

ROM MOLEMAKER


A woman with a long blonde braid, seen from behind, stands in a desolate, flat landscape. In the distance, a volcano erupts, sending a massive plume of dark smoke and ash into a sky filled with orange and yellow light, suggesting a sunset or sunrise. The overall mood is somber and contemplative.

MIST

Lees ook:

Crisis

Drijfjacht

Uit de schaduw

Moord op school

De kleur van bloed

Een dodelijk kaartspel

ROM MOLEMAKER

Mist


Uitgeverij Holland - Haarlem

Haroun


De vlag achter op veerboot De Welfstroom staat strak in de wind. De zon schijnt en er staan witte schuimkoppen op de golven. Hier en daar staan groepjes jongens en meiden op het dek. Ze staan te kletsen en laten foto's zien die ze van elkaar hebben gemaakt. Ze gooien chips naar de meeuwen die op hun brede vleugels met de boot mee drijven. Er staat op een bord dat het niet mag, maar dat hebben ze - per ongeluk natuurlijk - over het hoofd gezien. Vmbo-3 van het Goltzius College uit Westemeer gaat op werkweek naar Welvum, het kleinste van De Eilanden. Zo wordt het komende eind van het schooljaar gevierd, chill.

Haroun Moussaoui staat in zijn eentje aan de reling. Niet omdat hij een uitgesproken eenling is, iemand die overal buiten staat, helemaal niet zelfs. Hij ligt goed in de groep, is goed in sport en ziet er goed uit. Maar soms kiest hij ervoor om even alleen te zijn, omdat dat weleens prettig is. Hij kan zich dat veroorloven.

Hij leunt met zijn onderarmen op de reling en tuurt naar het eiland in de verte dat steeds duidelijker te zien is. Zo nu en dan kijkt hij opzij, naar een groepje meiden een eindje verderop. Naar Najate bijvoorbeeld, naar hoe ze zich naar de wind draait om zo haar haar uit haar gezicht te laten waaien. Ze weet dat ze mooi is, maar ze heeft iets arrogants wat jongens op een afstand houdt. Misschien is dat ook wel de bedoeling. Hij is ook niet van plan om een poging te wagen. Waarom vindt iedereen het trouwens logisch dat hij een Marokkaans meisje uitkiest? Dat vraagt hij zich soms af.


Hij schudt even zijn hoofd en kijkt dan weer naar het eiland dat voor de veerboot uit steeds beter zichtbaar wordt. Volgens Meekenkamp, zijn leraar Nederlands, betekent Welvum avontuur. Alles wat bij zee ligt betekent avontuur. Dat zou wel eens een beetje overdreven kunnen zijn maar je weet nooit.

Haroun heeft de zee meer dan eens gezien: de Middellandse Zee, bij de oversteek van Spanje naar Marokko, van Almeria naar Nador. Een blauwe zee met dolfijnen. Hij heeft op de veerboot gestaan, net als hier met zijn armen op de reling. Heel plezierig, maar om dat nou avontuur te noemen gaat een beetje ver.

De Noordzee heeft hij ook gezien, hij woont er niet ver vandaan. Een heel andere zee, grijs, met een brede branding en een zandstrand met haringkarren.

Op het eiland Welvum is er zee aan alle kanten. Als het waar is wat Meekenkamp zegt komt het avontuur op Welvum dan ook van alle kanten op je af. Maar Meekenkamp is vaak een beetje zweverig. Hij houdt van gedichten.

Haroun heeft wel zin in een beetje avontuur. Het is iets wat je zelf kunt maken. Er hoeven geen dooien te vallen maar het moet wel spannend zijn.

‘Hey jongen.’ Renso Rovers komt bij hem staan en geeft hem een mep op zijn schouder. ‘Sta je de meiden te checken?’

‘Dat lijkt toevallig zo,’ zegt Haroun. ‘Ik kijk naar die meeuwen.’ Hij wijst. ‘Apart, hè? Die kunnen vliegen zonder hun vleugels te bewegen.’

‘Natuurlijk, jongen.’ Renso grijnst breed. Haroun en hij zijn vrienden vanaf groep 1 van de basisschool. Ze wonen bij elkaar in de buurt en spelen in hetzelfde handbalteam.


Renso als keeper en Haroun als hoekspeler. ‘Natuurlijk kijk je naar meeuwen, en daar staat toevallig ook een groepje meiden. Laat eens kijken.’ Renso leunt met zijn arm op de reling en bekijkt ze met een deskundige blik. ‘Najate,’ zegt hij dan triomfantelijk. En als Haroun niet zegt of hij gelijk heeft of niet: ‘Als ik een Marokkaan was zou ik een kans wagen.’

‘Hoezo, “als ik een Marokkaan was?” Wat bedoel je?’

‘Je weet toch wie haar broer is?’ Renso maakt zich breed. ‘Die gorilla zorgt er wel voor dat geen bleekscheet met zijn vingers aan haar zit.’

Ja, daar zou hij wel eens gelijk in kunnen hebben.

‘Het valt me nog mee dat ze mee mag,’ zegt Renso. ‘Ik denk dat Gorillamans het liefst mee was gegaan om haar te bewaken.’

‘Marokkanen zijn niet allemaal zo,’ zegt Haroun.

‘Nee, maar grote broers wel.’

Haroun is geen grote broer, hij is een jongere broer. Zijn zus zou het niet pikken als hij zich met haar zou bemoeien. Daar waagt hij zich dan ook niet aan.

De veerboot passeert een groot zeilschip met twee masten. De bruine zeilen staan strak in de wind en de boot trekt een breed kielzog door het water. Een man met een zwarte muts op staat aan het roer. Hij kijkt niet op of om.

Op een veerboot naar Welvum varen is leuk, maar op zo’n zeilschip is het waarschijnlijk nog leuker. Hij zou bijna willen ruilen.

Hij ademt de zeelucht diep in. Die is zilt en fris. Zon en schaduw wisselen elkaar af in de strakke wind. Het eiland ligt te wachten, hij hoort het bijna roepen. Kan dat, een roepend eiland? Het is een rare vraag die bij hem opkomt.


Maar soms denkt hij dat hij dingen voelt of bedenkt waar anderen niets van merken.

Hij draait zich om, maar staat dan opeens even stil, als hij naar de horizon kijkt. Daar lijkt de lucht een andere kleur te krijgen. Alsof hij daar dikker wordt.

Regen?

Onweer?

Iets anders?

Hij haalt zijn schouders op en gaat met Renso mee naar binnen.