


OPEN
SLOT

Roman

Afra Beemsterboer

Afra Beemsterboer

Open slot


Uitgeverij Zomer & Keuning

ISBN 9789401910651
ISBN e-book 9789401910668
NUR 344

© 2017 Uitgeverij Zomer & Keuning
Postbus 13288, 3507 LG Utrecht

Omslagontwerp Liesbeth Thomas, t4design

www.afrabeemsterboer.nl
www.zomerenkeuning.nl

Alle rechten voorbehouden

1

2015

Eigenlijk kon de parasol niet meer mee, zag Addy, toen ze het oude, verschoten geval in de standaard zette. Hij schoof licht over de vergrendeling omhoog. Eenmaal uitgeklast zag ze waarom. De stof was zo vergaan dat er een paar baleinen doorheen staken. Met de handen op de heupen bekeek ze het treurige geheel.

‘Daar is het nieuwe wel vanaf, hè?’ riep haar buurman haar toe. Hij kwam net aanlopen.

‘Die schande wil ik niet meer zien.’ Op de volkstuin hoefde je niet zo precies te kijken, maar zelfs daarvoor ging het te ver. ‘Ach, een kop koffie drinken kan ook wel zonder parasol.’

Buurman Luc stond voor haar perceeltje. ‘Was je al aan een bakkie toe?’

Addy had aan een half woord genoeg. Ze pakte twee tuinstoelen uit het schuurtje.

‘Ik heb genoeg koffie mee voor twee personen.’ Wijzend op de stoelen voegde ze eraan toe: ‘En die zijn gegarandeerd steviger dan de parasol.’

Luc stapte over het hekje. ‘Dan graag.’

Addy kwam altijd met een fietsmand vol spullen naar het volkstuincomplex. Met van huis meegebracht eten en drinken kon ze het een hele dag uithouden in haar tuintje. Uit die mand diepte ze een paar bekers op.

‘En, Luc, wat moet er vandaag gebeuren in je tuintje?’

Addy schonk de koffie in. Ze had al gezien hoe het buurtuintje erbij lag. Om niet als bemoeial over te komen, wilde ze hem eerst horen zeggen wat hij van plan was te doen. Het kon zijn dat hij zelf wist dat zijn radijsjes gedund moesten worden. Of dat hij zijn raapstelen kon oogsten. Tenslotte hadden ze die tegelijkertijd gezaaid. Ze had hem het zakje gegeven met de helft van het zaad er nog in, omdat ze er anders zelf te veel van zou krijgen.

Zijn antwoord stelde Addy niet tevreden, hij zag dingen over het hoofd. Daarbij leek Luc niet zo zeker van zijn zaak. ‘Zal ik zo even met je meelopen? Ik zie in één oogopslag wat er moet gebeuren.’

‘Volgens mij staan mijn gewassen er florissant bij, maar bij jou vergeleken zal het wel een armzalig zootje zijn.’

‘Zo ben ik ook begonnen. Door fouten te maken en ervan te leren. Je krijgt hier gevraagd of ongevraagd advies, maar uiteindelijk steek je daar wel wat van op.’

‘Jij hebt al heel wat jaren ervaring, hè?’

‘Dat kun je wel zeggen, ja. Ik was negentien toen ik dit lapje kocht, dus dat is...’ Addy rekende snel. ‘... negenen-twintig jaar.’

‘Op je negentiende beginnen met een volkstuin? Addy, dat is atypisch.’ Lachend zinspeelde Luc op het hardnekkige grapje dat je pas met een moestuin begint als je stopt met werken. ‘Je hoort op je pensioen te wachten.’

‘Dat geldt voor mannen die thuis hun vrouw in de weg lopen,’ gaf Addy net zo hard lachend terug.

Ze wist van Luc dat hij nog niet zo lang geleden gepensioneerd was. Hij had zich in de wintermaanden bij de vereniging aangemeld als nieuw lid. Het uitzonderlijke van zijn aanmelding was dat hij ‘van buitenaf’ kwam.

Luc werd niet geaccepteerd zoals dat wel gebruikelijk was op de volkstuin, waar de gemoedelijkheid troef was. Het werd niet uitgesproken, maar Addy dacht dat het feit dat Luc

niet uit Dirkshorn kwam, er de oorzaak van was dat hij niet op de gangbare manier welkom werd geheten. In de kantine lieten de andere tuiniers hem alleen staan, ze knoopten geen praatje aan. Het was een ongeschreven regel dat je elkaar hielp, al was het dan maar door advies te geven. Dat kreeg Luc ook niet. Dat vond ze jammer.

Toen hij zich aanmeldde, had Addy al voorzien dat hij het perceel naast haar zou krijgen. De oude Huiberts, die zo lang als ze zich kon herinneren haar tuinbuurman was geweest, was aan het eind van de vorige zomer overleden. De oude baas, die door iedereen ‘ome Cor’ werd genoemd, had het mooiste tuintje van het complex achtergelaten. Ze miste de oude man. Ze had zelf heel wat ervaring, maar ze mocht graag bij hem te rade gaan.

Nu was ze zelf in de rol van leermeester gekomen, met een nieuwe buurman als leerling.

Het gebeurde nooit dat iemand werd uitgelachen om onervaren geklungel, maar ze had ook nog niet eerder meege maakt dat een nieuwkomer in de kou bleef staan. Hij had de gebruikelijke ontvangst al niet gehad, maar ze wilde niet dat er achter Lucs rug om gelachen werd om zijn beginnersfouten. Om dat te voorkomen bood ze hem haar hulp aan, maar wel zo onopvallend mogelijk. Het sprak voor haar vanzelf dat ze wie dan ook hielp, maar in het geval van Luc kwam er een beetje bescherming bij.

Daarbij had ze hem onmiddellijk sympathiek gevonden. Zij hoefde niet over een drempel heen om contact te leggen, zoals de andere tuinders.

Ze kon zich een voorstelling maken van hoe dat op Luc over moest komen. Tenslotte was zij ook met de nodige sceptis bekeken toen ze op het complex begon. Omdat ze een vrouw was en daarbij ook nog eens piepjong. Een meisje nog eigenlijk. Ze was inmiddels geaccepteerd, maar ze was altijd ‘dat meidje van Van der Hoeven’ gebleven.

‘Maar de keuze voor een volkstuin op zo jonge leeftijd is beslist opvallend. Hoe ben je daar zo toe gekomen?’

Voortbordurend op het grapje lachte Addy: ‘Ik liep thuis mijn moeder in de weg!’ Haar beginperiode op de tuin was ook wat apart geweest. Die vertoonde wel wat overeenkomsten met de start die haar nieuwe buurman er maakte.

Luc lachte mee, maar hij liet zich niet afleiden. ‘Maar de echte reden...?’

‘De echte reden is dat ik op zestienjarige leeftijd in aanraking kwam met het kweken van groente. Dat boeide me. Het greep me. Maar omdat zich dat afspeelde binnen een bijbaan, naast school, was het niet blijvend, terwijl ik er wel mee wilde doorgaan.’ Ze lachte bij de herinnering. ‘Mijn vader moest mee om het bestuur van de vereniging ervan te overtuigen dat het mij menens was. Ik kon echter referenties overhandigen.’

‘Stoer!’ zei Luc bewonderend.

‘Het argument dat ik al drie jaar tuinierde op Stinsenhil gaf de doorslag. Opvallend snel.’

‘Op zo jonge leeftijd zo’n voorliefde hebben. Dat is ook niet bepaald algemeen.’

‘Je doet al eens wat om de krant te halen, hè?’

Dat geloofde Luc niet. ‘Zal wel.’

‘Ach, hoe gaan die dingen...’ Addy was er luchtig onder. ‘Het is gewoon zo gelopen.’

Haar buurman keek haar aan, wachtend op een verdere verklaring, maar die kwam niet.

Ze hield de thermoskan omhoog in een woordeloze vraag of hij nog een kopje koffie wilde.

Hij knikte. Hij had nog wat anders opgevangen. ‘En Stinsenhil is...?’

ALLEEN MET HAAR HANDEN IN DE AARDE VOELT ZE ZICH IN HAAR ELEMENT

Weduwe Addy stopt al haar liefde en energie in haar moestuin. Haar volwassen zoons zijn het huis uit en haar baan is ze kwijtgeraakt. Addy vraagt zich regelmatig af wat de zin is van haar bestaan. Dan ontmoet ze Luc, haar nieuwe buurman op de volkstuin. Luc weet niet veel van tuinieren, maar wel van de menselijke geest. Stukje bij beetje weet hij Addy's levensverhaal te ontrafelen en een nieuw licht te werpen op haar verleden.


Afra Beemsterboer is een Noord-Hollandse schrijfster van familieromans waarin het innerlijk leven van de hoofdpersoon wordt uitgediept. Eerder verschenen van haar onder meer *Banden van vroeger* en *Verdwaalde zwaluw*.

Z&K

ISBN 978 94 0191 065 1 NUR 340


9 789401 910651

www.zomerenkeuning.nl