haar mooie schouders.

 “Eva…” fluisterde hij schor. “Ik eh…”

 “Ja,” zei ze toen hij niets meer kon uitbrengen, “ja, hè?”

 “Ik ben je maatschappelijk werker. Ik ben hulpverlener.”

 De tranen sprongen in haar ogen. Ja natuurlijk, dacht ze. Wat haalde ze nou toch in haar hoofd? Hij voelde niet wat zij voelde. Dat zou immers al te mooi zijn en zoveel geluk had ze nou eenmaal nooit in haar leven.

 “Ja,” fluisterde ze, “sorry. Het spijt me.”

 “O nee, dat bedoel ik niet. Ik bedoel…” klonk het wanhopig. “Verdomme, ik weet niet meer wat ik bedoel! Ik kan niet logisch nadenken in jouw nabijheid. Ik weet niet wat me bezielt, Eva, lieve, lieve Eva. Ik heb ertegen gevochten, tegen mijn gevoelens voor jou, maar het lukt me niet. Nee, het lukt me gewoon niet,” sprak hij snel, terwijl hij zijn handen op haar schouders legde. “Ik kan daarom maar beter eerlijk tegen je zijn, Eva.”

 “Natuurlijk, jouw gevoelens zijn natuurlijk anders dan die van mij. Ik snap het heus wel,” zei ze met geknepen stem. De tranen zaten in haar keel en ze kon amper adem halen. “Jij denkt waarschijnlijk dat ik niet van iemand kan houden, hè Ernst? Omdat ik nooit over Victoria spreek? Omdat ik het niet aankan om mijn gemis onder woorden te brengen…”

 “O, mijn lieve Eva,” verzuchtte hij, terwijl hij haar bovenarmen bijna tot moes kneep, “hoe kun je dat nou zeggen? Ik durfde er niet over te praten, omdat ik bang was je pijn te doen. En dat is het laatste op deze wereld,” sprak hij snel verder, “het allerlaatste dat ik zou willen.”

 “Victoria betekent alles voor me, Ernst. Daarom voel ik me nu zo schuldig. Ik heb gevoelens voor jou ontwikkeld, terwijl ik dagelijks huil om mijn kind. Hoe kan dat nou? Ik snap er niks van, ik begrijp mezelf niet langer.”

 “Lieve Eva toch, ik ben zo blij dat we er eindelijk over kunnen praten. Ik snap dat je verdriet hebt om haar. Ik snapte alleen niet waarom je nooit over haar sprak.”

 “Ik was bang iets te horen dat ik onmogelijk verdragen kan.”

 “Maar wat dan?” vroeg hij dwingend.

 ”Dat ik niet meer voor haar mag zorgen,” klonk het zo kleintjes, dat zijn hart brak. “Dat ik niet meer in staat geacht word om voor mijn eigen kind te zorgen, Ernst. Dat ik het niet meer kan,” snikte ze. “Ik steek liever mijn kop in het zand dan erover te beginnen.”

 “Maar daar is geen sprake van, lieve Eva! Hoe kom je daar nou bij?”

 “Omdat ik in een gekkenhuis heb gezeten. Omdat ik ziek was in mijn hoofd, Ernst.”

 “Je was niet ziek, je was in de war door alles wat je hebt meegemaakt. Dat is een heel verschil.”

 “Maar ik weet best hoe daarover gedacht wordt, snap je?”

 “Ja, ja natuurlijk snap ik dat, maar het is niet waar! Dat heb je jezelf wijs gemaakt.”

 “Ik hoor nooit meer iets van haar, Ernst. Ik heb haar zo vaak geschreven. Zo vaak gebeld of geprobeerd contact te zoeken. Zonder resultaat. Haar pleegmoeder schrijft dat Victoria niets meer met me te maken wil hebben. Dat ze nu gelukkig is en dat ik haar beter met rust kan laten. Maar hoe doet een moeder dat? Hoe kan ik mijn dochter negeren, terwijl ik wanhopig naar haar verlang?”

 Ze viel nu snikkend tegen hem aan en hij nam haar in zijn armen. Niet om haar te zoenen, zoals hij zo graag wilde, maar om haar te troosten. Dat was nu vele malen belangrijker dan zijn eigen verlangen. Eva had hulp nodig. Zijn hulp! Hij kwam later wel aan de beurt.

 “We gaan er iets aan doen,” fluisterde hij in haar oor. “Jij en ik, wij samen. Je bent niet meer alleen, lieveling. Ik heb alles over voor jouw geluk. Echt alles. Eerst moet dit opgelost worden, voordat we samen naar de toekomst kunnen kijken.”

 Ze keken naar elkaar op en toen kuste hij haar heel licht op haar lippen. Daarna liet ze hem los. Hij had gelijk. De tijd was nog niet rijp. Ze kon zich nog niet helemaal geven, maar nu ze wist dat hun gevoelens wederzijds waren, kon ze dat accepteren.

 Eerst Victoria, dacht ze. Dat was nu het allerbelangrijkste. Ernst zou haar helpen. Daar was ze honderd procent van overtuigd.

 “Weet je wie ik zag in de stad?”

 Petra keek op. De buisjes stonden in hun rekken en ze plakte er de labeltjes op. Ze droeg haar witte jas en haar gezicht stond serieus.

 “Xavier zeker?” vroeg ze zonder op te kijken.

 “Hoezo denk je dat?”

 “Ik hoor het aan de manier waarop je dat vraagt, Lidy.”

 De kinderarts schudde het hoofd. “We hebben geen geheimen meer voor elkaar, hè? Dat krijg je als je dag in, dag uit met elkaar samenwerkt.”

 “Gaat het over Xavier?” negeerde de laborante die opmerking echter. Ze was helemaal niet meer zo vrolijk, zag Lidy. Eerder zorgelijk.

 “Eerlijk gezegd wel. Is er iets?”

 ”Ik ben over tijd.”

 Er viel een stilte. Corine keek ook op, opende haar mond en sloot die weer. Lidy bleef roerloos in het laboratorium staan. O nee, dacht ze, terwijl ze Xavier weer uit zijn gammele Mercedes zag stappen. Ze hoorde zijn vreselijke stem weer en zag hem ruziemaken met de taxichauffeur. Dit was een flinke tegenvaller. De schrik zat in haar benen.

 “Over tijd?” herhaalde Lidy. “O hemel!”

 “Over tijd ja,” verzuchtte Petra terwijl ze stug naar de buisjes bleef kijken. “En weet je? Ik ben helemaal niet zo blij als ik dacht.”

 “Wat bedoel je precies?”

 “Ik zei toch dat ik oud wilde worden met Xavier? Dat we samen een heerlijke toekomst tegemoet gingen? Dat we niet zonder elkaar konden?”

 “Ja? En?”

 ”Niks,” reageerde Petra schouderophalend. “Ik vraag me opeens alleen van alles af. Of het wel waar is wat ik zei. Of ik het wel echt meende. En wat veel belangrijker is: of hij het wel echt gemeend heeft allemaal. Ik bekijk hem de laatste tijd met andere ogen, lijkt het wel. Het valt me op dat hij nogal losse handjes heeft, bijvoorbeeld.”

 “Naar jou toe?”

 “Nee, dat niet, meer in het algemeen. Hij is opvliegend. Niet alleen tegen zijn vrienden, maar bijvoorbeeld ook in een winkel.”

 “En in het verkeer…”

 Nu pas keek Petra de arts aan. “Heb je hem ergens gezien, Lidy?”

 ”Gezien en gehoord,” zei de arts en toen wisten de anderen genoeg. “Hij stond achter me in de file en zijn gedrag was nogal eh… opvallend…”

 “Asociaal, bedoel je zeker.”

 “Min of meer, ja. Een tikje buitensporig mag ik wel zeggen. Hij was nogal agressief tegen mensen die er niets aan konden doen.”

 “O mijn hemel!”

 “Hij duwde een passerende vrouw met een kindje in de wagen…”

 Petra schudde het hoofd. “Ik weet niet of ik het wel wil horen.”

 “Hij duwde haar zomaar omver.”

 ”Xavier?”

 “Jouw Xavier, ja.”

 “De man van wie we dachten dat het zo’n gentleman was>” voegde Corine er bezorgd aan toe.

 “Hij kreeg ruzie met de taxichauffeur en toen ik hij mij herkende was hij ook niet bepaald vriendelijk.”

 Petra zweeg. Corine kwam naast haar staan. “Hij is jouw type niet, Petra,” zei ze zachtjes. “Die man kan jou nooit gelukkig maken. Als je bij hem blijft, krijg je er zeker spijt van.”

 “Maar als ik nou in verwachting ben?” klonk het kleintjes. “Wat moet ik dan doen?”

 “Tegen die tijd zien we wel weer,” zei de kinderarts. “Eerst zeker weten. Pas dan gaan we verder denken.”

 “Wát zeg je?”

 “Ja,” beaamde Rosa. “Ze is met Andy mee naar huis.”

 “Waarom?” Jenny snoof van boosheid. Die rotmeid. Pas acht jaar, maar haar nu al te slim af. Dit lag bepaald niet in de bedoeling. Vicky moest gehoorzamen. Altijd en meteen. Was ze nou helemaal gek geworden? Nu zat Rosa hier nog alleen aan tafel!

 “Omdat ze vrienden is geworden met Andy. En met Steffie en met alle anderen. Met Sven en Sam en Sanne en Melanie, allemaal. En ik heb niemand. Behalve die Micheline met haar stomme, gebreide muts. Die draagt altijd stomme kleren, maar zij is de enige die een beetje aardig tegen me doet.”

 Dat was koren op de molen van Jenny. Hadden ze verdomme een meisje in huis genomen om Rosa uit haar isolement te halen, ging dat kind nota bene ergens anders naartoe. Hoe haalde ze het in haar hoofd? Dit zou haar duur komen te staan. Zodra dat kind hier een voet over de drempel zette, kreeg ze de wind van voren. Als Alan dit hoorde, zou hij ook vast en zeker erg boos zijn. Ze spaarden kosten noch moeite om Vicky ter wille te zijn. Ze hadden hun huis wijd open gezet, maar Vicky vond het kennelijk nodig om hun deur voorbij te lopen. Het was ronduit onbeschoft!

 “En toen ik zei dat ze mee moest komen, lachten ze me alle drie uit. Zomaar, recht in mijn gezicht. Het was heel gemeen, mama.”

 “Ga jij maar lekker spelen, lieverd,” antwoordde de moeder zonder er goed bij na te denken. Rosa was immers diep beledigd. Die wilde helemaal niet spelen. Nee, die was boos en jaloers en wilde haar gram halen!

 Daarom liep ze naar boven, opende de deur van Vicky’s kamer, knipte het dekbed aan flarden en sneed met een scherpe schaar in het matras tot de veren eruit sprongen. Daarna pakte ze haar kleren, trok de knopen eraf, scheurde de ritsen stuk en trok schoenzolen los.

 Toen was ze pas een klein beetje tevreden. Die rotmeid moest hier weg! Liever vandaag dan morgen! Dat rotkind had hier niets te zoeken en zij had lekker al haar spullen kapot gemaakt. Lekker boeien. Het kon haar niets schelen.

 “Mama komt zo uit de praktijk. Ze hoeft geen visites te rijden, dus komt ze gezellig een kopje thee drinken. Wat wil jij hebben, Victoria? Een sapje of een frisje?”

 Het meisje keek enigszins verlegen om zich heen. Ze was nog nooit in het woonhuis binnen geweest. Wel in de praktijkruimte ernaast, maar niet hier. De keuken was groot en gezellig. Steffie lag op haar buik naast de hondenmand met de teckel te spelen. Het beestje lag op zijn rug met de vier pootjes in de lucht te kwispelen. Op de verwarming lag een poesje, die Tom genoemd werd. Tante Rosy was erg vriendelijk. Ze had een lief gezicht en zette een schaal fruit op tafel.

 “Mag je vanavond ook blijven eten van je moeder?” vroeg ze. Victoria keek onzeker op. Wat moest ze zeggen? De waarheid misschien? Ze had geen idee.

 ”Dit is Vicky,” zei Andy nadrukkelijk. “Je weet wel, tante Rosy. Ik heb jullie over haar verteld, toch? Dat ze onwijs zielig is?”

 “Ach schatje, dat had ik niet zo snel begrepen. Ga lekker zitten, meisje. We zullen je eens lekker verwennen.”

 Toen Lidy binnenkwam sprong Andy meteen op.

 “Dit is dus mijn moeder,” zei hij enigszins trots. “Jij kent haar, hè? Dit is Vicky, mam. Jij bent haar dokter,” zei hij van de een naar de ander kijkend.

 “Natuurlijk ken ik Victoria. Ik heb je gemist, meisje. Hoe gaat het met je?”

 Opeens, ze kon er niets aan doen, barstte Andy’s klasgenootje in snikken uit. Ze kon zich echt niet meer beheersen, zagen de anderen en Steffie kwam overeind om naast haar te gaan zitten. Andy stond er bedremmeld bij. Wat gebeurde er nou? Waarom moest Vicky opeens zo erg huilen?

 “Vertel het me maar,” zei Lidy zachtjes. “Ik heb het idee dat er iets met je aan de hand is. Klopt dat?”

 Victoria knikte, maar ze kon geen woord uitbrengen.

 Daarom legde tante Rosy in snelle bewoordingen uit wat er zo ongeveer gaande was. Steffie en Andy knikten en voegden om beurten op hun eigen manier iets aan die woorden toe.

 Lidy fronste haar wenkbrauwen, pakte Victora’s handje vast en nam haar mee naar de spreekkamer. Dit moest ze eens goed uitzoeken. Ze kende Eva van Rijssen immers ook. Het was een serieuze moeder die het niet makkelijk had gehad de laatste jaren.

 “Wij gaan eens rustig met elkaar praten, Victoria,” zei ze en het kind keek over haar schoudertjes naar de deur van de spreekkamer. Het was vreemd om hier zonder haar mama te zijn. Ze miste haar moeder zo vreselijk, dat ze nog steeds niet kon stoppen met huilen.

 Lidy zette haar op de behandeltafel. “Vertel maar,” zei ze zachtjes. Ze legde een arm om de smalle schoudertjes, net zoals Andy op de rand van de zandbak had gedaan. “Vertel me alles maar…”

 Eindelijk kon Victoria te vertellen over alles wat haar dwars zat. De enge begraafplaatsen en over mama die zoveel verdriet had. En dat er niemand meer was om hen te helpen. Dat het huis was leeggestolen en dat ze toen opeens ergens anders moest wonen. Dat Jenny en Alan nare mensen waren en dat ze Rosa echt niet kon uitstaan. Dat ze zich nergens meer thuis voelde en nooit meer iets van mama hoorde. Helemaal niks. Nog niet eens een kort telefoontje.

 De arts knikte, nam alles goed in zich op en voerde toen het controleonderzoek uit. Het meisje mankeerde gelukkig niets. Haar lichaam had geen vervelende gevolgen ondervonden door de spanning, de angst en de stress. Ze had zich er goed doorheen geslagen, gelukkig.

 “En dat gaat we jouw mama eens heel snel vertellen,” besloot ze kordaat. “Je hoeft niet meer terug naar je pleegouders, dat beloof ik je.”

 Er brak eindelijk een glimlach door op het bedrukte, bleke kindersnoetje. Victoria kon haar oren niet geloven. Echt waar? Was het echt helemaal, echt waar? Hoefde ze nooit meer terug naar dat ongezellige kamertje met de harde matras en de dunne deken? Werd ze nooit meer ’s nachts gepest door het meisje dat eigenlijk haar pleegzus moest worden? Hoefde ze er niet tot haar achttiende te blijven wonen? Dat zou echt geweldig zijn!

 “Maar waar moet ik dan slapen?” vroeg ze het volgende moment ongerust en Lidy werd diep getroffen door het onzekere lot dat dit patiëntje dacht te hebben.

 “Ik vermoed dat we mama heel snel hebben gevonden,” zei ze vriendelijk. “Maar als dat niet het geval is, hebben we hier een prachtige logeerkamer voor je.”

 “Hier?” vroeg het meisje bedremmeld. “Mag dat dan?”

 “Jazeker, liefje. Je hoeft je geen zorgen te maken. Ik neem persoonlijk contact op met de familie Roberts. Daarna ga ik eens op onderzoek uit. Jij gaat intussen lekker spelen met Steffie en Andy, afgesproken?”

 “Ja. Gaaf…” voegde ze er zachtjes aan toe.

 Tante Rosy zorgde ervoor dat het meisje zich op haar gemak voelde. De kinderen gingen de tuin in, speelden met de hond, klommen op de schommel, duwden elkaar al lachend en spelend en toch kon Victoria nog niet echt vrij en blij zijn.

 Ze dacht intussen aan de woorden van Andy’s moeder. Zou ze mama echt kunnen vinden? En als dat zo was, dacht ze op de schommel, terwijl de andere twee naar binnen vlogen voor een koekje en een beker koude melk, mocht ze dan weer gewoon thuis wonen? Werd mama dan nooit meer ziek? Want als dat gebeurde, begon alles weer van voren af aan. Jenny en Alan zouden dan nog veel onaardiger zijn. Kon ze dat wel aan? Die gedachte boezemde haar nu al angst in.

 “Nee,” zei Rosy zachtjes nadat het meisje aarzelend over haar zorgen had verteld. Tante Rosy was polshoogte gaan nemen, toen Victoria niet naar binnen kwam met Andy en Steffie. “Dat zal de dokter nooit goed vinden, Victoria. Daarover hoef je je geen zorgen te maken. Je hoeft niet meer terug naar dat huis waar je zo ongelukkig bent geweest. Neem dat alsjeblieft van me aan.”

 Dat durfde Victoria toch niet goed. Ze had nog maar weinig vertrouwen in grote mensen. De juf was aardig en deze tante Rosy en dokter Van de Poel natuurlijk ook. Maar verder?

 Ze stond op. Misschien moest ze er verder niet over nadenken, besloot ze. Andy en Steffie waren immers ook gelukkig. Misschien dat zij dat binnenkort ook goed weer zou zijn. Samen met mama…

 “Mahááám!” riep Rosa van boven. Jenny schrok. Wat was er aan de hand? Ze was met haar hoofd nog bij die eigenwijze Vicky, maar Rosa schreeuwde letterlijk om aandacht.

 “Wat is er?”

 “Je moet boven komen! Moet je kijken wat Vicky gedaan heeft!”

 Jenny zuchtte en vroeg zich af waar ze eigenlijk mee bezig waren. Hun pleegkind was een handenbinder. Een aanstelster die nooit tevreden kon zijn. Die dwars lag en er niet over piekerde om zich een beetje aan te passen.

 Alles was anders gegaan dan ze zich voorgesteld hadden. Er was geen sprake van een gezellig, harmonieus gezinnetje. Vicky toonde geen enkele dankbaarheid. Ze nam alles maar als vanzelfsprekend aan, was nooit vrolijk en bleef maar zeuren.

 Ze hadden een ander kind moeten nemen. Eén dat wel een beetje vrolijk was en niet dagelijks overhoop lag met Rosa. Het was een hele klus om de boel in goede banen te leiden.

 “Moet je kijken, mam!”

 Jenny wist niet wat ze zag. Ze stond midden in het kamertje en keek geschrokken om zich heen. Wat een puinhoop! De troep lag enkelhoog op de grond. Alles door elkaar, het was vreselijk!

 “Alles kapot,” zei Rosa. “Ze heeft echt alles helemaal stuk gemaakt, mama.”

 Daarvan was geen woord gelogen. Alles, maar dan ook alles was stuk. De gordijnen, het dekbed, de matras. De vloerbedekking, haar kleren en knuffels. Alle mooie spulletjes die van Rosa waren geweest en nu aan Vicky toebehoorden. Poppen waarvan armpjes en beetjes waren stukgetrokken, schoenen zonder zool, het leek wel of er een gek had huisgehouden.

 “Haar moeder,” lispelde Jenny haast sprakeloos. “Ze is net zo gestoord als haar moeder. Dit heeft ze van haar. Dat kan niet anders.”

 Rosa wees op de wekker, die helemaal uit elkaar lag. Alsof hij tegen de wand was gekeild. “Ook al stuk, mam,” zei ze. “Ze heeft alles kapot gemaakt. Ik vind het echt onwijs stom van haar.”

 Jenny kon er nog steeds met haar verstand niet bij. Dit haalde een gezond, evenwichtig en tevreden kind nooit in haar hoofd. Rosa, bijvoorbeeld, zou niet eens op het idee komen!

 “Kijk mam, mijn lievelingsbeer. Zonde hè?”

 “Vreselijk… Echt te erg voor woorden. Die meid moeten we eens flink aanpakken. Ze moet en zal ons gehoorzamen. Vroeg of laat zullen we haar wil breken, ik beloof het je, liefje.”

 Rosa was helemaal niet zo blij met deze reactie. Vicky moest niet aangepakt worden, maar oprotten! Wegwezen!

 “Ze kan maar beter naar haar eigen moeder gaan,” zei ze dan ook. “Kan ons wat schelen dat die moeder getikt is.”

 Jenny dacht echter aan de buren. Aan Sonja van de overkant die al zo haar bedenkingen had. Aan de andere mensen in de straat, die nieuwsgierig waren en zich afvroegen hoelang dit goed kon gaan. Aan de juf op school en die kinderarts over wie Vicky telkens maar sprak.

 Nee, ze wilde geen bakzeil halen. Geen denken aan. Alan en zij gaven niet zo snel op, zij waren echte doorzetters. Goed, ze hadden het slecht getroffen met Vicky, toch was er geen weg meer terug. Kinderen kon je niet zomaar inruilen. Ooit kwam er een dag dat Vicky hen dankbaar zou zijn. Tot die tijd moesten ze er het beste van maken.

 “Ze zal dit allemaal vanavond zelf moeten opruimen,” zei Jenny kortaf. “Alles moet gemaakt worden. Al doet ze er maanden over, hier moet ze van leren. Zoiets doe je niet ongestraft. Dit komt haar duur te staan, Rosa. Heel duur!”

 Daarop liep ze weer naar beneden, haar eigen dochter in verwarring achterlatend. Dit was niet wat Rosa bedoeld had. Vicky zou vast en zeker alles ontkennen. Dat kon niet anders. En wat dan? Als papa en mama haar geloofden? Dan kwam de waarheid alsnog boven water.

 De tranen sprongen in haar ogen. Ze moest snel, snel de schaar verstoppen. En de aardappelmesjes terugleggen in de keukenla. Daarna ging ze rustig terug naar haar kamertje om de avond in spanning af te wachten. Straks, als Vicky eenmaal weer thuis was, had je de poppen aan het dansen. Dan moest ze alles in het werk stellen om Vicky verdacht te maken, zodat zij zelf buiten spel bleef. Dan kwam het erop aan. Vanavond moest ze liegen dat het gedrukt stond.

 “Met Jenny?”

 “Spreek ik met mevrouw Jenny Roberts?

 “Dat zeg ik toch? Met Jenny?”

 “Mevrouw Roberts u spreekt hier met dokter Van de Poel. Ik bel even naar aanleiding van Victoria.”

 “Vicky?”

 “Ze staat in mijn administratie te boek als Victoria. Uw pleegdochter is bij ons in huis.”

 ”Dat had ik al begrepen, ja. Na alles wat ze stukgemaakt en vernield heeft, kan ik begrijpen dat ze niet thuis durft te komen. Maar ja, eens zal het wel moeten. Ze kan het niet uit blijven stellen, hè?”

 “Ik ben bang dat we daarover van mening verschillen, mevrouw Roberts. Gezien de omstandigheden lijkt het me namelijk verstandiger dat Victoria even bij ons blijft.”

 Er viel een stilte en Lidy keek op de klok. Na dit telefoontje reed ze rechtstreeks naar het huis van Eva van Rijssen. Van Westenvoorde had ze het juiste adres gekregen. Mevrouw bleek al enige tijd geleden ontslagen te zijn. De artsen waren tevreden en het medicijngebruik kon binnenkort afgebouwd worden.

 “Waarom zou ze bij u blijven als wij haar pleegouders zijn?”

 “Daarover zal ik u binnenkort persoonlijk graag informeren,” reageerde de kinderarts afstandelijk. Voor Lidy stond het belang van Victoria voorop, daarna kwamen de pleegouders pas aan de beurt.

 “Liever nu meteen, als het u hetzelfde is.”

 “Victoria is op zoek naar haar moeder, zoals u wellicht weet.”

 “Daar zeurt ze al lang over, ja.”

 “Ik zou het geen zeuren willen noemen, mevrouw Roberts. Eerder een oprecht verlangen waaraan zo snel mogelijk tegemoet gekomen moet worden.”

 “Dokter, die vrouw zit in het gekkenhuis.”

 Lidy liet zich niet uit de tent lokken.

 “Ik neem zeer binnenkort weer contact met u op, goedemiddag.”

 Ze verbrak de verbinding en verliet de spreekkamer. Corine zat aan de balie en was aan de telefoon. Petra onderzocht het bloed van een patiëntje en zag er nog altijd bezorgd uit. De zwangerschap, schoot het door Lidy heen. Het was toch echt te hopen dat het vals alarm was.

 Ze stapte in haar auto en reed hun rustige laan uit, ging de hoek om, volgde de weg langs het kanaal tot de rotonde en keek toen om zich heen. Rechtsaf, vermoedde ze. Daar was de Bloemenbuurt en dan helemaal achteraan links. Ze zocht nummer zeven en stond even later oog in oog met de vrouw die onmiskenbaar Victoria’s moeder was. Ze herkenden elkaar ogenblikkelijk, maar Eva schrok zo hevig, dat ze even moest zitten.

 “Er is iets met mijn kind,” prevelde ze. “Er is iets vreselijks gebeurd, anders komt u hier niet langs, dokter. O hemel, ligt ze in het ziekenhuis? Of komt u vertellen dat ze me nooit meer wil zien?”

 Ze duwde de handen tegen haar borst en hapte naar adem. Het duizelde haar, zo bang was ze. Er doemden de vreselijks scenario’s op in haar hoofd.

 Lidy ging naast haar zitten en begon rustig te praten.

 “Victoria is op dit moment bij mij,” vertelde ze. “Jouw dochter zit bij mijn zoon in de klas. Ze zijn vriendjes geworden, zodoende heeft bij ons een boterhammetje gegeten. Zodra ze me zag, barstte ze in snikken uit, Eva.”

 “Waarom? Waarom dan?” vroeg de moeder over haar toeren. “Omdat wij altijd samen naar de praktijk kwamen? Doet die omgeving haar zo aan mij denken?” sprak ze snel. “Vindt ze het zo erg om me eventueel weer te zien? Wil ze zo graag bij haar nieuwe ouders blijven?” ratelde ze nerveus.

 Lidy fronste haar wenkbrauwen. Wat had dit nou weer te betekenen? Ze had van alles verwacht, maar niet deze reactie. “Wat bedoel je?” vroeg ze dan ook. “Eva, ik snap niet goed wat er aan de hand is?”

 “Precies wat ik zeg, dokter. Die Jenny Roberts heeft me een brief gestuurd. Daarin stond dat ik… Wacht, ik heb hem hier. U kunt hem zelf lezen.”

 Lidy’s ogen vlogen vlak daarna over de regels. Ze wist niet wat ze las. Hoe was het mogelijk? Of Eva alsjeblieft geen contact met Victoria op wilde nemen, las ze. Of ze haar met rust wilde laten en zeker tot haar achttiende verjaardag op de achtergrond wilde blijven? Lidy viel van de ene verbazing in de andere, vouwde de brief dicht en schraapte haar keel.

 “Dit zijn leugens,” zei ze daarna kalm. “Victoria verlangt er juist erg naar om je terug te zien. Ze mist je vreselijk. Ze wil niets liever dan weer thuiskomen bij jou, Eva.”

 De tranen stroomden uit Eva’s ogen. Grote, warme tranen waren het, die over haar wangen liepen en op haar handen drupten. “Echt waar?” lispelde ze hoopvol.

 ”Echt waar. Ze vraagt zich alleen iets af, om eerlijk te zijn. Iets dat ik zelf ook niet erg goed begrijp.”

 “En dat is?”

 ”Waarom heb je nooit meer contact met haar gezocht? Nooit een briefje geschreven of eens gebeld? Had dat met je geestelijke gesteldheid te maken? Kon je het niet aan? Was je bang voor een confrontatie, misschien? Wilde je….”

 “Geen contact gezocht?” herhaalde Eva ademloos. “Sorry, dat ik je in de rede moet vallen, Lidy, maar ik heb niets anders gedaan! Al vanaf het allereerste begin van mijn opname ben ik begonnen met schrijven. Lange brieven, korte brieven, kaarten, van alles. Ik heb geprobeerd te bellen, maar er werd nooit opgenomen. Ik heb elke keer een boodschap achtergelaten op de voicemail, maar er werd nooit eens teruggebeld. Nooit! Daarom dacht ik dat Victoria me niet meer wilde zien. Bovendien ontving ik ook nog eens deze brief van Jenny, waarin me met klem verzocht werd om mijn dochter los te laten.”

 “Lieve help, wat is dit vreselijk!”

 “Toen wist ik het helemaal niet meer. Wat moest ik doen? Ik had geen idee, Lidy. Echt niet…”

 “Het zijn stuk voor stuk onwaarheden. Jenny Roberts heeft jullie willens en wetens uit elkaar gedreven.”

 “Denk je dat?” vroeg Eva met grote ogen.

 “Ik weet het wel zeker. Victoria was vanmiddag namelijk honderd procent oprecht. Ze mist je vreselijk en zou wel naar je toe willen kruipen.”

 “O, ik ook, Lidy. Ik ook. Pas als ik mijn eigen kind in de armen kan sluiten, kan ik weer gelukkig zijn. Niet eerder,” lispelde ze, “nooit…”

 “Jan is weer aan het werk,” meldde Corine intussen opgelucht aan Petra. Het was een pak van haar hart. “Ik heb hem gezegd hoe Lidy over een eigen galerietje denkt en hij was het uiteindelijk helemaal met me eens. Dit is niet de goede tijd om zoiets te starten. Daarom is hij weer aan het schilderen gegaan.”

 “Mooi,” zei Petra en er was iets in haar stem dat Corine deed opkijken. “Hoe is het intussen met jou?”

 “Goed.”

 “Dus je bent niet zwanger?”

 “Nee, godzijdank niet. Ik ben zo dom geweest, weet je? Ik snap niet dat ik Xavier zo leuk heb gevonden.”

 “Leuk? Je was smoorverliefd op hem, tot over je oren, stapelverliefd,” lachte Corine hoofdschuddend.

 “Ik ben ook zo’n oen,” verzuchtte Petra. “Zo naïef.”

 “Je valt op de foute types, ja. Dat zou je eens moeten afleren. Een man hoeft niet spannend of knap te zijn. Als hij maar lief is, dan mag je al in je handjes knijpen. Uiterlijk doet er niets toe.”

 “Maar uiterlijk is juist zo belangrijk tegenwoordig. Kijk maar naar de tv. Het moet allemaal mooier, slanker, bruiner.”

 “Daar hoef je toch niet aan mee te doen?”

 “Het hoeft niet, maar het wordt min of meer wel van je verwacht. Enfin, ik ga het uitmaken. Vanavond nog. Ik ga niet langer met hem door.”

 Juist op dat moment werd de zogenaamde oldtimer schuin op de stoep geparkeerd.

 Petra bedacht zich geen moment, stapte naar buiten en Corine zag haar praten. Xavier droeg een open hemd, een veel te strakke jeans en zwarte schoenen. Zogenaamd Italiaans maatwerk, schoot het door haar heen. O, Petra, als je maar doorzet. Deze man is niet te vertrouwen, jij verdient echt wat beters!

 “Echt waar? Mag ik echt naar mama toe?” vroeg Victoria met overslaande stem.

 Andy en Steffie klapten opgewonden in hun handen bij dit goede nieuws. Dat was pas goed van mama! Hun moeder had het maar weer voor elkaar gekregen. Victoria glunderde van oor tot oor. Voor het eerst zagen de anderen blosjes op haar wangen verschijnen. Haar ogen glinsterden en ze was opgewonden en vrolijk.

 “Wanneer?”

 ”Nu meteen, liefje,” zei dokter Van de Poel. “Ik ben daarnet bij haar geweest. Je mama kan bijna niet meer wachten.”

 “Maar waarom heeft ze dan iets laten weten?” klonk het opeens nadenkend en daarin moesten de anderen haar gelijk geven. Ja, waarom eigenlijk niet? Dat was toch raar?

 “Dat heeft ze dus wel gedaan. Ik vermoed dat mevrouw Jenny Roberts die brieven voor je heeft achtergehouden.”

 “Nee, hè mam?”

 “Helaas wel, gewoon weggegooid, Andy.”

 “Dat is gemeen!” riep Steffie uit. “Wat een gemene rotmoeder, mam!”

 “Het is op zijn minst niet erg verstandig,” hield de arts zich op de vlakte. “Ik zal er heengaan om met haar te praten.”

 “Wanneer?” vroeg Victoria weer ademloos. “Niet nu, toch? Ik wil er niet naartoe!”

 “Jij hoeft er nooit meer heen, meisje. Jij gaat nu naar huis. Eindelijk terug naar je eigen mama.”

 Blij stapte Victoria in Lidy’s auto. Uitgezwaaid door Andy en Steffie reden ze de hoek om, weer langs het kanaal, over de rotonde naar de Bloemenbuurt. Zelfs Lidy verheugde zich op het weerzien. Dit was de leukste kant van haar beroep. Zieke kinderen begeleiden en gelukkig maken en ouders geruststellen. Daarvoor had ze die jarenlange studie gevolgd.

 Ze parkeerde de auto en moedigde Victoria aan. “Ga maar,” zei ze. “Mama wacht op je.”

 Nog voordat ze was uitgestapt, ging de voordeur al open. Eva kwam met uitgestoken armen naar buiten. De tranen liepen over haar wangen, maar haar ogen glansden net zoals die van haar dochtertje. Ze vlogen naar elkaar toe en lieten elkaar voorlopig niet meer los.

 “Mammie,” snikte Victoria, “mama!”

 “Kindje toch,” zei Eva, terwijl ze de armen om haar dochter heensloeg. “Ik laat je nooit meer los. Ik laat je nooit meer gaan, lieve schat van me!”

 De twee gingen zo in elkaar op, dat Lidy zich maar omdraaide om haar taak verder af te ronden. Er stond haar namelijk nog een laatste gesprek te wachten. Een ontmoeting met Jenny en Alan Roberts die het een en ander uit te leggen hadden.

 “Ga maar ergens zitten, hoor.”

 Jenny Roberts maakte een nonchalant handgebaar, maar dokter Lidy van de Poel bleef liever staan. Rosa voelde nattigheid en Alan kwam net de kamer binnen gelopen.

 “Als ik het goed begrijp, kom je vertellen dat Victoria terug is bij haar moeder?” zei hij en Rosa keek hoopvol naar haar vader op. Eindelijk, dacht ze. Dat kind was tenminste opgehoepeld.

 “Na alles wat wij voor haar gedaan hebben?” sprak Jenny nu. “We hebben kosten noch moeite gespaard. We hebben ons huis wijd open gezet voor haar. We hebben haar in ons gezin opgenomen en dit is onze dank?”

 “Schande,” snoof Alan. “Ik snap niet wat jij hier komt doen, maar dit laten wij niet zomaar gebeuren.”

 “Ze heeft alles stuk gemaakt. Haar kamer is een puinhoop. Van de gordijnen tot en met de poppen en de knuffels. Wie gaat dat betalen? Nou?” klonk het dermate agressief, dat Lidy meteen begreep met wie ze van doen had. Deze mensen bekeken de zaak vanuit hun eigen standpunt, niet vanuit de belevingswereld van hun pleegkind.

 “Ze heeft haar nieuwe kleren verknipt. Zomaar gaten erin geknipt.”

 Opeens zag Lidy dat Rosa ongemakkelijk op haar stoel heen en weer schoof. Ze keek het kind doordringend aan en kreeg een heel onaangenaam vermoeden.

 “Pleegouders horen de kinderen die in hun gezin zijn opgenomen vooral liefde, warmte en veiligheid te geven, Jenny,” zei ze. “Het gaat in eerste instantie niet om de materiële aspecten. Het gaat om gevoel. Pleegkinderen zijn vaak onzeker en schrikachtig. Ze moeten gerustgesteld worden.”

 “Dat hebben we geprobeerd, maar ze liet zich niet helpen.”

 “Victoria miste haar moeder.”

 “Ja, en dat kon ik dus niet uitstaan,” sneerde Jenny. “Ze deed alsof wij niet bestonden, terwijl wij echt het beste met haar voor hadden.”

 “Ze miste haar moeder zo erg, omdat jij elk contact tussen hen had verboden,” vervolgde de kinderarts kalm.

 “Niet waar,” klonk het weinig overtuigend. “Daar klopt geen woord van.”

 “Je hebt Eva’s brieven aan haar dochter onderschept, nietwaar?”

 “Eva’s brieven?” klonk het gemaakt verbaasd.

 “Je hebt evenmin verteld dat Eva gebeld had.”

 “Alsof dat soms nodig was.”

 “Je hebt elk contact verboden tot Victoria de achttien jaar zou zijn geworden.”

 “Ja? En?”

 “Je bent dus nooit van Victoria’s geluk uitgegaan.”

 “Dat zeg jij.”

 “Waarom hebben jullie je eigenlijk als pleegouders opgegeven?”

 Er viel een stilte. Wat moesten ze zeggen? Vertellen over de abortus vlak na Rosa’s geboorte? Over het feit dat Jenny daarna geen kinderen meer kon krijgen? Dat ze gewoon een speelkameraadje voor Rosa hadden gezocht, niets meer en niets minder?

 “Uit eigenbelang,” antwoordde Lidy die vraag echter zelf al. “Waar of niet?”

 Alan liep naar de deur van de kamer en opende die. “Wij hoeven dit niet te accepteren. Wij hebben niks met je te maken.”

 “Dat klopt,” beaamde dokter Lidy van de Poel. “Ik zal echter wel contact zoeken met de desbetreffende instanties. U bent totaal ongeschikt voor het pleegouderschap.” Ze knikte hen toe, wilde naar de deur lopen, maar bedacht zich. “En jij, Rosa, jij moet leren eerlijk te zijn. Ik zou je ouders maar eens snel opbiechten wat jij allemaal hebt aangericht boven. Want jij hebt het gedaan, toch? Jij hebt al die spullen immers vernield? Nou?”

 Nu de dokter haar rechtstreeks ter verantwoording riep durfde Rosa niet te ontkennen. Ze knikte schuldbewust.

 “Ja,” fluisterde ze, “ik heb het gedaan. Niet Victoria…”

 Lidy knikte tevreden en liet de ontstelde ouders achter. “Ik kom er zelf wel uit,” zei ze. “U krijgt binnenkort bericht van de betrokken instanties. Goedemiddag.”

 In plaats van hun dochter op haar fouten te wijzen, werd Rosa omringd met aandacht en medelijden. Had ze het zo moeilijk gehad? Was ze zo eenzaam geweest? Het was een wanhoopsdaad, ze hadden inderdaad een vreselijke fout begaan.

 Ernst Joosten had niet alleen de vrouw van zijn dromen gevonden, hij kreeg er ook nog eens een dochter bij. De liefde kwam meteen van twee kanten en Victoria was nog nooit zo gelukkig geweest. Ze had nu zelf ook een papa en een mama. Net als andere kinderen. Ze hoorde er nu echt helemaal bij! Andy en Steffie van de Poel bleven natuurlijk haar vriendjes. Ze kwamen regelmatig bij elkaar over de vloer en zouden nog jarenlang contact met elkaar blijven houden…

 Over TWEE WEKEN verschijnt alweer de volgende uitgave in deze populaire Favoriet-serie. Ook voor LIDY VAN DE POEL nr. 420 hebben we weer twee meeslepende verhalen geselecteerd:

 Ziek zonder vader

 De moeder trok haar dochter van de stoel en stapte naar de deur. Het laatste wat de kinderarts van Lineke zag, was de wanhopige blik die het meisje haar toewierp.

 Grens bereikt

 Eerst kreeg Lidy een twaalfjarig patiëntje dat misschien acute leukemie had, daarna een patiënt met jeugdreuma en nu Bas… Op dagen als deze wenste Lidy dat ze schoonmaakster was geworden.

 Ook deze twee romans zullen u vast weer van de eerste tot de laatste bladzijde weten te boeien. Over TWEE WEKEN is LIDY VAN DE POEL nr. 420 verkrijgbaar bij uw tijdschriftenhandelaar, de kiosk, het warenhuis of uw supermarkt.

OEBPS/Images/LvdP-419.jpg

