

JEROEN SIEBELINK

De Lange

Het verhaal van Dick Nanninga


2016

THOMAS RAP

Voor mam en pap

Belgisch Limburg, zomer 2015. Kerk, kasseien, café. Door het groene bladerdak boven het pleintje prikt zonlicht. In de hoop dat de nabestaanden zich er niet aan storen, laat begrafenisondernemer Luc de pot met de resten even zakken. De urn rust losjes tegen zijn buik, alsof het een voetbal is. Zo heeft hij de andere hand vrij. Die staat als een zonneklep boven zijn ogen. Wijdbeens staat hij te wachten. Totdat het gezelschap, dat wordt opgehouden bij café Het Raadshof, weer compleet is, en ze de tocht kunnen vervolgen. Het is goed om hier te staan. Zo met Dickie tegen je aan. Hij kan zich saaier gezelschap voorstellen.

De pot met as, elf kilo zwaar, is vanmorgen teruggekomen van het crematorium. Na afloop van de dienst in Neeroeteren heeft hij het kale ding, een man als Dick onwaardig, voorzien van sierlijke gele en zwarte linten. Na de ceremonie en de toespraken heeft hij die in de gauwigheid van de bloemstukken rond de kist gehaald. Ze konden toch niet mee de oven in. Nu geven ze de pot net dat beetje cachet. De linten hangen laag langs zijn slobberende broekspijpen. Als de anderen hem hebben bijgehaald, en hij zich omdraait en het pad naar het strooiveld vervolgt, botst hij bijna tegen een container voor groenafval op.

‘Als je hem niet meer houdt, Luc, dan kieper je hem toch daarin?’ Petra, de dochter van de overledene.

Luc denkt haar niet goed te hebben verstaan. ‘Wablijf?’
‘Die bak daar. Dan ben je er ook vanaf.’

‘Maar...’

Het is maar een kronkel. Om het ondraaglijke een beetje draaglijk te maken. Een grol van het type dat haar pa zo vaak maakte. ‘Ik hoor het hem zeggen.’ Ze knikt nog maar eens van de pot naar de container. ‘Kieper me daarin, dan hebben we dat maar gehad. Dan kunnen we nu een pint gaan drinken.’

Maar zo makkelijk zal Dick dit keer niet onder het officiële programma uitkomen. Na de besloten dienst bij Luc Bussels heeft het gezelschap in de namiddag van maandag 27 juli de wagens laten staan, en zijn ze in een korte stoet naar het kerkhof getrokken. De pot gaat fier voorop. Een zomers windje kringelt om hen heen, de linten waaien op. De optocht trekt door het kleine centrum, langs het kerkhofje van de Sint-Lambertus. Van daar is het nog een kleine kilometer. De sfeer onder de rouwenden is meer gemuseerd dan ingetogen.

Als ze zijn aangekomen op de plaats van bestemming, neemt Luc zonder verdere ceremoniële opsmuk nog een laatste keer het woord.

‘Lieve mensen. We gaan nu Dick uitstrooien. Dick was...’

Dan: een oorverdovende knal. Vlak boven hun hoofd. Gevolgd door een rafelig, wegstervend geluid. Als ze de drie straaljagers verderop in de wolken hebben zien verdwijnen, in slagorde, als drie saluerende voetbalspitsen, met de middelste iets voor de andere twee uit, en tot slot Luc de volledige aandacht van de mensen weer terug heeft, weet hij zich voorzien van het juiste materiaal voor de slot-som.

‘... dat was Dick. Een uitbarsting in de lucht.’

DEEL EEN

2015-2011

Marleen heeft plaatsgenomen op de tweede rij. Onder een terneerdrukkend systeemplafond, in verdere afwachting van wat gaat gebeuren, kijkt ze voor zich uit. Naar de bloemstukken, geplaatst aan de rand van het podium, in het beperkte gezichtsveld dat haar is gegund. Er is niets anders om haar ogen op te laten rusten. Het zaaltje heeft raam noch stemmig ornament dat vrede zou kunnen bieden. Een pand aan de rand van Neeroeteren, aan de doorgaande straatweg. Zandgele bakstenen, glanzend zwart dak. Toen ze een uurtje geleden de ontvangsthal binnen kwam, tussen de vitrines vol potjes en witte bloemstukken op witgelakte pilaren, heeft ze niet lang hoeven twijfelen. Ze is hier vaker geweest. Zonder omwegen vond ze weer de kleine aula. Op de tweede rij schuifelde ze naar een plekje terzijde. Schuin achter Dicks zoon, zijn twee dochters en de schare kleinkinderen.

Marleen was Dicks hulp in de huishouding. De meesten van de aanwezigen heeft ze nooit eerder gezien. Niet bij hem thuis. Ze poetste en schrobde het huis elke dag, en zag erop toe dat hij nog wat at en wat dronk. Ze kan zich niet herinneren dat een van deze mensen hem ooit een bezoekje bracht. Mensen uit Nederland. Misschien wel mensen uit de voetballeerij.

Hoog aan de wand een joekel van een televisiescherm. Er zijn beelden voorbijgetrokken uit de loopbaan van wat een van de sprekers een uitgestorven voetbalras noemde. Zo worden ze niet meer gemaakt, was de boodschap. Nooit

meer. De kleine, sombere spreker, een oude vriend van Dick met suikerwit borstelhaar, tevens oud-bondscoach van het Nederlands elftal, raakte van zijn eigen woorden ontroerd. Hij stakte. Brak net niet. En nu staat het scherm weer op zwart. Ceremoniemeester Luc heeft nog wat staan rommelen bij de kathedier, en is weer achter een paneel verdwenen. Niemand heeft nog wat te tonen of te zeggen. Niemand weet nog iets leuks over Dick. Voor de zaal de zwarte pot. Om de pot een kleine hoeveelheid bloemstukken en kransen, voorzien van linten met opdruk. Gele rozen, zwarte tulpen. Gisteravond al zijn ze bij de kist gelegd door fans uit Kerkrade.

Als mensen achterin enigszins ongedurig op hun stoel beginnen te schuiven, klinkt uit de luidsprekertjes naast de tv het geluid van zanger Tom Jones. Een recente opname, zo hoort ze een van de kinderen fluisteren. Uit 2011. Door de ruimte van Funerarium Bussels stroomt het geluid van iemand die thuiskomt. Na een groots en meeslepend leven. De zanger doet erg zijn best op zijn ademhalingstechniek en dictie. Hij laat de woorden dramatisch bollen.

*The old home town looks the same
As I step down from the train
And there to meet me is my mama and papa
Down the road I look and there runs Mary
Hair of gold and lips like cherries
It's good to touch
The green, green grass of home.*

Mensen naast en achter haar worden onrustig. Ze stoten elkaar aan, buigen zich naar elkaar toe. ‘Het is Dickie, man, Dickie zelf zingt dit.’

Avondbegroeting bij Funerarium Bussels. Marleen is achteraan aangesloten. Een eerste glimp al van hem. Dat uitgestreken gelaat. Hij ligt erbij alsof hij zo overeind kan komen. Boe! Ook zijn uitdossing brengt haar in de war. Zo vaak zag ze hem niet in pak. Het staat hem goed. Van de week nog heeft ze een nette vouw in de pijpen van zijn pantalon gestreken. Verder heeft ze er niet veel aan hoeven doen. Ook het grafietkleurige jasje is nog toonbaar. Weliswaar glanst de stof bij de ellebogen wat van de ouderdom, maar het is niet te groot. Rond zijn hoekige schouders zit het als gegoten. Ze heeft het pak al eens eerder uit zijn garderobe gehaald, een lange, lage kast terzijde van zijn badkamer. In de kast bleken zich meer pakken en feesthemden te bevinden dan trainingspakken. Voetbalspullen of herinneringen aan zijn interlandcarrière trof ze er tot haar verbazing niet aan.

Een paar maanden geleden was dat. Op Dicks verzoek zocht ze naar iets toonbaars, iets dat hij kon dragen op de begrafenis van zijn vrouw Alicja.

‘Kijk jij maar,’ zei hij. ‘Als het maar een beetje fatsoenlijk is.’

Voor een eenvoudige vertegenwoordiger van Sphinx-sanitair, een baan waarvan hij na meer dan vijftientig trouwe dienstjaren nog niet zo lang geleden afscheid had moeten nemen, beschikte hij over aardig wat pakken. Maar dit pak moet zijn favoriet zijn geweest. Hij heeft het gedragen tijdens zijn talloze bezoeken aan sanitairbeurzen, showrooms, de vele klanten in zijn rayon. En tot slot naar de crematies, van zijn geliefden. Van de week ging andermaal de strijkbout sissend over de stof. Hij was er niet meer om haar huishoudelijke werkzaamheden van commentaar te voorzien, maar ze had het gevoel niet alleen in de boerderij te zijn. Zijn goeie goed, op de strijkplank. Ze

walste de laatste kreukels van zijn werkzame leven uit. Ze perste twee kaarsrechte plooiën, van boven helemaal naar beneden, tot over de zoom. En overwoog toen, de bout hing boven de stof, het ijzer dwars op beide pijpen te zetten. Kort onder de knie. Misschien zou dat de mensen van de begrafenisonderneming straks helpen bij het omslaan en het wegspleiden van het overtollige textiel. Ze zag ervan af. Meer nog van ongelof dan van verdriet schoot ze toen in een spontane lach, die overging in een rokershoest. Met rode ogen keek ze op van haar werkzaamheden. Een paar meter verderop zag ze hem weer zitten. Onder de donkere schouw. In zijn rolstoel. Klaar om naar buiten te worden gerold, de klinkers op, de straat uit, het dorp in. Op weg naar het afscheid van Alicja. Ze kon zijn lage stem horen, de ingeslikte woorden.

‘Vind je van mijn pak.’

‘Prachtig!’

‘Staat me nog best, toch.’

‘Ge ziet eruit als een echte heer. Alicja had het prachtig gevonden.’

‘Alleen de pijpen, Marleen...’

Bij die woorden had hij de quasiverbaasde blik getoond van de geoefende grappenmaker. Stoïcijns staarde hij omlaag langs de lege stof van zijn versgeperste broekspijpen. Ze hingen als droogdoeken boven de vloer. Omlaag hing ook zijn blik, richting de stalen beugels boven de wielletjes waarop zijn voeten nog niet zo lang geleden steun hadden gevonden. Maar in zijn afwachting van haar lach, die dit keer langer uitbleef dan anders, zag ze de gespeelde verbazing omslaan in echte verbazing. Alsof hij na jaren van ontkenning eindelijk inzag waarom hij geen contact meer had met de grond. Contact met wat dan ook. Alsof hij zich had afgezet en was losgekomen, en een half metertje boven de aarde van het strafschoopgebied van voetbalstadion Kaalheide zweefde.

‘... De pijpen, Marleen. Die zijn wat te lang.’

En nu staat zij hier. En ligt hij daar. Het grafet van zijn pak, aards en landelijk. Het vreemde contrast met de binnenbekleding van de kist, wit en heilig en van gerimpeld satijn. De lege, lange broekspijpen, gespreid als badkamerkleedjes. Afgeworpen huid. Alsof twee delen van het lichaam alvast zijn opgestaan, en zijn opgestegen.

Avondbegroeting bij Funerarium Bussels. De avondbegroeting is in deze contreien een steeds populairder alternatief voor de katholieke wake in de kerk. Enkele verre familieleden, wat vrienden, kennissen, oude collega's en een handvol fans brengen een laatste groet, of slaan een kruisje. Ook Marleen slaat een kruisje. Daarna raakt ze even de kist aan.

84

Zijn ogen gaan half verborgen achter een mondmasker. Uit het masker steken witte slangetjes, slangetjes die zijn neus in en uit gaan. Hij hoort zichzelf ademen. Het is alsof hij in het water ligt. Kopje-onder gaat. Hij haalt adem naar zijn buik, hoort het ruisen van de zee. Hij volgt de adem door zijn lijf naar beneden. Hij daalt af naar zijn maag, zijn buik bolt iets. Hij gaat op de tast, zijn dunne adem is zijn enige houvast, een vlassig touw. Hij deint op de golf, als een aangemeerd schip aan een oude kabel. Hij kan horen hoe het rafelige in hem zich nog één keer krakend aanspant, hoe alle vezels worden opgerekt, hoe de boot langzaam weer in het gareel wordt getrokken. Hij wordt hier vastgehouden. Zo veel is hem duidelijk. Tweeënhalve week geleden hebben ze hem naar het ziekenhuis in Maaseik gebracht. Zeer tegen zijn zin. Toen na enkele dagen bleek dat de koorts niet wilde dalen, en de dokters niet wisten wat ze ermee aan moesten, had hij Petra de opdracht gegeven het taxi-

busje voor te laten rijden. Hij ging weer op huis aan. Hij zocht het wel in zijn eentje uit. Al was het de vraag of het leven er thuis beter uitzag. Maar alleen al het perspectief om in beweging te komen, de slangen van zich af te trekken en zijn bed uit te klimmen en de gang op te rijden wenkte.

Alles was beter dan nog langer hier te blijven.

Petra had de taxi niet laten voorrijden. Dat had hem niet teleurgesteld. In zijn kinderen is hij nooit teleurgesteld. Wel had hij machteloosheid gevoeld. Een zekere gelatenheid ook.

Het is een vrijdag, wat later in de middag. Het bezoek maakt eindelijk aanstalten om te vertrekken. Hij kijkt ze niet aan, staart al de hele tijd naar buiten. De hemel boven de Maasvallei is blauw. Diepblauw als de klokvormige bloempjes van de eenjarige *Phacelia campanularia*, in zijn tijd als bloemist ook wel *Blue Wonder* genoemd. Een stevig zaaiplantje. Hij heeft er ook zakjes zaad van verkocht. De kleur blauw geeft hem kracht. En moed. Als het bezoek, dat hem heeft uitgeput, is vertrokken, komt de dokter even bij hem kijken.

Hij twijfelt niet. Kranig legt hij zijn hand op haar hand. 'Je moet me maar naar mijn vrouw laten gaan.' Bang voor het antwoord durft hij haar nauwelijks aan te kijken.

Wel vangt hij nog net haar sussende blik op. Hij weet genoeg. Ze gaat niet echt op zijn suggestie in, ze zegt dat ze het nog wel even met zijn kinderen zal bespreken. Maar ze gaat er niet meer op terugkomen. Dat ziet hij wel. Ze houden hem vast. De hitte breekt hem uit bij het beseft. Op eigen kracht komt hij deze kamer niet meer uit. De gang op, de trap af, de hal door naar buiten. Al zou hij afdalen en loslaten en vallen, al zou hij voorgoed stoppen met ademen. Het getij is te sterk nog, zijn bootje bereikt het open water niet. En toch. Is de situatie niet uitzichtloos.

Vanachter zijn duikersbril overziet hij de situatie zelfs vrij goed. Het moet een vrijdag zijn. Of een zondag. Dat

kan hij zien aan de namiddagzon boven het wazige land. Of is het toch al maandag? Het kan een maandag zijn, gezien de zeurende vermoeidheid onder in zijn rug, na een lange dag van in de auto zitten en klanten bestoken en orders binnenhalen. Hij heeft zijn vertegenwoordigerswagen de straatweg bij Neeroeteren af gestuurd, en is knerpend het grind van uitspansel De Zwarte Kat op gereden, waarna hij heeft plaatsgenomen aan de toog. Achter een verse pint van Alicja. Hij heeft een plan.

Het plan is om vanavond stevig te feesten. Hij zal dadelijk zijn karaoke-apparaat weer achter uit de wagen halen, en dan voor haar de sterren van de hemel zingen. Tot die tijd nestelt hij zich achter zijn pint, en buigt hij zich samen-zweerderig naar zijn oude maatje van Roda JC.

‘Ik zeg het je, Pierre, ze houden me vast.’

Pierre kijkt verstrooid. Heeft Dick dit Pierre nog nooit verteld? Nou? Dat zit hem dus zo verschrikkelijk dwars, hè, dat die Passarella hem aan zijn shirtje vasthoudt, en hem naar beneden trekt. In zijn leven heeft hij een hoop ballen gekregen. Goede ballen, slechte ballen. Alle ballen op Dickie, zo luidde ook in de laatste minuten van de reguliere speeltijd weer het credo in Buenos Aires. Maar die hoge bal van linksbuiten Robbie Rensenbrink, nou, Pierre. Die was dus voor hem. Als-ie *die bal* toch had kunnen aannemen. Het was gewoon een penalty. Vieze Argentijn. Ze kunnen alles met hem doen. Alles lacht hij weg, want alles gaat voorbij. Maar ze moeten niet aan hem komen. Als ze aan hem komen, hebben ze een probleem. Dan wacht een tegenmaatregel, vroeg of laat.

Pierre. Petra. En de dokter. Mensen staren hem aan met een blik alsof het allemaal aan hemzelf ligt. Die problemen met zijn geheugen, de waanbeelden. Een delier. Zijn temperatuur wil maar niet onder de veertig zakken.

‘Pierre, hé! Kom nou eens op man! Pintje?’

Maar Pierre reageert niet. Hij kan Pierre niet bereiken.