

JADE VENING

**DE
EEUWIGE**
perfectionist

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 Jade Vening

Omslagontwerp: Villa Grafica

Omslagbeeld: © Shutterstock ; © Adobestock

Zetwerk: Mat-Zet B.V.

ISBN 978 94 027 1847 8

ISBN 978 94 027 7528 0 (e-book)

NUR 301

Eerste druk in deze uitgave mei 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

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.

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.

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

Hoofdstuk 1

Verdorie, Dorien, moet dat nou zo hard?

De openzwaaiende klaslokaaldeur slaat zo oorverdovend hard tegen de kast ernaast dat alle leerlingen in mijn plusklas verschrikt opkijken.

Mijn duo, de collega met wie ik samen groep zes draai, lijkt zich overigens van geen kwaad bewust.

‘Hi, Roos. Kort vraagje,’ zegt ze met luide stem.

Nagenoeg alle dobbelstenen op de tafeltjes van mijn leerlingen liggen met de rode kant naar boven, wat betekent dat ze niet gestoord willen worden. Dat weerhoudt kersverse zij-instromer Dorien er helaas niet van om haar vraag het lokaal in te tetteren.

‘Het kopieerapparaat doet vreemd. Kun je even helpen?’

Mijn hemel, kan die vrouw dan echt helemaal niets zelf?

‘Tuurlijk,’ reageer ik overdreven fluisterend, in de hoop dat ze de hint snapt.

Als ik langs Abels tafeltje loop, zie ik dat zijn dobbelsteen op het vraagteken ligt.

‘Ik kom zo, oké?’ zeg ik zachtjes tegen Dorien, waarna ik naar Abel knik.

‘O, ik wacht wel,’ klinkt het op vol volume. Geduldig leunt ze tegen de deurpost, haar voeten één voor één optillend, waarschijnlijk om de druk er vanaf te halen.

Ja, Dorien, in negen centimeter hoge stiletto’s achter een bureau op kantoor zitten is toch net wat makkelijker dan ermee voor de klas staan.

Dorien is zesenvertig en heeft meer dan twintig jaar bij een bank gewerkt in een functie met een hoop Engelse woorden waar ik niet wijs uit kon worden. Door een reorganisatie kwam mijn nieuwe collega tot het inzicht dat ze zich wilde ‘inzetten voor de samenleving’ en aangezien ‘kinderen onze toekomst zijn’, koos ze voor het basisonderwijs.

De vraag is hoe blij onze sector daarmee moet zijn...

Achter haar hoor ik het langzaam aanzwellende geluid van een klas zonder leerkracht. Ik weet ook precies welke klas het is. Het is groep zes. Doriens klas. En de mijne.

‘Dorien, misschien moet je even...’ begin ik voorzichtig, denkend aan wat haar studiebegeleider me op het hart had gedrukt; dat ik de hete kolen niet meer voor haar uit het vuur moet halen. Dat ze haar klassenmanagement zelf onder de knie moet krijgen. En haar didactiek. En haar kennis van het curriculum.

‘Wat?’ vraagt Dorien achteloos.

Ze haalt met een gemanicuurde hand een pluusje van haar zijden blouse. Ik ga naast haar in deuropening staan en tuur de gang in.

‘Volgens mij...’ Met opgetrokken wenkbrauwen gebaar ik naar de deur van onze klas, waar nu een keiharde kreet klinkt.

Kees of Radwan zo te horen.

‘O, dat valt toch wel mee?’ reageert ze laconiek.

Ik vind het niet meevallen. Hoort ze dan niet dat dit klinkt als het begin van een lawine die op het punt staat alle dorpen in het dal te verzwelgen?

Mijn blik gaat naar Abel, die naar me opkijkt, braaf wachtend op zijn beurt. Je mag als leerkracht geen lievelingetje hebben, maar ik ben gek op Abel. Hij is slim, héél slim, dromerig en heeft oog voor detail. Daar hou ik van. Hij werkt hard en secuur en is nooit te beroerd om een klasgenoot te helpen.

Het gaat me daarom enorm aan het hart dat juist dit heerlijke kind munitie is geworden in de vechtscheiding van zijn ouders. Iedere dag lijken de kringen onder zijn ogen wat donkerder, is zijn koppie wat magerder en hangen zijn schouders wat lager.

Met mijn mondhoeken naar beneden maak ik Abel duidelijk dat hij nog even moet wachten, wat hij zonder problemen aanvaardt.

‘Ik wilde dat topografiewerkblad kopiëren, maar alles loopt vast, of zo,’

praat Dorien nog altijd op standje roepstoeter door, terwijl ik min of meer naast haar sta.

‘Is het papier niet gewoon op?’ fluister ik haar toe.

Voorlezen is gewoonlijk een effectief didactisch middel. Geef haar geen vis, Roos, maar leer haar vissen, zeg ik in mijn hoofd om de aandrang dit voor haar op te lossen tegen te gaan.

Ik zou dit binnen twee minuten kunnen fiksen. Zowel de kopieerkwestie als de herrie, die ongetwijfeld voortkomt uit het feestje dat de zesentwintig kinderen in onze klas momenteel aan het bouwen zijn. Maar daar leert ze niets van.

Hoelang heeft ze de klas wel niet alleen gelaten?

Haar kennende? Lang.

‘Nee, het papier is niet op. Echt niet,’ zegt ze op zo’n verontwaardigde toon dat je zou denken dat ik haar zojuist onterecht heb beschuldigd van moord.

Uit groep zes klinkt het kenmerkende lawaai van tafeltjes die verschoven worden en ik hoor Bibi er bovenuit schreeuwen: ‘Zet die stoel erbovenop.’

Dorien hoort het niet. Of doet alsof ze het niet hoort. Wat knap is, want het zou me niets verbazen als mijn zeer slechthorende tweelingzus Iris twee kilometer verderop in haar werkkamer wordt afgeleid door wat er hier aan decibellen geproduceerd wordt.

Toen ik eind vorig schooljaar hoorde dat ik een zij-instromer als collega zou krijgen, iemand die bij de start van een versneld opleidingstraject meteen in de praktijk aan de slag gaat, was ik op zijn zachtst gezegd al niet erg enthousiast.

In de praktijk bleek mijn angst, ingegeven door de horrorverhalen van vriendinnen in het onderwijs, niet ongegrond. Naast mijn officiële taken heb ik er namelijk nog een hele vervelende officieuze bij gekregen: persoonlijk begeleider van Dorien zijn.

Het is een wonder dat mijn tanden en kiezen nog niet tot op het bot zijn

afgesleten, want deze vrouw maakt me knettergek. Niet alleen omdat ze het geheugen van een goudvis heeft, waardoor ze niet onthoudt waar alles in ons lokaal ligt en ze de namen van de kinderen na ruim een maand nog niet kent. Maar ze heeft ook nul overwicht op de klas en soms vraag ik me af, als ze weer eens iets idioots zegt, of ze zelf wel enig onderwijs heeft genomen.

‘O echt? Is dat Groningen? Ik dacht Leeuwarden. Haha.’

‘Joh, ik zeg al mijn hele leven “geraad”. Is het gewoon “geraden”. Grappig.’

Hoe ze door de selectieprocedure van de opleiding is gekomen, is mij een raadsel.

‘Nog een stoel! Nog een stoel!’ hoor ik meerdere groepzessers schreeuwen.

Dorien staat er onbewogen bij, ondanks dat het hele gebouw kan horen hoe iets met veel kabaal in mijn – onze – klas op de grond valt.

‘Pot-’ begin ik gefrustreerd, maar ik stop mezelf. ‘Abel,’ zeg ik gehaast. ‘Ik kom zo bij je. Ik ga eerst even juf Dorien helpen.’

Begripvol knikt hij naar me.

Zodra ik met Dorien in mijn kielzog de gang in loop, zie ik van rechts Frank en Fiona ook naar mijn lokaal snellen.

‘Ik ben er al. Ik ben er al,’ zeg ik terwijl ik met grote stappen naar de deur van groep zes been. Mijn collega’s blijven staan en kijken met een meewarige blik van mij naar Dorien. Vervolgens lopen ze met een ‘succes daarmee’ en een ‘zet ’m op’ weer terug naar hun eigen klassen.

De chaos die ik aantref als ik de deur open, is absurd. De tafels, die normaal keurig in groepjes staan, zijn kriskras door elkaar geschoven. Eentje staat zelfs op de kop. Op twee tafels staan stoelen. Bibi zit triomfantelijk lachend op de ene, met haar rug naar me toe, schreeuwend naar Merel, die op de andere zit en mij geschrokken aanstaart.

‘Zullen we erop gaan staan?’ roept Bibi en ze komt al in beweging.

Zodra iedereen, behalve Bibi, me opmerkt, blijven ze stil. ‘*Oh my god*,

oh my god,’ gilt het meisje terwijl ze haar voet op het zitvlak van de stoel zet. Gelukkig trekt Asmir aan haar broekspijp, waardoor ze zich omdraait en vervolgens mij in het vizier krijgt.

Met samengeknepen ogen sla ik mijn armen over elkaar.

Geschrokken laat ze zich weer op de stoel ploffen, waardoor de stoelpoten gevaarlijk dicht naar de rand van het tafelblad schuiven. Godzijdank komen ze op tijd tot stilstand omdat Asmir de stoel met zijn schouder tegenhoudt.

‘Wat zijn jullie in vredesnaam aan het doen?’ vraag ik streng.

Zesentwintig paar grote ogen kijken me schuld bewust aan.

Bibi en Merel klimmen bedeesd van de tafels af en tillen snel de stoelen naar beneden.

‘Sorry, juf,’ mompelt Yara vlak voor me.

Al snel begint de hele klas excuses te mompelen, terwijl ze zo snel als ze kunnen hun tafels weer op de juiste plekken zetten, geholpen door de kleine stukjes tape op de grond die ik begin dit jaar heb geplakt.

Ik vind het fijn als er orde is. Fiona lachte me uit toen ze me op handen en knieën aantrof terwijl ik met een meetlint mat waar ieder stukje tape moest. Maar bij deze is bewezen dat het een briljant idee was.

Nog geen twee minuten later zit iedereen stil te werken in het begrijpend lezen-werkboek. Ik haal mijn hand door mijn krullen en slaak een diepe zucht. Na het blussen van het zoveelste brandje in onze klas, ben ik pislank op Dorien.

Waar is ze eigenlijk? Hopelijk heeft ze gezien hoe ik met mijn houding en duidelijke woorden de klas binnen enkele tellen weer in het gareel heb gekregen.

Door de ruit naar de gang zie ik haar staan. Haar blouse is nog altijd jaloersmakend kreukvrij, net als haar nauwsluitende kokerrok. Ze staat met haar rug naar me toe en heeft haar telefoon tegen haar oor.

‘Ja hoor, ik heb wel even tijd,’ hoor ik haar zeggen, terwijl ik een stapel verkreukelde A4’tjes in de papierbak bij de openstaande deur gooi.

Niet te geloven! Ik sluit kort mijn ogen en adem diep in, om in gedachten mijn boosheid in een biologisch afbreekbare ballon te blazen die ik als ik uitadem weg laat voeren door de wind.

Zo. Dat is beter.

Voor ik het lokaal uit loop om haar te zeggen dat ze niet kan bellen terwijl ze lesgeeft, werp ik nog een laatste blik over mijn schouder en tuur de klas in. De paar snoetjes die op mij gericht staan, kijken geschrokken weg.

‘Goed,’ zeg ik. ‘Ik ga juf Dorien helpen met het kopieerapparaat en jullie gaan door met jullie taak. Is die af, dan leg je die op de hoek van je tafel en pak je je leesboek uit je laatje.’

De hele klas knikt synchroon.

Ik lach naar ze. Het is een leuke klas. Een creatieve klas. Soms een beetje onstuimig, maar normaal gesproken laten ze zich goed corrigeren. Sinds Johara vorig jaar naar Wassenaar is verhuisd, heb ik op die van Abel na ook geen lastige ouders meer.

Het enige wat vreselijk is aan deze klas, is mijn collega Dorien.

Die op de gang nog altijd luidkeels staat te bellen.

Ik loop precies op hetzelfde moment naar haar toe als dat onze directeur Natasja de hoek om komt en Dorien haar gesprek beëindigt.

‘Alles goed?’ vraagt Natasja fronsend als ze bij ons stil blijft staan.

‘Geweldig!’ zegt Dorien. ‘Toch, Roos?’

Nee, het gaat niet geweldig, Dorien.

‘Ja, geweldig,’ hoor ik mezelf opgewekt herhalen. Natasja moet niet denken dat ik de boel niet onder controle heb. Dat ik Dorien niet goed ondersteun.

‘Mooi zo.’ Natasja glimlacht kort naar me.

Daarna loop ik naar het kopieerhok, terwijl Dorien achter me aan tipfelt op haar stiletto’s. Wanneer ik de A4-papierlade openruk, constateer ik dat die leeg is.

‘Nou ja!’ zegt Dorien oprecht verrast. ‘Toch leeg. Wie had dat gedacht?’

Hoofdstuk 2

Ik ben ka-pot, terwijl ik vandaag geen fluit heb gedaan. Morgen is het maandag en dan móét ik weer. Nog één week tot de herfstvakantie, maar ik denk dat één week vrij niet genoeg gaat zijn om weer bij te tanken. Niet zolang Dorien twee dagen in de week mijn klas mag lesgeven en geen enkele progressie maakt, op welk gebied dan ook.

Eerst maar eens eten. Misschien voel ik me beter met voedsel in mijn lijf. Mijn telefoon gaat.

‘Hi, met Maarten,’ klinkt het hees als ik heb opgenomen.

‘Hi, Maarten,’ zeg ik energiever dan ik me voel.

Maarten en ik volgen dezelfde opleiding tot intern begeleider. De 1B'er is verantwoordelijk voor de leerlingen die extra zorg nodig hebben en ondersteunt de directeur rondom onderwijskundige ontwikkelingen in de school. Denk aan nieuwe lesprogramma's kiezen, leerkrachten coachen op basis van bijvoorbeeld klassenobservaties, en het coördineren van de zorg rondom een leerling.

Het is een hele afwisselende baan en ik heb er twee jaar naar uitgekeken de opleiding te mogen volgen. Niet dat ik niet meer voor de klas wil staan, maar vijf dagen lesgeven biedt me niet meer de uitdaging die ik zoek.

‘Even over die opdracht,’ komt mijn studiegenoot meteen ter zake.

We moeten samen een opdracht maken ter afronding van de module ‘kwaliteitscoördinator’.

‘Ja?’ vraag ik op mijn hoede.

De deadline is morgenochtend en ik heb al een week geleden mijn aandeel naar hem gestuurd. Daarna heb ik hem om de dag geappt met de vraag hoe het ervoor stond. Zijn reacties waren ‘alles onder controle’, ‘prima’ en ‘komt goed’. Dat ik er vandaag niet meer aan gedacht heb, wijdt ik aan een overdosis Dorien.

‘Maarten?’

Alert kom ik overeind van de bank. Alsof ik weet dat ik alcohol nodig ga hebben voor wat gaat komen, loop ik alvast naar mijn keuken.

‘Het spijt me heel erg,’ begint hij. ‘Echt.’

‘Wat?’ vraag ik met een verhoogde hartslag terwijl ik een fles witte wijn uit de koelkastdeur pak.

‘Ik ben ziek.’ Hij kucht er zielig bij om zijn woorden te onderstrepen.

‘Shit. Wat rot,’ antwoord ik sociaal wenselijk. Rondom de hals van de wijnfles worden mijn knokkels wit.

‘Ik ben echt heel erg ziek, Roos. Ik ga het niet redden om het nog na te lezen en in te leveren.’

‘Maar de deadline is morgen.’

‘Ik heb bijna veertig graden koorts. Dit is overmacht.’

Met mijn telefoon tussen mijn oor en schouder geklemd schroef ik de dop van de wijnfles, waarna ik een flinke slok neem. Ik blijf even stil, de radertjes in mijn hoofd draaien op volle toeren terwijl de koele drank door mijn slokdarm glijdt.

Ik lever mijn werk nooit te laat in. Zieke studiegenoot of niet. Afspraak is afspraak.

‘Roos?’ klinkt het aan de andere kant van de lijn. ‘Ben je er nog?’

‘Oké, geen probleem. Ik los het op.’ Met een vastberaden klap zet ik de fles op het aanrecht. ‘Stuur me gewoon wat je al hebt, dan maak ik het af en lever het in.’

Aan de andere kant van de lijn volgt een afgrijselijke hoestbui, gevolgd door een gore neusophaal. Daarna klinkt het schor: ‘Ik heb nog niets.’

Als reactie op dat nieuws neem ik nog maar een teug wijn.

‘O,’ reageer ik vlak als ik heb doorgeslikt. ‘Maar je zei...’ Mijn stem sterft weg en mijn hart begint opgejaagd te bonzen. Van irritatie. En woede. Verdomme, ik háát dit. Ik haat het om afhankelijk te zijn van een ander. Ze zeggen wel eens: als je wilt dat iemand iets voor je doet, vraag het dan aan een druk persoon. Dat zijn mensen die van aanpakken weten.

Daar ben ik het niet mee eens.

Ik denk altijd: je moet helemaal niet willen dat iemand anders iets voor je doet. Je moet alles gewoon zelf doen. Dan weet je zeker dat het écht gebeurt en goed ook.

Ik neem nog een slok rechtstreeks uit de fles en leg me erbij neer dat de avond nog niet om is. Met wat nachtwerk moet dit te doen zijn, toch? Dit kan ik.

‘Het spijt me,’ gaat hij verder. ‘Ik heb het dus klote gepland.’

Niet alleen heb je het klote gepland, eikel, je hebt ook nog eens gelogen dat alles in orde was. Man, wat baal ik van hem.

Maar goed, dat denken helpt me niet verder. Ik wil een ruime voldoende voor dit vak, het liefst hoger, zoals ik tot nu toe voor al mijn opdrachten en toetsen heb gehaald. Daarom zeg ik: ‘Dit komt goed. Ik los het wel op.’ Zoals altijd.

‘Dat hoeft niet, Roos. We kunnen om uitstel vragen.’

‘Joh, klusje van niets,’ lieg ik tegen hem en tegen mezelf. Ik heb uren werk in mijn deel zitten en bij zijn deel zal dat niet anders zijn.

‘Nou, in dat geval: bedankt. Doei, Roos.’

‘Je ziet vanzelf wel iets in je mail verschijnen. En snel beter worden maar!’ Mijn stem klinkt schrill van frustratie, maar Maarten kan het niet meer zijn opgevallen.

Die heeft namelijk al opgehangen.

Met de fles in mijn hand loop ik naar de bank, ga zitten en laat me langzaam onderuit zakken. Dat wordt een avondje doorwerken.

Gelukkig ben ik alleen thuis, dus is er nul afleiding. Iris is vanavond bij Simon. Ze is de afgelopen maanden steeds vaker bij hem. Logisch dus dat ze volgende week – een jaar na mijn vruchteloze poging tot samenwonen met mijn hufter van een ex-vriend Vincent – bij Simon intrekt.

Ik staar naar de geel geschilderde brocante kast die mijn tweelingzus midden in de woonkamer heeft gezet. Daarnaast staan al aardig wat dozen waarin ze zowel haar eigen spullen verzamelt als de nieuwe en tweedehands spullen die ze heeft gekocht voor in Simons huis.

Dat huis ken ik inmiddels goed genoeg om te weten dat er helemaal geen plek is voor al deze spullen, maar Simon lijkt het allemaal prima te vinden. Alles wat Iris doet, vindt hij geweldig, dus hij vindt het vast niet erg als hij straks slalomend tussen de dozen, kasten en stoelen naar zijn werkkamer moet lopen.

Iris vindt het op haar beurt weer geweldig dat Simon alles geweldig vindt. En ik vind het geweldig hoe verliefd en gelukkig mijn zus is.

Geweldig. Echt geweldig.

Ik ben zo ontzettend blij voor haar. Fantastisch.

Dat is wat ik de buitenwereld vertel.

Dat ik ook groen zie van jaloezie, probeer ik wanhopig te maskeren met glimlachjes en vreugdekreten.

Want wat zij heeft, dat had ik ook moeten hebben. Sterker nog, ik had allang verloofd of zelfs getrouwd moeten zijn. Het liefst zwanger of aan het 'proberen'. Dat was het plan.

Alleen koos ik de verkeerde man. Vincent.

Hij pakte me volledig in met romantische gebaren en lieve woorden om me, zodra ik in zijn fuik gelopen was, langzaam los te weken van alles en iedereen om me heen. En ineens waren we twee jaar verder, kreeg ik ruzie met mijn zus en had ik daarom maanden en maanden geen contact met Iris, hield hij de verzoening met mijn tweelingzus moedwillig tegen en voelde ik me daarnaast in zijn aanwezigheid op den duur de grootste mislukkeling die er ooit had bestaan.

Bij hem weggaan was het moeilijkste en het beste dat ik in mijn hele leven heb gedaan. Ik zie nog de woede in zijn blik toen hij besepte dat het klaar was. Dat ik me uit zijn greep had los geworsteld.

Sinds ik weer single ben, lig ik iedere dag verder achter op mijn planning des levens en voelt het tegelijkertijd alsof mijn biologische klok juist accelereert.

Ik schenk mezelf een glas wijn in, maak een snelle salade, pak mijn laptop en loop naar de keukentafel, waar ik de volgende zes uur Maartens werk doe.

Om iets voor twaalfen druk ik op verzenden. Wat ik heb ingeleverd is goed. Dat weet ik, want ik heb het zelf gemaakt. Vreemd genoeg voel ik me na al deze noeste arbeid alleen niet voldaan, laat staan trots. Geen kijk-mij-eens-hard-gewerkt-hebben-euforie. Eerder een mild gevoel van opluchting. Dit is in ieder geval van mijn to-dolijst af.

Vermoeid poets ik mijn tanden en stiefel naar mijn slaapkamer. Vastbesloten meteen in slaap te vallen.

Blijkbaar kun je dat alleen niet met jezelf afspreken, want een uur later tuur ik nog steeds in het donker. Zoals zo vaak de laatste dagen pieker ik over Dorien.

Wat kan ik nog doen om haar om te toveren tot een goede leerkracht? Ik weet het gewoon niet meer.

Mijn hoop is nog altijd dat mijn manier van lesgeven en orde houden, wat ze iedere vrijdag live kan aanschouwen als we de klas samen draaien, uiteindelijk op haar overslaat. Al heb ik nog geen signalen opgevangen dat dat ook daadwerkelijk aan het gebeuren is. Iedere woensdag en donderdag dat Dorien alleen voor de klas staat, is het lokaal een chaos en blijkt op vrijdag dat ze weer meerdere lessen niet gegeven heeft of verkeerd heeft uitgelegd.

Ik weet dat ik een goede juf ben, maar als het op het begeleiden van Dorien aankomt, voel ik me compleet incompetent.

Fiona, mijn beste vriendin en collega die ik al sinds de pabo ken, verklaart me voor gek. Volgens haar moet ik als de wedeweerga met Natasja praten over hoe vlak Doriens leercurve is.

Waarschijnlijk heeft ze gelijk. Alleen vind ik het ook rot voor Natasja, die juist zei dat ze heel veel vertrouwen had in mijn coachende kwaliteiten en dat het een dure investering voor de school is. De stichting waar mijn basisschool De Wegwijzer onder valt, betaalt Doriens opleiding en salaris en aangezien we één dag samen voor de klas staan, kost dat nóg meer geld.

Ruim een kwart van de zij-instromers valt tijdens of na de opleiding uit

door te weinig begeleiding en een te hoge werkdruk. Door ons één dag samen voor de klas te zetten en mijn ‘coachende kwaliteiten’ in te zetten, denkt Natasja dit te kunnen voorkomen.

Jammer genoeg ben ik grandioos en genadeloos aan het falen. En dat voelt zó vreselijk. Nog vreselijker dan Dorien voor de derde keer uitleggen dat de korte pauze om kwart over tien en niet kwart voor tien begint. Want falen, daar doe ik niet aan. Of in ieder geval zo min mogelijk.

Onrustig draai ik me op mijn zij. Kwart over één. De wekker gaat om halfzeven, maar mijn brein blijft maar malen en malen.

Er moet een goede leerkracht in Dorien schuilen. Dat móét wel, toch? Anders was ze nooit door de selectieprocedure gekomen. Ik moet gewoon harder mijn best doen, harder zoeken naar de ongetwijfeld fantastische juf die ergens in haar zit. En dat ga ik doen. Dorien wordt niet een van die uitvallers. Dat laat ik niet gebeuren.