

INGE SPAAN

DE
HUIS
ARTS

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 Inge Spaan
Omslagontwerp: Margo Togni
Omslagbeeld: © Aimee Marie Lewis / Arcangel Images
Foto auteur: © Vanessa Wassink
Zetwerk: ZetSpiegel B.V., Best
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1803 4
ISBN 978 94 027 7498 6 (e-book)
NUR 330
Eerste druk juni 2025

Deze uitgave kwam tot stand door bemiddeling van Maarten Boers Literary Agency.

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.

Proloog

‘Ze denken dat jij er iets mee te maken hebt, Inez.’

Thijs’ advies om te gaan zitten vóór hij haar zou vertellen wat er zo dringend was dat ze haar spreekuur moest onderbreken lijkt zo gek niet meer. Hij staat voor haar. Dat weet ze doordat haar hoofd naar hem toe is gedraaid. Maar ze ziet hem niet echt.

Ze denken dat jij er iets mee te maken hebt. De woorden galmen na in haar hoofd. Dat kan niet, zou ze willen zeggen, maar er komt geen geluid uit haar mond. Ze laat haar blik door de spreekkamer van de huisartsenpraktijk gaan. Háár praktijk. Er is weinig over van de trots die ze voelde toen ze de blinde muur terracotta had gesausd en de metalen archiefkast had vervangen door een modern dressoir van kersenhout en zwart staal. Het is zonder meer een fantastische werkruimte. Hoe heeft het hier in zo’n korte tijd zo gruwelijk mis kunnen gaan?

‘Zal ik een glas water voor je halen?’

Ze schudt haar hoofd zonder haar collega aan te kijken. In plaats daarvan kijkt ze naar de grote poster van het menselijk lichaam. Een erfenis van dokter Brouwer. Er zit een klein gaatje op de plek van de calcaneus, het hielbeen, maar dat geeft niet. ‘Nee, dank je,’ zegt ze. ‘Als je het niet erg vindt, ben ik liever even alleen. En ik moet zo verder. De volgende patiënt wacht.’

Thijs knikt en staat op van de stoel die voor de patiënt is bedoeld, terwijl ze doet alsof ze niet merkt dat hij haar blik probeert te vangen. ‘Ik ben hiernaast,’ zegt hij voor hij haar kamer verlaat.

Het computerscherm gaat over in de slaapstand, ze heeft klaarblijkelijk de muis te lang niet bewogen. Ze laat het zo. Het zwarte scherm straalt precies uit wat er door haar heen gaat. Dit hele plan, de overname, de verhuizing, Otis... O god, Otis.

Het geluid van de telefoon op haar bureau doet haar opschrikken. ‘Ja?’ zegt ze uit automatisme. Het interesseert haar helemaal niets wat haar assistente haar nu wil vertellen. Toch gaat ze akkoord als Nardie erop aandringt dat ze de volgende patiënt naar binnen roept, omdat het spreekuur anders wel erg uitloopt.

Inez nodigt meneer Hamelink uit aan haar bureau en luistert naar zijn beklag. Hij is regelmatig duizelig, vaak als hij opstaat, maar ook op andere momenten. Routinematig controleert ze zijn bloeddruk, die eerder aan de hoge dan aan de lage kant is, waarna ze voorstelt dat hij bij de assistente middels een vingerprik het Hb-gehalte laat meten. Maar ze bedenkt zich. ‘Nee,’ zegt ze. ‘Ik stel voor dat we voor de zekerheid een uitgebreider bloedonderzoek laten doen.’

‘Graag, dokter,’ zegt de man. Hij glimlacht naar haar.

Nu nog wel.

‘Na drie dagen mag u bellen voor de uitslag.’ Ze geeft hem het briefje met de barcode, dat hij kort bestudeert voor hij vertrekt.

Met haar vingertoppen tegen elkaar gedrukt houdt ze haar handen voor haar gezicht. Haar gedachten gaan alle kanten op, maar de conclusie is elke keer hetzelfde: ze moet dit oplossen. Voor Otis. En voor haarzelf. Een andere optie is er niet. En heeft ze niet al een keer eerder gedacht dat alles voorbij was?

Ze staat op terwijl ze haar ogen hard dichtknijpt om de gedachte aan die periode te verdrijven. De volgende patiënt is een

man die nog niet heel lang in het dorp woont. Hij verdient een huisarts die haar gedachten erbij houdt. Net op het moment dat ze de klink naar beneden wil duwen, gaat de deur van de spreekkamer open en kijkt ze in de gezichten van een man en een vrouw in een politie-uniform.

‘Inez Veerbeek?’ zegt de vrouw. ‘Fijn dat u tijd hebt om ons te woord te staan. Uw collega zei al dat u het geen probleem zou vinden als we door zouden lopen.’

1

X

Beste vader en moeder,

Ik kan niet meer, ik wil niet meer.

Ik ben bij de huisarts geweest, maar die kan me niet helpen. 'Ik kan niets voor je doen.' Het is letterlijk de uitspraak die me in mijn gezicht werd geworpen. Ik snap het zelf ook niet, is er werkelijk niets wat ze kunnen bedenken? Het is niet de eerste keer dat een huisarts de plank volledig mislaat. Op deze manier kan ik niet verder. Ik heb alles geprobeerd, elke ochtend als ik mijn ogen open, hoop ik dat ik licht zal zien buiten, dat ik een vogel hoor fluiten. Of misschien de wind hoor zuchten, de regen lieflijk tegen het raam hoor tikken. Dat ik me goed zal voelen.

Alles wat ik zie en denk is donker. Alsof ik in het water val, met mijn ogen opengesperd, turend in de diepte, die niet ophoudt. Ik kan me niet omdraaien. Het wateroppervlak niet zien. De lucht erboven niet vinden.

Jullie weten wat ik heb meegemaakt. Vanaf het begin van het traject heb ik alles met jullie gedeeld. Ik weet dan ook precies wat jullie hiervan vinden. Hoe jullie zullen reageren. Ik heb daarom een aantal zaken alvast geregeld, daarmee hoop ik het jullie makkelijker te maken. Op het bureaublad

van mijn laptop staat een playlist, en ook een adressenlijst. Op het tweede tabblad van het Excelbestand staat een aantal links. Ik denk dat ze handig zijn. Op Uitvaartwinkel.nl heb ik onder favorieten een en ander opgeslagen. De kassakorting op de kist geldt tot en met het einde van deze maand.

Als jullie dit lezen, ben ik er niet meer. Tenminste, niet hier op deze plek, niet meer als mens onder de levenden. In jullie gedachten zal ik blijven bestaan, althans dat hoop ik. Ik wens met heel mijn hart dat jullie me zullen herinneren als jullie kind dat altijd heeft geprobeerd er het beste van te maken en dat van jullie heeft gehouden.

Daarnaast wil ik jullie succes toewensen, om jullie staande te houden in de verrotte wereld waarin we leven. Jullie zullen het nodig hebben. Ik ben er straks vanaf, maar ik begrijp dat dat voorrecht niet iedereen is gegeven. Sterkte.

Alle liefs,

Ik klap de laptop dicht en schuif hem van me af. *Alle liefs*. Mijn hemel.

Sinds wanneer ben ik zo schijnheilig?

2

Inez

Ze klemt haar handen om het fotolijstje. Achter het glas kijken de blauwe ogen van Otis vrolijk in de camera. Het is de schoolfoto van vorig jaar, toen hij in groep 3 zat. Zijn blonde krullen heeft hij duidelijk van Daniël, net als de kuiltjes in zijn wangen als hij lacht. Maar hij heeft haar ogen.

Ze zet de foto op haar bureau en kijkt de kamer rond. Het is mooi geworden. De terracotta verf die ze op haar handen heeft geknoeid is hardnekkig. De afgelopen drie werkdagen heeft dokter Brouwer zijn spreekuur in de kleine tweede spreekkamer gehouden, zodat deze ruimte aangepakt kon worden. Toen hij haar verbaasd vroeg of ze zelf met de verfkwast aan de slag ging, had ze alleen naar hem geglimlacht. Op dat moment dacht ze nog dat ze vervolgens een week de tijd zou hebben om haar nieuwe huis ook van een nieuwe verflaag te voorzien. In elk geval de woonkamer en Otis' slaapkamer.

‘Heb je even?’ vroeg dokter Brouwer echter afgelopen donderdag.

‘Natuurlijk.’ Ze volgde hem naar de balie, waar Nardie opkeek van haar scherm.

‘Nardie is al op de hoogte.’ De oude huisarts knikte naar zijn al even oude assistente. ‘De broer van mijn vrouw,’ begon Brouwer. ‘Het gaat snel slechter met hem. Je weet dat we hem eerst opzoeken voor we gaan rondreizen.’

Ze had geknikt. Brouwer en zijn vrouw hadden een geweldige reis voor de boeg. Mevrouw Brouwer was twee jaar geleden al met pensioen gegaan, en nu haar man volgde, zouden ze voor een periode van zes maanden door Australië en Nieuw-Zeeland reizen, mede geïnspireerd door Brouwers zwager en schoonzus die daar al ruim twaalf jaar woonden.

‘We willen niet het risico lopen dat we te laat zijn.’ Brouwer keek weg en leek een moment in gedachten verzonken. ‘Vandaar dat we hebben besloten om eerder te gaan. We hebben de tickets kunnen omboeken.’

‘Wat naar dat hij zo snel achteruitgaat.’ Ondertussen dacht ze aan de consequenties die dat voor haar zou hebben. ‘Wanneer vertrekken jullie?’

‘Overmorgen.’

‘Overmorgen,’ herhaalde ze.

‘Ik kan ook Thijs vragen. Ik denk dat hij –’

‘Nee, dat hoeft niet.’ Ze schudde haar hoofd. ‘Geen probleem. Ik ben er toch,’ zei ze, waarmee haar zomervakantie definitief komend weekend al zou eindigen.

Inez verzet het fotolijstje een centimeter zodat het in rechte lijn staat met het computerscherm. Het verschuift als ze doorloopt voor ze het lijstje heeft losgelaten. Gedreven begint ze aan de volgende doos. De stapel boeken, waarvan ze zich bij het inpakken in Tiel had voorgenomen ze eerst uit te zoeken, zet ze in één keer op de kast. De boekensteunen houden het net. Na de volgende twee dozen loopt ze naar het keukentje en zet de waterkoker aan. Terwijl het water begint te borrelen, pakt ze haar telefoon.

Hoe heeft pap geslapen vannacht? typt ze. Het is dezelfde vraag die ze de afgelopen drie dagen aan haar moeder heeft gesteld, net als alle andere dagen daarvoor, al staan die niet in beeld. En Otis? stuurt ze erachteraan.

Haar moeder verschijnt al snel online, terwijl Inez vandaag bijna een uur later appt dan gebruikelijk. Goed. Vanaf drie uur. Otis kijkt tv samen met opa in het grote bed.

Ze stuurt een duimpje terug en glimlacht. Haar zoon is altijd enthousiast als hij bij opa en oma mag logeren en zo heeft zij dit weekend haar handen vrij om in de praktijk alles in orde te maken om maandag te kunnen starten. Toen de mogelijkheid zich voordeed om de dorpspraktijk van dokter Brouwer in haar geboortestreek over te nemen, had ze meteen een afspraak gemaakt. De scheiding van Daniël was nog vers, maar ze wist honderd procent zeker dat ze uit de Betuwe weg wilde. Dat ze de kans kreeg terug te keren naar Zeeland was een bijkomend geluk. Ze spraken af dat ze gedurende een halfjaar twee dagen per week zou waarnemen in de praktijk in Diepenmeer, om die te leren kennen, terwijl ze in dezelfde periode ook alle andere voorbereidingen trof. Van een nieuwe woning voor haar en Otis en een basisschool voor haar zoon tot de niet te onderschatten financiële rompslomp.

De waterkoker slaat af, waarna ze haar theeglas bijna tot de rand vult met het kokende water. Voorzichtig loopt ze terug. Als ze door de kleine gang loopt, kijkt ze opzij naar de praktijk-ingang. Haar blik valt op de deurmat. Ze fronst haar wenkbrauwen als ze een envelop ziet liggen. Of misschien is het een stuk papier. Het lag er in elk geval nog niet toen ze vanochtend al om halfzeven binnenkwam. Ze zet haar glas op de balie voor ze naar de deur loopt om het op te pakken. Het is toch een envelop. *Voor de dokter*, staat erop geschreven.

‘Oké,’ mompelt ze.

Ze weet best dat dokter Brouwer op sommige vlakken wat ouderwets was, maar ze hoopt dat niet het halve patiëntenbestand eraan gewend is om per brief met de huisarts te communiceren.

Terwijl ze bedenkt dat ze alvast een A4'tje op de deur van de wachtkamer moet hangen met de mededeling dat zij vanaf aan-

staande maandag de praktiserend huisarts is in deze praktijk, in plaats van een week later, scheurt ze de envelop open. Er zit een dubbele wenskaart in, met op de voorzijde een veld met zonnebloemen. Begin van deze maand is er een afscheidsreceptie voor Brouwer geweest. Misschien heeft een patiënt die niet in de gelegenheid was te komen, bij wijze van afscheid een kaart door de brievenbus gedaan. Ze zal Nardie vragen hem door te sturen. Nieuwsgierig vouwt ze de kaart open, benieuwd welke patiënt er zo attent is geweest.

‘Hè?’ Ze knippert met haar ogen. Het verandert uiteraard niets. Een suizend geluid zwelt aan in haar hoofd en lijkt te voorkomen dat ze echt begrijpt wat er staat. Haar lichaam begrijpt het klaarblijkelijk wel; kippenvel verspreidt zich over haar armen. Enkele seconden blijft ze als aan de grond genageld staan. Ze kijkt naar de deur, alsof de afzender van de kaart daar nog staat te wachten, in afwachting van wat er gaat gebeuren wanneer zijn tekst wordt gelezen. Uiteraard staat er niemand. Dan richt Inez haar blik opnieuw op dat ene woord dat met een rode pen in het midden van de kaart staat geschreven: MOORDENAAR.

3

Inez

Enkele minuten heeft ze met de kaart in haar handen aan haar bureau gezeten. Toen heeft ze hem in haar tas gestopt en zich stellig voorgenomen er vandaag niet meer aan te denken. Ze kan het raadsel immers niet meteen oplossen.

Dat voornemen is mislukt. Sterker nog, de boodschap aan Brouwer is geen seconde uit haar gedachten geweest. Desondanks is ze tevreden met het werk dat ze vanochtend heeft verzet. Vanmiddag heeft ze gereserveerd om thuis de nodige verhuisdozen uit te pakken.

Als ze de Dijkweg op loopt, voelt ze een zweetdruppel over haar rug naar beneden kronkelen. Met dit mooie weer zal het druk zijn op het kleine strand. Zuid-Beveland heeft niet heel veel stranden, waardoor ook het strandje van Diepenmeer in de zomer drukbezocht is. Het is een van de dingen waarop ze zich heeft verheugd, nu ze terug is in Zeeland. De vroege ochtend is altijd haar favoriete moment geweest om een eind langs het water te wandelen. Met haar blik gericht op het water drijven dan haar gedachten mee op de golven tot ze haar hoofd helemaal leeg heeft gemaakt. Ze zal echter een ander moment moeten vinden. Zelf over het strand kuieren terwijl Otis in zijn bed ligt te slapen is geen optie. Het lot van een alleenstaande moeder.

Ze loopt stevig door, hoewel het slechts een minuut of tien

lopen is van de praktijk naar haar huis aan de rand van het dorp. Ze moet de enige – naar Diepenmeerse maatstaven – drukke weg oversteken om bij haar huis te komen. Dat was volgens de verkoopmakelaar het enige nadeel van de kleine woning die ze enkele maanden geleden heeft gekocht. Maar hij had meteen een antwoord klaar en roemde de nabijheid van het Veerse Meer, waarover ze vanaf de dijk achter haar huis een prachtig uitzicht heeft. Inez was echter pas volledig overtuigd toen ze hoorde dat de overdracht in de zomervakantie zou kunnen plaatsvinden.

Ze zou het niemand aanraden om te verhuizen en klussen terwijl de temperatuur half augustus de dertig graden ruimschoots passeert. Gelukkig worden er voor volgende week iets minder hoge temperaturen voorspeld. Voor Otis' overstap naar een andere school is verhuizen in deze periode hoe dan ook ideaal. De aankomende week kan hij eerst nog even wennen aan hun nieuwe huis, voor hij start in groep 4 van de kleine dorpschool. Wie weet maakt hij voor die tijd al nieuwe vriendjes in hun straat.

Ze probeert haar gedachten te ordenen en in haar hoofd een lijstje te maken van de dingen die ze vandaag in hun nieuwe huis wil doen. Vanavond slaapt Otis nog één nachtje bij haar ouders, in de loop van morgenochtend gaan haar vader en moeder dan samen met Otis naar haar nieuwe huis, waar ze bij hem blijven tot zij thuis is uit haar werk. Ze zou niet weten hoe ze deze weken zonder haar ouders had kunnen organiseren.

Moordenaar.

Haar oneindige to-dolijst kan de gedachte aan de vreemde kaart met zonnebloemen niet verdrijven. In de tijd dat ze heeft waargenomen in de praktijk van dokter Brouwer heeft ze de oude huisarts leren kennen als een vriendelijke en kundige man. Hij was betrokken bij zijn patiënten en ging nooit de deur uit voor alles was geregeld. Regelmatig hoorde ze zelfs mensen lachen in

de spreekkamer. Geen enkele patiënt praatte tot nu toe negatief over hem tijdens haar spreekuren.

Aan de andere kant... Twee dagen per week waarnemen is vrij minimaal voor een huisarts die voornemens is een praktijk over te nemen. De reisafstand vanaf Tiel was echter dusdanig dat ze het voldoende achtte. Was het toch te weinig geweest om een goed beeld te krijgen van Brouwer en zijn praktijk?

Ze neemt zich voor om dit voorlopig met niemand te delen. Heel even heeft ze de assistentes overwogen, vanwege hun kennis van de gang van zaken in de praktijk. Naast Nardie, die als doktersassistente in de praktijk is gestart op het moment dat Brouwer de praktijk opende, werkt er nog een assistente. Merel is pas 24 en na haar afstuderen in de praktijk komen werken. Ze woont zo'n 18 kilometer verderop in Goes, terwijl Nardie midden in Diepenmeer woont. Beide dames kent ze echter nog niet goed genoeg om in te schatten hoe ze op een dergelijke situatie zouden reageren, al zegt haar gevoel dat ze liever bij Merel zou informeren naar eventuele beschuldigingen aan Brouwers adres dan bij Nardie. *Ze hoort bij het interieur*, had Brouwer lachend gezegd over zijn werkneemster van het eerste uur. Die conclusie had Inez zelf ook getrokken, Nardie leek niet echt open te staan voor veranderingen. Misschien had ze gehoopt haar volledige loopbaan bij dokter Brouwer te kunnen volmaken, in plaats van de laatste twee jaren voor haar pensioen bij een nieuwe huisarts.

De weg loopt met een flauwe bocht naar rechts, waardoor tweehonderd meter verderop haar huis in zicht komt. Voor de ramen aan beide kanten van de voordeur – van de keuken en de woonkamer – heeft ze rolgordijnen opgehangen, die tot exact dezelfde hoogte zijn uitgerold. Ze glimlacht. Dit heeft ze maar mooi allemaal voor elkaar gekregen.

En Thijs? Onbewust schudt ze haar hoofd. Hij zal niets weten. Thijs Reinders heeft de afgelopen jaren waargenomen bij ziekte

of vakantie van dokter Brouwer, maar op zo'n onregelmatige basis dat hij zeker niet alle ins en outs van het patiëntenbestand kent.

Inez gaat haar woning binnen, waar de geur van nieuwe meubels haar tegemoetkomt. Samen met Otis heeft ze de hoekbank van zachte ribstof in een zandkleur uitgezocht. Als compromis zijn de sierkussens wel in verschillende felle kleuren. De eikenhouten vloer kan wel een schuur- en waxbeurt gebruiken, maar daar had ze de tijd niet voor. Vóór het nieuwe schooljaar verhuizen naar Diepenmeer had grotere prioriteit.

In de woonkamer legt ze haar sleutels op het dressoir. Op dat moment klinkt de ringtone van haar telefoon. Ze graait in haar tas en trekt een gezicht als ze ziet wie het is. Met tegenzin neemt ze op.

‘Daniël. Zeg het eens,’ begint ze.

‘Klopt het dat je morgen al aan het werk gaat daar? En Otis dan? Je had toch vakantie tot zijn school begint? Zit hij nu in zijn vakantie in een vreemde omgeving bij een moeder die aan het werk is?’

Inez sluit een moment haar ogen. ‘Ik begin inderdaad een week eerder. Brouwer moest onverwachts eerder weg. Heeft Otis je dat verteld?’ Ze had zich altijd voorgenomen haar kind pas een mobiele telefoon te geven wanneer hij naar de middelbare school zou gaan, maar nu Daniël en zij gescheiden zijn, is ze overstag gegaan. Met zijn mobieltje kan Otis bellen of een berichtje sturen naar zijn vader of moeder als hij bij de ander is. Gelukkig is Daniël akkoord gegaan met haar regel dat de telefoon alleen daarvoor wordt gebruikt en anders gewoon uitgeschakeld op zijn kamer ligt.

‘Ja, wie anders?’ Daniël lijkt iets te bedaren nu hij meteen gelijk krijgt. ‘En waar is hij dan, als jij volgende week al werkt?’

‘Mijn ouders passen op.’ Net als de afgelopen twee weken, zo-

als van begin af aan de afspraak was geweest, denkt ze erachteraan. ‘Het is even niet anders, ik weet het pas sinds donderdag. De patiënten zijn nog niet eens op de hoogte dat Brouwer eerder is gestopt.’ Een moment blijft het stil. ‘Heeft Otis je geappt om dit te vertellen?’

‘Hij stuurde een foto van een of andere hond en toen heb ik hem gebeld. Je hebt hem toch geen hond beloofd?’

Inez schudt haar hoofd voor ze antwoordt. ‘Nee, natuurlijk niet.’ Otis zou het dolgraag willen.

‘Ik vind het niks. Je woont daar nauwelijks en schuift die jongen meteen bij je ouders achter de deur.’ Daniëls stemvolume neemt toe, hij is duidelijk nog niet klaar. ‘Je denkt zoals altijd weer alleen aan jezelf. Maar dat zijn we allemaal wel van je gewend.’

‘Jezus, dan neem jij toch vakantie!’ Ze vloekt. Meer tegen zichzelf omdat ze zich weer door hem op de kast laat jagen dan tegen hem. Sinds hij drie jaar geleden zijn eigen beveiligingsbedrijf is gestart, heeft hij in de zomer geen aaneengesloten vakantie meer gehad. De grootste evenementen waarvoor hij wordt ingehuurd vinden in de zomer plaats en die klussen laat hij niet graag schieten.

‘Je weet dat dat niet kan.’ Zijn stem klinkt laag. ‘Moet je eigenlijk wel aan het werk volgende week? Of zijn er andere zaken waarbij je Otis niet kunt gebruiken?’

Inez weet precies hoe hij er nu bij kijkt. Hoelang gaat hij dit nog tegen haar gebruiken? Ze schudt haar hoofd. De komende driehonderd jaar waarschijnlijk.

‘Nou? Als ik van Otis hoor dat je weer met –’

‘Hou maar op, ik weet het wel!’ Tot haar verbazing laat Daniël zich onderbreken. ‘Het komt allemaal goed. Maandag begin ik in de praktijk. Otis vindt het leuk met mijn ouders. Daarbij wonen ze nu dichtbij genoeg om bij mij thuis te komen oppassen, zodat

hij in zijn eigen huis is. Hij is vast snel gewend.’ Het is niet alleen Daniël die ze gerust probeert te stellen. Ze haat het dat hij dit gevoel elke keer weer bij haar naar boven brengt. Alsof ze zich niet al schuldig genoeg voelt. ‘Als je het niet erg vindt, ga ik nu ophangen. Ik heb nog dingen te doen vandaag. Ik moet namelijk werken morgen.’ Zonder op een antwoord te wachten verbreekt ze de verbinding.