
Tussen koppensnellers en krokodillen


Eerste druk, mei 2012 
© 2012 Karien van Ditzhuijzen 

Illustraties en coverontwerp: Anneke van de Langkruis

isbn: 978-90-484-2392-7 
nur: 282

Uitgever: Free Musketeers, Zoetermeer 
www.freemusketeers.nl

Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, aan-
vaarden de auteur en uitgever geen aansprakelijkheid voor eventuele fouten en 
onvolkomenheden, noch voor de directe of indirecte gevolgen hiervan. 

Niets uit deze uitgave mag zonder voorafgaande schriftelijke toestemming van 
de uitgever worden openbaar gemaakt of verveelvoudigd, waaronder begrepen 
het reproduceren door middel van druk, offset, fotokopie of microfilm of in enige 
digitale, elektronische, optische of andere vorm of (en dit geldt zonodig in aanvul-
ling op het auteursrecht) het reproduceren (I) ten behoeve van een onderneming, 
organisatie of instelling of (II) voor eigen oefening, studie of gebruik welk(e) niet 
strikt privé van aard is.


Karien 
van Ditzhuijzen


Van deze auteur verscheen eerder:

Een mespuntje moeder, isbn 978-90-484-1967-8


7

Elke dag regen

Het regende al een paar dagen aan een stuk. De 
tuin liep langzaam vol. Het water kwam bijna 
bij de rand van Lotte’s laarzen. Aan regen was 
Lotte wel gewend. In de regentijd regende het 
elke dag in Sarawak. Meestal precies om drie 
uur, net als de school uitging. Maar nu leek het 
of de regen nooit meer zou stoppen. De tuin was 
een zwembad geworden.

Sarawak ligt op het eiland Borneo, vlak bij de 
evenaar. Zomer en winter heb je niet in de tro-
pen. Heet is het er altijd. Zelfs in de droge tijd 
zweette Lotte zich plakkerig. En in de regentijd 
werd je nooit droog, hoe hard je ook boende met 
je handdoek. Nu was de regen gestopt maar de 
lucht bleef nat. Lotte stond op de oprit en keek 
omhoog. De zware grijze wolkendeken kon elk 
moment weer overstromen, dat zag ze zo. Ze 
stak de punt van haar laars een stukje het wa-
ter in. Midden in het tuinzwembad stond het 


8

speelhuisje. Daar zou ze droog zitten als de re-
gen weer losbarstte. Voetje voor voetje waadde 
ze door het donkergroene water. Een natte plens 
stroomde haar laars binnen. Ze bleef stil staan, 
haar andere been stijf in de lucht. Het water was 
gevaarlijk, had mama gezegd. Vol enge beestjes, 
insecten. Misschien wel slangen. Niet met je blo-
te voeten erin. Zou ze terug gaan of verder? Lotte 
was niet bang. En ze hád toch geen blote voeten. 
Maar mama meende het deze keer, dat zag Lotte 
in haar serieuze ogen. Lotte tuurde over het wa-
ter. Nog maar een paar meter, dan was ze er. 
In het huisje zou ze veilig zijn. Het huisje stond 
op palen. Papa had het huisje gemaakt, van de 
houten kisten waarin hun spullen op de boot 
hadden gezeten. Toen ze vanuit Nederland naar 
Sarawak verhuisden, omdat papa hier ging wer-
ken. De huizen van de Maleisiërs stonden ook 
op palen. Net als de oudere huizen in het kamp, 
en de school. Hoog en droog was je er, had papa 
gezegd. Beschermd tegen water, ongedierte en 
gevaarlijke beesten. Maar hun eigen huis was 
een nieuwe, lage bungalow. Onverstandig, vond 
Lotte. Ze kon er niet van slapen. 
Maar nu bleek het huis veilig, als een eilandje 
lag het in de zwembadtuin. Het water bereikte 
de patio niet eens. 


9

Lotte sliep weer als een zonnetje. Van gevaar-
lijke beesten lag Lotte niet wakker. Een nachte-
lijke bezoekje van een tijger, daar droomde ze 
van. Het was een spannende droom, maar leuk 
spannend, niet eng spannend. En kakkerlakken 
stoorden zich toch niet aan palen. 
‘Lotte, hé, Lotte!’
Ze schrok op van een stem achter zich. 
‘Dromer, wat sta je te doen?’
Het was Floor, Lotte’s zus. 
‘Ik wil naar het huisje. Maar het water is te diep.’
Natuurlijk had Floor een plan. Bij de bijkeuken, 
achter het huis had ze kratten zien staan. Van de 
markt. Ze gingen ze snel halen. Lotte en Floor 
legden de kratten in het water, op hun kant. 
Lotte voelde een drup op haar hoofd. ‘Snel, het 
begint weer.’
Dikke druppels begonnen om hun heen in het 
water te droppen. Snel, krat voor krat, sprongen 
Lotte en Floor naar het huisje. 
Net op tijd. Binnen hoorden ze de regen hard 
op het dak roffelen. Lotte keek uit het raam. Het 
water spetterde hoog op. Net of de druppels in 
het water dansten. Het ging steeds harder re-
genen, totdat je niet kon zien waar de regen 
eindigde en het water begon. Je kon de straat 
niet eens meer zien door het druppelgordijn. 


10

Ook door het andere raam zag Lotte een muur 
van water. Ze wist dat de dijk er moest zijn, aan 
het einde, waar de tuin ophield. Daarachter een 
strook kreupelhout. Liep je er doorheen dan 
kwam je bij het strand. Lotte’s mooiste plek, de 
beste voor avonturen. Maar met een dansend 
zwembad in de tuin had je geen strand nodig. 

‘Lotte, Floor, wa tijn tullie?’
Pim kwam aangelopen, met zijn laarzen, over de 
oprit. Onder een grote paraplu. De oprit maakte 
een brug vanaf de straat naar het huis. 
‘Ik ook huisje!’ 
‘Nee,’ zei Floor, ‘je bent te klein, je mag er niet in.’ 
Het eerste krat lag voor Pim’s korte beentjes veel 
te ver weg.
Dapper stapte hij een stukje het water in. 
‘Als je water in je laarzen krijgt komen er in-
secten, bacteriën en enge dingen bij je voeten,’ 
plaagde Lotte.
‘Pff, ik nie bang,’ riep Pim. 
‘En als je sokken nat worden, wordt mama 
boos,’ zei Floor. 
Pim stampte boos op het water. Pets. Nog een 
pets. Toen rende hij door het opspattende water 
naar het huisje. Binnen goot hij zijn laarzen leeg. 
‘Pim! Je maakt het hele huisje nat,’ riep Lotte. 


