

*

Vanaf de top van de wierde van Warffum kijk ik uit over Groningen. In het oosten stijgt de rookkolom van de RWE-kolencentrale – baken van de Eemshaven – verticaal ten hemel, omringd door vrolijk draaiende windmolens. Iets dichterbij staat de koren- en pelmolen Eva, vlak naast de kerk van Usquert, gehuld in groen steigerdoek. Naar het zuiden glinstert de Warffumermaar, die naar Onderdendam slingert, om van daaruit naar de heiige verte te stromen, richting de stad Groningen. Dit is het Hogeland, overlopend in de laagte van Centraal-Groningen. Dit is het land van het aardgas, zover mijn oog kan zien. Dit is het land waar de afgelopen zestig jaar voor zo'n 300 miljard euro aan gas werd gewonnen. Het land van de bevingen. Van de stutten en de verstevigingen. Van het kastje en de muur. Dit is Gasland.

Hoe gaat het met ons, hier in Groningen? Is deze provincie in een slowmotionramp terechtgekomen, zoals zo vaak wordt beweerd, of zijn we juist bezig ons op te richten? En hoe ziet onze toekomst eruit?

Ook ons huis werd beschadigd door de bevingen van Huiszinge in 2012 en vooral door de twee bevingen van Zandweer, in februari 2013 en nog eens licht door de 3,4 van Zeerijp in januari 2018. Na een schadeprocedure, die bijna een jaar duurde, repareerde een ploeg timmerlieden, schilders en voegers in het voorjaar van 2014 voor ruim 13.000 euro onze Amsterdamse Schoolwoning uit 1924 – zo goed en zo kwaad als het ging. Antiek lichtgeel kathedraalglas was bijvoorbeeld niet meer ver-

krijgbaar en moest vervangen worden door neutraal, blank glas waar het zonlicht een stuk bruusker door naar binnen dringt. Alles went. De tweede schaderonde, die we anderhalf jaar later doorliepen, was goed voor nog eens 900 euro aan reparaties, maar die herstelwerkzaamheden zijn nog niet uitgevoerd. De aannemers hebben het druk in Groningen.

En nog steeds werken de bevingen door. De schuurdeur gaat sinds een paar maanden niet meer goed dicht, er braken nieuwe scheuren door het stucwerk van kamerwand en badkamerplafond, en zelfs het bakstenen stoepje bij de voordeur bleek ineens gebarsten. Het is allemaal niet onoverkomelijk – *'t Is nait aal doage kovvie mit kouke*, zoals mijn opa en oma zouden zeggen – maar hoe is het elders, dieper in Gasland, waar nog veel meer en zwaardere bevingen zijn?

Soms vlamde het ook op in gesprekken of diep in de nacht in de halfslaap: hoe was het mogelijk dat een halve provincie in de kreukels lag zonder dat een echte oplossing in zicht was? Hoe kan het dat er zo weinig echte ophef over deze slowmotionramp ontstond? Hoe kan het dat wij Groningers zo mak en volgzzaam bleven – een enkele uitzondering daargelaten?

Wat is er in godesnaam aan de hand in dit land?

*

Regelmatig maakte ik de afgelopen jaren tochten door het Groninger land – fietsend, treinend, lopend – om te zien hoe de dorpen en gehuchten erbij lagen en wat voor invloed de bevingen op de bewoners hadden. Op een zomerdag probeerde ik heel Gasland te befietsen: van landgoed Oosterhouw in Leens in het noordwesten van Groningen naar de Pekela's in het zuidoosten – een kleine zeventig kilometer. Onderweg telde ik de stutten en de steunen, sprak her en der met bewoners, probeerde het bevingslandschap tot me door te laten dringen. Het was donker toen de Arriva-trein me weer thuisbracht.

Wat me duidelijk werd, was dat de 'bevings' overal hadden

huisgehouden. Vanaf een steiger in Kolham vertelde een vrouw dat vooral de schuur en de achterkant van haar woning flinke klappen hadden gehad. Het was een zwaar gevecht geweest met de schade-inspecteur van de Nederlandse Aardolie Maatschappij (NAM), vertelde ze. ‘We waren blij dat we foto’s hadden van de schuur.’ Ze legde uit dat ze een nieuw katje hadden gekregen en dit op het plaatsje hadden gefotografeerd toen de schuur nog heel was. ‘Anders hadden we het niet kunnen bewijzen.’

Ieder huis waar ik stilstond om een praatje te maken – in Zandweer, Appingedam, Siddeburen, Ten Boer, Hellum, Martenshoek of elders – bleek ooit getroffen door een aardbeving, vaak zelfs meerdere, en iedereen had schade opgelopen. Zonder uitzondering. Ik had blind in Groningen kunnen rondlopen, een willekeurige voorbijganger aan kunnen schieten en er was een verhaal over schade, herstel en frustratie uit gerold. En dat gebeurde. Overal.

‘Ik weet niet of we hier kunnen blijven wonen’, zei een bewoner van het voormalig koffiehuis van Uithuizermeeden. ‘Dat kan alleen als we het eens worden met de NAM en dat zie ik somber in.’

Wat me opviel was de lichtverbijsterde blik in de ogen van de mensen, de lichte bewegingen van hun hoofd tijdens het spreken en hun stemgeluid: het was alsof ze nog steeds niet konden geloven dat dit gebeurd was. Dat dit mogelijk was in Nederland. ‘Je hoort zulk soort dingen weleens over Nigeria of Rusland’, zei een man in Overschild. ‘Maar hier bij ons?’

*

Van Warffum naar Loppersum, in het hart van Gasland, is het nog geen twintig kilometer en onderweg passeer je tientallen onzichtbare grenzen – de zogenaamde PGA-lijnen. De ‘peak ground acceleration’ geeft aan wat de maximale grondversnelling is bij een aardbeving en wordt in kringen van geologen liever gebruikt dan de wat grovere en nietszeggende momentmagnitudeschaal van Richter, die alleen vertelt wat de oorspronkelijke kracht in de

diepte was – niet wat een beving aan de oppervlakte veroorzaakt.

Van PGA 0,10 fiets ik langs de vuilstort naar 0,12, passeer de 0,18 bij Usquert, de 0,22 bij Rottum, de 0,28 bij Middelstum en de 0,30 bij Huizinge om bij 0,38 PGA in Loppersum uit te komen, waar dus 3,5 keer zo veel schade kan worden aangericht dan in Warffum. Ruwweg klopt dat ook wel, want de afgelopen decennia kwamen bij ons dertien gasbevingen binnen een straal van vijf kilometer langs. Het merendeel daarvan was tamelijk mild (nog geen 2 op de schaal van Richter), maar zeker drie van die gasbevingen-op-afstand waren boven de 3,0 geweest. Hier in het hart van Gasland rommelde het veel harder. Meer dan tweehonderd (!) bevingen onderging de grond hier, waarvan ten minste twaalf zware bevingen boven de 3,0.

Hoe is het om in zo'n spervuur van bevingen te wonen, vraag ik aan activiteitenbegeleider en Statenlid Petra Blink uit Loppersum. Het huis waar ze sinds 1990 woont, ligt aan de Wijmers, een trekvaart die naar het Damsterdiep bij Garrelsheer loopt, op een paar kilometer afstand van Huizinge, Westeremden en Zeerijp: de drie epicentra van de zwaarste gasbevingen tot nu toe.

Als Blink de deur opendoet verontschuldigt ze zich voor haar gezicht: vorige week is ze flauwgevallen in de badkamer en beschadigde daarbij haar neus en oogkas. Al heeft de val niets met de bevingen te maken, het is een bijna te voor de hand liggend beeld: een vrouw met een geschonden gelaat in een fors geschonden pand. Want dit voormalige arbeidershuis, dat rond 1900 werd gebouwd, is zeker vijf keer flink beschadigd door de zware bevingen die Loppersum troffen. De eerste daarvan meer dan twaalf jaar geleden, op 8 augustus 2006. Het epicentrum daarvan was Westeremden, drie kilometer hiervandaan. De beving tikte 3,5 op de schaal van Richter aan en was lange tijd de zwaarste van allemaal, tot de beving van Huizinge – hemelsbreed ook maar vier kilometer – op 16 augustus 2012.

Blink was die dinsdagochtend in 2006 vroeg uit de veren om haar dochter naar de kinderopvang te brengen en daarna zelf met de trein naar haar werk te gaan. Terwijl ze in de keuken het

ontbijt klaarmaakte, hoorde ze een zwaar gerommel dat snel dichterbij leek te komen. ‘Ik dacht dat er een vrachtwagen aan kwam rijden, maar al snel kreeg ik door dat het een beving was. Het eerste wat ik dacht was: het dak stort in. Het tweede: nou ben ik mijn dochter kwijt. Ze was nog boven. Ik schreeuwde: “Beau! Beau!” Toen ging haar slaapkamerdeur open en kwam ze naar buiten, in haar nachthemdje, met de kat in haar armen. Ze was in- en inwit. “Wat is dit?” riep ze huilend. “Dit is een beving!” riep ik. “Naar buiten, naar buiten, naar buiten!” gilde ze en ze gooide zó de kat van zich af en liet zich pardoes naar beneden vallen. Hoe het allemaal kon weet ik niet, maar ik heb haar opgevangen en we zijn naar buiten gerend.’

De beving werkte op vele manieren door voor Blink, Beau en haar toenmalige echtgenoot. Het huis was flink beschadigd, maar erger nog: de angst was onder de huid geslopen, zowel bij moeder als bij dochter. ‘Beau heeft maanden niet meer boven durven slapen’, zegt Blink hoofdschuddend. ‘Ze sliep bij ons of hier beneden.’ Ook bij Blink zelf bleef het spoken. ‘Die beving heb ik als heel erg traumatisch ervaren.’ In de maanden en jaren erna sliep ze steeds slechter, werd ’s nachts steeds vaker wakker en kon een tijdlang niet meer in slaap komen – zeker nadat de weg langs haar huis een klinkerlaag had gekregen. ‘Dit is een dertigkilometerzone, maar ’s nachts wordt er best hard gereden en dan klinkt het net als een beving.’

*

Wat opvalt aan het verhaal van Blink is hoelang het bevingsprobleem al speelt. Waar de rest van Nederland – en een groot deel van Groningen – pas na de klap bij Huizinge in 2012 doorkreeg wat hier allemaal onder en boven de grond gebeurde, zaten bewoners als Blink al midden in hun tweede, derde of vierde schadeprocedure.

Bevingen waren destijds nog niet doorgedrongen tot het collectieve bewustzijn van Nederland, zelfs niet tot dat van Groningen.

De 3,5 van Westeremden haalde in 2006 wel de voorpagina van het *Dagblad van het Noorden*, maar belandde in de landelijke kranten in de kleine hoekjes op de pagina's met het overige nieuws. Dat kwam niet omdat er nog nauwelijks bevingen waren: Westeremden-3,5 was de 454ste sinds de eerste geregistreerde beving van 26 december 1986. Ruim vijftig bevingen waren er in het jaar 2006, waaronder zes tussen de 2,0 en 3,0: geen klein bier. Drie jaar daarvoor, in de herfst van 2003, waren er zelfs twee van 3,0 geweest: in Garrelsweer en Stedum, alle twee vlak bij Loppersum. Alleen wisten wij die buiten dit gebied woonden, het niet, al hadden we het wel kunnen weten als we beter hadden opgelet.

Ook Blink werd destijds door de zware beving verrast. 'Toen we dit huis betrokken, realiseerde ik me niet dat we boven op het gasveld kwamen wonen', zegt ze. Ze komt oorspronkelijk uit Garmerwolde, gemeente Ten Boer, vijftien kilometer zuidelijker, en kwam regelmatig bij een tante die in een gemaalhuisje bij Harkstede woonde. 'Oom was gemaalbeheerder. Als we ernaartoe fietsten zei mijn vader altijd: "Tjongejonge, ik zou hier toch echt niet willen wonen: al die scheuren in die muren."' Dat kwam allemaal door de gaswinning, zei hij. Maar toen mijn vader ons hiernaartoe verhuisde, zei hij niets over de bevingen. Want hij wist het niet. Wij ook niet.'

Het gevoel in een soort hinderlaag te zijn gelopen, drong zich ook bij ons in Warffum op, na de bevingen bij Huizinge en Zandweeer in 2012 en 2013. Waarom had niemand ons gewaarschuwd toen we ons huis begin 2007 kochten – een half jaar na de 3,5 van Westeremden? Hoge heren bij de NAM, bij de provincie en bij sommige ministeries moesten toch hebben geweten dat dit mogelijk was, zeiden we tegen elkaar in de kroeg en de supermarkt. Die cijfers en voorspellingen moesten toch ergens in een la liggen? Als je een paar euro's bij een bank of bij een kredietverlener leent, krijg je de ene waarschuwing na de andere ('Let op! Geld lenen kost geld!'), maar als je een huis in Groningen kocht, was er destijds geen makelaar die je waarschuwde. Pas op: u betreedt Bevingensland!

Wanneer dringt tot je door dat een kleine reeks incidenten het begin is van iets groots, van een probleem dat alleen maar omvangrijker zal worden in de komende decennia? Wanneer drong tot ons door hoever de huizen crisis in Amerika zou doorwoekeren tot ze zelfs aan de wortels van de EU zou knagen? Wanneer zie je dat vele kleine gebeurtenissen geschiedenis beginnen te vormen?

De 3,6 van Huizinge was een wake-up call voor Groningen en Nederland. De 3,5 van Westeremden, zes jaar daarvoor, niet. Was dat alleen vanwege het grote verschil in het aantal schademeldingen of moeten dit soort verstoringen nu eenmaal doordruppelen door het koffiefilter van verzet en onverschilligheid voordat ze ons een donkerbruin vermoeden opleveren?

Na de ontkenning, zo weten we uit de psychologie, volgen ongelooft, boosheid en somberheid, voordat we openlijk erkennen dat er een probleem is waar we iets aan moeten doen. Dat gebeurde op 16 augustus 2012, met de 3,6 van Huizinge – nog altijd de zwaarste beving van Gasland. Eindelijk was het probleem in al zijn lelijkheid aan de oppervlakte gekomen. Kranten, televisie, radio, bestuurders en politici: iedereen was ineens in rep en roer. Dit kon zo niet langer. Commissies werden gevormd, raderen begonnen te draaien.

Na Huizinge gaf de NAM zelf ook toe dat ze de bevingen had onderschat en dat ze wel erg benepen met schadevergoedingen was omgesprongen. ‘We moeten coulanter en beter omgaan met de schademeldingen’, zei NAM-directeur Bart van der Leemput in het *Dagblad van het Noorden* daags na Huizinge. Dat zei hij vooral omdat hij het ‘draagvlak’ wilde behouden voor de gaswinning en de beeldvorming over de NAM wilde verbeteren. ‘Het beeld dat de bevolking nu van ons heeft, is niet meer het beeld dat we willen dat ze van ons hebben.’

Van der Leemput hield woord. Twee weken na Huizinge had de NAM haar schadeafhandeling grondig aangepast. Ineens mocht er een tweede taxateur worden ingeschakeld op kosten van de NAM en de bewijslast hoefde niet altijd voor de volle honderd

procent bij de bewoner te liggen, was het idee. Als de inspecteurs niet zeker wisten of schade door de beving was veroorzaakt of dat deze er alleen maar door was verergerd – een van de vele twistpunten in het vergoedingsbeleid – dan zou daar ruimhartig mee worden omgegaan. In het najaar van 2012 werd er ruimhartig met het woord ‘ruimhartig’ omgesprongen.

Toch zou het nog drie jaar duren voordat er echt en openlijk excuses zouden worden gemaakt voor de schade en overlast veroorzaakt door de gaswinning. ‘Het is een feit dat de gasproductie in Groningen aardbevingen veroorzaakt en dat de gevolgen van de aardbevingen diep ingrijpen in het leven van de bewoners van Groningen’, liet de opvolger van Van der Leemput, Gerald Schotman, in april 2015 op de NAM-site weten – als eerste van een lange reeks NAM-directeuren. ‘Ik ben mij daar – ook door mijn ontmoetingen met bewoners – zeer van bewust.’ Weer anderhalf jaar later kwamen ook de excuses van moederbedrijf Shell Nederland, bij monde van president-directeur Marjan van Loon. Ze excuseerde zich voor de ‘overlast’ die de gaswinning in Groningen had veroorzaakt. Topman Rolf de Jong van Exxon-Mobil sloot zich daarbij aan. Vier jaar na Huizinge. Tien jaar na Westeremden. Negentien jaar na Roswinkel. Dertig jaar na de eerste beving in Assen (2,8), op Tweede Kerstdag 1986, toen het allemaal begon.

*

Iedereen reageert anders op een beving. Waar de ene noorderling door een 2,8-beving heen slaapt, staat de ander binnen een paar seconden met kloppend hart op straat, voortgedreven door oerinstincten. Petra Blink rende in 2006 naar buiten, met haar dochter Beau in haar armen, en verbaasde zich erover dat verder helemaal niemand op straat was. ‘Het was augustus, misschien was iedereen nog op vakantie.’ Met de kat kwam het overigens goed: die rende weg, verstopte zich boven en kwam na een dag weer tevoorschijn.

Zware bevingen zoals de 3,5 bij Westeremden in 2006, de 3,6 bij Huizinge in 2012 en de 3,4 bij Zeerijp, begin 2018, veroorzaken vrijwel altijd een flitslichtmoment: iedereen weet nog waar hij was toen de grote klap kwam. ‘Ik weet het nog precies’, zei de vrouw van de Warffumse fietsenmaker over de 3,1-beving bij Zandeweer van februari 2013, bijna vier jaar later. ‘Het was alsof er een enorme zware kogel door de straat rolde.’

‘De beving rolde van noord naar zuid’, zei de gepensioneerde boer Sijbrand Nijhoff uit Zijldijk in een hoorzitting in de Tweede Kamer over zijn ervaringen bij de Huizinge-beving. ‘Muren knetterden en knapten, het leek wel oorlog.’ Zijn vrouw werd bang voor het gekraak en het gescheur en verhuisde naar een huurwoning in het naburige dorp. ‘Na zesenvertig jaar huwelijk heb ik nu een latrelatie’, zei Nijhoff.

Iedere Gaslander herinnert zich zijn Eerste Grote Beving en sommigen komen daar nooit meer overheen. Lambert de Bont, een van de kopstukken van de Groninger Bodem Beweging (GBB), verhuisde naar Drenthe, omdat zijn vrouw zich volstrekt niet meer veilig voelde in de woonboerderij aan de rand van Stedum, na een heftige beving die het woonhuis van de monumentale boerderij deed schudden en trillen. ‘Met heel veel verdriet verlaten we de streek waar we zo aan gehecht zijn, maar het kan niet anders’, zei De Bont tegen een verslaggever van het *Dagblad van het Noorden*. ‘We kunnen niet wachten totdat er een ramp gebeurt.’ Iemand die hen goed kende zei: ‘Dan kun je nog tien keer zeggen: “Het is wel veilig”, maar zij voelden zich echt niet veilig meer in de boerderij.’

Ook bewoner Fred Heithuis uit Oosternieland kon de gedachte van nog meer bevingen niet langer aan. ‘We zitten hier als ratten in de val’, vertelde hij in 2013 aan *NRC Handelsblad*. Heithuis had de bedden van de kinderen verstevigd met een soort eikenhouten veiligheidskooien. Op de vliering had de familie matrassen, kleren, levensmiddelen, jerrycans drinkwater en rollen wc-papier gelegd. Beneden stonden twee campinggasstellen, zaklantaarns, een transistorradio, noodverwarming, accu’s en een generator.

Bij een bedrijf aan de overkant van de weg had Heithuis een vluchthuis ingericht. De andere dorpsbewoners vonden het maar overdreven en noemden de Heithuisens preppers. Ze hadden zelfs een rubberboot klaarliggen in de tuin.

*

De zorgen en stress van Petra Blink werden niet minder in de loop der jaren. Het geluid van een vrachtwagen die 's nachts voorbijkwam deed een beving vrezen. Blink kreeg hardnekkige slaapproblemen, die haar zo belastten dat ze in 2016 besloot een radicale therapie te ondergaan: EMDR (eye movement desensitization and reprocessing), een behandelwijze ontwikkeld voor mensen met een posttraumatische stressstoornis. De aandacht van de patiënt wordt hierbij voortdurend en snel van links naar rechts verlegd, door lichtflitsen, geluidseffecten of aanrakingen. 'Ik hoopte dat ik weer rustig zou kunnen slapen', zegt Blink. Tot haar opluchting sloeg de therapie aan. 'Sindsdien gaat het wel wat beter.'

Lang niet iedereen in Groningen slaat op tilt bij het voelen van de zoveelste beving. De verhalen van families als Heithuis en De Bont zijn eerder uitzondering dan regel. Toch zijn er genoeg bewoners van Gasland wier gemoed regelmatig opspeelt, zelfs als er slechts een vrachtwagen voorbijrijdt en de pannen even kleppen. Onderzoekers van Gronings Perspectief, een onderzoeksteam van de Rijksuniversiteit Groningen, zagen dit terug in de cijfers van het grootschalige epidemiologisch onderzoek waarin ze sinds 2006 gegevens over gezondheid en welzijn verzamelen van zo'n 170.000 inwoners van de drie noordelijke provincies.

Bevingen veroorzaken stress, en elke nieuwe heftige trilling – ongeacht de bron – kan die stress weer oproepen, zo concludeerden hoogleraar Tom Postmes en zijn team van de psychologische faculteit van de rug. 'Schade en blootstelling aan bevingsgevaar [is] onlosmakelijk verbonden met de ervaren veiligheid, gezondheid en toekomstperspectief', schrijven ze in

hun eindrapport *Gevolgen van bodembewegingen voor Groningers* van januari 2018.

Van de bewoners wier woning meerdere keren bevingsschade heeft opgelopen – de helft van de gedupeerden – voelde minder dan de helft zich veilig in het eigen huis, terwijl 85 procent van de inwoners die nog nooit schade hadden gehad zich thuis wél veilig voelde, zo bleek. ‘Onder mensen met meervoudige schade neemt met name het gevoel van machteloosheid scherp toe’, luidde de conclusie van Postmes. ‘Het is voor bewoners van dit gebied reëel als ze zich zorgen maken.’

*

In het boek *Wij houden van Tsjernobyl* laat Nobelprijswinnaar Svetlana Alexijevitsj bewoners aan het woord van het gebied rond de Oekraïense kerncentrale die op 26 augustus 1986 ontplofte. Een aantal van hen bleef in het besmette gebied achter, tegen de uitdrukkelijke wens van de autoriteiten in. Ze verborgen zich in de bossen en keerden terug naar hun huizen toen de agenten en soldaten waren verdwenen, ook al sloegen de geigertellers uit. ‘Oost west, thuis best. Ver van huis schijnt ook het zonnetje minder’, zei een vrouw die terugkeerde naar haar radioactief besmette woning en groentetuin. Eindelijk was ze weer thuis. ‘Mijn moeder heeft me ooit geleerd dat je een icoon moet omdraaien en hem drie dagen achterstevoren moet laten hangen. Waar je ook bent, je zult altijd naar huis terugkeren.’

Een huis is meer dan een stapel stenen met een dak, meer dan kapitaal en status; in Tsjernobyl, maar ook in Groningen. Een huis is geborgenheid en veiligheid, een tweede huid, een plek waar persoonlijke geschiedenis neerstrijkt en elk hoekje betekenis heeft. ‘Valt de huid van ze af zijn de mensen naakt als dieren’, dichtte de Groningse Dichter des Vaderlands Anne Vegter.

En dat huis wordt bedreigd in Centraal-Groningen, maar ook rond de kleine gasvelden in Drenthe, Friesland en Noord-Holland waar het ook al decennialang heeft. Elke dag weer.

Niet alleen het gevoel van onveiligheid speelt een rol bij de opvallende toename van psychische problemen in Bevingerland, ook de schadeprocedures leveren spanningen en zorgen op. Hoe staat je huis erbij na al dat geschud en gekraak? Is er alleen oppervlakkige schade of hebben de bevingen ook de fundamenteën en het onzichtbare verband aangetast dat je huis al die tijd bij elkaar heeft gehouden?

Dat was ook waarom Petra Blink zich de afgelopen jaren zo veel zorgen maakte over haar woning aan de rand van Loppersum. Vanaf januari 1990 had ze het voormalige tuinarbeidershuisje samen met haar man opgeknapt, jaar na jaar, laag na laag. ‘Dit gebied hier, over de Wijmers, was kwekersterrein’, zegt ze als we via de garage naar het plaatsje achter lopen. ‘Hier werden allerlei bessen gekweekt, geplukt en verwerkt door arbeiders die in dit soort huisjes woonden. Mijn buurman heeft nog een enorme kelder onder zijn woning, daar werden vroeger al die bessenproducten opgeslagen.’

De arbeidershuisjes die hier stonden waren witgestuct, al heeft het huisje van Blink nu een lichtgele toets gekregen. ‘Langs het pad stonden allemaal van die witte huisjes. Daar zijn er nu nog drie van over en dat van mij is er een van, net als dat van de burens. En verderop, bij het bruggetje, staat er ook nog een, dat is prachtig gerenoveerd.’

In 2005 was Blinks huis eindelijk af. Het was stevig, het was functioneel en het was mooi. Lang kon ze er niet van genieten, want anderhalf jaar later kwam de beving van Westeremden langs. Voor de eerste keer ging ze het schadetraject in dat vele Groningers inmiddels goed kennen: wachten tot de schade-inspecteur langskomt, weken later met schrik en zorg een rapport ontvangen, nauwkeurig lezen en vervolgens onderhandelen over de details; dan maanden later het schadeherstel, dat dagen of weken kan duren.

De eerste keer was in 2008, toen ze een schadeclaim indiende

vanwege scheuren in de gevel. ‘Toen bood de NAM 250 euro zodat we zelf die scheuren konden herstellen. Dat bedrag was zelfs nog te weinig om de dure elastische verf te betalen die erop zit.’

250 euro was het en 250 euro bleef het. ‘En het duurde ook nog heel lang voordat we dat bedrag kregen, want we moesten ervoor tekenen dat we die muur niet opnieuw zouden claimen. Daar hebben we heel lang over nagedacht.’

Na die eerste keer kwamen er nog drie herstelverbouwingen, waarvan twee behoorlijk ingrijpend. Zo moesten alle plavuizen in de woonkamer worden vervangen omdat de vloer eronder gescheurd bleek. ‘Met drie dikke drillboren probeerden ze die deklaag eruit te slopen.’ Dagen- en dagenlang werd er gedrild. Twee weken leefde het gezin in het kamertje aan de voorkant van het huis. ‘We waren natuurlijk wel het een en ander gewend met onze eigen verbouwingen, maar dit was wel heel naar.’

*

Schadeherstel na een beving kost veel meer tijd, energie en zorgen dan je van tevoren kunt inschatten, zegt Blink. Tegenvallers liggen op de loer. Een nog groter probleem is dat het hele gedoe elk moment opnieuw kan beginnen als de volgende flinke beving je huis weer treft. Bovendien zijn er altijd die onverwachte bevingspresentjes die pas weken of maanden na de inspectie en de verbouwing hun grimmige kopje laten zien.

‘Kijk hier.’ Blink schuift de tafelpoot iets opzij en samen kijken we naar de voeg onder de tafel waar het cement uit is verdwenen. ‘Vlak voor Kerst ontdekte ik dat die plavuis hier losligt. Begint het gedonder weer.’ Ook in de garage zag Blink dat een scheur in de gevel was opengegaan die twee jaar eerder nog was gerepareerd. Een nieuwe schadeprocedure – de zesde zou dit zijn – schuift Blink voor zich uit. ‘Je wordt er zo moe van.’

*

Het verhaal van Blink volgt een patroon dat veel Groningers herkennen. Bij de eerste beving is er angst en schrik. Daarna volgt de verbijstering. Hoe kan dit gebeuren? Vervolgens komt de schadeprocedure op gang, vaak hortend en stotend: je meldt je aan op een website (vroeger van de NAM, later van het Centrum Veilig Wonen, sinds voorjaar 2018 van de Tijdelijke Commissie Mijnbouwschade Groningen) en krijgt een dossiernummer. Je krijgt een contactpersoon toegewezen die weken later een afspraak met je maakt. Weer maanden later komt een schade-inspecteur op bezoek met een blocnote en een fototoestel en belooft – na een uurtje te hebben rondgekeken – binnen zes weken een rapport op te sturen.

De uitslag van zo'n rapport valt soms mee, vaak tegen: erg veel schade – vooral in de tijd dat het Centrum Veilig Wonen (cvw) het roer had overgenomen van de NAM – wordt toegeschreven aan achterstallig onderhoud, zettingsschade of zwaar vrachtverkeer. C-schade heet dat, en dat betekent dat je geen vergoeding krijgt omdat hij niet door de bevingen werd veroorzaakt. Volgens de inspecteur. Was je het niet eens met zijn of haar conclusies, dan had je de mogelijkheid om in beroep te gaan en een contra-inspectie aan te vragen. Als die door jouzelf uitgezochte bouwkundige het niet eens kon worden met de cvw-inspecteur, kon je een arbitragezaak aanspannen waarbij een groep oud-rechters met bouwkundige kennis een oordeel probeerde te vellen.

Jaren en jaren kon zo'n procedure duren. Een gedupeerde tekende in het rapport *Gevolgen van bodembeweging voor Groningers* een tijdlijn van ruim 2,5 jaar, vol inspecties, rapporten, overleg met deskundigen en casemanagers, contra-expertises en mailtjes. Honderden mailtjes. 'Elke keer ben je weer in afwachting van een volgend rapport. Dan zit je in die weken ervoor toch te piekeren over de uitkomst. Want die uitkomst bepaalt wat er daarna gaat gebeuren.'

*