

SUSAN MUSKEE

ALLE
OGEN
op MIA

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 Susan Muskee
Omslagontwerp: Villa Grafica
Omslagbeeld: © Shutterstock; © Adobe Stock
Foto auteur: © Medea Huisman
Zetwerk: Mat-Zet B.V.
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1805 8
ISBN 978 94 027 7517 4 (e-book)
NUR 301
Eerste druk juli 2025

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.

De eerste keer dat ik een zeehond zag, was ik zes. Mijn vader had me meegenomen naar het strand van Vlieland voor een van zijn talloze observaties. Eindeloos stond hij door zijn verrekijker te tu- ren, terwijl ik een schelpenverzameling aanlegde waar je u tegen zegt. En geef me eens ongelijk: voor een zesjarige zijn goud glim- mende, roze gestreepte of witte schelpen met golfjes erop een stuk interessanter dan wat het ook was waar mijn vader naar keek. Met zakken vol schatten richtte ik me uiteindelijk op, klaar om te vra- gen of we nu naar huis konden, want de aandachtsspanne van een zesjarige heeft nu eenmaal zijn grenzen.

En toen zag ik hem: een donkere kop die nieuwsgierig boven het water uit piepte. Met soepele bewegingen hees hij zijn glanzende gestalte het strand op. Ik was meteen betoverd. Die grote, vriendelijke ogen, de manier waarop zijn torpedovormige silhouet zo onhandig over het zand bobberde – hij straalde iets uit wat me deed denken aan mijn verzameling knuffels. Ik had nog nooit zo- iets gezien en vond het ronduit fantastisch.

Met een tevreden zucht rolde hij zich op zijn zij, in die typische bananenhouding. Flippers omhoog, kop omhoog, nieuwsgierig rondkijkend naar alles om hem heen. Ik zou zelfs zweren dat hij naar ons zwaaide. Inmiddels weet ik dat zwaaien met de flippers voor zeehonden vooral een dreigement is, maar toen wilde ik het liefst op hem aflopen, hem oppakken en mee naar huis nemen. Hij zou precies in de vensterbank passen, naast mijn pluchen konijn en verzameling knuffelberen. Natuurlijk wel met een bak water om in te drijven en alle vis die hij maar wilde, want mijn nieuwe beste vriend zou niets tekortkomen.

Nu, tweeëntwintig jaar later, kijk ik naar iets wat in de verste verte niet meer lijkt op zo'n gezellig bobberende dikzak. En ook al heb ik dit beeld jammer genoeg vaker gezien dan me lief is, nog steeds bezorgt het me rillingen over mijn rug.

De intakeruimte is koud en klinisch. Hoewel, ik zou die eerder praktisch willen noemen: alles wat we nodig hebben, is hier binnen handbereik, niets meer en niets minder. De felle ledlampen in het plafond werpen een koud licht op de grijze tegels en het stalen aanrechtblad. Een penetrante geur van ontsmettingsmiddel vermengd met de altijd aanwezige vislucht dringt mijn neus binnen. Op de tegels achter het aanrecht hangt, naast een instructie voor het ontsmetten van je handen, een waarschuwing dat er geen drinkwater uit de kraan komt.

We staan met zijn vijven om de transportkist die zeehondenwachter Wim net heeft binnengebracht: collega-verzorger Carlos, dierenarts Elena, onze teamleider Leo, stagiair Finn en ik. Het is muisstil in de ruimte, op af en toe een kreet van de zeehond na. Collectief ademen we scherp in als Carlos het dier uit de transportkist haalt en voorzichtig een handdoek over zijn ogen legt om hem rustig te houden.

Voor ons ligt een jonge zeehond die onze hulp nodig heeft, verstrikt in een vissersnet dat bij elke beweging dieper in zijn huid snijdt. Zijn vriendelijke ogen staan dof, zijn ademhaling gaat zwaar.

Ik heb inmiddels genoeg gewonde dieren gezien om te weten dat dit er allesbehalve goed uitziet. Het net snijdt diep. Veel dieper dan we op het eerste gezicht dachten. Rode striemen tekenen zich af tegen de grijze huid waarin het touw zich heeft vastgegrepen.

Carlos gaat schrijlings boven de zeehond hangen om het dier op zijn plek te houden.

Finn staat naast me, zijn ogen groot van spanning, zijn vingers frunnikend aan zijn scrubs. De lichtgroene, loszittende werkkle-

ding is niet alleen praktisch, comfortabel en hygiënisch, maar leent zich blijkbaar ook uitstekend voor zenuwachtig gefriemel.

Leo zit op zijn hurken naast de transportkist, klaar om in te grijpen bij onverwachte bewegingen. De kalmte die hij uitstraalt, werkt aanstekelijk. ‘Rustig maar,’ zegt hij. ‘Alles komt goed.’ Ik weet niet of hij het tegen de zeehond heeft of tegen ons.

Meteen schieten paps woorden van gisteravond door mijn hoofd.

‘Wat er ook gebeurt, je moet objectief blijven, Mia. Wetenschappelijke distantie is essentieel in dit werk.’ Aan de telefoon hield hij zijn zoveelste betoog over het gevaar van antropomorfisme, terwijl ik gedachteloos de afwas deed. ‘Nooit menselijke eigenschappen aan dieren toeschrijven. Als er íéts is wat je blik troebleert...’

Mijn blik troebleert vooral in de meest letterlijke zin van het woord bij het zien van dit gewonde dier. Waarschijnlijk nog geen jaar oud, en nu al het slachtoffer van menselijke achteloosheid. Hoe kan ik hier nou met ‘wetenschappelijke distantie’ naar kijken?

‘De veertigste van dit jaar,’ mompelt Wim. ‘En het is pas mei.’ Er komt een zachte vloek achteraan.

In de verte hoor ik andere zeehonden blaffen, maar hier, tussen deze betegelde muren, is het zachte geklik van de schaar die Leo gebruikt om het net los te knippen oorverdovend. Als we het net eenmaal hebben verwijderd, zien we de volle omvang van de schade die het heeft aangericht. Diepe groeven in zijn huid waar het touw heeft gesneden. De wonden gaan veel dieper dan de blubberlaag en zijn op sommige plekken al ontstoken. Vanuit mijn ooghoek zie ik Finn wit wegtrekken als Elena de wonden zorgvuldig ontsmet. De intakeruimte is – net als vrijwel al ons werk hier – zichtbaar voor bezoekers, maar nu snap ik direct waarom boven sommige ramen rolgordijnen hangen. Niet alles hoeft in het zicht te gebeuren, al zijn we gelukkig op dit tijdstip nog gesloten.

‘Mia?’ Elena kijkt naar me op. ‘Wil jij temperaturen?’

Ons team komt uit alle hoeken van de wereld, dus de voertaal is Engels. Het was even schakelen vanochtend, maar gelukkig gaat het me gemakkelijker af dan gedacht.

Ik knik en kom in actie. *Dit kan ik*, zeg ik in gedachten tegen mezelf. Dit is niet de eerste zeehond die ik aanraak – verre van, zelfs. Toch voelt het alsof een band rond mijn borstkas steeds strakker wordt aangetrokken als ik me naar het stalen aanrecht draai en de spullen pak die ik nodig heb. Niet omdat ik niet weet wat ik moet doen, maar omdat ik pas anderhalf uur geleden officieel ben begonnen. In die tijd heb ik kennism gemaakt met wat collega’s, een korte rondleiding gekregen, en nu dit. Welkom bij de zeehondenopvang, help je even mee met je eerste patiënt?

Gelukkig voor mij is dit een situatie van ‘niet denken maar doen’, dus druk ik op het knopje om de thermometer aan te zetten en kniel behoedzaam achter de zeehond.

‘39,2,’ lees ik hardop voor van het schermje. Koorts. Niet verrassend, gezien de verwondingen en de uitputting.

Elena brengt de naald voor de bloedafname in positie. ‘Probeer hem rustig te houden,’ instrueert ze Carlos zacht. Het verbaast me hoe stil de zeehond blijft liggen, ook wanneer er met een naald in hem wordt geprikt. Aangezien Carlos nog steeds boven hem hangt, kan hij ook weinig, maar sowieso verzet hij zich niet. Ik voel een klein steekje in mijn hart bij het besef dat het dier waarschijnlijk niet alleen te uitgeput, maar ook te bang is om iets te doen.

Leo neemt de buisjes bloed aan van Elena en kijkt gespannen toe terwijl ze naar het hart en de longen van de jonge zeehond luistert. Wederom reageren we collectief – ditmaal met een zucht van opluchting – als Elena zich opricht en zegt: ‘Longen zijn schoon.’

Ze hangt haar stethoscoop om haar nek en draait zich naar mij. ‘Wil jij de spullen voor de neus- en keelwab pakken?’

Ik reik haar aan wat ze nodig heeft en kijk toe hoe Elena snel maar secuur een monster van zijn neus en bek neemt. Daarna kijkt ze voorzichtig in zijn bek. Zijn tanden zijn intact, maar zijn tandvlees is bleek. Nog een teken van zijn verzwakte toestand.

‘Geen ontstekingen of andere problemen die extra zorg nodig hebben,’ zegt Elena, waarop Leo goedkeurend knikt.

‘Oké, dan de tag.’ Leo pakt een plastic merkje, dat bij alle binnengekomen zeehonden wordt aangebracht in de achterflipper. Daaraan kunnen we de dieren altijd herkennen als ze na hun vrijlating ooit opnieuw worden gespot. Hij noteert het nummer van de tag op het klembord dat hij vastheeft en kijkt naar mij. ‘Vertel. Hoe heet deze jonge zeehond?’

Even ben ik verrast dat ik nu al gevraagd word om een zeehond een naam te geven. Warmte vult mijn borstkas. Het voelt belangrijk, dit moment, alsof ik hiermee officieel word opgenomen in het team.

‘Victor,’ zeg ik zonder lang nadenken. ‘Van *Victory*. Hopelijk een voorspelling dat hij er weer helemaal bovenop komt.’

Leo’s ogen schitteren boven zijn mondkapje. Zijn expressieve wenkbrauwen compenseren ruimschoots zijn gladde schedel, alsof al zijn haarzakjes jaren geleden hebben besloten permanent daarheen te emigreren. ‘Perfect.’ Hij buigt opzij zodat Carlos de tag kan aanbrenge. ‘Laatste stap voor nu: voeding. Finn?’

Finn heeft de zalmpap die we aan alle zwakke zeehonden geven al gepakt: een voedzame brij van fijngemalen zalm, soms aangevuld met extra voedingsstoffen, die de vette moedermelk nabootst. Terwijl Carlos voorzichtig de slang in de keel van de zeehond brengt, houdt Elena de trechter en de bak in de aanslag. Zodra de slang goed is gepositioneerd, giet ze de pap voorzichtig naar binnen.

Als de laatste druppels pap op zijn, kijk ik naar Victor. Zijn

ogen zijn nog steeds dof en zijn wonden zien er pijnlijk uit, maar er zit meer leven in hem dan toen hij binnenkwam. Zijn ademhaling is rustiger geworden en hij kijkt iets alerter de ruimte rond.

‘Goed gedaan allemaal,’ zegt Leo. ‘Carlos, Elena, kunnen jullie Victor naar quarantaine drie brengen? Finn, wil jij de rest helpen met de volgende voeding in de viskeuken? Mia en ik maken het hier af.’

Snel en behendig tillen Carlos en Elena Victor terug in de transportkist, terwijl Finn zich naar de viskeuken haast. Wim stapt met een joviale zwaai en een ‘leuk je te ontmoeten, Mia!’ terug de lift in naar de begane grond. Binnen een paar tellen is de spanning uit de ruimte weggevloeid en is de rust teruggekeerd.

Terwijl ik alles desinfecteer, voel ik Leo’s blik op me rusten. Er hangt een onuitgesproken vraag in de lucht. Ik weet al welke het is – het is dezelfde vraag die ik altijd krijg. Het verbaasde me eigenlijk al dat hij hem niet tijdens mijn sollicitatiegesprek stelde, maar blijkbaar is nu het moment.

‘Ja, hij is mijn vader,’ zeg ik, voordat hij zijn mond heeft geopend. ‘De grote professor Vermeer.’ Ik probeer de irritatie uit mijn stem te houden, maar het lukt niet helemaal.

‘Moet niet makkelijk zijn,’ zegt Leo knikkend. ‘Om op te groeien met zo’n achternaam.’

Ik stop even met boenen. ‘Het is... ingewikkeld.’

‘Dat kan ik me voorstellen.’ Leo leunt tegen het aanrecht. ‘Ik heb een paar van zijn papers gelezen. Briljant werk.’

‘Dat is het ook.’ Ik trek wat papier uit de dispenser en begin, om maar iets om handen te hebben, de thermometer nogmaals te ontsmetten. ‘Hij weet álles over zeezoogdieren. De migratieroutes van walvissen, het voedingspatroon van zeehonden, de impact van klimaatverandering op het leefgebied van de narwal... Je kunt het zo gek niet bedenken.’

‘Maar?’

Ik gooi het papier weg en leg de thermometer terug op zijn plek. Met moeite weet ik de woorden binnen te houden die zich elke keer als iemand naar mijn vader vraagt naar buiten proberen te vechten. Ik schud mijn hoofd. ‘Maar niks, sorry. Mijn vader en ik verschillen op sommige vlakken nogal van mening.’

Ik voel dat Leo me bestudeert, maar in plaats van door te vragen, blijft hij stil.

Ik boen een allang niet meer zichtbaar vlekje op het aanrecht weg en durf hem niet aan te kijken, bang dat ik alsnog uit de school klap. Dit soort dingen zijn tussen pap en mij. Verder heeft niemand er iets mee te maken.

Net als ik me afvraag of Leo niet toch een vervolgvraag zal gaan stellen, zet hij zich af tegen het aanrecht. ‘Ik kan je verklappen: we zullen hier heel vaak om je mening vragen. We willen namelijk graag horen wat iedereen te zeggen heeft.’

In de verte laat een zeehond plotseling een luide schreeuw horen, alsof hij Leo’s woorden kracht wil bijzetten.

‘Dat bedoel ik.’ Lachend steekt Leo zijn hand naar me uit. ‘Welkom in het team, Mia. Ik ben blij dat je er bent.’

2

Mijn maag knort luid als ik me vele uren later op een stoel aan de lange tafel in de keuken laat zakken. Mijn eerste dienst zit erop. Victor ligt veilig in zijn verblijf, waar hij hopelijk een rustige avond en nacht tegemoet gaat. Ik heb de andere zeehonden gezien, mijn best gedaan om het pand zo goed mogelijk te leren kennen – al ben ik bang dat ik nog talloze keren de verkeerde deuren ga openen, want alles lijkt hier op elkaar en nergens hangen bordjes – en ik ben door Leo aan nog wat meer collega's voorgesteld. Ik ben uitgeteld en heb honger als een paard, maar kan mezelf er niet toe zetten naar huis te gaan. Mijn nieuwe appartement voelt nog zo leeg en onpersoonlijk aan dat ik het nauwelijks als 'thuis' kan kwalificeren. Een halflage boekenkast, wat bij elkaar geraapt meubilair en een stapel verhuisdozen die ik nog altijd niet heb uitgepakt maken het nou niet bepaald een plek waar je aan het eind van een lange dag naar verlangt.

Deze tafel is zo ongeveer de enige plek in het pand waar je géén direct uitzicht hebt op zee, de haven of de dijk – al hoef je je maar iets op te richten en je kijkt alweer op het glinsterende water. Achter me is een wand vol kluisjes, en als ik recht vooruitkijk, zie ik de kleine kantoortuin waar de collega's van marketing, communicatie, content en backoffice werken. In de hoek bevindt zich een keukenblok met een hypermodern koffieapparaat. Op het display, dat nu in slaapstand staat, zie ik – hoe kan het ook anders – een foto van een zeehond.

Waar in de buurt van de verblijven de geur van vis alles overstemt, ruikt het hier zoals in de rest van dit gebouw: gloednieuw. De zeehondenopvang is onlangs verhuisd, na ruim vijftig jaar in

Pieterburen. Hier, in het Werelderfgoedcentrum Waddenzee – kortweg WEC – is de opvang onderdeel van een groter geheel. We bundelen onze krachten met onderzoekers en wetenschappers, waardoor we niet alleen zieke zeehonden verzorgen, maar ook actief bijdragen aan het voorkomen van problemen en het onderzoeken van hun leefgebied. Pap zou zijn lol op kunnen maken hier, als hij zich niet te goed zou voelen om met zijn eigen dochter samen te werken.

Leo vertelde me eerder vandaag dat onderdeel zijn van het WEC voor iedereen even wennen is. Hoewel het werk in de basis hetzelfde blijft, zijn veel functies wat breder geworden dan alleen de zeehondenzorg. Ik snap dat het nodig is, aangezien het team vrij klein is, maar ik kijk er eigenlijk niet echt naar uit om straks tijdens het voeren een presentatie te geven aan bezoekers. Gelukkig hoef ik dat nog niet meteen te doen; eerst maar eens het reilen en zeilen van de opvang onder de knie krijgen. En wat water drinken, want het is een wonder dat mijn mond nog niet is uitgedroogd na al dat gepraat van vandaag.

Ik sta op, loop naar een van de keukenkastjes en pak er een glas uit. Terwijl ik het onder de kraan hou, zwaait de deur open. De avondploeg komt binnen, klaar voor hun dienst. Ik schud opnieuw handen, stel me voor en klets wat over mijn eerste dag.

Wanneer het team koers zet naar de voerlijsten en de viskeuken komt Leo binnen, samen met een oudere vrouw die ik nog niet ken. Ik schat haar een jaar of zeventig, misschien iets ouder.

‘Kijk aan, daar hebben we onze nieuwe aanwinst!’ Meteen stevent ze op me af met in haar handen een tupperwarebak die verdacht veel lijkt op die waarin mijn oma vroeger haar beroemde appeltaart bewaarde. Ze is klein en tener, maar beweegt zich met de energie van iemand die de helft jonger is. Haar grijze haar hangt in een lange vlecht op haar rug, met hier en daar een speld om

weerbarstige lokken in bedwang te houden. Vanachter een modern randloos brilletje kijken twee levendige bruine ogen me onderzoekend aan.

‘Ik ben Trees Visser, maar zeg maar mevrouw Visser, dat doet iedereen hier.’

‘Overblijfsel uit de tijd dat er in Pieterburen vier Trezen rondliepen,’ verklaart Leo, als hij mijn vragende blik ziet. Hij trekt een stoel naar achteren en ploft neer.

Mevrouw Visser klemt de bak tegen zich aan en haalt het deksel eraf. Meteen vult de ruimte zich met de geur van versgebakken stroopwafels.

‘Wauw,’ zeg ik bewonderend, waarop mijn toch al knorrende maag extra luid van zich laat horen. Met mijn hand tegen mijn buik gedrukt duik ik iets in elkaar, maar mevrouw Visser glimlacht breed.

‘Dat klinkt alsof er wel eentje in gaat. Kijk eens aan.’ Ze houdt me de bak voor. De stroopwafel die ik eruit haal, is goudbruin, met die typische wafelstructuur op beide koekjes. Niet perfect rond zoals ze uit de fabriek komen, maar met van die ongelijke randjes. Tussen de twee wafels piept een klein beetje karamel uit.

‘Je eerste dag zit erop, hoor ik?’ gaat mevrouw Visser verder. Ze zet de bak in het midden van de tafel. ‘Nou, fijn dat je er bent, hoor. Ik zeg Leo al jaren dat hij het team eens moet uitbreiden. Jullie werken allemaal veel te hard. Echt, volgens mij kunnen we nog wel vier extra mensen gebruiken. Met jou erbij komen we nog steeds tekort.’

‘Dat valt wel mee, Trees,’ probeert Leo de boel te sussen, waarop hij meteen een vermanende blik in zijn richting krijgt.

‘Wanneer heb jij voor het laatst drie dagen achter elkaar vrij gehad?’

‘Even geleden,’ antwoordt hij vaag. ‘Des te fijner dat Mia vandaag is begonnen, toch?’

‘Ik wil gewoon dat je goed voor jezelf zorgt, Leo. Hier, neem een stroopwafel.’ Ze gebaart naar de bak en wacht tot hij er eentje uit heeft gepakt. Vervolgens inspecteert ze kritisch de keuken, mompelt iets over ‘die tweeling die nooit opruimt’ en begint driftig kopjes, glazen en borden te verzamelen.

‘Echt, zo schoon als onze viskeuken is, zo’n rommeltje weet iedereen er hier altijd van te maken,’ zegt ze, meer tegen zichzelf dan tegen mij. ‘En we zitten hier pas een paar weken.’ Geroutineerd laadt ze de vaatwasser in, zet hem aan en haalt een doekje over het aanrecht. Dan stiefelt ze naar het washok, waar de wasmachines en drogers bijna de klok rond draaien om alle scrubs, truien en vesten schoon te krijgen.

‘Trees is de weduwe van een van onze eerste werknemers,’ legt Leo uit als ik nog altijd staar naar het gat van de deur waardoor ze zojuist is verdwenen. ‘Jan Visser, God hebbe zijn ziel. Jan was een ware legende binnen de zeehondenopvang.’ Hij neemt me even schattend op en zegt dan: ‘Jan heeft langer bij ons gewerkt dan jij hier op aarde rondloopt.’

Ik trek mijn mondhoeken bewonderend naar beneden. ‘Wauw.’

‘Trees heeft nooit de behoefte gehad om de zeehondenzorg in te gaan, maar ze is wel altijd bij de opvang betrokken geweest. Wasen draaien, de keuken schoonhouden, dat soort dingen doet zij altijd. Waar wij zorgen voor de dieren, zorgt Trees voor ons, zal ik maar zeggen.’

‘Inmiddels hoor ik bij het meubilair en komen ze nooit meer van me af, al zouden ze het willen,’ vult mevrouw Visser aan, terwijl ze met een gigantische wasmand vol scrubs, sokken en truien de keuken weer binnenkomt. Zuchtend en steunend kiepert ze alles op het andere uiteinde van de lange tafel. Wanneer ik opveer

om haar te helpen, steekt ze waarschuwend haar vinger naar me uit en wijst ze vervolgens naar de onaangeroerde stroopwafel in mijn hand. ‘Niet nodig. Eet.’

Braaf laat ik me weer op mijn stoel zakken.

‘Ik zou wel gek zijn als ik ooit van jou af zou willen, Trees,’ zegt Leo. In een paar happen heeft hij zijn eerste stroopwafel op. Verlekkerd buigt hij zich naar voren om een tweede te pakken. ‘Al is het nog steeds veel te gek dat je elke twee weken stroopwafels bakt. Je verwent ons veel te veel.’

‘Beter verwend dan verwaarloosd,’ zegt mevrouw Visser. Ze brengt het achteloos, maar ik zie een donkere schaduw over haar gezicht schieten. Heel even maar, voordat ze haar schouders weer recht en de strijd met de stapel was aangaat. ‘Goed. Leo vertelde me over onze nieuwste patiënt.’ Ze pakt een shirt van de stapel en checkt het maatlabel. Vakkundig vouwt ze het op en begint stapeltjes te maken, maat bij maat. ‘Victor, toch? Goede naam. Heel toepasselijk. Past helemaal bij Leo’s systeem.’

Als ik vragend naar Leo opkijk, ligt er eenzelfde schittering in zijn ogen als vanochtend. ‘Ik heb een reputatie hier. Ik geef onze pups graag een naam die écht bij ze past. Meestal vernoem ik ze naar filmsterren of zangers, maar soms ook naar groente- en fruitsoorten, naar personages uit mijn favoriete boeken of naar iets wat taaltechnisch bij ze past.’

‘Mijn favoriet was die dikke, luie zeehond van afgelopen jaar,’ vult mevrouw Visser aan. ‘Garfield. En Pavarotti. Die was altijd zo luidruchtig tijdens het voeren, goeie genade. Hem hoorde je op het parkeerterrein nog! O, en weet je Alexander nog?’

Leo wipt op in zijn stoel. ‘Alexander The Great. Natúúrlijk weet ik die nog. Helemaal omdat hij op een gegeven moment Alexander The Not So Great was, toen zijn gezondheid achteruitging.’

Mijn ogen worden groot, maar mevrouw Visser geeft me een

knipoog. ‘Geen paniek. Allemaal goedgekomen. Alexander zwemt alweer een paar jaar vrij en blij in de Waddenzee.’

Gerustgesteld neem ik een hap van de stroopwafel. Direct smelt al mijn vermogen om lopende zinnen te vormen als een chocoladereep op een hete zomerdag.

‘Dit is... Deze zijn echt... Wauw!’

Lachend wijst Leo met zijn half opgegeten stroopwafel mijn kant op, zijn mond nog vol. ‘Lekker, hè? Over *great* gesproken.’

‘Recept van mijn vader.’ Mevrouw Vissers stem is doorspekt met trots. ‘De beste banketbakker van Noord-Nederland. Niet gelogen, vroeger had je daar nog wedstrijden voor, weet je. Heel wat jaren op rij sleepte hij die titel in de wacht. Op een gegeven moment hingen er wel tien lijstjes aan de muur in de bakkerij.’

‘Snap ik,’ zeg ik. ‘Echt, deze zijn heerlijk. Sorry, u zei nog iets over Victor. Voordat we het over Alexander The Great hadden.’

‘Zeg maar “je”, hoor. Maar ik hoorde al van Leo wat er met hem gebeurd is. Ik ben eigenlijk veel meer benieuwd naar jóú. Vergeef me, ik móét het vragen...’

Ik vroeg me al af wanneer hij zou komen.

Als ze hier inderdaad al zo lang rondloopt, kent mevrouw Visser gegarandeerd mijn vaders werk. En zijn reputatie. Ze wil vast weten of ik net zo briljant ben als hij, of ik dezelfde passie voor onderzoek heb, hoe het komt dat ik de zorg in ben gegaan, terwijl hij al jarenlang oreert over het belang van het zo min mogelijk verstoren van natuurlijke processen. Of ik...

‘Ben jij familie van Johannes Vermeer?’ Het oude vrouwtje kijkt me sceptisch aan. ‘Je weet wel, die schilder. Waar is die ook alweer van...’ Ze draait rondjes met haar hand. Een losse sok die ze nog vast heeft, draait vrolijk mee. ‘Ja! Van *Meisje met de parel?*’

Ik staar haar aan. O, ja. De ándere associatie met de naam Vermeer.

Langzaam schud ik mijn hoofd. ‘Helaas niet. Althans, niet dat ik weet. Ik heb het nooit echt uitgezocht, maar ik heb mijn vader of opa er in elk geval nooit over gehoord.’

‘O.’ Ze klinkt teleurgesteld. ‘Maar je hebt wel iets artistieks over je. Ik zie het aan je gezicht.’ Ze knikt ernstig. ‘Je hebt gewoon zo’n... uitstraling. Zing je toevallig?’

Leo verslikt zich bijna in zijn stroopwafel.

‘Want,’ gaat mevrouw Visser onverstoorbaar verder, ‘ik zing in een koor, en we kunnen nog wel wat nieuwe stemmen gebruiken. De Windvangers. Elke dinsdagavond in het dorpshuis van Lauwerzijl. Twintig minuutjes vanaf hier, dat is te doen, toch? We doen vooral zeemansliederen, shanty’s, dat soort werk. Maar ook modern repertoire, hoor. Vorige week hebben we nog “She’s a Lady” van Tom Jones gedaan.’

Ik durf te betwijfelen of dat onder ‘modern repertoire’ valt, maar ik besluit het niet aan te kaarten. In plaats daarvan zeg ik: ‘Bedankt voor de uitnodiging, maar ik...’

‘En dat ene liedje dat je nu op het internet zoveel hoort,’ gaat ze door. ‘Mijn kleindochter zat het laatst zelfs te neuriën. Zo leuk dat zo’n oud lied dan zelfs de jeugd bereikt. Kijk, ik weet als geen ander dat shanty’s allesbehalve saai en stoffig zijn, maar vertel dat maar eens aan de gemiddelde vijftienjarige.’ Ze schraapt haar keel, en zet vol overgave een bekend refrein in. ‘*Soon may the Wellerman come, to bring us sugar and tea and rum...*’

Een broek delft het onderspit als ze hem met een boogje terug op de stapel gooit, om met haar handen in haar zij heen en weer te kunnen wiegen. Als ze klaar is, wappert ze weer in mijn richting. ‘Die ken je vast wel. Niet echt een shanty, maar zoals ik zei, we doen ook modern repertoire. We hebben vooral sopranen nodig. De hoogste stem. En als ik jou zo zie, weet ik bijna zeker dat jij een sopraan bent. Je hebt er het postuur voor.’

Naast me blijft Leo er bijna in. Zijn rode hoofd verraadde hoeveel moeite het hem kost om zijn gezicht in de plooi te houden. Zijn borstelige wenkbrauwen schieten een paar keer kort naar elkaar toe en hij kucht opzichtig als er blijkbaar wat stroopwafelkrumels in zijn keel zijn geschoten.

Iets zegt me dat ik me, als ik niet oplet, straks aan een koor heb verbonden, mevrouw Vissers vaste chauffeur naar de kapper ben én elke vrijdag haar ramen lap. Hoewel ze dat laatste waarschijnlijk gewoon zelf doet. Een beeld van het frêle vrouwtje, wankelend op een keukentrap, dringt zich aan me op. Moet ik haar niet tóch...

‘Maar goed, geen familie van de schilder dus,’ besluit mevrouw Visser, waarmee mijn antwoord blijkbaar niet eens meer van belang is. Ze pakt de broek die ze net weggooiden weer op en controleert opnieuw het maatlabel.

‘Klopt,’ zeg ik. ‘En als we al familie zijn, dan is met Johannes al het schildertalent het graf in gegaan. Ik heb al moeite met het witten van een muurtje.’

In mijn achterhoofd doemt mijn onafgemaakte appartementje weer op. Ik woon er nog niet zo lang, maar tot dusver heb ik er bijzonder weinig aan gedaan om het enigszins huiselijk te maken. Alle muren zijn nog leeg, op één muur in mijn woonkamer na: daar hangt een zwart-witfoto van een zeehond die nieuwsgierig in de lens kijkt. Zelf vastgelegd toen ik een tiener was.

‘Vermeer...’ mompelt mevrouw Visser, terwijl ze aan een stapeltje shirts begint. ‘Wacht, ben je dan wél...’ Ze kijkt vragend naar me op.

Ditmaal is Leo me voor. ‘De dochter van,’ bevestigt hij. ‘Inderdaad. Maar dat doet er hier niet toe. Hier is ze gewoon Mia.’

‘Ach kind.’ Mevrouw Visser legt een hand op mijn arm. ‘Natuurlijk ben je hier gewoon Mia. Al was je de dochter van de koning, hier maakt dat niks uit.’

Ze heeft gelijk. Victor heeft vandaag niet één keer gevraagd naar mijn academische achtergrond of waarom ik niet het onderzoek in ben gegaan. En mijn collega's trouwens ook niet.

‘Nog een stroopwafel?’ vraagt mevrouw Visser.

Ik kan de verleiding niet weerstaan er nog eentje te pakken. ‘Dank u. Je,’ corrigeer ik mezelf snel.

Ze glimlacht vriendelijk. ‘Graag gedaan. Ik dacht al dat ik je ergens van kende. Je hebt dezelfde sprankelende ogen als je vader. Weergaloze wetenschapper, die man. Zouden we er veel meer van moeten hebben. Wie weet, met jou in ons midden...’ Ze pakt de wasmand weer op. ‘In elk geval is het leuk je te ontmoeten, Mia. Welkom in het team. Ik weet zeker dat je het hier ontzettend naar je zin gaat hebben.’ Met de wasmand op haar heup draait ze zich om en loopt richting de deur. ‘En denk nog maar eens na over dat koor!’ roept ze over haar schouder. ‘Je zou er echt perfect tussen passen!’

Voordat ik op haar kan reageren, is ze al verdwenen.

‘Is dit iets waar ze vanaf nu elke keer op terug gaat komen?’ vraag ik.

Leo grist grijnzend nog een laatste stroopwafel uit de bak voordat hij het deksel erop doet. Schouderophalend zegt hij: ‘Misschien. Trees kan heel overtuigend zijn. Maar één troost: Elena doet al jaren alsof ze erover nadenkt om lid te worden, en voor zover ik weet, heeft die nog nooit één shanty gezongen. Misschien stelt dat je gerust.’

‘Een beetje,’ geef ik toe.

Wanneer ik twintig minuten later naar mijn auto loop, betrap ik mezelf erop dat ik ‘She’s a Lady’ aan het neuriën ben. Hoofdschuddend trek ik het portier open en stap in. Ongelooflijk. Wat een dag.