

steffie
verstappen

DIT IS WAT
IK JE ZEG

HarperCollins


Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.
Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2025 Steffie Verstappen
Omslagontwerp: © Studio Job, Joris & Marieke / Job Roggeveen
Auteursfoto: © Studio Job, Joris & Marieke / Job Roggeveen
Zetwerk: Mat-Zet B.V.
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1686 3
ISBN 978 94 027 7420 7 (e-book)
NUR 301
Eerste druk april 2025

Verantwoording:

Pagina 15-16: *De wolf, de eend en de muis* van Mac Barnett.
Pagina 50-51: 'Een borreltje op zijn tijd is het beste antidepressivum', Nathalie Huigsloot over Midas Dekkers, *De Volkskrant*, 23 september 2017.
Pagina 88-89: *Bas, Bob en Bertje* van Jason Chapman.
Pagina 126-127: *Op een dag was de liefde moe* van Paul Verrept.
Pagina 187-188: *Kop op, Herman!* van Yvonne Jagtenberg.
Pagina 206: *Samen hier* van Oliver Jeffers.

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.

* en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met ® zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentietechnologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve rechten van de auteur en uitgever worden hierbij niet beperkt.

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

Alle in dit verhaal voorkomende personen zijn ontleend aan de fantasie van de schrijver. Elke gelijkenis met bestaande personen berust op toeval.

*I'll light the fire
You place the flowers in the vase
That you bought today
Staring at the fire
For hours and hours while I listen to you
Play your love songs all night long
For me, only for me*

*Come to me now
And rest your head for just five minutes
Everything is done
Such a cozy room
The windows are illuminated by the evening
Sunshine through them, fiery gems
For you, only for you*

*Our house is a very, very, very fine house
With two cats in the yard
Life used to be so hard
Now everything is easy because of you*

– Graham Nash voor Joni Mitchell (1970)

1

Toen ik erachter kwam dat jij bestond kocht ik kanten onderbroeken. Het waren er tien. De helft in een kleur die *açaï berry* heette maar die ik zelf bordeauxrood zou noemen, de andere helft was zwart. In mijn tienerjaren had ik een tijdje kanten ondergoed gedragen omdat ik dacht dat dat de bedoeling was. Maar het voelde niet fijn, zoals het schuurde over mijn huid. Het had me goed geleden om er nu toch maar weer mee te beginnen.

Waar jij precies mijn leven in gekomen was wist ik niet. Hij had het me niet kunnen vertellen. Geen agenda bijgehouden, zelfs niet een geheime. Soms had ik gehoopt dat dat betekende dat je niet zoveel betekende. Tot in detail legde ik mijn leven vast, maar hij kon me niet vertellen of het één of twee weken geleden was dat jullie elkaar voor het laatst zagen. En in welk hotel kreeg hij niet over zijn lippen. Hij zei dat dat te gênant was om te vertellen. Zo vervloog jullie leven samen, verwerd het tot een brij van vraagtekens, weken,

maanden en uiteindelijk jaren die zich vastgrepen rond mijn keel.

‘Ik heb geen contact meer met [jouw naam] gehad.’

Hij keek me indringend aan.

Ik knikte.

‘Het komt door mijn telefoon, hè?’

Het voelde alsof hij ergens om smeekte.

‘Ik heb het contact met haar verbroken en daar houd ik me aan, echt. Ik heb geen idee meer waarom ik mijn mail checkte, wil je me álsjeblieft geloven?’

Omdat ik niet wist of ik hem wilde geloven deed ik maar niks, behalve stilletjes naar hem kijken. Oogbollen zijn rare dingen, dacht ik. Het waren klompen cellen die het licht op konden vangen en op basis daarvan via de oogzenuw een signaal konden sturen naar de hersenen zodat ze wisten wat ze moesten denken. Misschien dat ik daarom keek, omdat ik hoopte dat het kijken me zou laten weten wat ik moest denken, maar mijn ogen lagen daar maar gewoon te rusten in hun kassen.

‘Ik houd zoveel van je en ik wil zo graag dat je bij me blijft,’ zei hij.

Hij keek er vragend bij.

Hij smeekt me om vertrouwen, dacht ik. Ooit had ik hem vertrouwd, heel kort geleden nog. Zo vanzelfsprekend dat ik er niet eens bij had stilgestaan. Nu was het weg, vervangen door een onduidelijk soort heimwee naar iets dat ik me niet

meer kon herinneren. Daarom knikte ik maar, al wist ik niet precies waarom. Ik denk dat ik hoopte dat het als een handreiking voelde, dat hij voelde dat ik erkende dat ik het gehoord had: dat hij van me hield en wilde dat ik bij hem bleef.

Ik schreef dit op alsof het een boek is, maar het is eigenlijk een brief aan jou, en alles wat hier staat is waar, zo waar als maar zijn kan.

Als ik helemaal eerlijk was zou ik zeggen dat ik aan je schreef omdat ik wist hoe dat moest toen ik niks anders meer wist. Je was niet zichtbaar aanwezig geweest, totdat je er was. Toen zat je met terugwerkende kracht in alles. Ik had me immuun gewaand voor jou, snap je, want deze plek was het eindstation geweest. Deze kinderen, dit gezin. Daarna was je veilig, want dan hoorde je bij elkaar. Het had gewoon zo kwetsbaar gevoeld, die baby's in mijn lichaam en het leven dat zich daarna ontvouwen had. Als je lijf en leden ter beschikking stelde voor het grotere goed, dan kreeg je daar liefde en zachtheid voor terug. Het was de enige manier waarop het kon, dus moest het zo zijn.

Nog eerlijker zou het zijn om te zeggen dat ik hoopte dat ik dit verhaal over jou hier kon rechtzetten, dat ik het hier naar wens kon schikken en herschikken, dat ik jou en hem woorden in de mond kon leggen, net zolang tot het moment kwam dat ik kon begrijpen wat er in godsnaam gebeurd was,

zodat ik jullie dicht kon klappen zoals je een boek dichtklapt als het uit is, zodat ik verder kon met het leven zoals ik het zelf bedoeld had.

De schok was almachtig geweest in die allereerste weken. Die vijf, zes extra kilo die mijn zwangerschappen me door de jaren heen hadden opgeleverd waren eraf gevlogen. En nu stond ik daar dus voor de spiegel, in dat ondergoed en dat lichaam dat nog niet van mij was, en ik zag mezelf. Hij zag me ook.

De liefde in zijn ogen als hij naar me keek was troostend, dat wel. Misschien was het een strohalm, een manifestatie van het zijden draadje waaraan mijn leven hing te bungelen. Ik hoopte dat zijn blik te maken had met de kinderen die erin gezeten hadden. Dat hij het ook voelde, hoe ik mijn lichaam beschikbaar gesteld had voor het tot leven wekken van ons gezin en dat dat nu een extra laagje gaf aan mijn schoonheid.

Hoe dan ook, het was heel belangrijk dat hij me mooi vond. Mooier dan jou. Dan kon het nog goedkomen. Maar toen hij in die eerste weken een keer gezegd had dat mijn borsten prachtig waren was ik toch nog in paniek geraakt, omdat het voelde als een vergelijking met de jouwe.

Het enige dat ik na jouw verschijnen nog zeker wist was dat ik op een vroege zomeravond, in de eerste week van de zomervakantie, met een kastanjebruin doekje van microfiber het grijze aanrechtblad van onze keuken afnam. Hij was een

verdieping hoger in de weer geweest met de kinderen. Het was zijn beurt om ze naar bed te brengen. Kastanjebruin had ik altijd een troostrijke kleur gevonden. Dat was ook na deze dag zo gebleven. Zo krachtig konden kleuren zijn, dacht ik.

Die keuken hadden we met de grootste zorg laten maken. Als we dan één keer in ons leven zo'n huis gingen kopen, hadden we tegen elkaar gezegd, het huis waarin onze kinderen zouden opgroeien, dan moest de keuken het middelpunt zijn. Hij was gemaakt uit berkenmultiplex met een matte lak eroverheen, waardoor het hout zo natuurlijk mogelijk oogde. Helemaal greeploos was hij: in kleine uitsparingen in de schotten tussen de kastjes konden we heel voorzichtig onze vingers duwen om de paneeldeurtjes en de lades van binnen uit open te maken. Perfect was hij, omdat niemand anders hem had.

Er was iets met dat microfiber in combinatie met het scherm van zijn splinternieuwe telefoon die op het aanrecht lag. Ik raakte de zijkant en daar floepte het aan. Het helderwitte licht dat naar buiten barstte omlijnde scherp de letters van jouw naam. [Jouw naam], daar zag ik je voor het eerst. En misschien, nog voordat ik hem zag, je naam, wist ik al precies wat hier te gebeuren stond.

'Roze pyjamajurkje is vanaf nu favoriet.' Het stond er echt, ik kon het met geen mogelijkheid meer wegwensen. En voordat ik het wist – ik wilde het echt niet maar deed het toch – las ik al verder. Jij zei dat het niet in jouw huis kon,

omdat je man een tijdje niet op reis hoefde. Hij vroeg je om naar het hotel te komen waar hij binnenkort voor werk logeerde. Ik concentreerde me op mijn ademhaling, die ergens op de bodem van mijn longen bleef haken. Ik wist niet meer hoe ik een nieuwe ademteug moest nemen. Ik dacht dat ik zou stikken, dat ik neer zou vallen op de linoleumvloer, die de duurzaamste optie geweest was, en nooit meer op zou staan. Je kunt niet vergeten hoe je moet ademen, zei ik tegen mezelf, zoiets kun je gewoon niet vergeten. Hij noemde je superlieverd.

Met een lijf vol adrenaline had ik strijdbaar heen en weer geïjsbeerd van de open keuken naar de ruime doorzonwoonkamer en weer terug. Toen hij eindelijk beneden verscheen had ik daar toch nog verslagen tegen het aanrechtblad gestaan. Met mijn rechterhand hield ik zijn telefoon in de lucht.

‘Ik heb net een bericht van [jouw naam] gelezen,’ zei ik.

Daarna verscheen het zwarte gat waar mijn leven in getrokken werd. Er daalde een mistvlaag over me neer, daar aan dat gelaste aanrechtblad van mineraal acrylaat. Wat ik nog weet is dat kort daarna zijn splinternieuwe telefoon in gruzelementen tegen de vers gestucte keukenmuur vloog. En ik weet dat ik aanstalten maakte om via de grote schuifpui aan de waterkant naar buiten te lopen met een blauwgeblokte theedoek over mijn linkerschouder om iemand te bellen die zou proberen iets geruststellends tegen me te zeggen.

‘Als je nu weggaat is dat voor mij het allerergste dat er kan gebeuren,’ zei hij.

Ik liep naar de steiger voor ons huis, precies die ene die het zo goed gedaan had op de foto’s van de makelaar. Daar stond ik met die theedoek en nog steeds kon ik nauwelijks ademen. Ik belde een oude vriend. Hij wist nog wie ik ooit geweest was.

‘Het is gebeurd,’ kon ik nog net uitbrengen.

Heel lang was hij stil.

‘Kom naar mij,’ zei hij toen, ‘ik heb bier.’

Maar ik kwam niet, want dat ging niet.

Toen huilde ik in mijn telefoon, zo zacht mogelijk, omdat ik wist hoe ver het water het geluid zou dragen. Het was een perfecte zomeravond met een spectaculaire oranje-paarse lucht en flarden wolken erin die weerkaatsten in het vlakke water, omlijnd met riet dat licht wuifde in het zwoele briesje.

Ik deed wat ik altijd deed als ik bang was. Dan ontzenuwde ik mijn aannames door tegen mezelf alle dingen te herhalen waarvan ik zeker wist dat ze waar waren. Maar het enige dat ik nu nog zeker wist was dat ik daar die avond gestaan had met dat kastanjebruine doekje van microfiber. Hoe de structuur van het polyester gevoeld had in de palm van mijn hand, eerst droog en daarna steeds natter en zwaarder, met kleine zeepbelletjes die knapten tussen mijn vingers. Hoe mooi diepbruin het doekje geweest was, net richting oker,

maar echt maar net, je zag het alleen als je goed keek, en dat jij toen aan mij verschenen was.

Of ik nog mooi gevonden wilde worden door hem kon ik niet voelen. Toch had het aanvullen van mijn onderbroekenverzameling me een verstandige eerste stap geleverd. Kwam het door mijn verwassen onderbroeken dat hij ruimte had gemaakt voor jou?

‘Ik vind het superlief dat je nieuw ondergoed voor me gekocht hebt,’ zei hij.

2

Alsof er niks gebeurd was zat ik gewoon weer op de rand van dat kinderbed voor te lezen over een muis die door een bos van witte boomstammen wandelde. Daar kwam hij een wolf tegen. Meteen op de tweede pagina werd hij al verorberd.

‘O nee! Daar zit ik dan, in de buik van een beest,’ kermde ik als de muis die in de wolf zat. ‘Ik vrees dat dit het einde is.’

Er ging een licht aan en daar lag een eend in bed. Hij had een witte slaapmuts op die zijn ogen half bedekte en achter zijn nek in een puntje naar beneden hing. Zijn dag-en-nachtritme was verstoord, dat wel, want er was geen natuurlijk licht daarbinnen, maar hij had het prima naar zijn zin. Samen maakten ze ontbijt aan een houten tafel met een tafelkleed in een patroon van oranje en bruine driehoeken. In het kaarslicht doemde een schilderijtje op dat aan de buikwand hing.

‘Mama! Mama! Mag ik op jouw hoofd zitten?’ vroeg de jongen die drie jaar geleden uit me geboren was. Hij schoot om-

hoog in zijn gestreepte pyjamaatje en daar was je weer. Die ene zin was je toegangspoort tot mijn wereld. In sneltreinvaart drongen de beelden zich op. Hij, op zijn rug, in de stugge witte lakens van het hotelbed. Jij boven op hem, je blik.

‘Het zal je nog verbazen wat je allemaal aantreft in een wolf,’ zei de eend.

‘Het is hier gezellig,’ zei de muis.

‘Het is mijn huis,’ zei de eend.

Ik tilde de jongen van drie onder zijn oksels de lucht in en zette hem met zijn billen boven op mijn kruin. Zijn schone luier kraakte vlak boven mijn oren. Jouw borsten hielden over, een stuk groter dan die van mij.

‘Wóón je hier?’ vroeg de muis vol ongeloof.

‘Ik woon hier prima! Ik mag dan misschien opgeslokt zijn, maar dat betekent nog niet dat ik me laat opeten.’

Gierend van het lachen balanceerde de jongen van drie boven op mijn hoofd. Hij maakte harde scheetgeluiden terwijl jouw vulvalippen steeds dichterbij kwamen, totdat ik mijn ogen dichtdeed en het donker werd.

‘Nog een keer, mama, nog een keer,’ riep hij uit.

‘Voor nu, gewoon doorademen,’ zei de vriendin van een vriendin die iets soortgelijks had meegemaakt, ‘het wordt gemakkelijker naarmate je er verder bij vandaan komt.’

Ik kon me niet herinneren of we elkaar ooit ontmoet hadden. Maar het deed er niet toe, want ik kende dit huiveringwekkende detail uit haar leven dat we nu ineens gemeen

hadden. Daarom had ik midden in de nacht naarstig naar haar e-mailadres gezocht.

‘Er komen momenten van liefde en opluchting en daarna is het weer net zo erg als vannacht en dan is er weer opluchting en dan is het weer erg. Laat de tijd zijn werk doen,’ zei ze.

Ze was de enige die ik in die eerste weken in vertrouwen had durven nemen. Ik stond te wankelen boven een gapende afgrond, bedoel ik, en met het eerste goedbedoelde oordeel zou ik er onherroepelijk vanaf kletteren met alles dat ik ooit geweest was. In die eerste weken die miljoenen jaren duurden was zij de enige die wist van jou is wat ik zeg.

‘En toen we het huis kochten dan, was ze er toen ook al bij?’ had ik gevraagd.

‘Ik dacht dat ik het ook wel in mijn eentje kon betalen als we uit elkaar gingen,’ zei hij.

Ik zag de schrik in zijn ogen.

Misschien schrok hij van zijn eigen uitspraak, van de botheid van zijn eerlijkheid.

‘Niet dat ik uit elkaar wil, hoor, echt niet. Ik hoop zo dat je bij me wilt blijven.’

Hij begon te huilen.

‘Ik heb geen idee wat ik in mijn eentje met dit huis aan moet. Wil je alsjeblieft bij me blijven?’

‘Ik vind het doodeng dat je het gewoon nog een keer zou kunnen doen.’

Hij knikte.

‘Nu weet ik nooit meer zeker of je wel eerlijk bent.’

‘Ik snap het,’ zei hij.

‘Als we nu vrijen kan ik voelen hoe je dat al die tijd met iemand anders gedaan hebt.’

Dat zei ik die avond in bed, vlak nadat we begonnen waren te kussen. Eigenlijk durfde ik het niet, maar ik voelde dat het moest omdat ik anders zou verkrampen en we er uiteindelijk toch nog mee opgescheept zouden zitten, met jou.

‘Dat klinkt verdrietig,’ zei hij.

‘Ik kan het voelen aan de manier waarop je me aanraakt. In heel kleine dingen zit het.’

‘Wat verdrietig,’ zei hij.

‘Dan moet ik alle zeilen bijzetten om niet dat fijne moment dat we nu zo hard nodig hebben te laten verpesten.’

Hij knikte.

‘Jij hebt het gedaan, maar als ik daardoor uit de bocht vlieg als we proberen te vrijen, dan is het straks mijn schuld dat ons huwelijk het niet overleefd heeft.’

Heel lang was hij stil.

Toen zei hij dat hij van me hield.

Ik had aan zijn rechterjukbeen gevoeld. Met mijn middelvinger en wijsvinger strak naast elkaar had ik eroverheen gewreven, over dat bot dat ik ooit zo goed gekend had.

‘Ik herinner me nu opeens weer hoe goed ik je gezicht ken,’ had ik gezegd.

‘Ik was vergeten dat je zo lief kon zijn,’ zei hij.

‘Er gaat een schokgolf door mijn lijf als je zegt dat je van me houdt,’ zei ik toen we die avond in bed lagen. ‘Dat komt omdat ik me dan afvraag of je het ook tegen haar gezegd hebt.’

Hij knikte somber.

‘Toen ik vroeg of je verliefd op haar was zei je van niet. Maar misschien was het gewoon niet de goede vraag. Misschien had je wel ja geantwoord als ik had gevraagd of je van haar houdt. En misschien houd je nog steeds wel van haar.’

Dat zei ik allemaal tegen hem, maar het lukte me alsnog niet om het hem te vragen, om hem te vragen of hij van je hield.

Vanaf zijn werk stuurde hij een e-mail om te zeggen dat hij net de doktersassistente gesproken had. Ze had gezegd dat zijn soatest negatief terug was gekomen.

‘Ik wil zo graag begrijpen wat je al die tijd in haar armen heeft gedreven,’ zei ik terwijl we die avond samen de vaatwasser inruimden.

Hij zei dat hij het snapte.

‘Oprecht, als mens dat zich in een ander mens verplaatst.’

Hij zei dat hij het snapte.

‘Ik voel me zo diep, diep verraden. Hoe was het dan om jou te zijn?’

Hij wendde zijn hoofd af en keek naar de vruchtenhagel die op het aanrechtblad lag.

‘Ik wil dat je vertelt hoe het gegaan is, ook als het pijn doet.’

Hij knikte.

‘Als ik iets kan begrijpen van jouw gevoelswereld, dan plant dat misschien het zaadje voor het begin van het herstellen van iets dat als vertrouwen voelt.’

Hij zei dat hij het snapte.

‘Maar als je me zo weinig geeft, dan lukt het niet.’

Hij zei dat hij niet wist hoe hij moest reageren.

Toen schraapte hij zijn keel, liet een lange stilte vallen en zei: ‘Ik voel me verdrietig dat jij deze gedachten moet hebben.’

Verder niks, dat was het enige.

Het voelde alsof de rollen omgedraaid waren.

Ik snapte niet hoe ik nu al degene geworden kon zijn die smeekte.

Ik las nog steeds voor over de eend die in de wolf woonde. Telkens opnieuw las ik het voor. Het verhaal voelde steeds als nieuw is wat ik zeg.

De muis schraapte zijn keel. ‘Mis je de buitenwereld?’

De eend zei van niet. ‘Daarbuiten was ik elke dag bang dat ik door een wolf zou worden opgeslokt. Hierbinnen heb ik die zorg niet.’