

Smeltende vrouw

**SANDER
KOK**

**SMELTENDE
VROUW**

2017 Prometheus Amsterdam

Voor mijn moeder, de vroedvrouw
van mijn gedachten.

© 2017 Sander Kok

Omslagontwerp DPS Design & Prepress Studio

Illustratie omslag Sander Kok

Foto auteur Romy Treebusch

Opmaak binnenwerk ZetSpiegel, Best

www.uitgeverijprometheus.nl

ISBN 978 90 446 3159 3

Geen overwinnaar gelooft in het toeval.
Friedrich Nietzsche, *De vrolijke wetenschap*, 1882

Smeltende vrouw bevat twee horige romans en
één overkoepelend meesterwerk.

DEEL I

De Venus van Leiderdorp

*zou ik ze pakken,
de witvis in 't wier bijeen
dan schoten ze weg*

Bashō

I

De mens spreekt vooral om zijn eigen stem te horen. Hij wil zijn stem horen om te controleren of hij nog deugt. Hij probeert zijn stem zoals een metaalbewerker op een stalen buis slaat om te controleren of ze hol is of massief, terwijl hij wel weet dat ze hol is.

De buurmannen Andriessen en Reukens kenden elkaar al jaren, zonder ooit elkaar gesproken te hebben. Volgens Reukens lag dat aan de moderne tijd; de mensen spraken niet meer met elkaar. Als dat anders was geweest, wist hij, zou hij de eerste zijn om aan het gebruik een einde te maken – maar die waarheid hield hij in het onderste van zijn bewustzijn verborgen, als een vies tijdschrift dat onder op de stapel ligt en slechts eens in de zoveel tijd wordt opgepakt.

Andriessen vond er niets van, hij hoefde niet zo graag te praten, met niemand eigenlijk, althans niet per se. De toevallige luisteraar was genoeg. Daarbij: hij dacht er niet eens over na. De buurman was zwijgzaam, zoveel was duidelijk, en dat was dat. Als de buurman niet sprak, waarom zou hij dan zelf spreken?

Maar Reukens vond het vervelend. Elke keer dat hij

Leo Andriessen zag, en ze zich binnen gehoorsafstand van elkaar bevonden, moest hij voorwenden met iets anders bezig te zijn, omdat het vreemd was om nu, na al die tijd, ineens tegen de buurman te praten. In de tien jaar dat Reukens en Andriessen in hun vrijstaande huizen naast elkaar woonden, was het contact nooit verder gekomen dan een klungelig handopsteken van een afstand: een groet in stilte, liefst zonder oogcontact, en in voorgewende drukte uitgevoerd.

De echtgenote van de buurman, die door hem 'Bella' werd genoemd, was een slanke veertiger die zich buiten meestal op hoge hakken vertoonde. Ze liep altijd rechtop, de kin iets geheven. Naar de heersende maatstaven, dacht Reukens, was ze waarschijnlijk mooi, maar ze was het tegendeel van de vrouw die hem aantrok. Bella leek hem een barse vrouw. Bars, ja: een woord dat eigenlijk een man paste, maar misschien nog beter bij de agressieve, harde, afgelakte vrouwelijkheid van de buurvrouw. Bij haar man was ze anders. De strengheid in haar gezicht maakte plaats voor spot, maar een milde, haast lieve spot, een angstige spot ook, die zich nooit volledig als spot durfde te uiten. In de buurt van haar man kregen Bella's bewegingen iets afwachtends en als zij dan bewoog, leek de beweging altijd in dienst van zijn wensen te staan.

De relatie tussen hemzelf en zijn vrouw was gelijkwaardiger.

Elke zaterdag zag hij vanuit het raam van zijn werkkamer de buurman naast diens blauwe sportwagen staan en hem liefdevol wassen en opwrijven. De auto blonk

als een gepoetst sieraad, in het dak scheen de zon. Soms moest hij het schouwspel een keer missen, omdat hij een afspraak had en een enkele keer omdat hij zelf bezig was zijn Neeltje te wassen. Dat deed hij dagelijks op niet-vaststaande tijden, dus het kwam voor dat het toevallig samenviel met het tijdstip waarop Andriessen zijn sportwagen waste. Ieder het zijne, dacht hij dan.

Andriessens lijf was breed en lang als van een basketballer. Heel anders dan zijn eigen lijf, dat je gerust ondermaats kon noemen. De man liep elke zaterdag op dezelfde wijze rond zijn auto: peinzend, soms met een vinger de lak bestrijkend, tot hem iets in het oog sprong en hij daarop zijn volle aandacht richtte. De neuroot. Altijd stond dat rood-zwart gestippelde emmertje sop aan de voorkant van de auto en lag de groen-geel gestreepte tuinslang als een krul er voorlangs. Altijd de blauwe overall. Soms, zoals nu, was het koud en droeg de buurman er een fleecetrui onder en wanten aan zijn handen. Het vroom en het warme water dampte van de auto, alsof deze gevuld was met geesten die door het dak ontsnapten.

Het was bijna aandoenlijk hoe liefdevol zijn buurman wekelijks met grote en kleine halen zijn auto waste en opwreef en nooit te hard leek te willen drukken; en hoe hij steeds hetzelfde patroon volgde. Eerst waste hij de velgen en de lampen, dan de ruiten en de lak, waarna hij zijn emmertje sop over het dak kieperde en over de licht gebolde motorkap, waarvan Reukens vermoedde dat het Andriessens lievelingsonderdeel was, omdat hij er extra aandacht aan besteedde. Daarna

spoelde hij hem langdurig af met water uit de tuinslang en wreef hij hem nog langduriger op met een geel of blauw vezeldoekje, dat soms tijdens de beurt vervanging nodig had omdat het niet meer voldeed.

Hij kuste hem niet en talkpoeder liet hij achterwege.

Reukens liep naar de badkamer om de emmer te halen. De mens kan andermans geluk zien, maar niet begrijpen, dacht hij.

Voor de klas is geen dag hetzelfde, had een collega beweerd op Reukens' eerste werkdag. Op het grijze gezicht van de man lag een prikkelbaar soort trots dat geen tegenspraak dulde. Reukens had niets gezegd. De man zijn trots duidde op angst dat zijn geloof aan het wankelen werd gebracht. Angst en trots liggen vlak naast elkaar, wist Reukens. Trots is een defensiemechanisme tegen angst, zoals angst misschien een defensiemechanisme is tegen een overdaad aan trots.

Voor de klas staan was vermoeiend. Vijf dagen per week staarde hij in dezelfde dode ogen en bevocht de gedachte dat hij de wereld misschien beter van dienst kon zijn vanachter de glazen toonbank van een ijssalon of snackbar. Soms kreeg hij de aandrang een groot gebaar te maken, desnoods fysiek, een gebaar waarvan iedereen zou schrikken. Maar in de lusteloosheid van de klas reflecteerde zijn eigen lusteloosheid, hun dode ogen waren zijn dode ogen, en uiteindelijk stond hij hier voor het geld en niet voor hen, zoals hij niet naliet hun, en zichzelf, te vertellen.

Zijn leven was thuis, bij Neeltje. Op school was hij

bij Hades. Zijn leven had ergens een vreemde bocht gemaakt, een bocht omlaag. Dagelijks keerde hij uit de onderwereld terug en dagelijks kon hij bij thuiskomst Neeltje zien opbloeien.

De plastic klok tegenover hem stond bijna op kwart voor vier, maar hij liep voor en het duurde nog een tijd voor hij naar huis mocht. Hij stond met zijn rug naar het schoolbord en leunde met zijn vuist op het bureau, de andere hand hing slap naast zijn lichaam, de palm en nagels wit van het krijt.

Achter hem stond op het bord de Nederlandse spelling van 'Tolstoj', die hij eerder met lange halen op het groen had neergekalkt. Hij keek naar de klas, die als een monolithisch blok voor hem zat. Niemand keek terug. In de hoek pakte een meisje een make-updoosje uit haar rugzak en peuterde het met haar nagel open. Ze keek afwisselend in haar spiegelkje en in het gezicht van Reukens, zoals automobilisten afwisselend op hun telefoon kijken en dan naar de weg.

Het is niet dat ze ongeïnteresseerd zijn, dacht hij, ze zijn gewoon afwezig.

'Wie heeft een vraag over Tolstoj?' Hij keek de klas rond en zag een vinger. 'Willemijn heeft een vraag over Tolstoj.'

Willemijn de Vries was zestien jaar, zeer aantrekkelijk en sprak zeven talen, waaronder Oudperzisch, een taal die ze haar eerste liefde noemde. Haar lievelingsauteur was Heinrich Heine, omdat die 'zo mooi zong', en 'niet alleen door Schumann' – hij moest nog opzoeken wat ze daarmee bedoelde. Hij had aan haar een-

zelfde soort hekel als aan oude vrouwen die een te zwaar parfum dragen.

‘Is bekend wat Tolstoj vond van Dostojevski’s stijl, of misschien het gebrek eraan, in *Misdaad en straf*?’

‘Is bekend wat Tolstoj vond – Ja... In elk geval niet dat ik weet. Maar ik denk dat hij Dostojevski waardeerde om zijn psychologisch inzicht en hem toch, zoals Nabokov en Karel van het Reve een eeuw later, een matige schrijver vond – schrijftechnisch tenminste.’

‘Maar is er niks bekend over wat Tolstoj vond van *Misdaad en straf* in het bijzonder?’

‘Dat is niet bij mij bekend.’

Hij vroeg zich af waarom ze dit wilde weten, waarom dit soort mensen zich niet uit zelfhaat verhing, bijvoorbeeld op het schoolplein beneden. Hij keek naar de honderdjarige eik naast de ingang. Die was dik genoeg, die zou houden.

In de klas waarin hij zelf scholier was geweest, zou Willemijn zijn uitgelachen en beschimpt om dat soort vragen, maar niet hier, niet op de Mirandola School voor Hoogbegaafden. Hier was alles anders. De pubers waren even weerspanning als elders op de wereld, maar ze droegen het op een andere – ingetogenere, beschaafdere – manier uit. Mirandola was een van die scholen voor kinderen die volgens de ouders, de directeur en het zittende kabinet meer moesten worden uitgedaagd. Kinderen die beter zijn, dacht Reukens erbij.

Hij haatte ze met een hartstocht die aan liefde grensde.

De managementlui vonden het zijn taak om voor die uitdaging te zorgen. Ze hadden gedaan of hij, uitge-

rekend hij, noodzakelijk was voor hun ontwikkeling. Ha! Hij was erin getuind, hij had de baan aangenomen, voor een schandelijk laag salaris. En nu stond hij hier Nietzsche en Dostojevski te verklaren voor een klas die zich nog minder voor filosofie en literatuur interesseerde dan een gewone klas.

De rijen waren star en onbeweeglijk. Rijen bomen in een aangeplant bos. Geen wind woei, geen takje bewoog.

Bij tijd en wijle voelde hij zich nuttelozer dan hij zich vroeger had gevoeld, op de gewone middelbare school, waar hij nog eens vijftien jaar van zijn volwassen leven had doorgebracht. De kinderen daar hadden tenminste geen verstand gehad. Hij had hun weinig, maar toch iets kunnen leren. De kinderen die nu tegenover hem zaten, hielden hun verstand als een schild tegen hem opgeheven, en hij, de zogenaamde kenner, hakte met zijn kennis op hen in.

Vorig jaar, op een congres over moeilijk lerende kinderen in het Muntgebouw in Utrecht, was vaak een term gevallen – wat was het? – didactisch resistent. Fraai. De leerlingen in dit lokaal zijn didactisch resistent, niet omdat ze te dom zijn, maar omdat ze te slim zijn. Hun valt niets te leren. Anders dan bescheidenheid.

Ze haatten hem, hij voelde het. Ze minachtten hem. Bij zijn collega's, was zijn indruk, was dat anders, daar lachten ze om elk stom grapje dat gemaakt werd. Zelf maakte hij geen grapjes, hoewel hij wist hoe het moest. Alleen niet hier, bij deze leerlingen.

Didactisch resistent.

Willemijn gaf een kort en achteloos 'oké', alsof ze met haar zwaard een tik op haar schild gaf, en zette haar pen op het papier van haar schrift.

Ze deed het waarschijnlijk gedachteloos, maar het kwam Reukens voor alsof ze een aantekening maakte: een minnetje voor meneer Reukens, een minnetje voor zijn gebrek aan inspanning en een minnetje voor zijn kennis, die maar weer eens tekortschoot.

Hij keek naar de eik, naar de zware takken die uit de stam groeiden en het gebladerte dat zo overdadig was dat je er een kind in kon verstoppen.

De klas was stil, doodstil. Het meisje achterin had haar make-updoosje voor zich neergelegd en keek voor zich uit, langs hem naar het schoolbord. Niemand keek hem in het gezicht.

Een glimlachje speelde rond zijn lippen.

In het lege, dode landschap van geest en klas verscheen vanuit de verte een nieuwe gedachte als een ruiter aan de horizon.

Had hij ze eronder, zoals dat heette?

Zijn glimlach werd breder.

'Jullie moeten goed luisteren,' zei hij met een kracht waarmee hij zichzelf verraste. 'Jullie krijgen na het weekend een proefwerk over alle onderwerpen die we tot nu toe hebben doorgenomen. Ik ga geen hints geven, jullie moeten het zelf doen. En ik stel essayvragen, dus slijp je pen.'

Hij wist niet goed wat hij met dat laatste bedoelde, maar de klas keek hem aan alsof het normaal was.

Als hij een geweer vanonder zijn bureau tevoorschijn zou halen en er de tl-buizen boven hun hoofden mee kapot zou schieten, zouden ze hem niet anders hebben aangekeken.

De wijzer tikte eindelijk de vier aan, de schoolbel snerpte, de leerlingen schoven hun stoelen naar achteren en stroomden naar de deur waardoor ze verdwenen als water in het doucheputje, het meubilair schots en scheef achterlatend. Hij zag nu pas hoeveel stof er in dikke slierten op de vloer lag. Het leek wel of de leerlingen het stof aantrokken of het in hun zakken mee naar binnen namen.

Buiten was de lucht melkwit. Het trottoir was hier en daar bevroren. Auto's gleden met een klef geluid door de sneeuw voorbij. Reukens had in de lerarenkamer zijn schoenen vervuild voor sneeuwlaarzen, om met zekere pas naar huis te lopen. Het was warm in zijn oude, felgekleurde ski-jack. Hij had het nooit op de piste gedragen, omdat hij nog voor vertrek tot de ontdekking was gekomen dat hij Neeltje niet te lang alleen moest laten. Ze waren toen nog niet eens samen geweest, maar blijkbaar had ergens diep in zijn binnenste zijn liefde voor haar al wortel geschoten en daarmee het verantwoordelijkheidsgevoel dat altijd met liefde opschiet, als brandnetels bij hondsdrif. Het jack was niet goedkoop geweest en daarom droeg hij het nog elke winter. Om zijn schouder hing een grote boekentas van cognackleurig leer, dezelfde die hij als leerling een jaar of zes om zijn schouder had hangen en die hij

nu als volwassene sinds een jaar of twee weer was gaan gebruiken. Hij bewandelde hetzelfde pad als hij als kind had bewandeld, maar in een andere stad en in een andere tijd. Er was niet veel veranderd, als je erover nadacht. Hij was er en de wereld was er, en daartegen afgezet waren de veranderingen miniem.

Behalve Neeltje: zij was misschien de enige grote verandering in zijn leven geweest. Ze was zijn eerste liefde – op 33-jarige leeftijd was hij laat geweest – en ze was zijn enige liefde gebleven. Zijn herinneringen aan zijn jeugd en aan die eerste tijd waren als foto's die te kort in de ontwikkelaar hebben gelegen. Hij herkende de vage omtrekken van bekende figuren als door een dikke mist, de bleke, volumeloze vormen van de spullen die hij had bezeten en de ruimtes waarin hij had geleefd, waarin hij had geademd, waar hij tegenaan had geleund, alles zonder volume, al wist hij dat ze ergens, hij wist niet waar, nog ruimte innamen.

Hun leeftijdsverschil bedroeg veertien jaar, maar dat was geen probleem, zeker als je bedacht wat ze samen deelden. Hij kende stellen die niets samen deelden, geen gezamenlijke wensen hadden, geen dromen, niets. De gekke buurman, Andriessen, en diens vrouw Bella, als dat haar echte naam was, leken niets met elkaar te delen. Soms, in de zomer, als Andriessen en 'Bella' naast elkaar in de tuin lagen, legde de buurman zijn boek neer en begon hij eindeloos tegen zijn vrouw te wauwelen, die dan vooral knikte maar nauwelijks iets terugzei; tot een uitwisseling van ideeën of gevoel leek het nooit te komen. Hoe anders was het met zijn eigen

vrouw. Uitwisselingen van ideeën hadden ze misschien weinig, maar die kon hij ook hebben met de boeken die hij las; met Neeltje wisselde hij gevoel uit, stil, zwijgend gevoel, gevoel dat zijn wortels heeft in een diepe verbondenheid tussen twee geesten die werkelijk, in de meest eerlijke zin, bij elkaar horen. Lieve Neeltje. Hij had van school een cadeautje voor haar meegebracht, een klein bewijs van liefde.

Sommige mensen hielden van elkaar, zonder te weten waarom. Hij kon zich dat niet voorstellen. De liefde was raadselachtig, maar de functie van de liefde was dat niet. Niet weten waarom je van iemand houdt, is zoiets als niet weten waarom je gaat slapen als je moe bent.

Ja, het was een zware dag geweest, maar nu liep hij naar huis, zou hij Neeltje zien opbloeien. Hij bracht de boekentas naar zijn andere schouder. De sneeuw knarste onder zijn laarzen. Op het midden van de brug over de Oude Rijn, waar Leiden overgaat in Leiderdorp, vermoedde hij vandaag onder de sneeuw een onzichtbare grens, die meer was dan de bestuurlijke afbakening tussen twee gemeentes. Ze scheidde school en thuis, twee werelden waar andere wetten golden. De werelden raakten elkaar zoals de gemeentes, zonder dat ze in elkaar overliepen.

Een van de redenen dat hij deze baan had gewild, was dat hij door de geringe afstand naar huis kon lopen. Hij hield van lopen. 'Lopen kalmeert de geest,' fluis-terde hij, de handen diep in de zakken van het ski-jack gestoken. Soms dacht hij geen geest te hebben zolang hij niet liep. Lopen veroorzaakte zijn geest.

Daar was hun witgepleisterde huis, waarin ze op hem wachtte.

Hij stak de sleutel in het slot en beseftte dat hij hem al minutenlang in zijn hand had.

Hij zette zijn schooltas onder de kapstok en hing zijn ski-jack op, verplaatste het cadeautje van zijn jaszak naar zijn broekzak. Zijn natte laarzen liet hij op de deurmat staan. Door de smalle ruit naast de deur van de woonkamer bekeek hij zijn vrouw.

‘Dag lieverd,’ zei hij, terwijl hij de deur opende.

Ze lag niet in bed, zoals gebruikelijk op dit uur, maar hing tegen de driezitsbank, waar hij haar die ochtend voor het laatst had gezien.

Hij kustte haar.

‘Hoe was je dag?’

‘Goed, gewoon. Is de bezorgservice geweest?’

‘Alles staat in de keuken. En er is bier in de ijskast, dat moet nu wel koud zijn.’

‘O, een biertje is lekker.’

‘Kun je aan mijn been trekken?’ vroeg zijn vrouw.

Hij trok aan het been. Eigenlijk was het niet meer echt een been, maar een boomstam, omhuld met vlees, gevuld met pap. Neeltje woog nu 240 kilo. Haar lichaam was zo groot dat wanneer ze achterover op bed lag, wat ze meestal deed, het hoofd achter het lichaam leek te liggen, alsof iemand het erbij had gelegd.

‘Neeltje, lieverd,’ zei hij, ‘ik heb wat voor je meegebracht.’ Hij pakte een door de lichaamswarmte verbogen reep chocola uit zijn broekzak. ‘Hershey, puur, met noten.’

Neeltjes hoofd kwam iets overeind en maakte zich gereed.

Langzaam, behoedzaam, schoof hij de reep in haar mond.

‘Bijt,’ zei hij.

Ze beet en kauwde.

Reukens streek, nog voor ze haar mond leeg had, teder met de afgehapte kant van de reep over haar lippen. ‘Open.’

‘...Bijt.’

‘...Slik.’

En weer, hij duwde de reep iets verder in haar keel.

‘Houd je van Hershey? Je houdt van Hershey,’ zei Reukens tegen Neeltje.