

[image: Image]

Helen Vreeswijk

Overdosis

Manteau

Overdosis is een op waarheid gebaseerd misdaadverhaal.
De namen van daders en slachtoffers zijn veranderd
en enkele gebeurtenissen zijn aangepast om
zo herkenning te voorkomen en het verhaal
sprankelend te houden.

© 2007 Uitgeverij Manteau / Standaard Uitgeverij en Helen Vreeswijk

Standaard Uitgeverij nv, Mechelsesteenweg 203, B-2018 Antwerpen

www.manteau.be

info@manteau.be

15+

Omslagontwerp: Herman Houbrechts

Vormgeving binnenwerk: 508 Grafische Produkties BV, Landgraaf

Foto achterplat: Koen Broos

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op welke wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

ISBN 978 90 223 1953 6

D/2007/0034/169

NUR 284

Inhoud

Hoofdstuk 1

Hoofdstuk 2

Hoofdstuk 3

Hoofdstuk 4

Hoofdstuk 5

Hoofdstuk 6

Hoofdstuk 7

Hoofdstuk 8

Hoofdstuk 9

Hoofdstuk 10

Hoofdstuk 11

Hoofdstuk 12

Hoofdstuk 13

Hoofdstuk 14

Hoofdstuk 15

Hoofdstuk 16

Hoofdstuk 17

Hoofdstuk 18

Hoofdstuk 19

Hoofdstuk 20

Hoofdstuk 21

Hoofdstuk 22

Hoofdstuk 23

Hoofdstuk 24

Hoofdstuk 25

Hoofdstuk 26

Hoofdstuk 27

Hoofdstuk 28

Hoofdstuk 29

Hoofdstuk 30

Hoofdstuk 31

Hoofdstuk 32

Hoofdstuk 33

Hoofdstuk 34

Hoofdstuk 35

Nawoord

1

In de zaal hing een drukkende stilte. Vooraan zaten de ouders tegen elkaar aangeleund, gebroken door het zware leed. De rode, fluweelachtige gordijnen waren open en in het midden, op een verhoging stond de mahoniekleurige kist. Die was bedekt met een zee van bloemen met linten en daartussenin prijkte de foto. Een vrolijk gezicht op glanzend papier: een brede grijns en glimmende ogen. Het gejammer van de ouders sneed door ieders ziel. De dood was zo definitief, zo moeilijk te vatten. Emma zat met gebogen hoofd op de eerste rij, tussen mensen die ze nauwelijks kende. De monotone woorden van de man in het zwart achter de katheder drongen niet tot het meisje door. Ze was verzonken in haar pijn en schuldgevoel, wat met de dag alsmaar erger werd. Het was onvergeeflijk wat ze had gedaan. Het was haar schuld, de hele groep was schuldig. Ze hadden geen poot uitgestoken, ze waren gewoon te laf geweest. Ze dachten allemaal aan hun eigen hachje en meenden dat het wel goed zou komen. Maar dat gebeurde niet. Het duurde zeker tien minuten voordat… Een tien minuten durende strijd om te overleven. Tevergeefs. De dood was iets verschrikkelijks. Telkens als Emma naar de foto keek, begonnen de tranen te stromen en voelde ze een stekende pijn in haar borst. Het liefst wilde ze troost zoeken in de armen van haar vader, maar een intens schuldgevoel hield haar tegen. Ze hadden hem teleurgesteld. Zij en Sanne. En zij had Sanne moeten beschermen, ze had de hele groep moeten beschermen. Ze zocht de banken af en voelde zich zo eenzaam. De banken waren allemaal bezet. Maar niet door de groep, die was niet compleet. Ze waren met z'n tweeën. Twee van de vijf. Waar waren ze nou, die zogenaamde vrienden? Emma slikte en probeerde de gruwelijke beelden van die avond uit haar hoofd te bannen. De paniek, de laatste stuiptrekking. De rode, glazige ogen die haar aankeken, maar haar niet zagen. Ze waren ergens anders, ergens ver weg.

Waarom waren ze zo stom geweest om dat te doen? Waarom waren ze niet gestopt na die eerste waarschuwing? Dat was toch een duidelijk teken? Wat wilden ze bewijzen? Dat ze de hele wereld aankonden? Ze konden niks. Ze konden elkaar niet eens helpen. Al die problemen… En waarom? Waarvoor? Ze bleef het zich afvragen en zocht naar antwoorden die ze niet kon vinden. De man achter de katheder was uitgesproken. Hij borg zijn aantekeningen op en keek met een trieste blik de zaal door terwijl uit de boxen aan de muur muziek klonk: You'll never walk alone. Emma begon te huilen en keek verslagen naar de gordijnen die zich langzaam sloten. De hand van haar vader wreef troostend over haar bovenbeen. Alsof hij wilde zeggen: het is niet jouw schuld. Maar wat wist hij daar nou van? Zij had dit alles op haar geweten. Zij en de hele groep. Ze waren allemaal schuldig.

De groep woonde in een kleine stad, gelegen in de uiterste zuidwesthoek van Gelderland, en op enkele kilometers van een van de drukst bevaren rivieren van Europa, de Waal. Het was een stad die nog de uitstraling had van een dorp. De winkels die er waren, kwam je in elke kleine plaats tegen: de bakker, de groentewinkel, een supermarkt, een slagerij, de kapper. Om echt te winkelen ging men veelal naar Utrecht en 's-Hertogenbosch. De groep was al jaren bevriend met elkaar. Hun vriendschap was ontstaan op basisschool De Klimop, waar ongeveer een derde van de jeugd uit de stad werd ondergebracht. Na de basisschool volgden ze allemaal hun eigen opleiding, op andere plaatsen en op andere scholen. De meeste vriendschappen vertroebelden langzaam tot een vage herinnering en verdwenen in het niets. Maar niet bij deze groep. Ze waren met hun zessen. Twee meisjes en vier jongens. En niemand van deze hechte vriendenkring kon bevroeden dat er een dag zou komen die alles voorgoed zou veranderen. De nachtmerrie begon enkele maanden terug. Op een donkere, regenachtige dag in maart.

Vanuit het westen begonnen de wolken zich op te stapelen en binnen een paar minuten was de zon erachter verdwenen. Het zag ernaar uit dat het ging regenen. Een scooter stopte in de straat en de passagier achter op de buddyzit stapte af en stak de weg over. Halverwege bleef Idde staan en trok de helm van zijn hoofd. Hij keek vluchtig over zijn schouder naar de jongen op de scooter die aan de overkant op hem bleef wachten. Bart draaide ongeduldig aan de gashendel en seinde dat hij moest aanbellen. Hij had makkelijk praten, zo op een veilige afstand, dacht Idde nors. Hij liep geen enkel risico. Idde stond voor een klein, wit huis met links ervan een stenen garage. De voortuin werd totaal in beslag genomen door een trampoline met een doorsnee van vier meter. Idde likte langs zijn droge lippen en staarde even besluiteloos naar de koperen drukknop naast de voordeur. ‘J. Sneeks’ stond er met zwarte letters op het naamplaatje, dat onder de deurbel geschroefd was. Idde legde zijn helm op de grond naast de voordeur en verzamelde al zijn moed. Het plan was eenvoudig. Hij moest om het spul vragen, afrekenen, de deur uitgaan en naar de schuur rijden om het daar te verstoppen. Het klonk zo simpel toen het hem werd opgedragen. Zoals elk weekend kwamen ze bij elkaar in de schuur die ze jaren terug hadden omgetoverd tot hun hangplek. De schuur stond op het erf van Het Genoegen, een monumentale herenhoeve waar Sanne en Emma woonden. Gopal kwam met het idee op de proppen. Hij was zeventien jaar en zo'n beetje de leider van de groep. Niet dat hij deze titel ooit had opgeëist. Het was in de loop der jaren zo gegroeid en iedereen in de groep had daar vrede mee. Hij bedacht altijd de wildste plannen en wist de anderen zo enthousiast te krijgen dat ze meededen. Gopal had een fles met rum meegenomen. Hij had die uit zijn vaders drankkast gejat en wilde ze met de groep delen. De fles was nog voor twee derde gevuld met het goudgele goedje en het werd gemengd met cola die ze eerder bij de supermarkt hadden gekocht. Na een paar slokken van het sterke spul kwam hij met het idee aanzetten: wiet.

‘Dat moeten we ook proberen’, riep hij met een stem waar de opwinding in doorklonk. ‘Bijna iedereen heeft het al geprobeerd en het moet een geweldige ervaring zijn. Ik heb hier en daar geïnformeerd en het kan beslist geen kwaad. We kunnen toch niet achterblijven? We moeten het gewoon een keertje doen.’

Ze hadden elkaar aangekeken, de een enthousiast, de ander ietwat benauwd. Verhalen kwamen los en de nieuwsgierigheid naar de werking van het spul groeide. Er werd over niets anders gepraat. De rum-cola ging van hand tot hand en uiteindelijk werd er unaniem besloten om het te doen. Maar wie ging het halen? Er meldde zich geen vrijwilliger en dus moest er worden geloot. Emma schreef de namen op strookjes papier, maakte er propjes van en stopte ze in een emmer. De inhoud werd grondig geschud en er werd een naam getrokken. Idde was de pineut, hij moest het spul gaan kopen. Ze hadden allemaal twee euro vijftig gelapt en bij Idde ingeleverd. Een handvol kleingeld. Het adres waar ze het konden kopen was niet moeilijk te achterhalen. Dat was algemeen bekend in het stadje met zijn zesduizend inwoners. Iedereen sprak over het ‘snoephuisje’ in de Kerkstraat waar Bolle Joop met zijn kornuiten woonde. Je kon daar alles kopen: pillen, sigaretten, drankjes en poeders. Het waren echter wel geruchten en niemand van de groep kon met zekerheid zeggen dat de verhalen ook daadwerkelijk klopten. Stel dat het allemaal stoere praat was? Verzinsels? Bolle Joop was beslist geen prettig heerschap. Hij stond bekend om zijn losse handjes. Wat als Joop niets met drugs van doen had en Idde bij de lurven greep? Idde stond nu wel alleen voor de deur. Heimelijk wierp hij een blik over zijn schouder en schatte de afstand van de voordeur tot de brommer in. Zeker dertig meter. Dat was nog een behoorlijke spurt om te nemen. Met tegenzin drukte Idde op de deurbel van het ‘snoephuisje’ en wachtte gespannen af. Het geluid van hakken op een plavuizenvloer kwam dichterbij. Het gordijn bewoog, een knip werd verschoven en uiteindelijk ging de deur open. Een blonde vrouw van rond de dertig keek verveeld op de jongen neer. Ze trok haar wenkbrauwen op en nam geïrriteerd een flinke hijs van haar sigaret. Ze hield de rook enkele seconden in haar mond gevangen en vroeg toen op een norse toon wat hij kwam doen. Terwijl ze sprak, ontsnapte de rook uit haar mond.

‘Ik kom wiet kopen’, hakkelde de jongen en hij toonde haar het geld.

Ze keek ernaar en toen naar het bleke gezicht van de jongen. Ze zei niets, klemde haar sigaret tussen haar vuurrode lippen en keek toen over hem heen, de straat in. Ze ontdekte Bart op zijn scooter aan de overkant. Haar ogen dwaalden waakzaam de straat door terwijl het puntje van haar sigaret opgloeide. Idde kneep zijn hand dicht en voelde het geld branden in zijn vuist. De vrouw snoof, seinde met haar hoofd dat hij naar binnen kon komen en sloot toen de deur. Hij stond verloren in de gang te wachten tot ze iets zei.

‘Veeg je voeten’, commandeerde ze en ze keek toe hoe hij zijn voeten over de kokosmat schraapte. ‘Goed, kom maar…’

Ze liep de gang door en opende de deur naar de woonkamer. Een knaapje van een jaar of zes versperde hun de weg. Hij stak een klapperpistool in hun richting en hield hen onder schot.

‘Waar blijven die koekjes’, snauwde hij tegen de vrouw.

Maar de vrouw leek de jongen niet te horen. Ze duwde hem ruw opzij terwijl hij luidkeels begon te protesteren. Idde volgde haar de kamer in, bleef midden in het vertrek staan en keek wat onzeker om zich heen. De kamer straalde weinig warmte uit. De muren waren witgekalkt en de vloer was met witte plavuizen betegeld. De eettafel was zwart en de zes eettafelstoelen waren voorzien van katoenen witte hoezen met strikjes. Zelfs de planten in de vensterbank waren van wit plastic en stonden in zwarte, glimmende potten. De reuzenplasma-tv naast de tuindeuren viel direct in het oog.

Het gevaarte stond aan en het geluid ketste door de kamer. Uiteindelijk ontdekte Idde Bolle Joop op de zwartleren bank. Languit als een gestrande walrus, met de afstandsbediening losjes in zijn hand. Hij keek naar de jongen en verroerde geen vin.

‘Zal ik jou nou eens doodschieten?’ vroeg het jochie eerst aan de vrouw en toen aan Idde. Het klapperpistool zwenkte van de vrouw naar Idde en weer terug.

Idde probeerde te glimlachen, maar slaagde daar maar matig in.

‘Geef me je geld’, brulde het kind en hij keek Idde nu verontwaardigd en woest aan.

Pets. De vrouw haalde uit en raakte het jochie hard op het achterhoofd. ‘Ga ergens anders spelen, Dave’, grauwde ze. Dave viel stil, keek verbaasd terwijl zijn onderlip begon te trillen.

‘Zet dat klereding eens wat zachter’, brulde ze nu geïrriteerd richting de bank en ze drukte haar sigaret uit in het asbakje op de zwarte salontafel.

De worstenvingers drukten op de knoppen van de afstandsbediening en het geluid stierf weg.

‘Hij wil wat kopen’, zei de vrouw en na die mededeling pakte ze het asbakje van de salontafel en verdween de keuken in. Dave had het ondertussen op een brullen gezet en was driftig achter zijn moeder aan gestampt. Idde keek naar de voorkamerdeur die met een dreun in het slot viel, hoorde hoe het gejammer van het kind wegstierf en beet op zijn onderlip. Daar stond hij dan, in het hol van de leeuw. Alleen! Hij overwoog om een sprintje te trekken naar de voordeur en ervandoor te gaan. Het was ondenkbaar dat de kolossale man op de bank hem kon inhalen. Idde verstrakte. Het logge lichaam kwam in beweging en met moeite klom het overeind.

‘Wat moet je, jongen?’ gromde Joop.

De jongen knipperde met zijn ogen. De bovenarm van de man was nog dikker dan de beide dijbenen van Idde samen. De enorme buik schoot onder het T-shirt vandaan en deed Idde denken aan de gelatinepudding die zijn oma maakte met kerst.

‘Eh… eh…’ Idde herstelde zich. ‘Ik wil graag wiet kopen’, zei hij met een vreemde hese stem.

De man stond eindelijk rechtop. Hij trok zijn trainingsbroek over zijn heupen en liep naar de zwartgelakte kast die achter de eettafel tegen de muur stond.

‘Hoeveel?’

‘Voor vijftien euro.’ Idde liet het geld zien en keek de walrus met een scheve glimlach aan. ‘Meer heb ik niet.’

Idde kieperde het inmiddels klamme muntgeld in de uitgestoken hand van de man. Deze keek er even taxerend naar en trok toen de kastdeur open.

‘Alsjeblieft…’

Hij wierp drie zakjes door de lucht die Idde onhandig opving. De zakjes waren met een strip dichtgemaakt en er zat verdord groen spul in. Idde keek er wat onzeker naar. Was dat nou het spul waar Gopal zoveel ophef over maakte? Het leek op onkruid en misschien was het wel onkruid. Misschien nam de man hem in de maling en waren ze hun geld kwijt. De vrouw kwam met een schone asbak en een jengelend kind aan haar rok de kamer weer binnen. Ze zette de asbak terug op tafel en trok een natte doek over het tafelblad.

‘Ben jij er niet een van Hendriks uit de Kuiperstraat?’ wilde Joop van Idde weten.

Idde knikte terwijl hij de zakjes in zijn broekzak frommelde. Met zijn kleine varkensogen nam Joop de jongen met zijn rode haar en gezicht vol sproeten van top tot teen op. Idde was vijftien jaar en klein van stuk. Dat gaf soms wat problemen als de groep naar feestjes of naar een film boven de achttien ging. Geregeld werd hem de toegang geweigerd en dan moest de groep allerlei slinkse praktijken verzinnen om hem alsnog binnen te smokkelen. Maar kwam de groep hem nu ook helpen als het fout liep?

‘Werkt je vader bij garage Vonk en heb je twee oudere zussen?’

Nogmaals knikte Idde. Er waren maar twee autogarages in de stad en Iddes vader werkte al dertig jaar als automonteur bij de grootste. Bijna de hele buurt had zijn auto daar in onderhoud. Shit!

‘Wat is je naam, jongen?’

‘Idde’, antwoordde hij met tegenzin. Nu wisten ze zijn naam. Stel dat de man ging rondbazuinen dat hij wiet bij hem had gekocht. Stel dat zijn ouders dat te horen kregen, dan had hij een groot probleem. Hij had behoorlijk veel spijt dat hij had ingestemd met dit stomme plan. Hij liep al het risico en dat zag hij nu wel in.

‘Je hebt twee mooie zussen’, meende Joop en hij schrok toen zelf van zijn spontane uitlating.

Hij gluurde vanuit zijn ooghoeken om te zien of Selma zijn commentaar had opgevangen. Helaas, ze had het gehoord. Met een vernietigende blik keek ze hem aan. De natte vaatdoek vloog in zijn richting en plofte met een klap tegen zijn borst.

‘Selma…’ Zijn stem schoot een octaaf omhoog en verontschuldigend hief hij zijn handen in de lucht. ‘Liefje…’

‘Niks liefje’, beet ze hem venijnig toe. ‘Je bent een hork, een hitsig zwijn, meer niet. Alleen maar oog voor andere vrouwen. Ben ik niet goed genoeg?’

Joop trok verongelijkt met zijn mond. ‘Natuurlijk wel. Doe nou niet zo onredelijk. Je weet toch…’

‘Wat weet ik?’ onderbrak de vrouw hem boos. ‘Dat ik word gebruikt als sloof? Dat ik jouw rommel achter je dikke reet mag opruimen? Je toont totaal geen respect voor mij.’ Verwoed trok ze de kussens op de bank recht.

Met een strak gezicht staarde Idde naar de beelden op de tv en deed alsof hij de boze woorden van de vrouw niet had gehoord.

Het kind met het klapperpistool was gestopt met jammeren en was pontificaal voor het tv-scherm gaan staan. Hij stak zijn tong uit naar Idde, maar Idde merkte het niet. Hij bedacht hoe hij zo snel mogelijk met zijn wiet uit dit gekkenhuis kon komen. Het ontbrak hem aan lef om het op een lopen te zetten, dus bleef hij roerloos staan, wachtend op orders.

‘Wat sta jij daar nog? Sta je kuit te schieten?’ viel de vrouw plotseling tegen hem uit. ‘Schiet op, donder mijn huis uit.’ Ze gebaarde naar de deur.

Idde bedankte met een zacht stemmetje en liep half hollend naar de deur, opgelucht dat hij mocht gaan.

Idde was nog geen tien minuten binnen, toen de eerste vette regendruppels op het asfalt spetterden. Bart stond nog steeds aan de overkant van het ‘snoephuisje’ op hem te wachten. Hij had herhaaldelijk zijn horloge gecheckt en daarna getracht om via de ramen bij het huis naar binnen te gluren. De witte lamellen voor de ramen waren halfgesloten en belemmerden de inkijk. Hij vroeg zich af hoe Idde het er daarbinnen van afbracht. Het leek een eeuwigheid te duren, maar eindelijk zwaaide de deur open. Bart startte direct zijn scooter toen Idde in de deuropening verscheen. Idde bukte, graaide zijn helm van de grond en beende de tuin uit, de straat over.

‘Heb je het?’ vroeg Bart nieuwsgierig, maar hij kreeg geen antwoord.

‘Rijden’, blafte Idde met een strak gezicht en hij trok de helm over zijn hoofd. ‘Rijden, nu’, zei hij nogmaals terwijl hij achter op de buddyzit plofte.

Bart kreeg een por in zijn zij en trok aan de gashendel waardoor de scooter van zijn plaats schoot. Vol gas stoven ze de straat uit, de bocht om, de Dwarsstraat in. Ze scheurden langs de weilanden en staken de provinciale weg over, richting de stadskern. Een krap kwartiertje later stuurde Bart de scooter het erf van Het Genoegen op en reed tot achterin door. Bij de schuur kneep hij in zijn remmen en wachtte totdat Idde was afgestapt. Hij schopte toen zijn standaard uit, trok zijn helm van zijn hoofd en volgde hem naar binnen. Wild schudde Bart de regendruppels uit zijn bruine krullen en knalde zijn helm op tafel. De eerste vijf minuten zei Idde niets. Ze waren alleen. De anderen waren er niet, die kwamen pas tegen halfnegen.

‘Heb je het nou?’ Ongeduldig draaide Bart aan de piercing in zijn wenkbrauw.

Iddes hart ging nog steeds als een razende tekeer en krampachtig probeerde hij het tot bedaren te brengen. Hij was boos. Boos op zijn vrienden die hem alleen deze opdracht hadden laten uitvoeren. Er had van alles fout kunnen gaan en het enige waar Bart zich zorgen om leek te maken was het spul. Hij knikte terwijl hij zijn tranen bedwong.

‘Je bent geweldig’, beweerde Bart.

Idde kreeg een vriendschappelijk klopje op zijn schouder.

‘Je hebt echt lef.’

Idde rechtte zijn rug en slikte zijn boze woorden in. Je hebt lef… Natuurlijk had hij lef. Hij was dan wel de jongste van de groep, maar hij had tenminste lef. Een glimlach gleed over zijn gezicht en met trillende vingers viste hij de drie zakjes uit zijn broekzak.

‘Verstop jij ze maar.’

Bart bestudeerde met een wijs gezicht de inhoud en stopte ze toen onder een losse tegel in de hoek van de schuur.

2

Vrijdagavond rond halfnegen had de groep zich verzameld in de schuur. De deur zat op de knip en het enige raam in het vertrek was afgedekt met een laken. De wiet lag op de gammele eetkamertafel en ze stonden er in een kring omheen. Opgewonden werd het groene spul, dat in het plastic zat opgeborgen, bekeken. Dat was het dus. En wat nu? Niemand van de groep had ervaring met het roken van wiet. Hoeveel gram moesten ze in een joint verwerken? Hoeveel jointjes konden ze van drie gram wiet draaien? Ze wisten het niet.

‘Wat moeten we er nu mee?’ vroeg Sanne hardop. Bart en Idde haalden hun schouders op en keken Gopal verwachtingsvol aan. Het was tenslotte zijn idee, maar ook hij stond wat dommig naar het groene goedje te staren.

‘Fijn’, concludeerde Emma. ‘We weten niet eens hoe het verder werkt. Dat hebben we slim aangepakt.’

‘We kunnen het toch gewoon vragen’, meende Gopal, die zich nu ook wat onnozel voelde.

‘O, ja’, viel Emma schamper uit. ‘Aan wie dan? We mogen wel oppassen dat onze aankoop niet als een nieuwtje door de buurt rondzingt. Leuk als onze ouders het te horen krijgen.’ Emma en Sanne waren een twee-eiige tweeling van zestien jaar. Ze leken op elkaar, maar toch ook niet. Sanne had blond haar, net als haar moeder. Ze had kuiltjes in haar wangen en was ietsjes forser gebouwd dan haar zus. Emma had halflang donkerbruin haar en was vijftien centimeter langer. Ze was sportief en goedlachs en de minst opvallende van de twee. Emma speelde graag de baas, was zelfs wat opvliegend en soms ergerde Sanne zich mateloos aan haar gedrag. Desalniettemin waren ze onafscheidelijk.

‘We moeten er iemand bijhalen die het ook gebruikt’, stelde Erik voor. ‘In ruil daarvoor geven we hem wat wiet. Die persoon gaat het echt niet rondbazuinen, dan verraadt hij toch zichzelf.’

‘Dat vind ik een strak plan. Dat moeten we doen’, vond Gopal.

‘Wie kunnen we het beste vragen?’ Hij keek de kring rond.

‘We kunnen bijvoorbeeld Pim nemen’, zei Erik. ‘Pim Verhoeven gebruikt zeker. Hij heeft het me zelf verteld. En Pim zit altijd om geld verlegen, dus als we hem wat gratis wiet aanbieden…’

‘Is Pim wel een goed idee?’ Bart weifelde. ‘Hij gaat de laatste tijd met rare gasten om. Ik vind hem een gluiperd.’

‘Ach, dat valt wel mee’, wist Idde. ‘Hij zou ons in ieder geval nooit verraden.’

‘We hoeven hem niet als een vriend binnen te halen. Wat hij verder uitvreet, moet hij zelf weten. Hij hoeft ons maar één keer te helpen’, vond Gopal. De anderen waren het daarmee eens. Erik trok zijn mobiel uit zijn broekzak en zocht in zijn adressenbestand naar het nummer van Pim. Hij drukte op wat knoppen en het duurde niet lang voordat er aan de andere kant een stem klonk. ‘Met Pim.’

‘Pim, met Erik. Ik heb een vraagje…’ Erik viel even stil terwijl zijn ogen langs de gezichten van zijn vrienden vlogen.

‘En wat mag dat dan wezen?’ informeerde Pim.

‘We willen wiet roken, maar we hebben het nog nooit gedaan. Kun jij ons voordoen hoe dat moet?’

‘Wiet roken…’ De woorden werden spottend herhaald.

‘Het hoeft niet voor niks. We hebben drie zakjes gekocht en daar kun je wat van krijgen’, liet Erik er snel op volgen. ‘Als beloning voor je hulp.’

‘Bij wie heb je het gekocht?’

‘Bij Bolle Joop in de Kerkstraat.’

Pim snoof goedkeurend. ‘Die heeft goed spul.’

‘Doe je het?’

Er viel een stilte. Erik hoorde Pim op de achtergrond met iemand overleggen. ‘Luister… ik kom niet alleen’, zei Pim toen. ‘Ik neem Stijn mee. Hebben jullie vloei? Geen gewone vloei, die extra lange.’

‘Nee, dat hebben we niet. We hebben alleen maar wiet.’

‘Oké, dan nemen wij wel vloei mee. Waar, wanneer en hoe laat?’

‘Zaterdagavond bij De Rode Rakker om halftien?’ Erik zag dat de anderen goedkeurend stonden te knikken. ‘Komt dat uit?’

‘Dat is goed. Dan zien we jullie daar.’ De verbinding werd verbroken.

‘Zaterdagavond om halftien’, herhaalde Erik de afspraak terwijl hij zijn mobiel opborg.

Erik was met zijn negentien jaar de oudste van het stel. Hij was een lange, magere jongen met vlasblond haar dat aan weerszijden van zijn hoofd was opgeschoren. Afgezien van zijn wenkbrauwpiercing, die hij had nageaapt van Bart, had hij verder niets stoers over zich.

‘Mooi, dan stoppen we de zakjes terug onder de grond. Daar liggen ze voorlopig veilig’, meende Gopal.

Hij pakte een zakje van de tafel en keek gefascineerd naar de inhoud terwijl zijn vingers in het groene spul kneedden. Hij kon bijna niet wachten tot het zaterdag was.

‘Wil er nog iemand ruiken?’ Zonder het antwoord af te wachten had hij het zakje al geopend en snoof hij krachtig de geur op. Hij trok een bedenkelijk gezicht. ‘Het lijkt wel bedorven.’

‘Laat eens ruiken?’ Geërgerd trok Idde het zakje uit zijn handen. Straks ging hij nog beweren dat hij rotzooi had gekocht. Dat hij het risico voor niets had gelopen. Hij snoof en trok een vies gezicht toen de scherpe lucht zijn neusgaten vulde.

‘Misschien hoort het zo’, zei hij en hij duwde vervolgens het zakje in Emma's handen.

‘Moet je ruiken…’

‘Ik ken de geur ook niet.’ Emma rook voorzichtig aan het groen en gaf het zakje toen door aan haar zus. Het plastic zakje ging van hand tot hand en nadat ze allemaal hadden geroken en niet wisten of het zo hoorde, verdween het in een roestige, blikken trommel. Achter in de schuur, in de rechtse hoek werd de trommel in een gat onder de grond bewaard. Naast de fles met rum, twee seksboekjes, het uitbeenmes en een versleten portemonnee met een inhoud van zes euro en tweeëndertig eurocent. Het geld hadden ze speciaal gespaard voor noodgevallen. De bergplaats werd met een tegel afgedekt en een ladekastje werd eroverheen geschoven. Keurig verborgen voor overbezorgde ouders die, als ze erachter kwamen, het experiment zouden beletten. Voorlopig was de eerste stap gezet.

De Rode Rakker was in het stadje het sociale trefpunt voor jongeren tussen vijftien en tweeëntwintig jaar. Door de week werden er cursussen zoals toneel, muziek en schilderen georganiseerd en in het weekend werden er feesten gehouden. De feestzaal was een flinke ruimte van zeven bij elf meter en in het achterdeel was over de hele breedte een bar gebouwd. Langs de zijkanten stonden zilverkleurige tafeltjes met ijsblauwe stoelen en het midden was vrijgehouden als dansvloer. De Rode Rakker zat die zaterdagavond bomvol. Niet omdat de rockband Plebs speelde, een onbekende ruige popgroep uit de polder, maar omdat de consumpties die avond voor de helft van de prijs over de toonbank gingen.

Ze zaten aan de rechterkant van de dansvloer, aan twee tafeltjes, dicht bij het raam. Sanne en Emma speurden door het raam de straat af terwijl de bezoekers die via de ingang binnenkwamen door de jongens werden geobserveerd. Het was kwart over tien en Pim en zijn kameraad waren nog steeds niet gearriveerd. De groep was aan hun tweede consumptie begonnen en ze werden onrustig van het wachten. Idde en Bart waren ervan overtuigd dat ze niet meer kwamen opdagen en vonden dat er een oplossing moest worden gevonden. Want het was heel simpel: vanavond moest het gebeuren. Ze wilden niet nog een dag met het spul rondlopen. Er werd koortsachtig overlegd en Bart opperde om een ander uit te zoeken die het kon uitleggen. Hij spotte Feline op de dansvloer en meende dat zij een geschikte leermeester kon zijn. Maar de meisjes maakten bezwaar. ‘Binnen een minuut weet de hele zaal dat we wiet bij ons hebben’, beweerde Emma en Sanne knikte driftig dat dat klopte. ‘Ze is niet te vertrouwen, het is een roddeltante.’

‘Geert?’ zei Gopal en hij knikte naar de jongen aan de bar.

‘Rookt hij wiet dan?’ vroeg Erik met een gedempte stem. Ze wisten het niet zeker. ‘Mustafa?’ Nee, die rookte niet. ‘Felix?’

‘Daar heb je ze’, siste Idde en vijf paar ogen schoten naar de ingang.

Pim stond in de deuropening met een forse knaap van een jaar of vijfentwintig in zijn schaduw. Pim streek met een traag gebaar zijn haar uit zijn gezicht en schonk een groepje tieners een arrogante glimlach. Hagelwitte tanden en keurig in gelid. Een opvallende jongen die het zeker niet slecht zou doen in een of ander modeblad. Hij had tevens een goed stel hersenen. Het was alleen jammer dat zijn mentaliteit zo door en door verrot was, dat hij zijn intelligentie niet wilde gebruiken voor het goede maar juist voor het kwade. Zijn partner in het kwaad was Stijn, een combinatie van dom, gewetenloos en beresterk. Pim had hem totaal in de hand. Hij wist hem op een geraffineerde wijze te bespelen en gaf Stijn het gevoel dat hij de leiding had over alles wat ze ondernamen. Iets wat later van pas kon komen, als ze zouden worden gepakt. Pim zou zijn aandeel ontkennen en alle schuld in de schoenen van zijn maat schuiven om zo buiten schot te blijven. Pim keek de zaal door en ontdekte uiteindelijk het zestal aan de tafeltjes bij het raam. Hij slalomde op hen af en Stijn volgde. Voor de tafeltjes bleef hij staan en keek de groep taxerend aan. De blik van Stijn bleef strak op Gopal gericht en hij snoof afkeurend. Gopal gaf geen krimp. Het was wel vaker voorgekomen dat mensen op hem neerkeken omdat hij een donkere huidkleur had. Stijn zocht oogcontact met zijn maat, maar deze maakte een sussend gebaar dat het in orde was.

‘Dat is Stijn, een kameraad van de sportschool’, stelde Pim toen zijn vriend voor. De groep knikte bij wijze van groet naar de jongen en deze knikte stug terug. Het tweetal nam plaats en boog zich over de tafels naar voren.

‘Hebben jullie het bij je?’ vroeg Pim op een samenzweerderige toon.

Erik knikte, maar Emma viel hem in de rede.

‘Jullie zijn laat’, merkte ze nors op en demonstratief checkte ze haar horloge.

‘Ja, en…’ antwoordde Pim geamuseerd en totaal niet onder de indruk van haar uitval. ‘We zijn er nou toch? Of heb je liever dat we weer gaan?’

Gopal wierp haar een waarschuwende blik toe: ze moest zich koest houden. Het was nu het moment niet om ruzie te zoeken.

‘Ja, we hebben het bij ons’, zei Gopal snel.

‘Laat maar zien.’

‘Hier?’ De stem van Bart sloeg over en in paniek keek hij in het rond. ‘Ben je gek? De helft van wat hier rondloopt, zit bij mij op school. Niet iedereen hoeft het te weten.’

‘Dan gaan we naar buiten’, zei Stijn resoluut en hij sprong op. Zonder de reactie van de anderen af te wachten, beende hij de zaal door. Pim grijnsde breed en seinde met zijn hoofd dat ze zijn vriend moesten volgen. Stijn had zich in het fietsenhok aan de achterzijde van De Rode Rakker teruggetrokken en wenkte ongeduldig. Op de grond lagen twee schone servetten uitgevouwen als een witte stip in het donker. Stijn liet zich op zijn hurken zakken en gaf met een korte hoofdbeweging aan dat de anderen zijn voorbeeld moesten volgen. De smoezelige lamp aan het plafond verspreidde weinig licht en het was moeilijk om zijn handelingen goed te kunnen volgen. Hij trok een pakje shag uit zijn binnenzak en keerde het om op het midden van het servet. Ze keken geboeid toe terwijl Pim het ritueel voorzag van het nodige commentaar. Stijn plukte de tabak uiteen en keek geïrriteerd op van zijn werk. Hij stak zijn hand uit en bewoog driftig zijn vingers. ‘Waar blijft de wiet? Schiet eens op.’

Haastig frutselde Gopal de wiet tevoorschijn en legde hem met een verontschuldigende glimlach in zijn hand. Ruw werden de zakjes opengerukt en grondig gemengd met de berg tabak. Dat nam enkele minuten in beslag en toen werd de gehusselde, bruine berg terug in het shagpakje gestopt. Stijn veegde zijn handen schoon aan zijn spijkerbroek en keek de groep rond alsof hij een ingewikkeld goochelnummer had gepresenteerd.

‘Het is ongeveer drie gram wiet en daar haalt Stijn vier jointjes uit’, beweerde Pim. ‘Klopt toch, Stijn?’ Stijn knikte en met moeite hield hij zijn gezicht strak. Het was een regelrechte leugen. Uit drie gram wiet rolde hij zes jointjes, maar dat konden zij niet weten. Dat was de tol die ze betaalden voor hun onwetendheid.

‘Ik draai er nu drie voor jullie, en die ene van ons bewaar ik voor een ander moment’, zei Stijn. Hij lachte naar Pim en deze knipoogde onopvallend terug.

De extra lange vloei werd getoond. Rap rolde Stijn de drie beloofde jointjes en borg toen het restant in zijn jaszak op. Hij hield een sjekkie in de kom van zijn hand en stak een lucifer aan. De sigaret gloeide op en hij inhaleerde diep. Na een tweede hijs gaf hij de joint door aan Erik. Deze keek wat onzeker naar de joint, tuitte zijn lippen en trok de rook naar binnen. Hij werd gelijk overvallen door een hoestbui.

Kuchend en proestend duwde hij het sjekkie in Sannes handen. Sanne stak het met tegenzin in haar mond. Het idee dat iedereen aan het sjekkie zat te lurken, vond ze wat onsmakelijk. Ze hield haar zus in het oog terwijl ze langzaam de rook naar binnen zoog. Een misselijkmakend gevoel verspreidde zich door haar lichaam en met een vies gezicht gaf ze de sigaret uit handen.

‘Het effect van een jointje duurt maar twee tot drie uur en dan is het weg’, meldde Pim. ‘Het is een softdrug, dus eigenlijk is het kinderspul. Maar het is leuk om de avond mee te beginnen. Als je meer wilt, moet je het combineren met iets sterkers.’

‘Wat dan?’ wilde Erik weten.

‘Een pilletje, speed of GHB.’

‘GHB?’ herhaalde Emma bedenkelijk. ‘Wat is dat voor iets?’

‘Dat meng je met frisdrank, echt heftig spul’, antwoordde Pim wijs. ‘Geweldige drug. Binnen een paar minuten voel je de werking al. Een groot voordeel is dat als je het gemengd hebt, de politie het niet kan herkennen. Het is namelijk reukloos en bijna smaakloos. Het smaakt een beetje zout.’ Hij begon hard te lachen. ‘En proeven doen ze bij de politie niet.’ Uit beleefdheid lachten ze allemaal mee.

‘Je wordt er onwijs geil van’, vulde Stijn aan en hij knipoogde veelbetekenend naar Sanne. ‘Ik heb heel wat vrouwtjes gehad, dus ik heb ervaring zat. En als jij het wilt gebruiken, liefje, dan moet je mij effe bellen. Dan maken we er samen een feestje van.’ Hij wierp een suggestieve blik op haar borsten. Sanne was knalrood geworden, verslikte zich en keek snel de andere kant op. Stijn grinnikte en opende zijn mond, waarschijnlijk om weer iets obsceens te zeggen, maar Emma was hem voor.

‘Doe niet zo bijdehand’, snauwde ze. ‘Alsof ze op jou of op die rotzooi zit te wachten.’ Ze keek haar zus aan en wachtte op bijval. Maar die reageerde niet. Sanne was overdonderd door zijn boute directheid. Om zich een houding te geven stak ze de joint in haar mond en nam een flinke hijs. Ze had de blik in zijn ogen gezien, die plotselinge belangstelling voor haar en ze voelde zich enigszins vereerd. Vanuit haar ooghoeken observeerde ze zijn brede schouders, zijn vierkante gezicht en zijn gemillimeterde kapsel. Het was absoluut haar type niet, maar er was iets aan hem dat haar intrigeerde. Hij was in ieder geval zo anders dan de jongens uit haar klas.

‘Ben je haar moeder soms? Of ben je gewoon jaloers?’ vroeg Stijn met een geil glimlachje. ‘Ik neem jullie alle twee. Net zo makkelijk.’ Hij likte demonstratief zijn lippen af.

‘Val dood’, gromde Emma en ze draaide hem haar rug toe. Emma was niet zo geïnteresseerd in jongens en de jongens meestal niet in haar. Ze gebruikte geen make-up en kleedde zich wat jongensachtig: spijkerbroeken, slobbertruien en legerlaarzen. Sanne daarentegen hield zich graag bezig met haar uiterlijk en was erg modebewust. Ze ging beslist de deur niet uit voordat ze de perfecte combinatie van broek, shirt en schoenen had uitgezocht.

‘GHB is zeker niet geschikt voor watjes zoals jullie’, zei Pim en hij negeerde het hele voorval tussen Stijn en de meisjes. ‘Dan moet je wat meer ervaring met drugs hebben. De dosering van GHB is lastig en een paar milliliter kan al te veel zijn.’

Watjes? Sanne keek de jongen gekwetst aan. De rode kleur op haar gezicht trok nu tot ver achter haar oren. Wat een lulhannes, met zijn ervaring. Hoe oud was hij zelf?

Stijn stootte haar aan toen hij zei: ‘Maar wel een heel lekker watje.’

Ze lachte wat moeilijk.

‘Dan kun je beter een pilletje nemen’, ging Pim onverstoorbaar verder met zijn stoere praat. Hij sloeg de joint af die hem werd voorgehouden. ‘En een pilletje xtc is nog redelijk betaalbaar.

Voor vijf euro heb je er al een.’

‘Dat is waar’, gaf Stijn toe. ‘Op zo'n pilletje kun je lekker lang dansen en flikflooien met de meiden. Ik heb eens vijf uur lang gefeest op een pilletje.’

‘Vijf uur?’ Erik floot vol bewondering en stootte Gopal aan.

‘Dat is pas het echte spul.’ Gopal knikte terwijl zijn ogen glinsterden.

De drie jointjes waren op en Stijn en Pim stelden voor om binnen nog wat te drinken. De groep reageerde enthousiast, met uitzondering van Emma. Ze mocht Stijn niet en zag hem liever meteen vertrekken, met zijn vriend erbij. Ze probeerde Gopal te overtuigen van haar gelijk door in zijn oor te sissen dat het uitvreters waren. Ze hadden met hen de drie stickies opgerookt en hun eigen aandeel in hun zakken gehouden. Ze hadden meer gekregen dan was afgesproken. Maar Gopal wuifde haar opmerking weg. ‘Doe niet zo kinderachtig.’

Ze liepen achter de twee de feestzaal binnen, richting bar.

‘Wil er iemand wat drinken?’ vroeg Bart. Hij trok een biljet van twintig euro uit zijn broekzak en keek vragend de kring rond.

‘Een pilsje’, zei Pim terwijl hij een barkruk pakte en plaatsnam aan de bar.

‘Geef mij ook maar een biertje.’ Stijn gaf Bart vriendschappelijk een klopje op de rug. ‘Jij bent geweldig.’

Bart deelde acht pilsjes uit en na een halfuurtje gaf hij nog een rondje. Hij kon het zich gemakkelijk veroorloven. Hij had geld zat. Bart was enig kind en werd door zijn ouders gruwelijk verwend. Een soort compensatie omdat ze weinig tijd voor hem hadden. Ze runden een goedlopende sportwinkel in Utrecht en dat slokte hun tijd volledig op. Er waren zelfs plannen voor een tweede winkel in een andere stad. Elke week lag het zakgeld op de eetbar voor hem klaar en hij hoefde er nooit om te vragen. Hij was die avond een populaire vriend en kreeg alle aandacht. Aandacht die hij thuis zo miste.

Na een paar minuten richtte Stijn zijn aandacht op Sanne. Ze was met Erik en Idde in discussie over het nut van studeren. Erik vond een studie na de middelbare school onzin en Idde twijfelde. Hij wilde automonteur worden, net als zijn vader. Sanne probeerde aan te tonen dat doorstuderen geen slecht idee was. Ze had dit onderwerp vaak genoeg met anderen besproken en wist haar gelijk altijd helder uiteen te zetten. Maar dit keer kostte het haar moeite. Ze moest zoeken naar de juiste woorden. ‘De middelbare school is een basisopleiding.’ Dat was haar standaardopeningszin. ‘Je moet je specialiseren en… en… Neem mijn broer Paul nou.’ Ze dacht lang na. ‘Hij kan nooit architect worden als…’

‘Dat is toch geen vergelijking’, onderbrak Erik haar verontwaardigd. ‘Jouw vader verwacht dat zijn kinderen iets bereiken. Dat ze ergens in de top terechtkomen. Ik heb die steun nooit gehad. Die ouwe van mij is jaren geleden vertrokken en heeft ons gewoon laten stikken.’ Het leek er even op dat hij in tranen zou uitbarsten. ‘Jij hebt gewoon geluk dat je in het juiste bed bent geboren.’

‘Wat een onzin’, riep Sanne fel. ‘Als wij niet willen, dan kan mijn vader hoog of laag springen, maar dan gebeurt er niets.’

‘Dat is waar’, viel Stijn haar bij. ‘Mijn vader wilde dat ik voor de klas ging staan. Dat ik een of andere suffe docent werd omdat mijn neef voor die studie had gekozen. Ik voor de klas, zie je het voor je?’ Hij lachte voluit. ‘Nou, mijn vader heeft me behoorlijk onder druk gezet, maar ik vertikte het. Niet omdat de opleiding te zwaar was, maar gewoon om mijn vader dwars te zitten. Ik heb mijn eigen weg gevolgd en ik verdien genoeg geld. Ik heb mijn vader niet nodig gehad om wat te bereiken in deze klotewereld. Ik kan gaan en staan waar ik wil en ik ben niemand iets verschuldigd.’ Hij legde zijn hand op Sannes rug en nam strijdlustig een slok van zijn pils. ‘Je hebt het zelf allemaal in de hand, meid.’

Toen Sanne voorzichtig knikte, verscheen er een vreemde gloed in zijn ogen: een mengeling van spot en ernst. Hij genoot van zijn triomf. Ze slikten het voor zoete koek. Wisten zij veel. Stijn deed alles om indruk op haar te maken, vandaar dit belachelijke verhaal dat hij ter plekke uit zijn duim zoog. Hij was een gewone jongen, opgegroeid in de achterbuurten van Den Haag. Zijn vader had nog nooit iets van hem geëist.

Het was een zuiplap en hij dacht alleen maar aan drank. Leraar… Stijn zag daar de humor wel van in. Hij had zijn school niet eens afgemaakt. Hij had meer tijd in de bak doorgebracht dan op school. Twee jaar voor handel in verdovende middelen en zes maanden voor een verkrachting.

3

Joop zwaaide nog even snel voordat hij gas gaf en de straat uitreed. Hij had Dave afgezet bij school en was op weg naar huis. Hij checkte zijn horloge en bedacht dat hij misschien nog wel even de tijd had om ergens koffie te drinken. Bij Ruud bijvoorbeeld, die had hij al in geen weken meer gezien. Of gewoon in de koffiebar op de hoek van de Beeklaan, waar al de jongens van vroeger samenkwamen. Selma lag nog in bed toen hij wegreed en met wat geluk bleef ze tot tien uur liggen. Hij kon snel even langs de wietschuur rijden om wat kilo's in te slaan voor de verkoop. De zaken van Joop gingen slecht en als daar niet snel verandering in kwam, ging hij failliet. Selma gaf meer geld uit dan er binnenkwam. Hij had daar met haar al een paar keer over gesproken, maar dan viel ze driftig uit. Dan tierde en schreeuwde ze de hele boel bij elkaar en negeerde hem vervolgens net zolang totdat hij uiteindelijk ter wille van de lieve vrede toegaf dat hij fout was geweest. Hij hield zielsveel van haar en was als de dood om haar te verliezen. Hij had haar ontmoet op een megafeest dat Bertus, een van de grootste dealers van Rotterdam, had georganiseerd voor zijn zakenpartners, zoals hij de andere dealers altijd gekscherend noemde. Bertus pakte één keer per jaar groot uit om indruk te maken op de concurrenten en vooral om te kijken hoe de verstandhouding onderling was. Natuurlijk was Joop uitgenodigd, want in die tijd was hij dé man. Zijn werkterrein besloeg een groot gebied, waaronder twee middelgrote steden en de aangrenzende dorpen. Nu had hij niet veel meer dan een klein stadje met drie tot vier dorpjes. Hij had zijn plaats op de markt verspeeld aan wat snelle jongens. In de tijd van Bertus verdiende Joop bakken vol geld en iedereen moest het weten. Hij reed in een dikke BMW en strooide verkwistend met zijn centen in het rond. Bertus had voor het feest een dozijn hoertjes ingehuurd die zijn gasten moesten opvrolijken, en een daarvan was Selma. Joop was op slag verliefd geworden op het ranke meisje in haar lilakleurige stoeipakje. Vierentwintig was ze en hij zesenveertig. Ze hing om zijn nek als een verliefde puber en bracht zijn hoofd op hol. Hij nam haar mee naar huis, in eerste instantie voor een nachtje. Na een maand haalde ze haar zoon Dave bij haar moeder op. Een kind van een onbekende klant, beweerde ze. Het maakte Joop niets uit. Hij had zelf geen kinderen en zag in Dave zijn enige, echte zoon. Hij adoreerde het joch. De eerste vier maanden waren heerlijk. Zijn huis was niet langer kil en leeg. Hij had een gezin waar hij voor moest zorgen. Een doel. Ze waren blij als hij thuiskwam en hij was blij dat hij naar huis kon. Hij betaalde haar schulden die ze bij diverse mensen had openstaan: achtenveertigduizend euro. Hij kocht een nieuwe Volkswagen Golf voor haar, zodat ze niet van hem afhankelijk was. Zodat ze zelfstandig boodschappen kon doen of haar moeder of haar zus kon bezoeken. Ze kreeg kleding en sieraden, eigenlijk alles waar ze om vroeg. En toch las hij iets in haar ogen als hij haar aanraakte, een mengeling van onvrede en minachting. Dat maakte dat hij bang werd om haar te verliezen en dat hij dan weer alleen in zijn kille huis achterbleef. Hij hield van haar en nam haar nukken daarom op de koop toe.

En Selma… In het begin was ze gelukkig, want ze had eindelijk in Joop haar verlosser gevonden. Ze hoefde niet meer elke avond achter het raam haar lichaam te verkopen. Geen oude mannen meer die kwijlend over haar borsten hingen en allerlei verknipte dingen van haar verlangden. Geen zorgen meer over waar ze Dave voor die dag moest onderbrengen. Vanaf nu kon ze al haar tijd aan haar zoon besteden. Ze verlangde naar rust en veiligheid. Ze had jaren gesmacht naar die simpele dingen die voor anderen gewoon waren. Joop was beslist niet haar droomprins. Ze walgde van zijn corpulente lichaam en zijn eeuwige naar zweet ruikende oksels. Ze walgde als hij haar streelde en zijn natte, kleffe lippen op die van haar drukte. Toch was hij een lot uit de loterij. Waar vond ze een vent die gek genoeg was om voor haar en haar kind te zorgen? Een man met geld en vooruitzichten? Er waren mannen zat geweest die haar van alles hadden beloofd, maar die hun beloften nooit waarmaakten. Welke vent wilde zijn leven delen met een ex-hoertje? En als ze een vent had gevonden, dan kon zij hem gaan onderhouden, dan nam hij haar al het geld af dat ze die dag verdiend had. Acht mannen per dag moest ze gemiddeld afwerken en nu had ze alleen nog Joop. Dat moest toch vol te houden zijn? Maar het ‘lieve huisvrouwtje’ spelen ging haar vreselijk de keel uithangen. De boodschappen doen, schoonmaken, eten koken, wassen, strijken, elke dag maar weer. Ze werd kotsmisselijk van de eentonigheid. Ze miste de spanning van haar oude leventje en begon zich te ergeren aan zijn goedheid. Hij was niet interessant, zoals zij had gehoopt, omdat in haar beleving elke crimineel dat was. Hij was oersaai en een zacht ei. Het kostte haar steeds meer moeite om aardig tegen hem te doen. Hij ging elke dag de deur uit en was bezig met zijn drugs en zij zat alleen thuis. Weg te kwijnen in de eenzaamheid. Ze wilde met hem mee, de actie proeven en het gevaar trotseren, als die er al was. Maar hij weigerde, puur om haar te beschermen. Uit boosheid bedacht ze toen een spel om zichzelf bezig te houden. Ezeltje prik en Joop was de ezel. Ze wilde weten hoe ver ze kon gaan, hoe diep zijn liefde zat. Met haar kleine pesterijen gaf ze hem telkens onderhuidse prikjes. En nog een en nog een en nog een. Het was een riskant spel, want ze kon met haar gemene prikjes een hoop verliezen: Joop, zijn geld, het huis en Dave.

Joop zat net achter een cappuccino toen uit zijn jaszak een irritant riedeltje klonk. Hij verontschuldigde zich en haalde een gsm uit zijn zak tevoorschijn.

‘Waar zit je nou weer?’ tetterde de schelle stem van Selma in zijn oor. ‘Je ging toch alleen de kleine wegbrengen? Je bent al meer dan een halfuur weg.’

‘Ik ben in de koffiebar met Jeffrey in gesprek. Ik ben zo thuis.’

‘O, dat is mooi. Dus jij gaat er alleen van tussen en laat mij hier in de rommel achter. Nou, dat is mij dan duidelijk. Ik ben niets meer dan een sloof. Bedankt!’ De verbinding werd verbroken.

‘Dat was mijn vriendin. Ze is wat opvliegend’, legde Joop met een wrange glimlach uit. Jeffrey knikte alsof het hem wat kon schelen. Hij boog zich weer over de tafel naar Joop toe. ‘Om nog even terug te komen op mijn verhaal… Het is een goudmijntje, Joop. Xtc is niet aan te slepen, en dat weet jij ook. Op feesten wordt er door de jeugd bijna niets anders meer geslikt. Heroïne of cocaïne vinden ze veel te heftig, dat is meer iets voor een echte junk. Xtc is als partydrug erg hot en daar moeten we gebruik van maken. Wat betaal jij nou voor zo'n pilletje?’

‘Inkoop?’ vroeg Joop.

‘Ja. Wat zou het zijn? Drie euro?’

‘Twee euro vijftig’, verbeterde Joop.

‘Dat is toch veel te veel? Als wij nou eens gaan samenwerken… Ik kan voor weinig een tweedehandstabletteermachine op de kop tikken. We maken die troep gewoon zelf.’

‘Je hebt wel meer nodig dan alleen een tabletteermachine’, zei Joop nuchter terwijl hij een slok van zijn cappuccino nam. ‘Xtc zit vol met chemicaliën, daar hebben wij toch geen verstand van? Ik weet niet eens hoe ik mijn aansteker met gas moet vullen, laat staan dat ik synthetische drugs kan fabriceren.’

‘Dat is geen probleem. Ik weet een mannetje dat daar verstand van heeft en ons daarbij kan helpen. Hij husselt wat van die chemische troep door elkaar en na een paar keer kunnen we het zelf. Denk even na.’ Jeffrey hief zijn handen in de lucht. ‘De kosten voor het maken van een pil ligt ongeveer tussen de tachtig en negentig eurocent en we verkopen ze voor vier euro per stuk. Dat ligt een euro lager dan de gebruikelijke straatprijs. We zijn dan de goedkoopste van de hele streek, klanten stromen toe. We bouwen een groot imperium op en hebben straks alle macht.’

Met een dreun liet hij zijn getatoeëerde armen op de tafel vallen en keek Joop afwachtend aan. Joop keek op van het koffiekopje waarin hij doelloos had zitten roeren.

Hij had er heel wat voor over om weer dé man te worden die hij vroeger was. Ze hadden zijn plek ingenomen en hij wilde die terug. Hij wist drommels goed dat hij het niet alleen kon waarmaken en dan was een partner geen slecht plan. Het verdelen van zijn tijd tussen Selma en de handel ging hem moeilijk af. Selma vroeg zoveel aandacht dat hij steeds minder tijd had voor zijn handel en zonder handel kwam er geen geld binnen. Maar in hoeverre kon hij Jeffrey vertrouwen? Wat wist hij nou nog van hem? Hij liet zich inhuren voor allerlei klussen: een overvalletje op een supermarkt, dan weer een tankstation. Valse cheques uitschrijven, dure auto's stelen.

Joop twijfelde en wierp een taxerende blik op de man voor hem. Er waren heel wat zaken naar de filistijnen gegaan omdat de compagnons niet samen op één lijn zaten en op den duur elkaar begonnen te bestelen. Maar had hij veel keus? Hij had geld nodig om de dure levensstijl van Selma te bekostigen en zijn spaargeld begon al aardig te slinken. Joop schrok op uit zijn gepeins toen de gsm weer tot leven kwam. Hij keek op het display en zette het apparaat met een zucht aan zijn oor.

‘Selma, liefje, ik ben even met zaken bezig en…’

‘Zaken? Om halftien in de ochtend? Moet ik dat geloven?’ schreeuwde ze hysterisch. ‘Je ligt waarschijnlijk bij een of andere snol in bed. Ik zit al een kwartier op je te wachten.’

‘Selma…’ riep hij verongelijkt. ‘Je weet wel beter. Ik ben over een halfuurtje thuis.’

‘Een halfuurtje? Jij bent binnen tien minuten thuis, anders pak ik mijn spullen en vertrek. Ik laat me door jou niet in de maling nemen.’

‘Liefje, doe niet zo onredelijk. Ik ben zo thuis’, gromde hij nu ietwat geïrriteerd.

‘Niks zo, nu! Ik zit zonder sigaretten en snak naar een peuk.’

‘Op de hoek van de straat is een tabakswinkel. Je kunt toch wel even…’ Selma onderbrak zijn uitleg met een enorme vloek en kwakte toen de hoorn op de haak. Beteuterd keek Joop naar de gsm waar alleen nog getuut en geruis uitkwam. Hij was duidelijk geraakt door het telefoontje en probeerde dat op een stuntelige manier te verbergen. Hij schraapte luidruchtig zijn keel. ‘Vrouwen…’ zei hij uiteindelijk, de glimlach terug op zijn gezicht toverend. Het was een paar minuten stil en toen zei Joop: ‘We doen het.’ Hij kwam moeizaam uit zijn stoel en stak zijn hand uit naar zijn nieuwe partner. ‘Kom morgenavond bij ons eten’, stelde hij voor. ‘Dan praten we verder over onze nieuwe onderneming.’

Selma keek hem woedend aan. ‘Wat verwacht jij nou van mij? Dat ik een vijfgangenmenu op tafel tover omdat jij een afspraak hebt met een van je criminele vrienden?’

‘Nee, Selma, dat verwacht ik niet. Ik bestel gewoon een rijsttafel bij de Chinees.’

Joop diepte een pakje Camel Light uit zijn jaszak en gooide het op de salontafel neer.

‘Nou, dan is dat toch opgelost’, beet ze hem toe. ‘Ik begrijp niet waarom je er zoveel ophef over maakt. Als mijn vrienden komen, haal je nooit iets bij de Chinees.’

Joop zuchtte. ‘Dat is toch iets heel anders. Jeffrey komt niet voor een gezellig praatje, hij komt voor zaken. Het gaat over onze toekomst.’

‘Ja, jouw toekomst’, snauwde de vrouw terwijl ze het cellofaan van het pakje sigaretten trok. ‘Het gaat allemaal om jou en waar sta ik in dit verhaal?’

‘Naast mij, dat weet je. Ga nou niet onredelijk doen.’

‘Als het om ons gaat, waarom word ik dan nergens bij betrokken? Jij laat je in met allerlei vreemde gasten, maar wat als het fout gaat? Kijk om je heen, alles is van jou. Het huis, het geld… Wat heb ik?’ Selma rookte met snelle, nerveuze gebaren en drukte de sigaret die ze net had aangestoken weer met een abrupt gebaar uit. ‘Straks gaat het mis en waar sta ik dan met Dave? Denk je daar wel eens aan? Ik maak me daar zorgen over. Over jou, over ons en het kind. Je vertelt me nooit iets over je handel, je betrekt mij nergens in.’ Ze begon te snikken en liet zich op de bank vallen. ‘Ik ben bang voor de toekomst, ik ben bang om jou kwijt te raken, snap je dat niet?’ Joop ging naast haar zitten en legde zijn arm rond de schokkende schouders van het trieste hoopje vrouw. Hij was ontroerd door haar bezorgdheid. Hoe lomp kon hij zijn?

‘Sorry, liefje. Ik heb daar nooit bij stilgestaan. Ik ga het morgenochtend direct regelen.’

Ze had haar hoofd op zijn borst gelegd. ‘Hoe dan?’ snikte ze na.

‘Ik ga naar de notaris en zet het huis op jouw naam. Het geld dat we aan de xtc verdienen, zetten we op jouw bankrekening.’ Zijn hand gleed omlaag en masseerde haar rug. ‘Niemand kan het je dan nog afpakken. De politie niet, de belastingdienst niet. Niemand. En dan sparen we voor een zwembad. Dat wilde je toch zo graag? Een zwembad in de achtertuin?’ Ze knikte zielig toen hij met zijn grote handen over haar haren streek. ‘We sparen voor een zomerhuisje in Barcelona, net zo een als je zus en haar kakkerige vent hebben.’

‘Nog mooier en nog groter’, lachte Selma door haar tranen heen. ‘En je moet me alles vertellen.’

‘Alles’, beloofde Joop. ‘Ik heb geen geheimen voor jou, geloof me.’

Een triomfantelijke grijns plooide zich om haar mond.

Jeffrey keek hoe Selma haar sigaret tussen de resten nasi en verkruimelde kroepoek uitdrukte en was verrukt van haar schoonheid en haar pit. Ze sloeg haar goedgevormde benen over elkaar en lonkte uitdagend naar hem. Joop had niets in de gaten, hij had alleen maar oog voor het eten dat op tafel stond. Jeffrey vroeg zich af hoe een man als Joop aan deze bloedmooie vrouw was gekomen. Hij negeerde haar benen en observeerde de man die met een genoegzaam gezicht een tweede loempia naar binnen werkte. De pindasaus droop langs zijn kin en er was niemand die hem daarop wees. Joop genoot overduidelijk van zijn maaltijd, hij smakte als een varken en liet zelfs een flinke boer ontsnappen. Er was de hele avond nog geen intelligent woord over zijn lippen gekomen. De twijfel sloeg bij Jeffrey toe. Dat was dus dat zakelijke genie waar Ad al weken over liep op te scheppen? De man die hem rijk ging maken? Volgens Ad was er geen betere partner denkbaar dan Joop. Joop had de nodige connecties en wist precies aan wie hij zijn handel kon slijten en aan wie niet. Hij kon aan grondstoffen komen en aan een geschikte ruimte om de pillen te fabriceren. Hij had jongens die voor hem dealden en hij had geld. Ongelooflijk, dacht Jeffrey. Zo op het eerste gezicht leek de man een loser, maar waarschijnlijk was het allemaal schijn. Terwijl Selma zich over de tafel boog en de vuile borden begon te stapelen, schoten zijn ogen heen en weer over haar lichaam. Hij probeerde onopvallend te staren, maar het was haar niet ontgaan. Ze grinnikte inwendig. Zijn aandacht beviel haar wel. Haar hele lichaam snakte naar seks met een vent die een krachtig en mooi lijf had. Een man met conditie. Een man die niet na drie minuten puffend en zwetend zijn daad had volbracht. Ze smachtte naar een jonge vent, iemand zoals Jeffrey. Ze vroeg zich af of ze de kunst van het verleiden had verleerd. Ze kon het erop wagen. Waarom niet?

‘Je lievelingsprogramma begint zo’, zei Selma tegen haar zoon in de hoop dat hij zich voor de tv zou nestelen en een tijdje uit het zicht bleef.

De jongen liet zich van zijn stoel glijden.

‘In de kast ligt nog een zak paprikachips’, meldde Joop en hij wachtte totdat Dave was vertrokken. ‘Zullen we nu de zaken goed doorspreken?’ Joop seinde naar Selma dat ze moest gaan zitten en gretig gaf ze gehoor aan zijn bevel. ‘Heb jij al een idee hoe we het gaan aanpakken?’ wilde Joop weten en hij stak een doos sigaren over de tafel heen.

Jeffrey sloeg het aanbod vriendelijk af. ‘Ik heb gisteren gebeld voor de tabletteermachine en die kunnen ze volgende week leveren. Het ding kost drieduizend euro.’

Joop zei geen woord. Hij stak een sigaar aan en blies kleine rookwolkjes in de lucht. Gefascineerd volgden zijn ogen het pluimpje rook dat langzaam uiteendreef en oploste in het niets. Jeffrey haalde een boodschappenlijst uit zijn borstzakje en schoof het over tafel. ‘Ad heeft een lijst gemaakt van de chemicaliën die we nodig hebben.’

‘Wie is Ad?’ bemoeide Selma zich nu met het gesprek en ze grabbelde het briefje van de tafel.

‘Ad is een kennis die ons gaat helpen met het maken van de xtc-pillen. Hij heeft vroeger bij een apotheek gewerkt en heeft verstand van chemicaliën’, legde Jeffrey uit.

‘Aceton?’ las Selma hardop. ‘Daarmee haal ik de nagellak van mijn nagels. Ammoniak, zoutzuur, gootsteenontstopper. Weet je zeker dat dit het goede lijstje is? Het zijn allemaal schoonmaakmiddelen.’

Jeffrey glimlachte minzaam. ‘Ad weet precies wat hij doet. De PMK is het belangrijkste ingrediënt en in elk pilletje zit ongeveer 0,5 procent van dat spul. Dat is de drug en de rest zijn gewoon hulpstoffen om er poeder van te maken. Het ene zorgt dat het poeder blijft plakken en een ander goedje zorgt dat het in de maag uiteenvalt. Het mooie is dat je de meeste hulpstoffen gewoon in de winkel kunt kopen en het kost bijna niets. Tel uit je winst.’

Selma's ogen begonnen te glanzen en opgewonden tikte ze Joop aan. ‘Hoor je dat, lieverd?’

Joop tuitte zijn lippen en blies de rook in kleine poefjes omhoog terwijl hij traag knikte.

‘We hebben alleen nog een pandje nodig dat we moeten inrichten als laboratorium en dan is ons bedrijf in de running.’ Jeffrey wachtte gespannen op een reactie. Het bleef even stil.

‘Wat gaat het allemaal kosten? Wie gaat wat investeren?’ Joop keek de man nu strak aan.

‘We hebben een beginkapitaal nodig van…’ Jeffrey draaide met zijn ogen alsof hij een rekensommetje maakte in zijn hoofd. Totaal overbodig, want dat optelsommetje had hij al duizendmaal gemaakt. ‘Zeg een slordige zesduizend euro.’

‘Dat komt voor mij dus op een drieduizend euro?’ Joop zette zijn tanden in zijn sigaar en wachtte omdat hij wist dat er meer zou komen.

‘Ja en nee. Het probleem is dat ik even zonder geld zit. Ik had gehoopt dat jij het hele bedrag kon ophoesten. Als we dan winst maken, betaal ik direct mijn deel terug.’

Joop snoof. Daarom was hij dus bij hem gekomen met het voorstel. Hij zocht geen partner, hij zocht iemand met geld en ruimte.

‘Ik investeer zesduizend euro, zorg voor de chemicaliën en een pand. Is het niet wat oneerlijk verdeeld?’ vroeg Joop.

‘Maar het hele idee komt van mij. En ik zorg voor de machine en een mannetje die het spul voor ons maakt. Als we eenmaal draaien, hou ik me bezig met de inkoop en de productie en jij met de verkoop. Wat vind je ervan?’

‘Hmm.’ Joop leunde achterover in zijn stoel. Hij leek op zijn hoede, met enigszins gefronste wenkbrauwen overdacht hij de mogelijkheden. Als hij het slim zou spelen, dan kon hij aardig wat aan hem verdienen. Hij kon hem gebruiken als loopjongen die het vuile werk mocht opknappen en als hij praatjes kreeg, dan kon hij oprotten. Een nieuwe hulp was zo gevonden, daar waren er dertien van in een dozijn.

‘Je hebt je geld zo terug’, beloofde Jeffrey en hij hoopte zo de man over de streep te trekken. ‘We maken een paar duizend pillen per week en binnen een jaar zwemmen we in het geld.’

‘Ik vind dat we het moeten doen’, riep Selma met een verhit gezicht en enthousiast trok ze aan het shirt van Joop. ‘Dit is toch een geweldige kans.’

‘Hmm. Oké, die zesduizend euro regel ik wel en dat pandje… Ik heb nog een loods op het industrieterrein. Het staat vol met rotzooi die opgeruimd kan worden. We kunnen dat morgen gelijk doen.’

Joop frommelde de boodschappenlijst met chemicaliën in zijn zak en knipoogde naar Selma toen hij zei: ‘Wat dacht je van een lekker bakkie koffie?’

Ze boog zich impulsief naar hem toe en gaf hem een kus op zijn wang.

‘Ga ik voor je maken’, zei ze. Ze stond op en schonk Jeffrey een verleidelijke glimlach. ‘Wil jij ook?’ vroeg ze en ze streek vluchtig in het voorbijgaan over zijn arm.

Hij grijnsde.

De volgende ochtend reden ze naar het industrieterrein, enkele kilometers buiten de stad. De loods van Joop stond in een doodlopende straat, in een rij van tientallen loodsen en allemaal opgebouwd uit ijzeren golfplaten. Joop parkeerde zijn BMW voor nummer 29 en hees zich kreunend naar buiten. Een flinke sleutelbos kwam tevoorschijn en na wat gestuntel met de sleutels draaide hij het hangslot open. Hij greep de schuifdeuren vast en trok eraan, maar de deuren gaven niet mee. Hij duwde met moeite zijn vingers door de spleet en tilde de deuren op. Dit keer gingen ze verder open, maar liepen even later toch weer vast. ‘Ze moeten nodig worden gesmeerd’, hijgde Joop terwijl hij zich door de opening wurmde en er met zijn hele gewicht tegenaan duwde. De deuren kwamen in beweging en schoven traag en piepend over de rails. Met zijn hand tastte Joop naar het lichtknopje en er sprongen vijf peertjes aan, die aan een draad aan het plafond bungelden. Ze stapten naar binnen en bekeken de troep die aan weerszijden van de schuifdeuren stond opgestapeld. Tot op de hoogte van een meter lag de loods volgestapeld met planken, kisten en oud ijzer. Een roestige Ford, zonder wielen, stond in de hoek geparkeerd en een bankstel vol vlekken stond rechtop tegen de muur. Keukenkastjes, kartonnen dozen, gedemonteerde meubels en een partij radiatoren. Het was een bonte verzameling van grofvuil.

‘Wat een teringzooi’, riep Jeffrey oprecht verbaasd. ‘Wat moet je daar nou mee?’

‘Dat weet je nooit. Soms zit er iets bruikbaars tussen waar een ander nog iets mee kan’, verdedigde Joop zijn troep. Jeffrey grijnsde en liet zijn brutale ogen langs het lichaam van Selma glijden. Ze keek hem aan en beantwoordde zijn blik met een subtiele knipoog. ‘Dat is waar’, gaf hij Joop gelijk. ‘Ik weet zeker dat er voor mij ook nog wel iets moois tussen zit.’ Selma lachte schalks om zijn dubbelzinnige opmerking en liep heupwiegend in haar strakke jurkje en naaldhakken door de loods.

‘Als jij nou alvast hier gaat opruimen,’ zei Joop, opgelucht dat hij een ander met deze zware klus kon opzadelen, ‘dan regel ik het spul van de boodschappenlijst.’ Hij had zich omgedraaid en riep over zijn schouder naar Selma dat ze konden gaan.

‘Joop?’ Selma was hem gevolgd naar de auto en hield zijn portier vast. ‘Jij hebt mij toch niet nodig. Die boodschappen kun je wel alleen regelen. Ik help Jeffrey hier wel met opruimen en als we twijfelen of iets weg kan, dan bel ik op je mobiel.’ Ze boog naar voren en kuste hem op zijn mond. ‘Doe je voorzichtig, lieverd?’ Ze sloot zijn portier, wierp hem een handkus toe en liep terug naar de loods, waar ze in de deuropening bleef staan om naar hem te zwaaien. Overrompeld door haar actie zwaaide Joop verdoofd terug en stuurde toen zijn BMW het terrein af.

De BMW was nog maar net uit het zicht toen Jeffrey haar arm pakte en haar de loods introk. Ze staarden elkaar aan. Ze zag de vurige blik in zijn ogen, hoorde hem zwaar ademhalen en glimlachte toen traag. Ze had het verleiden niet verleerd. Ze reikte omhoog en kuste hem op de mond.

4

‘Het is een schande. Een 5,7 voor biologie terwijl het gewoon leren was. Het is dom stampwerk en dan presteer jij het om daar zo'n slecht cijfer voor te halen.’ Meneer Terwee keek zijn dochter met ingehouden woede aan. ‘Voor leerwerk is een cijfer lager dan een zeven een grof schandaal.’

‘Ik heb mijn best gedaan. Ik snapte er gewoon geen barst van’, snauwde Emma, een en al onbegrip en nijd.

‘Er valt niets te snappen’, bulderde haar vader. Zijn verontwaardiging werd begeleid door zijn vuist die met een harde klap op het bureau neerkwam. Alles schudde en danste.

‘Je zus haalt met gemak een acht en als zij het kan…’

‘Sanne is nou eenmaal beter in leren dan ik.’

‘Onzin. Alles staat en valt met inzet. De middelbare school is een basisopleiding, hierna begint het serieuze werk. Als je er nu al de kantjes van afloopt.’

‘Dat doe ik toch niet. Dit is mijn eerste zes dit jaar, ik trek het in de loop van het schooljaar wel weer op.’

‘Nou’, riep haar vader honend. ‘Dat is ook mooie instelling. Je doet het gelijk goed en niet half, begrepen? Denk je dat ik zo ver was gekomen met zo'n mentaliteit?’ Hij was al vier jaar directeur van de bank en daardoor een gerespecteerd man in de gemeenschap. En dat had hij bereikt door studie en hard werken. Van zijn kinderen verwachtte hij dezelfde inzet en zo niet, dan hielp hij hen een handje. Zijn vrouw klaagde dikwijls dat hij te streng was, maar het was voor hun bestwil. Emma fronste boos haar wenkbrauwen, maar hield wijselijk haar mond dicht. Ze zou het alleen maar erger maken als ze er tegenin ging. Gelaten liet ze de preek over zich heen komen. Een donderpreek die ze wel duizend keer had gehoord en die in de loop van al die jaren nog nooit was veranderd. Ze kon zijn protest bijna letterlijk dromen. Vroeger waren het Paul en Jop die ellenlange lezingen kregen over het nut van de school, de sombere toekomst zonder opleiding en de consequenties die er waren als ze niet beter presteerden. Zij en Sanne zaten dan samen op de trap te gniffelen om het iele excuus waarmee de broers hun daden probeerden goed te praten.

Jop en Paul studeerden nu elk in een andere stad en kwamen alleen nog in het weekend thuis. Dat hield in dat alle aandacht van de vader naar de twee meisjes ging. Sanne had maar één keer het onweer van haar vader moeten trotseren omdat ze had geweigerd deel te nemen aan het schoolproject. Emma zelf was de tel kwijt. Ze stond zeker zeven of acht keer per jaar op de middenstip van vaders kantoor om het gedonder aan te horen.

‘Aankomend weekend blijf je thuis. Voor jou geen feesten, jongedame.’ Dat was de straf, de preek liep nu op zijn eind. ‘Ik hoop dat je inzet voortaan beter is.’

‘Ik vind het onredelijk’, diende Emma hem van repliek. ‘Een 5,7 is geen onvoldoende.’

‘Nee, maar het is net aan. Daarom is je straf niet meer dan een weekend huisarrest. Bij een onvoldoende was ik beslist niet zo mild geweest.’

‘Pfff.’ Emma draaide zich om en stampte boos het kantoortje uit.

‘En… viel het mee?’ vroeg Sanne, die op de trap had zitten wachten. Ze volgde haar zus naar de keuken, die daar driftig de kastjes opentrok en met een dreun weer dichtsloeg.

‘Wat denk je?’ Emma trok de koelkast open en graaide een fles cola uit het deurvak. ‘De gebruikelijke onzin en als straf mag ik dit weekend niet de deur uit.’

‘Dat is mooi balen’, pruilde Sanne. ‘Er is dit weekend een groot feest in De Graanschuur.’

‘In De Graanschuur?’ Emma zette de fles aan haar mond en nam een paar fikse slokken, iets wat totaal tegen de regels was. ‘Kan me niks schelen’, zei ze toen zo stoer mogelijk. Met een onverschillig gebaar draaide ze de dop terug op de fles en knalde de fles op het aanrechtblad. ‘Wat een ophef en het is niet eens een slecht cijfer.’

‘Nou?’

‘Wat nou? Jij bent ook zo'n verschrikkelijke meeloper. Je doet alles om pa te behagen, altijd maar slijmen.’

‘Het heeft niets met slijmen te maken. Als je een hoog cijfer haalt met je leerwerk, dan is er meer ruimte om te compenseren. De middelbare school is een basis…’

‘De middelbare school is een basisopleiding’, bauwde Emma met een kinderstemmetje haar zus na. ‘Heb je papegaaienvlees gegeten? Gadverdamme, heilig boontje. Word jij nou nooit eens misselijk van jezelf?’

‘Ach, stik’, viel Sanne gepikeerd uit en met grote passen verliet ze de keuken.

‘Stik zelf’, brulde Emma haar na. De trut probeerde telkens weer in een goed blaadje bij pa te komen. Nooit deed ze een stap verkeerd, zij deed alles perfect. Mopperend smeerde Emma een boterham met pindakaas en liet haar boosheid bezinken. Er zat niets anders op dan het hele weekend suf tussen pa en ma op de bank door te brengen terwijl de groep lol ging trappen. Als ze het had geweten, dan… Waarom wist zij eigenlijk niks van dat feest en Sanne wel? En nu Emma er goed over nadacht… Niemand van de groep had erover gerept, zelfs Gopal niet.

Sanne lag mokkend achter een modeblad weggedoken toen Emma haar kamer binnenkwam. Ze keek even op van haar tijdschrift en begon toen druk te bladeren.

‘Wat kom je doen?’ snibde ze.

Emma haalde haar schouders op en plofte op het bed neer. Plagend trok ze aan Sannes sok. ‘Ben je boos?’

‘Wat moet je nou?’ Sanne trok haar voeten weg en smeet het tijdschrift naast zich op bed.

‘Ga jij dit weekend naar De Graanschuur?’ wilde Emma weten.

‘Weet ik nog niet. Hoezo?’ De meisjes gingen nooit zonder elkaar op stap en Emma trok een gekwetst gezicht.

‘Met wie had je willen gaan? Met iemand van buiten onze groep, neem ik aan. Want wij weten daar niks van.’

‘Kan best’, antwoordde Sanne kortaf. Er was een ogenblik van gespannen stilte waarin Emma's wurgende blik Sanne niet losliet.

‘Ik kreeg vanmiddag een smsje van Stijn’, bekende ze daarom schoorvoetend. ‘Hij vroeg of ik met hem meeging naar De Graanschuur.’ Ze had Stijn niet meer gesproken na hun laatste ontmoeting in De Rode Rakker, twee weken terug. Het smsje had haar verrast en haar ego gestreeld. Hij was haar dus nog niet vergeten.

‘Stijn? Die ongelooflijke kluns met spierballen?’ Emma schoot in de lach. ‘Wat moet je met dat enge joch? Het is een eersteklasgriezel.’

‘Jij hebt altijd commentaar, je kent hem niet eens.’

‘Nee, jij kent hem.’ Verontwaardigd schoot de stem van Emma een octaaf omhoog.

‘Wat is nou je probleem?’ wilde Sanne weten. ‘Je zeikt mij alleen maar af omdat je boos bent op pa.’

‘Is hij niet wat te oud voor je?’ vroeg Emma en ze negeerde die laatste opmerking.

‘Waar bemoei jij je mee? Rot toch op.’

Langzaam stond Emma hoofdschuddend op. ‘Wat zou pa daar nou van vinden?’ zei ze plagend. ‘Zijn oogappeltje dat met een gespierde gorilla een afspraakje heeft, een man die veel en veel ouder is dan zij?’

‘Donder toch op’, siste Sanne. Met een rood hoofd werkte ze haar zus de slaapkamer uit.

‘Ga jij mee?’ vroeg Gopal aan Idde door de telefoon. Emma had Gopal gebeld en verteld over het feest in De Graanschuur. Ze wist dat hij dat voor geen goud zou willen missen. Gopal had snel contact met zijn vrienden gezocht en hen op de hoogte gebracht van het nieuws. ‘Je weet dat de feesten in De Graanschuur altijd top zijn. Erik, Bart en Sanne gaan ook.’

‘Nee, dat gaat me echt niet lukken’, zei Idde spijtig. ‘Ik heb sinds maandag nieuwe medicijnen gekregen en daar moet ik nog even aan wennen.’

Idde had astma. Het was een erfelijke kwestie van vaderskant. Idde gebruikte ontstekingsremmers en om benauwdheid te voorkomen nam hij elke dag een pufje van zijn inhalator. Voor Idde waren de problemen met zijn luchtwegen iets wat bij zijn leven hoorde. Als hij een overgevoelige reactie op bepaalde stoffen vertoonde, dan kreeg hij van de longarts een nieuw medicijn. Hij hield zich dan een tijdje koest, zodat zijn lichaam zich kon aanpassen en dat ging altijd goed. Toch bleef hij voor zijn ouders een zorgenkind. Ze probeerden hem zo min mogelijk te beknotten in zijn vrijheid, maar zodra zijn conditie verslechterde, gingen ze op hun strepen staan en kwam hij de deur niet meer uit. Als waakhonden hielden ze hem in de gaten en hij kreeg zijn vrijheid pas terug wanneer de kortademigheid en de hoestbuien waren verdwenen.

‘Mijn ouders zijn weer ongerust, dus voor mij even geen gehos en gespring.’

‘Dat is jammer, man.’

‘Gaan jullie nou maar lol maken, ik hoor wel hoe het is geweest. Ik ben trouwens toch blut.’

‘Weet je het zeker?’

‘Ja, tuurlijk.’

‘Oké. Sterkte dan.’ Gopal drukte zijn gsm uit. ‘Idde gaat niet mee, hij heeft last van zijn astma. Iemand anders moet de wiet bij Joop gaan halen.’

De drie jongens keken elkaar zwijgzaam aan.

‘Ik fiets er morgen wel langs’, stelde Erik uiteindelijk voor. Erik was onrustig. Hij woonde met zijn moeder en zijn zus van zestien in een klein appartement, midden in het stadshart, boven een drogisterij. Drie jaar geleden was zijn vader onverwachts vertrokken en had niets meer van zich laten horen. Daardoor was Erik verbitterd en tegendraads geworden. Hij had zijn school met moeite afgemaakt en lag nu het grootste deel van de dag op bed. Hij wist niet wat hij verder met zijn leven wilde. Hij dacht de laatste maanden aan niets anders dan aan zijn pa. Hij kon zich maar niet losmaken van het idee dat hij schuldig was aan diens plotselinge vertrek. Waarschijnlijk had hij iets verkeerds gedaan of gezegd waardoor zijn pa er de brui aan had gegeven. Waarom zou hij anders het gezin van de ene op de andere dag in de steek hebben gelaten? Geen afscheid, niets! Was zijn vader dan zo ongelukkig geweest bij hen? Hoe moest het nu met zijn moeder en Jessica? En met hem? Wat als zijn moeder verliefd werd op een andere man en besloot om een nieuwe relatie op te bouwen? Erger nog, te trouwen? Dan kon zijn vader zeker niet meer terugkomen. Of had zijn vader al een ander toen hij hen in de steek liet? Een vrouw met kinderen… En was hij nu met die kinderen gezellige dingen aan het doen? Was hij daar wel gelukkig? Erik werd gek van al die vragen die door zijn hoofd spookten. Het alleen-zijn thuis maakte de problemen nog groter. Het hele huis was doordrenkt met herinneringen aan zijn vader. Kleine dingetjes zoals een koffiemok, zijn favoriete dvd, een boek, de klok, een aansteker. Het was maar een korte periode geweest dat hij niet aan zijn vader had gedacht, en dat was dankzij die ene joint. Het waren hooguit twee, drie uurtjes geweest, maar het voelde zo prettig aan. Geen pijn, geen herinneringen, geen angst. Het totale niets. Heerlijk! Hij wilde langs Joop om wat extra's voor zichzelf te halen, zodat hij wat kon roken als hij zich ellendig voelde.

‘Hoeveel moet ik halen?’ informeerde Erik. ‘Twee zakjes?’

Erik was snel naar huis gefietst en had zijn portemonnee op tafel leeggekiept. Nerveus telde hij zijn centen: veertien euro vijftig. Hij had vier euro nodig om De Graanschuur binnen te komen en twee euro vijftig voor zijn aandeel in de wiet. En dan nog een extra zakje wiet… Van het geld dat hij dan nog overhield, kon hij hooguit twee biertjes kopen. Hij zuchtte en had immens medelijden met zichzelf. Hij wist dat hij bij zijn moeder niet hoefde aan te kloppen voor extra geld. Die discussie had hij enkele weken geleden al uitvoerig met haar gevoerd. Toen verweet ze hem dat hij te snel zijn geld uitgaf en dat hij er zuiniger mee om moest springen. Hij kreeg elke maand vijfenzeventig euro en dat was binnen drie weken op. Maar wat deed je vandaag de dag nog met vijfenzeventig euro? Niets! Hij zat de hele dag thuis, huurde af en toe een filmpje en in het weekend ging hij uit. Dat was alles wat hij had en zelfs dat gunde ze hem niet. Dan ga je maar werken, had zijn moeder hem tijdens een fikse ruzie furieus toegeschreeuwd. Die opmerking stak en had een bittere nasmaak bij Erik achtergelaten. Alsof hij dat niet wilde. Het was de schuld van zijn ouders dat hij zich niet kon concentreren op een baan, hield hij zichzelf voor. Zij hadden er samen een zootje van gemaakt, niet hij. Zijn hart bonkte in zijn lijf en frustraties en boosheid vochten om voorrang. Zie je wel, hij kreeg weer hartkloppingen. Hij had zich veel te druk gemaakt. Hij rommelde in de buffetlade in de hoop daar wat losse euro's te vinden. Tevergeefs. Hij doorzocht de jassen die aan de kapstok hingen, snuffelde in de kledingkast van zijn moeder en vond daar uiteindelijk drie euro in een van haar spijkerbroeken. Dat was niet genoeg en hij besloot de slaapkamer van zijn zus te doorzoeken. Haar kast werd overhoopgehaald, haar schooltas werd grondig geïnspecteerd en zelfs het matras werd omgekeerd. Hij vond haar spaarpot achterin het nachtkastje, verstopt onder een stapel onderbroeken. Het was een grote muis op een koffer met een gleuf in zijn rug, die lachend naar de jongen keek. Erik hield zijn adem in, pulkte de rubberen dop aan de onderkant los en trok een biljet van vijf euro naar buiten. Het voelde zo fout, maar hij hield zichzelf voor dat hij het zo snel mogelijk terug zou betalen. Zodra hij zijn zakgeld had geïnd kreeg ze haar geld terug. En met een beetje geluk merkte ze niet eens dat hij geld van haar had geleend. Hij trok zijn jas aan, pakte zijn fiets en racete naar de Kerkstraat.

Met ontbloot bovenlijf en zijn blonde haar strak in een paardenstaart, opende Jeffrey de deur van ‘het snoephuisje’ en keek zijn gast vriendelijk aan. ‘Wat kan ik voor je doen?’ Erik stak zijn handen wat onbeholpen in de kontzakken van zijn spijkerbroek en meldde dat hij een paar zakjes wiet wilde kopen. Hij vermeed oogcontact en staarde naar de zwarte tatoeages op de armen en de borstkas van de man.

‘Kom verder’, zei Jeffrey en hij glimlachte mild. ‘Ben je alleen?’ De jongen knikte en volgde de man de drempel over.

‘Hoeveel heb je nodig?’

‘Drie zakjes.’

‘Selma,’ brulde Jeffrey onder aan de trap in de gang, ‘waar ligt de wiet?’

‘In die zwarte kast in de woonkamer. Bovenin, rechts bij het andere spul’, daalde Selma's stem van de bovenverdieping naar beneden. ‘Je weet waar de sleutel ligt.’

Met zijn hoofd seinde Jeffrey dat Erik hem moest volgen en hij liep voor hem uit de woonkamer in. Hij greep de palm in de hoek van de kamer bij de stam vast en tilde het groen met kluit en al uit de bloempot. Onder in de bloempot lag de kastsleutel verstopt.

‘Heb je verder niks nodig?’ vroeg Jeffrey terwijl hij de sleutel in het slot ronddraaide en in de kast rommelde.

‘Nee, vandaag niet.’

‘Geen geld zeker?’ merkte Jeffrey luchtig op.

‘Nee, niet veel. We gaan dit weekend naar een feest, dus…’

‘Kom je veel op feestjes?’

‘Elk weekend en dan gebruik ik van alles. Soms een pilletje, soms wat…’ Hij zocht koortsachtig naar de naam. ‘GHB en we roken wiet. Van alles wat’, blufte Erik in een wanhopige poging om indruk te maken.

Jeffrey legde vier zakjes op tafel. ‘Ik geef je een grammetje extra omdat ik je een aardige knul vind. Volgende week heb ik een partij pillen te koop voor een bodemprijsje. Prima kwaliteit. Dan moet je beslist even langskomen.’

Jeffrey legde zijn arm kameraadschappelijk om Erik heen en liet zijn ogen keurend langs de jongen glijden. ‘Ik zoek eigenlijk nog een betrouwbaar iemand die op feestjes wat van mijn pillen wil verkopen. Is dat niks voor jou? Het betaalt goed.’ Afwachtend keek hij Erik aan en hij zag dat die twijfelde. De jongen was perfect, wist Jeffrey. Hij was geen branieschoppertje, geen bluffertje. Het was een timide en nietszeggend mannetje. Deze knul kwam met gemak door alle controles heen. Zelfs de politie zou zo'n sulletje niet snel verdenken. Hij wist waar de feesten waren en had waarschijnlijk vrienden zat aan wie hij de handel kon verkopen.

‘In plaats van geld kan ik je ook wat drugs geven’, bood Jeffrey hem aan.

‘Vindt u het goed als ik erover nadenk?’ Op het gezicht van Erik was twijfel te lezen.

‘Tuurlijk, vriend. Denk erover na. Maar laat wel uiterlijk volgende week weten wat je doet. Er zijn genoeg gasten die het willen, maar ja… ik moet ze kunnen vertrouwen. En ik denk dat ik aan jou een goeie heb.’

Erik wilde antwoorden, maar hij viel stil toen de deurbel door de gang galmde.

‘Ik ga wel’, brulde Jeffrey en hij keek daarbij naar het plafond. De vrouw gaf geen antwoord. Hij duwde Erik met lichte dwang de gang in.

‘Dus ik hoor nog van je?’ vroeg Jeffrey voor de zekerheid. Erik knikte. ‘Zo snel mogelijk.’

Jeffrey knipoogde goedkeurend en opende de deur.

Een man van rond de dertig stond in de opening. ‘Is Joop thuis?’ informeerde hij terwijl hij langs het tweetal probeerde de gang binnen te gluren.

‘Nee, Joop is voor zaken even buiten de stad. Kan ik u ergens mee helpen?’

‘Ik kom wat snoepgoed halen’, antwoordde de man een beetje lachend.

‘Dat kan. Ik neem vandaag de verkoop waar. Kom binnen.’ Jeffrey duwde Erik naar buiten en deed een stap opzij om de man door te laten.

‘Laat snel wat van je horen, vriend. Tot kijk…’ riep Jeffrey de jongen nog na. Met een dreun viel de voordeur in het slot.

Erik was in het bezit van een rijbewijs, wat handig was als de groep naar feestjes buiten de stad ging. Geld voor een auto had hij niet en daarom mocht hij zo nu en dan de auto van zijn moeder lenen. Het was een oude, roestige rammelbak, maar hij bracht je waar je wezen moest. Voor zaterdag had Erik de auto van zijn moeder geleend, zodat ze de onprettige tocht van veertig minuten naar De Graanschuur niet met de fiets hoefden af te leggen. Met de auto was het maar vijftien minuten rijden over een provinciale weg die door een onbebouwd gebied slingerde en schaars verlicht werd door enkele lantaarnpalen. Rond negenen stonden ze in een lange rij bij de hoofdingang. Twee mannen in een zwart kostuum, allebei kaalgeschoren en met een oorbel in hun rechteroor, hielden steekproefsgewijs controles onder de gasten. Erik beet op zijn onderlip en voelde de angst in zijn keel omhoog kruipen. Bart had een pakje shag met kingsize vloei bij het tankstation gekocht en ze hadden de helft van de inhoud gemengd met de twee gram wiet. Gopal kwam met het idee om het spul in het shagpakje terug te stoppen, zodat men bij fouillering zou denken dat het om gewone shag ging. Ze zouden op het feest de jointjes rollen. Erik had het pakje in de achterzak van zijn broek gestoken en telkens ging zijn hand zenuwachtig naar achteren. Gopal gaf hem een waarschuwende por en hij stopte ermee. De vloei zat in de portemonnee van Bart, die vijf personen achter Erik in de rij stond, zodat de link met het shagpakje en de vloei niet snel gelegd kon worden. Het was een opluchting toen de portier Erik alleen maar aankeek en knikte dat hij mocht doorlopen. ‘Zakken leeg’, sommeerde de kale man in kostuum het meisje dat achter Erik liep.

Om de minuut blies een machine een dikke rookpluim de zaal door die als een dichte mist over de grond kroop. Op het podium speelde een liveband en buiten werd het grasveld grotendeels in beslag genomen door een tent waar de muziek vanuit de speakers in het rond ketste. Gopal liep voorop de tent binnen en Sanne, Erik en Bart volgden. De bar was in het midden van de tent opgebouwd en werd omringd door ongeduldige jongeren die hun drankjes probeerden te bestellen.

Het viertal was nog geen tien minuten binnen of Stijn had hen tussen de menigte gespot. Hij begon uitbundig te zwaaien.

‘Hierheen!’ brulde hij. Sanne liep gehaast naar zijn tafel achter in de tent, bang dat een van haar vrienden de uitnodiging zou afslaan.

‘Waar is je zus?’ was zijn eerste woord van welkom. Hij tetterde in haar oor om boven het lawaai uit te komen. Hij stak zijn hand op naar Erik en Bart en negeerde Gopal.

‘Ze voelde zich niet zo lekker’, brulde Sanne terug, want niet iedereen hoefde te weten wat er aan de hand was. Ze wilde haar zus beschermen tegen de flauwe grapjes die de ronde zouden doen zodra bekend werd dat ze voor straf thuis moest blijven. En Emma was geen type dat zich liet bespotten, die sloeg er meestal op, wat weer voor nieuwe narigheid zorgde.

‘Wil je wat drinken?’ schreeuwde Stijn in haar oor.

‘Doe maar een Seven-Up’, schreeuwde Sanne terug, genietend van zijn ademhaling op haar wang.

‘Komt eraan.’ Hij draaide zich om en nam niet de moeite om haar vrienden te vragen of zij ook iets wilden drinken. Gopal deed alsof het lompe gedrag van de jongen hem niet raakte en nam met een neutraal gezicht de bestelling van zijn vrienden op. Aan de andere kant van de bar, schuin tegenover Stijn, ging hij in de rij staan. Profiteurs had Emma de twee knapen genoemd en ze had gelijk. De boosheid in Gopal sudderde. Ze waren alleen maar aardig als er iets te halen viel. Ze mochten voor zijn part stikken. Stelletje racisten. Gopal wierp een boze blik naar Stijn, die zich met zijn ellebogen naar voren had gewerkt en zijn bestelling naar de barman brulde. Sanne had niet gereageerd op zijn actie en dat viel Gopal bitter tegen. De grove belediging kon haar nooit ontgaan zijn. Langzaam schuifelde Gopal naar voren en herhaalde stilletjes in zijn hoofd de bestelling: drie bier. Hij snoof hoorbaar toen hij zag dat Stijn zijn bestelling in ontvangst nam en een stapje opzij ging voor de jongen achter hem. Stijn keek even over zijn schouder, nam een flinke slok van het vruchtensap en haalde toen een klein flesje uit zijn binnenzak. Hij schroefde de dop los en goot de inhoud in het glas. Gopal schudde meewarig zijn hoofd. De krent had natuurlijk zijn eigen alcohol meegenomen. Dik doen over geld, maar niks kunnen missen.

‘Wat mag het zijn?’ schreeuwde een stem.

Gopal richtte zijn aandacht op de barman: ‘Drie bier.’

Met drie flesjes Grolls worstelde Gopal zich door de menigte heen naar zijn vrienden. Hij deelde de bestelling uit en ze hieven hun flessen in de lucht. ‘Proost’, brulde Gopal en hij draaide zich om. ‘Proost!’ riep Stijn en hij stak zijn fles bier omhoog. Gopal negeerde de knul. ‘Proost, Sanne’, riep hij naar het meisje naast de gorilla. Ze stak haar vruchtensap in de lucht en glimlachte naar hem. ‘Proost.’

Het duurde zeker een halfuur voordat Gopal werd overvallen door een onaangenaam gevoel. Een alarmbel ging af in zijn hoofd. Sanne had met een vruchtensap in haar handen gestaan terwijl hij zeker wist dat ze een Seven-Up had besteld. Hetzelfde vruchtensap waar Stijn iets had in gedaan. Gopal ging op zijn tenen staan en liet zijn ogen over de vele hoofden dwalen. Tevergeefs. Sanne was nergens meer te bekennen.

5

Sanne was verbaasd toen Stijn een glas met vruchtensap in haar handen drukte.

‘Ik had Seven-Up besteld’, liet ze hem weten.

‘Shit.’ Hij trok een spijtig gezicht. ‘Heb ik niet goed opgelet. Vind je het erg? Ik heb weinig zin om weer in de rij te gaan staan.’

‘Ach,’ schreeuwde ze toeschietelijk, ‘geef niks, joh. Ik lust dat ook.’

Ze nipte van het sap en schonk hem een vergevingsgezinde glimlach. Hij grijnsde terug en hield haar gezicht met zijn ogen gevangen.

‘Kom je wel vaker in De Graanschuur?’ informeerde hij.

‘Niet echt vaak. Dit is pas onze derde keer. We gaan meestal naar De Rode Rakker, dat is wat dichterbij voor ons. Maar als Erik de auto kan lenen, dan rijden we naar The Sting in Utrecht. Daar draaien ze onwijs gave muziek.’

‘The Sting ken ik wel. Daar kom ik ook geregeld. Weet je wat ook een leuke tent is? De Pint in Breda. Je moet maar eens meegaan. Of ga je nooit alleen? Ik zie dat je met drie jongens bent gekomen. Ga jij altijd met dit groepje uit?’

Sanne kneep met een pijnlijk gezicht haar ogen even dicht. Ze voelde iets in haar maag samentrekken en trachtte het nare gevoel met een flinke slok sap weg te spoelen.

‘We kennen elkaar al jaren en we zijn heel hecht’, antwoordde ze gemaakt vrolijk. ‘Meestal zijn we elk weekend samen. Dat is best handig, hoor. We letten op elkaar, helpen elkaar.’ Ze voelde zich langzaam soezerig worden en leunde wat onderuitgezakt tegen de muur. ‘Heb jij geen vaste vrienden waarmee je gaat stappen?’

Hij knikte en duimde over zijn schouder naar Pim. ‘Meestal met Pim of met wat jongens van de sportschool.’

‘Ik voel me plotseling zo raar’, onderbrak ze hem uiteindelijk.

‘Meen je dat nou?’ Hij probeerde meelevend te kijken. ‘Neem wat te drinken, misschien helpt het’, drong hij aan en hij duwde behulpzaam haar hand met het glas omhoog.

Sanne staarde naar het bodempje vruchtensap in haar glas en sloeg met tegenzin het restje in een keer achterover. Het hielp weinig, alles om haar heen begon te draaien.

‘Gaat het al wat beter?’ Stijn boog zich bezorgd naar haar toe en streelde haar rug.

Ze schudde met haar hoofd en liet een langgerekte zucht ontsnappen.

Met trillende vingers zette ze het glas op tafel en slikte het opkomende zuur weg.

‘Ik denk dat ik naar huis ga. Waar zijn Gopal of Erik?’ Ze keek zoekend in het rond.

‘Wacht nou even’, probeerde Stijn haar op andere gedachten te brengen. ‘Misschien heb je wat frisse lucht nodig. Kom mee naar buiten, het is hier ook zo benauwd. In de frisse lucht ben je zo opgeknapt.’ Hij wendde zich naar Pim. ‘Ze voelt zich niet goed. We gaan even naar buiten, een luchtje scheppen.’

Pim grijnsde zijn tanden bloot en betastte met een terloops gebaar zijn kruis. Die smoes had hij vaker gehoord. Hij had een flauw vermoeden wat die twee buiten echt gingen doen. Met een waarschuwend handgebaar liet Stijn hem weten dat hij zich gedeisd moest houden. Stijn nam Sanne bij de elleboog en loodste haar naar buiten.

‘Haal maar een paar keer flink adem’, adviseerde hij. ‘Wil je misschien wat water drinken?’

‘Nee, dank je.’ Ze sloot haar ogen en zoog de lucht diep in haar longen. Een koel briesje speelde met haar haren en dat voelde aangenaam aan. ‘Het is hier zoveel beter dan daarbinnen’, concludeerde ze.

‘We zullen verderop even gaan zitten. Dan rook ik een sigaretje en dan kun jij op je gemak even bijkomen.’

Ze knikte dankbaar. ‘Je bent een schat.’

‘Ik doe alles voor een mooie dame’, antwoordde hij gelikt. Zijn hand zocht de hare, pakte hem stevig vast en trok haar mee naar een plek, achter in de tuin, onder een boom waar ze niet opvielen.

‘Hier zitten we rustig’, meende hij en hij viste een pakje shag uit zijn broekzak. Sanne ging languit in het gras liggen, vouwde haar armen onder haar hoofd en staarde de inktzwarte nacht in. Het ging al iets beter met haar. Het misselijke gevoel was minder geworden, hoewel alles wel wat wazig werd in haar hoofd. Stijn plofte naast haar neer en trok het pakje met rookwaar open. Het was een tijdje stil. Hij schikte een pluk shag in zijn vloei en rolde het behendig tussen zijn vingers rond.

‘Wil je ook roken?’ Hij bood haar de zojuist gedraaide sigaret aan.

‘Dat lijkt me nu niet zo verstandig. Ik heb wel een droge keel gekregen.’

‘Daar heb ik wat voor.’ Hij diepte een flesje Flügel uit zijn zak op. ‘Het is wel alcohol, maar dat verdooft alles een beetje.’ Nadat hij de dop had losgedraaid, stak hij het flesje in haar richting uit. Op haar ellebogen werkte ze zich omhoog en pakte het aan. Het zat tot de rand vol en voorzichtig nam ze twee slokken, trok een vies gezicht en gaf het flesje aan hem terug.

‘Niet lekker?’ Hij lachte hardop en zij schudde grinnikend haar hoofd.

Zelf nam hij ook een slok en sloot toen het flesje zorgvuldig af. Hij liet zich naast haar op de grond vallen en rookte zijn sigaret. Het vuur gloeide op in het donker, de rook steeg kringelend uit zijn neus omhoog.

‘Het zijn net kleine gaatjes in een zwart laken’, mompelde hij, zijn ogen op de hemel gericht. ‘Het lijkt zo dichtbij…’ Hij draaide zijn hoofd naar haar toe. ‘Gelukkig heb ik mijn ster naast me.’ Vluchtig raakte zijn hand haar aan en ze draaide nu ook haar hoofd naar hem toe. ‘Ik heb het gevoel dat we elkaar al jaren kennen’, zwijmelde hij. ‘Ik vind je echt heel leuk. Heb jij wel eens een vaste vriend gehad, ik bedoel… Serieuze verkering met seks en zo?’

‘Seks en zo?’ herhaalde Sanne en ongewild moest ze lachen.

‘Mijn langste verkeringstijd was vier weken’, hikte ze. ‘En verder dan zoenen en wat gefrummel kwamen we niet.’

‘Dus je bent nog maagd?’ vroeg Stijn ongelovig. ‘Dat meen je niet!’

Het onderwerp bracht haar in verlegenheid en ze wendde snel haar hoofd af.

‘Ja, en daar schaam ik me niet voor.’ Haar stem klonk onvast en in haar hoofd kwamen allerlei wazige beelden voorbij. Haar vader stond voor zijn bureau en hief zijn vinger naar haar op terwijl hij met een donker gezicht een woordenloze preek hield. Sanne kreeg de slappe lach. Emma verscheen wijdbeens in de deuropening en schudde triest haar hoofd.

‘Wat nou?’ riep Sanne driftig naar de droomzus in haar hoofd. Haar ogen vielen voor een ogenblik dicht en schoten weer open bij het geluid van zijn stem.

‘Ben je dan niet nieuwsgierig?’ wilde Stijn weten.

‘Nieuwsgierig…’ herhaalde ze traag zijn woorden.

‘Ja, naar seks.’

‘Nee, niet… echt.’ Het kostte haar veel moeite om hem te antwoorden.

Hij draaide zich naar haar toe en drukte de brandende punt van zijn sigaret tussen zijn vingers in elkaar. Op een vreemde manier glimlachte hij naar haar. Hij boog zich over haar heen en duwde zijn lippen op haar mond. Ze protesteerde zachtjes, maar had daar niet echt de kracht meer voor. De versuffing slingerde haar heen en weer tussen bewusteloosheid en een wazige werkelijkheid. Ruw duwde hij zijn tong naar binnen en hij betastte haar borsten. Ze wilde haar handen optillen om hem weg te duwen, maar kreeg ze maar een paar centimeter omhoog. Ze voelde zijn hand onder haar blouse glijden, zijn vingers in haar zachte vlees klauwen en toen zakte ze weg in een diep, donker gat.

‘Sanne’, fluisterde hij in haar oor, maar ze reageerde niet. Hij rolde van haar af en sloeg met zijn vlakke hand in haar gezicht. Hij riep herhaaldelijk haar naam en schudde haar lichaam. Niets. ‘Verdomme!’ siste hij toen.

Hij vloekte hardop en trok een spijtig gezicht. ‘Nou ja, het is niet anders.’

Onhandig peuterde hij de knoop van haar spijkerbroek los. Het lukte niet direct en hij begon geïrriteerd aan de rits te trekken. De rits schoot open en haar zwarte ondergoed werd zichtbaar. Zijn ogen begonnen obsceen te schitteren en hij werd nog ongeduldiger, nog wilder. Haar lichaam bewoog toen hij met beide handen aan haar broek begon te sjorren. De broek gleed langs haar bleke benen omlaag en hij liet hem op haar enkels hangen. Hij grijnsde, pakte zijn mobiel en nam een paar close-ups van zijn prooi. Met een ruk trok hij haar string omlaag en streelde met zijn vingers door haar schaamhaar. Hij moest zich beheersen om haar niet direct te bespringen. Op handen en voeten kroop hij om het weerloze lichaam en positioneerde het voor wat extra foto's. Hij rolde haar sweater omhoog en ontblootte haar borsten, spreidde haar benen wijd. Na een reeks foto's borg hij zijn mobiel op en haalde een condoom tevoorschijn. Twee jaar geleden ging hij de bak in omdat hij toen zo stom was geweest om zijn spermasporen bij een van zijn slachtoffers achter te laten. Via een DNA-onderzoek was het voor de politie niet moeilijk om hem als dader aan te wijzen. Ontkennen had totaal geen nut. Maar hij had van zijn fouten geleerd en vanaf die tijd bereidde hij zijn acties zorgvuldiger voor. Met zijn tanden scheurde hij de verpakking open. Hij stroopte zijn broek naar beneden en trok het rubber over zijn penis. Zijn blik bleef op haar gezicht gericht toen hij brutaalweg bij haar naar binnen drong.

De hele daad nam niet meer dan zes minuten in beslag. Hij kroop van haar af en trok voorzichtig het condoom van zijn penis. Het uiteinde van het rubbertje werd zorgvuldig dichtgeknoopt en in een plastic zakje opgeborgen, zodat hij het elders kon dumpen. Zo ver mogelijk van de plek en het slachtoffer vandaan. Hij bleef naast haar op de grond zitten en stak een sigaret op. Niet een keer checkte hij haar toestand, hij keek zelfs niet eens naar haar. Stijn was bezeten van seks en het was een soort verslaving geworden. Op zich hoefde dat geen probleem te zijn, want hij verdiende genoeg geld met het dealen van drugs en hij kon als hij wilde elke week naar de hoeren. Om de twee dagen zelfs. Maar dat wilde hij niet. Hij wilde geen seks kopen. Een grotere vernedering kon hij niet bedenken. En als hij het niet spontaan kreeg, dan nam hij het gewoon. De GHB bleek een lumineus hulpmiddel om zijn verslaving zo safe mogelijk te voeden. Het was uitstekend geschikt om zijn slachtoffers te drogeren. Het was kleurloos, reukloos en bijna smaakloos. Om de smaak te verdoezelen gebruikte hij vruchtensap. Dat was zo zoet dat het de zoute smaak van de GHB neutraliseerde. Het probleem was alleen dat de dosering van het spul zo verdomd moeilijk vast te stellen was. Dat laatste slokje Flügel, gemengd met GHB, was voor Sanne duidelijk te veel geweest. Ze was als een blok in slaap gevallen. Hij baalde behoorlijk, want dat maakte zijn pleziertje er toch minder door. Hoewel… Het voordeel was dat hij haar onbeschoft hard kon neuken. Hij werd namelijk zelf behoorlijk agressief van het spul. Voor de training gebruikte hij geregeld kleine hoeveelheden GHB omdat het volgens zijn sportmaatjes hielp bij de spieropbouw. Als hij met gewichten trainde, kon hij die agressie wel gebruiken. GHB was een narcosemiddel en werd tot een aantal jaren geleden bij operaties gebruikt. Vanwege de trage inwerking en de ongewenste nawerking werd het spul verboden, maar via het internet kon men het nog volop kopen.

Stijn schoot zijn sigaret het donker in en haalde een nieuw condoom uit zijn zak. Hij trok de verpakking los en nam zijn penis in zijn rechterhand. Hij liet zijn ogen over Sannes jonge lichaam glijden terwijl hij zijn hand wild heen en weer bewoog. Zijn ademhaling kwam in horten en stoten uit zijn keel. Het duurde niet lang of zijn penis werd weer hard. Hijgend trok hij het condoom erover en stootte toen zo hard mogelijk haar vagina binnen. Hij steunde op zijn handen en beukte met zijn heupen op haar lichaam in. Zijn naakte onderlichaam kletste op haar huid: pats, pats, pats. Hij begon te trillen en luid kreunend kwam hij klaar. Hij verkrachtte haar in totaal drie keer.

Gopal had zijn ongerustheid om Sanne niet met zijn twee vrienden gedeeld. Zijn gevoel van verantwoordelijkheid voor de groep was hoog. Gopal kwam uit Suriname en woonde met zijn ouders, twee broers en twee zussen al tien jaar in Nederland. In zijn cultuur zorgde en waakte je over je familie. En de groep was zo goed als familie voor hem. Het idee dat Sanne alleen met Stijn ergens rondliep, beviel hem niets. Emma had het vanaf het begin bij het rechte eind: Stijn was een gluiperd. Gopal was onopvallend de tent rondgelopen en had naar haar gezocht. Op een gegeven moment had hij Pim gespot in het gebouw naast de tent, zonder Stijn. Dat vond hij op zijn zachtst gezegd verdacht, maar hij had niet het lef om naar hen te informeren. Hij verdween naar de toiletruimte, liet Erik en Bart achter in de tent en inspecteerde niet alleen de heren- maar zelfs de damestoiletten. Ook daar was geen spoor van Sanne. Er bleef nog één plek over en Gopal liep de schaars verlichte tuin in. Hij had haar naam kunnen roepen, maar bedacht dat ze misschien ergens in het donker met Stijn stond te flikflooien. Dan was zijn bemoeizucht wel erg genant. Het was niet zijn bedoeling om haar te betrappen. Als zij verliefd was op de kwal, dan had hij daar geen bemoeienis in. Maar hij had haar meegenomen naar deze tent en vond dat hij moest checken of alles in orde was. Dat stiekeme gedoe met haar drankje zat hem toch niet lekker. Waarschijnlijk had Stijn wat alcohol in haar glas gedaan, maar toch… Straks was ze dronken en deed ze rare dingen.

Hij liep rond het gebouw en loerde het donker in. De uitgestrekte tuin werd omzoomd door een brede strook struiken en bomen. Er waren genoeg plekken waar men zich onopvallend kon terugtrekken. Gopal stak het grasveld over en volgde de bosschage langs het hekwerk. Er bewoog iets aan de rechterkant en zachtjes sloop hij dichterbij. Toen hij het vrijende paartje dicht genoeg genaderd was, bleken het twee onbekenden te zijn. Vlug schoot Gopal door de struiken een andere kant op. Een paar honderd meter verderop hoorde hij weer een geluid, achter in het veld. Hij spitste zijn oren en liep in gebogen houding naar de plek. Daar was het weer, hetzelfde geluid. Het leek op gekreun en Gopal voelde zich nu toch wat opgelaten. Waar was hij mee bezig? Hij leek wel op een vies kereltje dat stiekem vrijende stelletjes begluurde. Zijn gedrag was gewoonweg zielig. Hij wilde zich net omdraaien om terug te gaan naar zijn vrienden in de tent toen hij de stem van Stijn meende te herkennen. Hij concentreerde zich op het gevloek in het donker, enkele meters van hem vandaan. Snel liet hij zich op zijn buik vallen en tijgerde door het gras naar voren. Verlamd van schrik bleef hij doodstil liggen toen een donkere gestalte met een sigaret in zijn hand plotseling vanuit het niets omhoogkwam. Was het Stijn? Het was in het donker moeilijk te zien. De gestalte nam een trek van zijn sigaret en het gezicht van Stijn lichtte op. Gopal prevelde een schietgebedje en probeerde zo geluidloos mogelijk adem te halen. De breedgeschouderde jongen met zijn gespierde armen deed de angst in hem opvlammen. Hoe zou hij reageren? Een zwarte die hem begluurde? Voor hem misschien genoeg reden om erop los te rammen. Dit was het stomste dat hij ooit had uitgehaald. Hij maakte zich zo klein mogelijk toen Stijn in beweging kwam en met een onverschillige tred het veld overstak, naar het gebouw waar het feest in volle gang was. Sanne zou wel na een paar minuten onopvallend volgen, dacht Gopal. Dus wachtte hij geduldig af. Maar het bleef minutenlang stil en uiteindelijk kwam Gopal langzaam overeind. Ze was er niet, natuurlijk was ze er niet. Ze was allang vertrokken, eerder nog dan Stijn. Ja, dat leek hem wel logisch. Je liet een meisje toch niet alleen in het donker achter? Opgelucht keek hij in het rond en in een flits meende hij iets wits onder de boom te zien. Hij aarzelde even. Moest hij gaan kijken of kon hij beter naar binnen gaan? Hij liep naar de plek en bleef op een meter afstand staan. Misschien was het een jas of… Hij deed nog een stap naderbij en bukte zich om beter te zien, spande zijn ogen tot het uiterste in en herkende toen het half ontklede lichaam van een vrouw. Geschrokken deinsde hij achteruit en sloeg zijn hand voor zijn mond. ‘Sanne…’ stamelde hij met een stem die van iemand anders leek te komen. Het bleef stil en hij probeerde niet in paniek te raken. Zijn hart sloeg als een bezetene tegen zijn ribben toen hij naar het lichaam schuifelde. Hij zakte naast haar neer en raakte voorzichtig haar arm aan. ‘Sanne?’ Haar huid voelde steenkoud aan. Wat had die gestoorde maniak met haar gedaan? Hij keek naar haar broek die op haar enkels hing, naar haar schaamhaar en haar blote borsten. De huid van haar benen vertoonde kippenvel. Mijn God, was ze dood? Hij kroop in paniek naar haar hoofd en pakte het met beide handen vast.

‘Sanne, zeg nou wat! Wat is er met je?’

Haar mond hing halfopen en een zacht gekreun kwam over haar lippen, het leek van ergens diep te komen. Hij rook geen alcohol, dus dronken was ze niet. Ze bewoog heel even en van schrik liet hij haar hoofd los en krabbelde overeind. Hij kon wel raden wat er hier was gebeurd. De idioot had haar verkracht en als oud vuil achtergelaten. Tranen stonden in zijn ogen. Wat moest hij nu doen? Moest hij binnen hulp gaan halen of kon hij beter de politie bellen? De politie zou vervelende vragen gaan stellen en van hem verwachten dat hij de dader aanwees. Hij had hem tenslotte gezien. Bij het idee alleen al piste hij bijna in zijn broek. Hij had niet het lef om Stijn aan te wijzen. Die racist trok met één ruk zijn kop eraf. Hij harkte nerveus met zijn vingers door zijn haar. En dan wilden ze natuurlijk weten waarom hij niets had gedaan. Waarom hij alleen maar had staan kijken. Wat moest hij zeggen? Dat hij een schijter eersteklas was? Dat hij vol stoere ideeën zat, maar dat hij anderen altijd alles liet opknappen? Hij kon beter wachten totdat Sanne bij haar positieven was gekomen. Zij wist zelf het beste wat er was gebeurd.

Misschien had hij het verkeerd… en misschien wilde ze het hele voorval niet aan de grote klok hangen. Hij beet op zijn onderlip en wist dat het laffe uitvluchten waren, maar hij kon met de hele situatie niet omgaan. Waarom was hij dan ook gaan kijken? Hij begon zachtjes te huilen. Slappe zak! Hij kon beter weggaan en later terugkomen met Bart en Erik. En dan net doen alsof hij haar hier voor het eerst zag en… Ja, en misschien was Sanne dan al bij haar positieven en had ze haar kleding weer gefatsoeneerd. En… en… Hij kwam overeind en veegde met een ruw gebaar de tranen van zijn gezicht.

‘Sorry’, prevelde hij en strompelend liep hij langzaam achteruit. Sanne bewoog en de paniek sloeg toe. Gopal draaide zich om en begon te rennen. Zo hard als hij kon. Nog even, nog even doorrennen en dan was hij van haar af. Hij verstapte zich in een kuil, gleed uit en viel met een smak op de grond. Daar bleef hij liggen, verstijfd om de gruwel die zijn vriendin was overkomen. Hij kon het niet. Hij kon haar niet zo achterlaten, hij moest terug. Ze lag daar te wachten op hulp en hij was de enige die in de buurt was. Het moest. Hij ging terug naar de plek en elke zenuw in zijn lichaam trilde. Hij keek nog voor de zekerheid over zijn schouder naar het verlichte gebouw in de hoop dat Erik of Bart daar stonden en het van hem over konden nemen. Maar er was niemand. Hij slikte toen hij haar zag liggen en hield zijn tranen tegen. Met een wanhopige zucht liet hij zich naast haar in het gras zakken. Hij zou een uur naast haar wachten en als ze dan niet uit zichzelf wakker werd, dan ging hij hulp halen. Zijn ogen gleden ongemakkelijk langs haar ontblote lichaamsdelen. Hij moest haar afdekken. Stel dat ze wakker werd en zag dat ze zo kwetsbaar naakt naast hem lag. Naast hem, een vriend. Iemand van de groep. Die vernedering en schande wilde hij haar besparen. Onhandig trok hij haar sweater omlaag en richtte zijn blik niet op haar borsten. Hij liet haar bh opgestroopt onder haar oksels zitten. Daar kwam hij liever niet aan. Koortsachtig probeerde hij haar broek met daarin haar slip in een beweging langs haar koude benen omhoog te trekken. Moeizaam kwam de spijkerbroek omhoog. Hij tilde haar benen iets van de grond, maar ze werkte niet mee. Haar lichaamsgewicht leek vertienvoudigd en haar benen waren slap en onwillig. Hij had de broek net over haar bovenbenen geschoven toen plotseling een opgewekt melodietje uit haar broekzak klonk. Met een gil liet Gopal los, viel achterover en ploegde op zijn ellebogen achteruit. Zijn hart stond even stil. Haar gsm klonk irritant hard door de stille nacht en Gopal vervloekte het ding. Snel kwam hij weer in actie, stel dat er nieuwsgierige mensen op het geluid afkwamen. Hij worstelde met al zijn kracht de broek over haar heupen toen ze uit haar trance ontwaakte en hem recht in zijn bezwete gezicht staarde.

‘Wat ben jij aan het doen?’ prevelde ze versuft. Het was een warboel in haar hoofd en ze probeerde zich te herinneren wat ze hier deed. Haar hoofd bonkte, haar ogen gloeiden en haar keel was kurkdroog. Waar was ze? Waarom lag ze in hemelsnaam op de grond? Waarom trok Gopal aan haar broek en waarom voelde ze een stekende en schrale pijn tussen haar benen? Er zaten gaten in haar geheugen en het leek alsof ze uit een wazige droom wakker werd. Een droom die geen herinneringen achterliet. Ze constateerde dat haar borsten niet in haar bh staken en dat haar onderbroek haar bovenbenen afknelde. In paniek duwde ze de jongen weg en brulde dat hij van haar af moest blijven. Toen ze het woord viezerik vol nijd in zijn gezicht had geslingerd, besefte hij pas dat Sanne een verkeerd beeld had van zijn goede bedoelingen. Hij hapte verbijsterd naar lucht en reageerde toen verontwaardigd: ‘Ik heb helemaal niets gedaan. Ik wil je alleen maar helpen.’

6

Emma zat met fonkelende ogen afwachtend tegenover haar broer Paul nadat ze hem op de hoogte gebracht had van het onrecht dat haar was aangedaan. Paul had alleen afkeurend zijn hoofd geschud en toen voorgesteld om samen een spelletje te dammen. Zijn laconieke houding deed haar drift nog meer oplaaien. Op zaterdagavond een potje dammen, Emma beet van nijd op haar onderlip.

‘Ik begrijp echt niet waarom jij en Jop in het weekend nog naar huis komen’, gromde ze haar broer toe. ‘Zodra ik oud genoeg ben, pak ik mijn koffers en zien ze me hier nooit meer terug.

Ik ben die dictator met zijn eeuwige gezemel over school meer dan zat’, siste ze naar Paul. ‘Zeg nou zelf, een 5,7 is niet eens zo slecht.’

Haar broer haalde zijn schouders op en hield zijn blik op het speelbord gericht.

‘Je weet toch hoe pa is. Alles wat je thuis kunt leren…’

‘Jaja. Daar moet je minstens een zeven voor halen’, maakte Emma brommend de zin af.

Paul lachte. ‘Pa bedoelt het goed. Over een paar jaar ben je hem dankbaar.’

‘Echt niet’, reageerde Emma verbolgen en ze begreep niet waarom Paul opeens de kant van hun vader koos. Was hij zijn eigen tijd soms vergeten toen hij huilend weekend na weekend huisarrest kreeg om de meest stompzinnige dingen?

‘Pa is een autoritaire brulkikker die ons belachelijk zware straffen oplegt.’ Ze liet zich verontwaardigd achterover in haar stoel vallen en sloeg haar armen over elkaar. ‘Over een paar jaar ben je hem dankbaar’, herhaalde ze op sarcastische toon Pauls woorden. ‘Puh…’

Paul verplaatste een steen en keek toen met een brede glimlach op van het spel.

‘Rustig maar. Heb ik het nou gedaan? Ik zeg alleen maar dat…’

‘Ja, ik hoor je wel’, snauwde ze terug. ‘Maar toen je zelf zestien was en de hele dag liep te grienen omdat je niet naar buiten mocht, maakte je ook niet van die debiel wijze opmerkingen.’ Ze sprong op en stampte beledigd de kamer uit.

‘Nou ja…’ hoorde ze Paul nog protesteren.

In haar kamer liet ze zich languit op het bed vallen en boorde haar hoofd diep in het kussen. Paul was met zijn drieëntwintig jaar de oudste en daardoor het meest van alle vier de kinderen terechtgewezen door hun vader. Van hem had ze zeker bijval verwacht en wat steun. Maar hij reageerde al net zo belachelijk als haar vader. Bij hem hoefde ze ook niet meer aan te kloppen met haar grieven. Ze foeterde minutenlang hardop over haar verrotte leven en voelde de behoefte om haar ellende met iemand te delen. Iemand van haar eigen leeftijd. Iemand die haar begreep en niet met holle opmerkingen kwam. Ze zocht een bondgenoot. En omdat ze meende dat Iddes leven door zijn ziekte bijna net zo verrot moest zijn als het hare, besloot ze hem te bellen. Ze mocht Idde graag. Hij was een van de weinigen die haar altijd wist op te vrolijken met zijn grappen en grollen. Hij nam direct op. Emma informeerde naar zijn toestand en hij vertelde nuchter dat het goed ging. Maar aan zijn gekuch en gepiep kon ze horen dat hij loog. Idde klaagde nooit en beweerde altijd dat het geweldig ging met hem. Vooral tegenover zijn ouders. Hij wilde hen ontzien omdat hij vond dat ze het niet getroffen hadden met hun kinderen. Ze hadden drie kinderen en twee ervan hadden last van astma. Zijn oudste zus Eline had weliswaar een lichtere vorm, maar ook zij kwam geregeld bij de specialist over de vloer.

‘Waarom ben je niet met de anderen meegegaan?’ vroeg Idde, handig van onderwerp veranderend. Hij kreeg het hele verhaal in geuren en kleuren te horen. Ze liet niets achterwege, ook niet de reacties van Sanne en Paul.

Belachelijk vond Idde het, laf en onsportief van Sanne en Paul. Hij zei dat ze zich moest troosten met het idee dat Sanne nu de hele avond met die lamzak van een Stijn zat opgescheept.

‘Daar komt niets zinnigs uit’, beweerde Idde. En hij imiteerde bijna perfect de stem van Stijn: ‘Ik heb zoveel vrouwtjes gehad, ik ben er spontaan zelf een geworden. Ik heb zelfs borsten en ik kan er maar niet van afblijven. Ze zijn zo geweldig…’

Emma grinnikte en haar boosheid gleed langzaam van haar af. Ze zaten samen een uur lang aan de lijn, lachend en pratend. Toen ze ophing, voelde Emma zich al een stuk beter. Ze besloot om in bed een boek te lezen en liep haar vaders kantoor binnen. Ze pakte een misdaadroman uit de overvolle boekenkast. Haar vader las graag politieromans en zijn boekenkast was voor een derde gevuld met misdaadverhalen. Na een warme douche had ze zich in bed teruggetrokken met een groot glas cola en een rol chocoladekoekjes. Ze sloeg het boek open en begon te lezen.

Ergens op bladzijde negenentwintig was ze in slaap gesukkeld en rond kwart over tien schoot ze rechtop in haar bed. Ze had verschrikkelijk gedroomd. Ze stonden op de dansvloer van De Graanschuur: Emma, Sanne, Idde, Gopal, Erik en Bart. De muziek kwam oorverdovend hard uit de speakers en iedereen danste uitgelaten. Sanne stak haar handen in de lucht en bewoog op het ritme van de muziek. Ze lachte en wenkte naar Emma. De witte nevel langs de grond werd steeds dikker en dikker en trok omhoog. De rookmachine leek op hol geslagen, want binnen een paar seconden stond de zaal vol met rook. De muziek viel stil en ze hoorde dat Sanne haar naam riep. ‘Emma? Emma… Emma!’ Emma graaide zoekend met haar handen door de mist terwijl ze voetje voor voetje de wegstervende stem van Sanne volgde. ‘Emma!’ Er klonk nu duidelijk paniek in haar stem door. En nog iets later gilde ze: ‘Emma!’

Met een rommelend en misselijk gevoel in haar maag was Emma wakker geschrokken. Haar natte haren plakten op haar voorhoofd en haar borstkas ging piepend op en neer. Er was iets gebeurd. Haar onderbewustzijn ontving een noodsignaal. Sanne! Er was iets met Sanne. Er zijn genoeg verhalen bekend over tweelingen die elkaar haarscherp aanvoelen, ook al zijn ze kilometers van elkaar verwijderd. Als de ene helft ondraaglijke kiespijn heeft, dan voelt de ander de pijn net zo hevig. Het is een aangeboren zintuig en Emma en Sanne hadden dat ook. Emma slingerde haar benen over de rand van het bed, griste impulsief haar gsm van het nachtkastje en klapte hem open. Ze drukte het nummer van Sanne in en wachtte ongeduldig tot ze opnam. Eindeloos lang ging de beltoon over. Niets! Ze wreef met haar hand door haar gezicht. Wat moest ze nu doen? Bart! Ze drukte zijn nummer in, maar ook met hem kreeg ze geen contact. Logisch, dacht ze. Als ze op de dansvloer stonden, konden ze onmogelijk de beltoon horen. Met een vloek verbrak ze de verbinding. Onrustig ijsbeerde ze door de kamer. Bij haar ouders hoefde ze niet meer met dit soort verhalen aan te komen. Toen ze jonger waren, hadden zij en Sanne vaak ‘dingen’ over elkaar gevoeld en hun ouders daarmee compleet overspannen gekregen. Vooral als ze gescheiden werden door een logeerpartijtje of iets anders. Er kwam er altijd wel één met een alarmerend verhaal over een voorgevoel en meestal was het vals alarm. Pure verzinsels om weer samen te kunnen zijn. Dat verpestte alles. Ze werden niet meer geloofd. Emma ging naar de badkamer en nam een glaasje water om haar droge mond te spoelen. Het was alleen maar een nare droom, probeerde ze zichzelf gerust te stellen. Een hersenspinsel. Je kunt soms zulke rare dingen dromen, maar dat wil niet zeggen dat het ook daadwerkelijk iets betekent. Meestal is het grote onzin. Je moet niet overal iets achter zoeken, sprak ze zichzelf vermanend toe. Ze kroop weer onder haar dekbed en probeerde de droom van zich af te zetten, maar het onrustige gevoel bleef hangen. Ze kneep even haar ogen dicht toen ze een stekende pijn in haar schaamstreek voelde.

Waarschijnlijk was haar menstruatie in aantocht.

Sanne zat rechtop en knoopte met trillende vingers haar broek dicht. Met een snel gebaar trok ze de bh over haar borsten en probeerde toen te gaan staan. Een pijnscheut schoot door haar hoofd en kreunend liet ze zich terug op haar knieën vallen. Haar oogleden waren zwaar, haar mond voelde kurkdroog.

‘Sanne, ik heb je niks gedaan’, hield Gopal vol. ‘Ik vond je hier, alleen en naakt in het gras. Ik heb geprobeerd je broek omhoog te trekken omdat… Nou gewoon, omdat je… naakt was. Ik weet niet wat er is gebeurd, maar ik heb je met geen vinger aangeraakt.’

Ze keek hem verward en bang aan. Hij sprak de waarheid, ze wist het. Gopal zou haar niets aandoen, nooit.

‘Naakt, maar hoe…’ stamelde ze. Ze was nog steeds wat soezerig, alsof ze zweefde. Wanhopig probeerde ze een herinnering op te roepen, maar haar geheugen was nog in een dikke brij van mist verzonken. Ze kon zich nog vaag herinneren dat ze samen met Stijn in de tent stond te praten en de rest was een zwart gat. Maar waar was Stijn nu? Ze keek wat sullig om zich heen.

‘Heb jij Stijn niet gezien?’

‘Ik heb niemand gezien. Je lag hier alleen en ik weet niet voor hoe lang’, beweerde Gopal met een strak gezicht. Lafbek! Het woord gonsde constant door zijn hoofd. Lafbek. ‘Je was plotseling verdwenen en toen ben ik je gaan zoeken.’

Het drong langzaam tot haar door wat haar was overkomen en ze begon te trillen. Dat kon niet waar zijn. Dat kon haar niet overkomen zijn.

‘O, mijn God…’ De tranen kwamen. Ze rolden over haar gezicht terwijl ze paniekerig met haar handen haar buik en kruis betastte.

‘Ze hebben me verkracht’, snikte ze. ‘Iemand heeft me verkracht.’

‘Weet je dat wel zeker?’ vroeg Gopal terwijl hij drommels goed wist dat ze gelijk had.

‘Waarom lig ik hier anders naakt?’ schreeuwde ze over haar toeren. ‘Shit… alles doet pijn. Wat is er in hemelsnaam met me gebeurd? Waarom kan ik me niks herinneren? Wie? Verdomme, wie heeft me dat aangedaan? Waarom?’

Ze begon overspannen met haar handen tegen haar hoofd te slaan, greep haar haren vast en begon er hard aan te trekken.

‘O, mijn God, mijn God…’

‘Sanne, rustig nou.’ Geschokt sloeg Gopal zijn arm om haar schouders en trok haar tegen zich aan. Haar vuisten zwaaiden ongecontroleerd door de lucht en hij duwde met zachte dwang haar handen weg. Troostend streelde hij haar haren. Hij huilde nu ook, zonder geluid. ‘Je hebt iets gedronken waardoor je niet meer helder kunt denken’, was zijn verklaring. ‘Misschien komt het allemaal vanzelf terug als je wat tot rust bent gekomen.’

Zijn woorden drongen langzaam tot haar door en verslagen liet ze haar handen slap langs haar lichaam vallen. Ze bonkte met haar hoofd op zijn schouder. Hartverscheurend begon ze te huilen, haar lichaam schokte wild. Gopal wiegde haar zachtjes heen en weer en het hysterische gehuil ging over in een zacht, klaaglijk gejammer. Minutenlang zaten ze ineengestrengeld in het donker. Ze zwegen beiden.

‘Moet ik iemand bellen of…’ stelde Gopal uiteindelijk wat onhandig voor, terwijl hij zijn eigen tranen wegpoetste.

‘Ben je gek’, viel Sanne sniffend uit. ‘Wat moet ik dan zeggen? Dat ik niet weet wie me verkracht heeft? Ze zullen wel denken… wat een snol.’

‘Dat is onzin’, riep Gopal fel. ‘Iemand heeft je stiekem iets gegeven. Dat heb ik wel eens gehoord, dat ze wat in je drankje stoppen. Daar kun jij toch niks aan doen?’ Ze hoorde hem niet.

‘Wat moet ik tegen mijn vader zeggen?’ prevelde ze. ‘Ik durf het hem niet te vertellen. Ik durf het niemand te vertellen. Ik heb me laten verkrachten. Ik ben een ongelofelijke trut.’

‘Ga naar de politie. Als je geen aangifte doet, dan komt er ook geen onderzoek. Dan gaat die persoon gewoon vrijuit’, waarschuwde hij haar met een zachte stem.

‘Onderzoek?’ Verward keek ze de jongen een paar seconden aan. ‘Begrijp je het niet? Er komt geen onderzoek’, zei ze toen vastberaden. ‘Over mijn lijk.’ Haar stem verdronk in het gesnotter. ‘Ik ga het niemand vertellen…’

Gopal kneep zijn lippen stijf op elkaar en streelde haar rug. Dit was het moment dat hij haar had moeten tegenspreken. Haar duidelijk had moeten maken dat ze juist naar de politie moest stappen. Hij had haar moeten overhalen, tot elke prijs.

Lafbek, siste de stem in zijn hoofd.

‘Gopal… Sanne.’ Hun namen klonken door de tuin. ‘Gopal…’ Gopal liet haar los en kwam overeind. ‘Het zijn Erik en Bart, ze zoeken ons.’

Sanne greep zijn broekspijp vast en trok zichzelf omhoog.

‘Je vertelt ze niets’, smeekte ze gejaagd. ‘Je houdt je mond. Niemand hoeft het te weten, hoor je? Hoor je?’ Jammerend sloeg ze de aarde van haar broek en trok haar sweater recht.

‘Je houdt je mond…’

‘Ik vertel het niemand, op mijn erewoord’, beloofde hij haar. Hij wees weifelend naar haar gezicht. ‘Je ziet er niet best uit. Ik bedoel… Ze zien direct dat er iets is gebeurd. Je haar en…’ De mascara had zwarte sporen over haar bleke wangen getrokken, haar haren lagen alle kanten op en haar ogen waren rood doorlopen en opgezwollen.

‘Zeg maar dat ik onwel ben geworden en dat ik heb overgegeven.’ Ze harkte met haar vingers haar haren naar achteren en wreef met spuug de vegen van haar wangen.

‘Erik, Bart, we zijn hier.’ Gopal wapperde met zijn handen door de lucht. ‘Hierheen.’

Hij pakte Sanne bij haar elleboog en ondersteunde haar, het veld over. ‘Sanne voelt zich niet lekker en heeft net staan kotsen in de tuin. Ik denk dat ze iets verkeerds gedronken heeft. We kunnen haar beter naar huis brengen.’

Met houterige stappen liep Sanne naast Gopal en wendde haar blik af toen de jongens haar onderzoekend aankeken.

‘Dat is knap klote’, merkte Erik op.

‘Gaat het niet goed met je?’ informeerde Bart bezorgd. Sanne schudde haar hoofd. ‘Ik wil naar huis’, zei ze met een iel stemmetje.

‘We waren je al een hele tijd kwijt.’ Bart wendde zich tot Gopal. ‘Waarom heb je niet gezegd dat je haar bent gaan zoeken?’

‘Omdat ik dacht dat ze even naar buiten was gegaan’, verdedigde Gopal zijn daad. ‘Ik wilde alleen maar checken of alles goed was. Ik maakte me ongerust en toen vond ik haar.’ Ze stonden in het licht van het gebouw stil en Gopal keek haar even vluchtig aan.

‘Jezus’, riep Erik geschrokken. ‘Je lijkt wel een wandelend lijk.’

‘Echt wel…’ zei Bart, die haar van opzij ook eens goed had bekeken.

Opgelaten pulkte Sanne aan haar nagels.

‘Ik ga even naar de wc.’ Snel liep ze de wc-ruimte in en bestudeerde haar gehavende gezicht in de spiegel. Ze schrok zelf ook. Zo kon ze niet thuiskomen, dat riep alleen maar vragen op. Haar ogen bleven voortdurend op haar spiegelbeeld gericht toen ze de kraan opendraaide. Met twee handen ving ze het water op en ze duwde haar gezicht erin. Ze slurpte gretig het koude vocht naar binnen en plonsde toen nogmaals een lading water in haar gezicht. Ze staarde in de spiegel en zag hoe de druppels langs haar gezicht naar beneden dropen. Het was allemaal zo onwerkelijk, het was net alsof ze in een scène uit een nachtmerrie terecht was gekomen.

Ze liet trillend een zucht ontsnappen terwijl ze leunend op de wasbak haar ogen sloot. ‘Sanne…’ Er werd op de deur geklopt.

‘Sanne, is alles oké?’

‘Ja, ik kom eraan.’ Ze draaide de kraan dicht, inspecteerde nog even snel haar gezicht en liep toen de wasruimte uit.

De jongens stonden in de hal op haar te wachten. ‘Moet ik je naar huis brengen of voel je je al wat beter?’ vroeg Erik hoopvol. Hij had nog wel een paar uurtjes willen blijven.

‘Ik wil graag naar huis’, antwoordde ze met een zachte stem. Ze had behoefte aan rust en stilte om haar heen. Ze moest nadenken.

‘We hebben nog wat wiet voor je overgelaten’, fluisterde Erik haar toe. ‘Misschien als we wat roken dat je…’

Hij slikte snel zijn zin in toen hij haar gezicht zag betrekken. Hij begreep dat het enorm egoïstisch van hem was om over de wiet te beginnen.

‘Sorry’, mompelde hij.

De jongens hadden in de vooravond al een jointje gerookt en het smaakte verrekt goed. Veel beter zelfs dan die keer met Stijn en Pim. Ze hadden een joint bewaard om met Sanne te delen en Erik kon aan niets anders meer denken dan aan die ene joint. Maar nu ze ziek was, werd er natuurlijk niet meer geblowd en hij baalde.

‘Ik haal wel even je jas bij de garderobe op.’ Gopal hield zijn hand op. ‘Heb je je nummertje nog?’

Sanne frommelde het papiertje uit haar broekzak en stak het Gopal toe.

‘Wacht jij maar hier, samen met Bart. Erik en ik halen de jassen. We zijn zo terug.’

De twee jongens verdwenen door de klapdeuren.

‘Volgens mij is er meer gebeurd’, merkte Erik op toen ze in de rij bij de garderobe stonden. ‘Het lijkt wel of ze door de tram is overreden.’

Gopal overhandigde de dame achter de balie de reçuutjes en keek zijn vriend niet aan toen hij antwoordde: ‘Ze is gewoon ziek geworden. Ben jij nooit misselijk?’

‘Ik geloof er geen moer van.’ Erik nam de jassen in ontvangst en liep de rij uit.

‘Gaan jullie nu al naar huis?’ De stem deed Gopal verstijven en verschrikt keek hij Stijn aan die met een glas bier in de deuropening stond. Met een brede glimlach keek hij het tweetal aan alsof er totaal niets was voorgevallen.

‘Het begint pas na twaalven gezellig te worden’, merkte Stijn joviaal op en hij controleerde zijn horloge. ‘Het is elf uur…’

‘Sanne voelt zich niet zo lekker’, antwoordde Erik. ‘We brengen haar naar huis.’

‘Ja, laten we opschieten’, zei Gopal met een rood hoofd. ‘Ze wachten op ons.’ Met grote stappen liep hij langs Stijn de garderobe uit.

Beverig liet Sanne zich op de achterbank van de auto zakken en zuchtte opgelucht. Ze gingen naar huis, weg van deze nachtmerrie. Erik draaide de contactsleutel in het slot om en de startmotor draaide haperend in het rond. De motor gierde, sloeg af, maar na drie startpogingen kwam de motor uiteindelijk tot leven. Langzaam draaide de oude Mazda met veel kabaal het parkeerterrein af. Naast de ingang van De Graanschuur, uit het schijnsel van het licht, stond Stijn tegen de muur geleund en rookte zijn sigaret. Hij had het hele tafereeltje met een zelfvoldane glimlach gadegeslagen. Het was hem duidelijk dat ze haar vrienden niets had verteld, anders hadden ze wel gereageerd toen hij zo plotseling verscheen in de garderobe. Dat was gunstig. Waarschijnlijk durfde ze het aan niemand te vertellen en dat gaf hem alleen maar meer macht. Macht over haar. Hij schoot zijn peuk het donker in en wierp de Mazda een handkus na.

De Mazda reed met slippende koppeling het terrein van Het Genoegen op en kwam piepend voor de deur tot stilstand. Sanne zat in gedachten tegen het portier geleund, haar gezicht tegen het raampje. Waarom weigerde haar geheugen iets prijs te geven? Krampachtig zocht ze naar flarden van beelden die een antwoord konden geven op haar vragen. Maar hoe meer ze zich concentreerde, hoe beroerder ze zich voelde.

‘We zijn er’, meldde Gopal en hij raakte even haar been aan. Ze verstijfde en werd wakker uit haar trance.

‘We zijn er…’ herhaalde hij.

Ze glimlachte moeilijk en trok aan de hendel van het portier waardoor de deur open zwenkte.

‘Beterschap’, riep Bart haar nog na.

Met moeite kwam ze uit de auto, keek niet meer achterom, zei geen woord en liep stijfjes naar de voordeur. In de slaapkamer van Emma schoot het licht aan, het gordijn bewoog en een bezorgd gezicht verscheen voor het raam.

7

De chauffeur parkeerde zijn bestelbus met de achterkant strak tegen de geopende deuren van de loods en sprong eruit. Hij keek even vluchtig over zijn schouders of hij gevolgd was en draaide zich toen naar Jeffrey, die met snelle passen op hem afliep.

‘Is alles goed gegaan?’ wilde Jeffrey weten.

‘Tuurlijk’, zei Ad en hij schudde de hand van zijn vriend. ‘Wat moet er fout gaan?’

Ze sloegen elkaar joviaal op de schouder en liepen om de auto heen naar de laadruimte. Joop hield zich wat afzijdig in de schaduw van de loods en nam het tweetal scherp in zich op. Tot nu toe moest hij zijn jonge compagnon nageven dat hij alles keurig had geregeld. Hij had de loods opgeruimd en de spullen die Joop in de afgelopen jaren had verzameld, afgevoerd. Alleen een bankstel, twee stoelen en een salontafel hadden de opruimwoede overleefd en stonden nu achter in de loods. Naast het groene driezitsbankstel stond een koelkast, gevuld met bier en limonade, zodat de klanten op een gepaste wijze konden worden ontvangen. Van wat oude keukenkastjes en aanrechtbladen had Jeffrey een functioneel keukentje getimmerd, met een gootsteen, twee gasfornuizen en aanvoer van warm en koud water. De fornuizen waren aangesloten op butaanflessen. Twee enorme kookketels stonden op de gaspitten klaar voor gebruik. Langs de muur stonden vrieskisten, een tiental olievaten en jerrycans waarin de grondstoffen werden bewaard. Hij had zelfs aan een radio gedacht. Joop begon nu toch te geloven dat hij zich in de man had vergist. Zijn organisatietalent was groot en zijn inzet zelfs nog groter. De twee mannen stonden druk te praten en Jeffrey duimde over zijn schouder richting loods. Ad volgde de aanwijzing en ontdekte Joop naast de schuifdeuren. Met uitgestoken hand liep hij op Joop af en begroette hem met een stevige handdruk en een snelle glimlach.

‘Ik ben Ad, een vriend van Jeffrey. Ik heb veel over je gehoord’, zei de man amicaal.

Joop klemde zijn sigaar tussen zijn tanden en grijnsde. ‘Niks dan goeds, hoop ik?’

‘Alleen maar positieve dingen’, grapte Ad en er volgde een vette knipoog. De broodmagere man leek nietig vergeleken bij het grote lijf van Joop. Hij had een eivormig kaal hoofd en zijn kin was bekleed met een keurig getrimde baard. Het was duidelijk dat hij het weinige haar dat hij nog bezat, koesterde als een kostbaar bezit. De bruine wallen onder zijn ogen waren onmiskenbaar het bewijs dat hij van drank en het snelle leven hield.

‘Ik heb de machine achterin staan.’ Ad liep naar de achterzijde van de bestelbus en begon aan het slot te rommelen. ‘Het was niet gemakkelijk om het ding op de kop te tikken, want het lijkt wel of elke dealer op zo'n apparaat zit te azen. Ik heb wat meer geld moeten schuiven, anders werd hij doorverkocht aan een ander. Maar ja, wat is vijfhonderd euro extra voor zo'n prachtige machine?’ Ondertussen had hij de deuren geopend en klom hij naar binnen. ‘Loeizwaar, dat wel’, brulde hij vanuit de laadruimte. Vijfhonderd euro meer… Joop kauwde gefrustreerd op zijn sigaar. De chemicaliën waren ook enkele honderden euro's duurder uitgevallen. Van zijn spaargeld was bijna niets meer over. Nu maar hopen dat het een juiste investering was en dat hij zijn inleg er snel uit haalde. Joop gluurde naar binnen, maar maakte geen aanstalten om achter de man aan te klimmen. De tabletteermachine had de omvang van een wasmachine en zag er simpel uit. Wit en vierkant, met wat meters en knoppen aan de voorkant. Aan de zijkant was een opvangbak gemonteerd waarin het eindproduct werd opgevangen. Jeffrey was lenig de laadruimte in gesprongen en bekeek nieuwsgierig de nieuwe aanwinst van dichtbij. ‘Heb je ook aan een stempel met logo gedacht?’ vroeg hij terwijl hij op het glas van een van de meters tikte.

‘Ja, die liggen daar rechts, in de kist’, wees Ad. ‘Het logo is een engeltje. Zo onschuldig als wat…’ Hij zag er de humor wel van in en grinnikte.

Jeffrey had de stempel uit de kist gepakt en liet hem met een voldaan gezicht aan Joop zien. ‘Ziet er professioneel uit, toch?’ viste hij naar een compliment.

‘Het ziet er goed uit’, beaamde de forse man. Hij liet zijn vingers over de stempel glijden en maakte ondertussen in zijn hoofd de balans op. Hoeveel pillen moest hij produceren en verkopen om zijn investering eruit te halen? Tijd om het uit te rekenen kreeg hij niet.

‘Laten we het ding er even uit tillen, dan kun je de bus langs de loods parkeren. De auto valt zo veel te veel op’, spoorde Jeffrey zijn magere vriend aan. ‘Hij kan maar beter binnen staan.’

Jeffrey en Ad tilden ieder aan een kant het gevaarte een paar centimeter van de grond en schuifelden kreunend en vloekend voetje voor voetje door de laadruimte.

Joop had ondertussen een brede plank gezocht en legde die als loopplank voor de deuren van de bus. ‘Voorzichtig, iets meer naar rechts’, dirigeerde hij het tweetal over de plank de loods binnen.

‘Ik breek af’, klaagde Jeffrey en hij liet de machine bijna uit zijn vingers glijden. ‘Zet hem effe neer.’

Het kostte de twee mannen zeker drie kwartier met zes ingelaste pauzes voordat het apparaat goed en wel op zijn plaats stond.

‘Biertje?’ vroeg Joop, die de jongens op een afstand had aangemoedigd.

‘Ik krijg van jullie vierduizend euro voor de tabletteermachine en…’

‘Vierduizend? Het was toch drieduizend plus die extra vijfhonderd? Dat is volgens mij vijfendertighonderd.’ Joop wierp een snelle blik naar zijn compagnon, die geen enkele reactie vertoonde.

‘Ja, nee… de machine komt op vijfendertighonderd en de rest zijn bijkomende kosten zoals de huur van de bus en mijn inzet voor vandaag, bemiddelingskosten…’

Joop trok een zuinig mondje.

‘Joop, ik bewijs je een vriendendienst, want ik kan de machine zo doorverkopen voor vijfenveertighonderd euro’, beweerde Ad, die de gelaatsgymnastiek van de man wel had opmerkt.

‘Dus zeg het maar… Wil je hem kopen of niet? Ik laad het apparaat net zo makkelijk weer in en rij regelrecht door naar een ander adres.’

Met tegenzin gromde Joop dat hij akkoord ging. Hij moest wel, want al zijn geld zat in dit project. Er was geen weg terug.

‘Wijs besluit’, knikte Ad tevreden en hij wendde zich toen tot Jeffrey: ‘Heb je nog een pilsje?’

Even was Jeffrey ervan overtuigd dat het fout zou aflopen en dat Joop Ad met harde hand de loods uit zou werken. Snel kwam hij in beweging en pakte drie biertjes uit de koelkast. Zijn hersenen werkten op volle toeren en zochten naar een oplossing om de bekoelde sfeer wat op te warmen. Hij wipte met de achterkant van een aansteker de doppen los. ‘Op een goede samenwerking’, zei hij en hij deelde de flesjes uit. Met een humorloos lachje nam Joop het flesje aan en liet zich op het bankstel zakken. Er bekroop hem een onbehaaglijk gevoel. Er was duidelijk iets niet in de haak, hij werd bedonderd. De vraag was nu of Ad hem een poot wilde uitdraaien of dat de twee linkmiegels samenspanden.

‘We moeten het ook nog even hebben over de vergoeding voor mijn uitleg over de fabricage’, liet Ad er met een lepe grijns op volgen.

Joop werd doodsbleek en Jeffrey begon te draaien in zijn stoel.

‘Ik wil daar vierhonderd pillen voor hebben’, zei Ad tussen twee slokken bier in.

‘Vierhonderd?’ herhaalde Joop en de woede vlamde in hem op. De maat was vol. Hij schoot rechtop in de kussens en staarde zijn compagnon met half dichtgeknepen ogen aan.

‘Wat voor een vies spelletje wordt hier gespeeld?’ siste hij tussen zijn tanden.

Jeffrey wierp zijn handen verontwaardigd in de lucht. ‘Dit is voor mij ook nieuw, Joop. Echt!’ Hij snapte plotseling dat Joop een verkeerd beeld van de hele situatie had gekregen.

‘Wat maak jij me nou?’ trok Jeffrey daarom van leer tegen Ad, een poging om zijn onschuld te bewijzen. ‘Er is nooit over een vergoeding gesproken. Wij zijn ervan uitgegaan dat jouw uitleg bij de aankoop van de machine was inbegrepen.’

‘Ja, hallo zeg… Voor niks gaat de zon op’, was Ads verweer.

‘Het is heel simpel’, legde hij zijn eis uit. ‘Ik heb de kennis en die wil ik best met jullie delen, maar dan wil ik daar wel iets aan overhouden. Ik heb ook rekeningen die betaald moeten worden. Het is vierhonderd pillen nu en voor elke dag dat ik moet terugkomen nog eens tweehonderd pillen.’

‘Strontzak’, beet Jeffrey hem met een rood hoofd toe.

Joop had zich uit het bankstel gehesen en stond nu dreigend voor Ad.

‘Jullie reageren wel erg overdreven’, meende Ad, die rustig in zijn stoel bleef zitten en een slok van zijn bier nam. ‘Het is een schappelijk en zakelijk voorstel. Jij als zakenman moet dat toch begrijpen, Joop?’

Joop zei geen woord, zijn neusgaten trilden en zijn blik was donker.

‘Denk nou eens na…’ Ad trok een wijs gezicht. ‘Het kost jullie alleen wat grondstoffen en de inkoopprijs daarvan valt reuze mee. Ik doe het werk en jullie kijken de kunst af. Maar als het jullie niet bevalt, dan zoeken jullie maar een andere gek die het voor niks komt uitleggen. Wedden dat jullie niemand kunnen vinden?’ Hij wierp hun beurtelings een valse grijns toe en was totaal niet onder de indruk van de dreigende situatie. De mannen wisselden een blik, wogen hun mogelijkheden af.

‘Het moet dan maar’, besliste Jeffrey uiteindelijk zonder overleg. ‘Gelukkig ben ik een snelle leerling…’

‘Dat is dan maar te hopen’, gromde Joop en hij probeerde zijn irritatie over het lamlendige besluit van zijn compagnon te verbloemen. Hij had het liefst Ad een stomp voor zijn arrogante kop willen verkopen.

‘Mooi, dat staat dan vast.’ Ad zette met een klap zijn lege bierfles op tafel en haalde een vel papier uit de binnenzak van zijn jack.

‘Ik heb een stappenplan gemaakt, dat is misschien wel handig.’ Met een snel gebaar streek hij de kreukels glad. ‘Ik neem aan dat jullie alle ingrediënten hebben kunnen krijgen?’ Joop knikte en onderdrukte zijn boosheid. Juist nu moest hij kalm blijven, er moest worden gewerkt. Het ging om geld, veel geld.

‘Geen greintje pijn’, antwoordde hij zo neutraal mogelijk. Hij had een junk het boodschappenlijstje gegeven en hem enkele grammen heroïne in het vooruitzicht gesteld. Koen heette de junk en hij was al ruim twee jaar verslaafd aan harddrugs. Hij kocht zijn drugs bij Joop op de pof en aan het eind van de maand loste hij zijn schuld in een keer af. Vaak met gestolen goederen die Joop weer wist door te stoten naar een heler. Koen had goed werk geleverd. Hij had de hele bestelling keurig in vaten en zakken bezorgd. Dat was het voordeel van het werken met junks, die deden alles voor drugs en stelden geen vragen. Een grote bestelling als deze kon gemakkelijk argwaan wekken en een heel politiekorps in beweging krijgen. Door Koen bleef Joop buiten beeld. Niemand zou het spoor naar hem kunnen herleiden. En een junk als Koen was moeilijk te traceren omdat hij geen vaste woon- of verblijfplaats had. Een meesterzet van zichzelf, vond Joop. Ad kwam overeind en inspecteerde de inhoud van de vaten en de zakken. Hij gaf aan wat droog en stofvrij moest worden opgeslagen en wat in de vrieskisten thuishoorde. Zijn aantekeningen plakte hij boven de tabletteermachine op de muur. In schone appelmoespotten werden kleine hoeveelheden grondstof overgeschept en van een sticker met tekst voorzien. De potten werden in volgorde op het aanrechtblad klaargezet. Ad trok latexhandschoenen aan en las toen met luide stem de tekst van de handleiding voor. ‘Grondstof één…’ Met zijn vingers wees hij de regel aan. ‘Drie gram.’

In een weegschaal woog hij de juiste hoeveelheid af en gooide het in een van de kookketels die op een laag gaspitje op het fornuis stonden. Via het deksel ging er een slang naar een lege jerrycan waarin de afvalstoffen druppelden. ‘Grondstof twee, piperonylmethylketon…’ Zijn wijsvinger verschoof naar de regel eronder. ‘Isopropylalcohol…’

Jeffrey en Joop volgden de wijsvinger en luisterden aandachtig naar de ingewikkelde benamingen van de grondstoffen. Ze waren bij grondstof vier het spoor al bijster. ‘Ergotamine en…’ ‘Stop effe’, snauwde Jeffrey. ‘Man, het lijkt wel of je Russisch spreekt. Ik snap er geen ene moer meer van. Kun je het niet wat simpeler maken, bijvoorbeeld met kleuren? Van rood drie gram en van groen zoveel milliliter, zoiets. Wat interesseert ons de namen van de chemicaliën nou?’

Een minachtende glimlach speelde rond Ads lippen.

‘Kleurtjes?’ vroeg hij spottend.

‘Ja! Je zet met viltstift een stip op het blad en een stip van dezelfde kleur op de sticker van de pot. Dan hoeven we die belachelijke namen niet te lezen’, vond Jeffrey.

Hij haalde een pak stiften uit een la en gooide het op de tabletteermachine. ‘Kijk…’

Hij kalkte op een leeg stuk papier een blauw kruis met daarachter de tekst: drie gram. De glazen pot kreeg een dikke blauwe stip op het etiket. Ad staarde naar het resultaat en schudde uiteindelijk meewarig zijn hoofd.

‘Als jij denkt dat het zo werkt…’ zei hij toen onverschillig. Hij kon natuurlijk de twee dwazen uitleggen dat het proces van mixen, verhitten en bewerken van chemicaliën een nauwkeurig werkje was. Dat het zelfs hartstikke link was. Er konden giftige dampen vrijkomen en de boel kon ontploffen. Het zou beslist niet het eerste laboratorium zijn dat de lucht invloog omdat ze te nonchalant met de grondstoffen omsprongen. Dat was het gevaar van onwetendheid. Enkele weken geleden had een knul verzuimd om een kraan in de kookketel open te draaien, waardoor de druk zich daarin veel te hoog had opgebouwd. De ketel ontplofte en boorde zich samen met de jongen in het plafond. Hij was op slag dood. Jeffrey had geen flauw idee dat hij met zijn leven speelde. Kleurtjes… de dwaas! Ad was sluw, corrupt en hechtte weinig waarde aan het leven van anderen. Hij was bereid om mensen op te offeren voor geld. Zelfs zogenaamde vrienden als Jeffrey. Hij wist bij voorbaat al dat het een moeizaam proces voor dit tweetal ging worden om de diverse stoffen om te zetten in de gewenste drugs. Het zag er voor Ad in ieder geval rooskleurig uit. Ze zouden vaak zijn hulp inroepen waardoor hij weer een smak geld kon verdienen. Hij hervatte zijn uitleg op een andere toon.

‘Je doet twee theelepels van geel in de pan, zes eetlepels van groen en één van oranje.’ Jeffrey kalkte met hanenpoten de informatie op papier.

‘We laten het op een laag vuurtje warm worden.’ Ad pakte een kookwekker en stelde de tijd in.

‘Zo, dan kunnen wij ondertussen een pilsje nemen’, merkte hij op. Hij liet zich op de bank zakken en keek afwachtend naar de twee mannen. Ze dronken gezamenlijk nog een pils en na drie kwartier liep de kookwekker af. Ad kwam weer in actie. Hij haalde drie mondkapjes uit een doos en gooide er twee op tafel.

‘Er komen na het koken schadelijke dampen vrij. Het is daarom verstandig om deze op te zetten.’

Hij liep naar het gasfornuis, trok de slang uit het gat van het deksel en tilde het deksel van de kookpan. De damp sloeg omhoog en vlug trok Ad zijn hoofd naar achteren.

‘Je moet een goed afzuigsysteem boven het gasfornuis aanleggen’, adviseerde hij.

Voorzichtig goot hij de hete massa over in een mengmachine en strooide nog wat verschillende poeders en wat zoutzuur over het geheel.

‘Als je alle stoffen hebt samengevoegd, moet je goed mengen. Dat moet echt secuur gebeuren, anders wordt de samenstelling van elk pilletje anders. Dan krijg je een pilletje waar te veel ergotamine of zoutzuur of ander spul in zit of juist te weinig en dan is het effect helemaal weg. Dan werken die pillen voor geen meter.’

‘Jaja’, gromde Jeffrey ongeduldig. ‘Dat weet ik allemaal al. We stoppen alles in de mengmachine, aanzetten en dan…’

‘Als alles goed gemengd is, dan wordt het uiteindelijk een poederachtige substantie en die gaat in de tabletteermachine.’ Ad drukte de mengmachine aan en deze kwam met veel kabaal tot leven.

‘Wat een herrie’, brulde Joop en hij stak een sigaar tussen zijn tanden.

‘Roken doen we alleen nog maar buiten’, riep Ad boven de herrie uit en hij trok de rookwaar uit Joops mond.

‘Levensgevaarlijk…’

Hij duimde naar de keuken waar een blauwe damp zich tegen het plafond had samengepakt.

‘Zet alvast maar een doos klaar bij de opvangbak van die pillendraaier.’

Ad controleerde met een houten lepel het poeder. ‘Het is nog iets te papperig.’ Met een geleerd gezicht strooide hij een extra eetlepel van ‘rood’ door de substantie. De machine ratelde door. Na een paar kwartier stierf het geluid weg. Ad roerde door het witgele poeder en knikte tevreden. Trots liet hij zijn leerlingen het resultaat zien. ‘Dit, heren, wordt het begin van jullie fortuin.’ Als twee opgewonden kleuters bogen Joop en Jeffrey zich over de mengkom. Hun ogen schitterden en joviaal stompten ze elkaar op de bovenarm. Het poeder werd in de tabletteermachine geschept.

‘Aan jou de eer’, lachte Ad breed tegen Joop en hij maakte een uitnodigend gebaar naar de machine. Joop zette de machine aan en niet veel later rolden de eerste pillen uit het apparaat, de opvangbak in. Vijf, zes, acht, twaalf. De teller aan de zijkant gaf nauwkeurig de hoeveelheid aan. Bij elke pil die in de opvangbak werd uitgespuwd, trilde het apparaat en werd het begeleid door een brommend metaalgeluid.

Dat was het echte werk, dacht Joop. Nog even en hij had zijn plaats in het drugswereldje herwonnen.

‘Het is echt een fluitje van een cent’, vond Jeffrey. ‘Mijn kleine zusje van negen kan het zelfs. Maar wat doen we met die rotzooi?’ Hij wees naar de jerrycan naast het gasfornuis, die halfvol was gedruppeld.

‘Dat is wat je overhoudt. Het is licht ontvlambaar chemisch afval en dat kun je nergens inleveren. De afvalverwerkingsbedrijven bellen direct de politie als je vaten met dit soort afval komt brengen. Dan is dat het einde van je pillenhandeltje. Je moet gewoon creatief zijn en het ergens in een bos of in een weiland dumpen’, antwoordde Ad nonchalant.

‘Zullen we er een nemen?’ stelde Joop voor. Hij bekeek de diepdruk van de engel op de pil. ‘Onze eerste zelfgemaakte pil.’ Hij glunderde. ‘Dat moeten we vieren.’

‘Nou…’ zei Ad, ‘daar zou ik nog even mee wachten. Je moet de partij laten testen om zeker te zijn dat het goed spul is. Als je rotzooi gaat verkopen, dan ben je binnen no-time je klanten kwijt. Door kwaliteit kun je de concurrent verslaan.’

‘Testen? En waar laten we dat doen?’ vroeg Jeffrey.

‘Je laat een junk gratis proeven. Als die de moord stikt, kraait er geen haan naar.’

Hij zond de twee mannen een knipoog en ze lachten.

Laat in de middag verdween Ad met vierhonderd pillen en een envelop met vierduizend euro. Er bleven nog zeshonderd pillen achter in de opvangbak.

8

De beltoon van de gsm klonk schel door de ijzeren loods en deed de twee mannen even verstijven. Joop graaide het apparaat van de bank en drukte het gesprek open.

‘Met Joop…’

‘Waar blijf je nou? Ik zit de hele dag alleen in dit duffe huis en ik hoor en zie niemand’, trok Selma direct van leer. ‘Ik verveel me te pletter.’

‘Maar je moeder is er toch?’ sputterde Joop tegen.

‘Die is een uur geleden al vertrokken en ze heeft Dave meegenomen. Hij blijft het weekend bij haar logeren en ik zit hier nu in mijn uppie. Denk je dat het prettig is om hier alleen te moeten zitten? Er komen telkens junks aan de deur voor die troep. Het is wel jouw handel en ik zit ermee. Waar ben je nu?’ De klaagzang kwam in een lange adem uit de speaker rollen.

‘We zijn net klaar, ik kom er zo aan’, suste Joop haar. ‘Ik moet nog even langs een koffietent om wat pillen te laten testen.’

‘Dus het is gelukt?’ Ze klonk nu wat vriendelijker.

‘Het ging hartstikke goed.’

‘Is Jeffrey nog bij jou?’

‘Ja. Ik breng hem zo naar huis en dan ben ik binnen een klein uurtje thuis.’

‘Hij kan best met ons een hapje mee-eten’, stelde ze snel voor.

‘Anders zit hij maar alleen thuis en we hebben wat te vieren, niet? Hij is tenslotte je compagnon. Ik bestel wel iets bij de Chinees.’

Ze wachtte het antwoord niet af en verbrak de verbinding.

De BMW zoefde door de smalle straten van de binnenstad en stopte uiteindelijk voor een shabby koffiehuis in de Ankerstraat. Het was een ouderwets pandje, lang en smal, donker en druk. Joop toeterde, wachtte een paar minuten en trok toen langzaam op. Op de hoek parkeerde hij de auto in een parkeervak en drukte op een knop, zodat het zijraampje openschoof. Daar bleven ze wachten. Via de zijspiegel zag Jeffrey een lange slungel het pand uitkomen. De knaap was hooguit negentien jaar.

‘Dat is hem’, zei Joop. ‘Dat is Koen.’

De jongen liep half hollend op de auto af en stak hijgend zijn hoofd door het raam. Zijn gezicht zag asgrauw en zijn wangen waren ingevallen waardoor zijn neus groter en spitser leek. Zijn onverzorgde, enigszins vette donkerblonde krullen hingen voor zijn ogen en met een snel gebaar veegde hij ze naar achteren. Koen keek langs Joop de auto in en observeerde Jeffrey met een wantrouwige blik.

‘Dat is mijn compagnon’, zei Joop en hij seinde met zijn hoofd naar opzij.

Koen knikte naar Jeffrey en keek toen Joop vragend aan. ‘Heb je me nodig?’

‘Ik heb wat xtc-pillen die getest moeten worden.’ Joop vouwde zijn hand open en toonde Koen de handel. ‘Ik moet weten of het goed spul is en jij hebt er verstand van. Het is natuurlijk gratis…’

Zonder te aarzelen graaide Koen de pillen uit Joops hand en stopte ze in zijn mond. Hij kauwde niet, hij slikte ze direct door.

‘Ik bel je over een halfuurtje’, zei Koen. ‘Dan moet het ongeveer wel gaan werken. Ik ga snel weer naar binnen, want ik heb het koud.’ Hij stak zijn hand op en holde weer terug naar het koffiehuis.

De bezorgdienst van De Gouden Draak had net de rijsttafel voor vier personen afgeleverd toen het telefoontje van Koen kwam. Koen meldde dat de pillen van uitstekende kwaliteit waren. ‘Wat kosten ze?’ wilde het proefkonijn weten.

‘Vier euro’, zei Joop en hij knipoogde naar zijn compagnon.

‘Goedkoper kun je ze niet krijgen.’

‘Kan ik er tien komen halen?’

‘Dat is goed. We zijn vanavond thuis.’ Met een tevreden glimlach borg Joop zijn gsm op. ‘Het is prima spul’, herhaalde hij de woorden van Koen. ‘De zaken zijn begonnen, laat het geld maar binnenstromen.’ Hij sloeg Jeffrey vriendschappelijk op zijn schouder en nam toen plaats achter de gedekte eetkamertafel.

‘Schat, binnen een jaar heb jij je zwembad in de tuin’, riep Joop naar de keuken, waar Selma bezig was met het eten in schalen te scheppen.

‘Ik kan bijna niet wachten’, zei ze vrolijk toen ze met glazen en lepels de kamer binnenkwam. ‘Ik heb altijd al naakt willen zwemmen in mijn eigen zwembad in de tuin. Lijkt me heerlijk.’

‘Mij ook. Dan genieten Joop en ik van het uitzicht’, antwoordde Jeffrey terwijl hij naar Joop knipoogde. ‘Lekker relaxed aan het water, biertje erbij en wat lekkere mokkels in het zwembad.’ Joops ogen glommen toen hij goedkeurend knikte.

‘Vergeet het maar.’ Selma stond met haar handen op haar heupen en keek de jongens bazig aan. ‘Het is mijn zwembad en ik duld geen andere vrouwen in het water, hooguit wat mooie mannen.’ Toen Joop de andere kant opkeek, wierp ze Jeffrey een handkus toe. Hij maakte een obsceen gebaar terug en zij lachte.

Het werd een vrolijk etentje en de alcohol vloeide rijkelijk. Ze fantaseerden er lustig op los, over de besteding van de duizenden euro's die elke maand zouden binnenrollen. Sportauto's, villa's, dure vakanties en luxueuze eetpartijtjes, alles werd opgesomd. Na vier flesjes bier was Joop overgestapt op whisky. Hij had een doos met dure sigaren voor speciale gelegenheden opengetrokken en die onder de neus van zijn partner gehouden. Selma was met tegenzin opgestaan, ruimde de tafel af en stapelde de vuile vaat in de vaatwasmachine. Onderwijl bliezen de twee zakenlieden de sigarenrook door de kamer.

‘Nog even over Ad’, zei Jeffrey en hij bestudeerde met een donker gezicht de askegel van zijn sigaar. ‘Ik wist echt niet dat die vuilak de prijs zou opdrijven, want dan was ik nooit met hem in zee gegaan. Ik dacht dat hij een vriend was en dat ik hem kon vertrouwen.’

‘Het is een gladjanus’, was de ongezouten mening van Joop.

‘Zo'n type die zijn oude moeder nog verkoopt voor een paar stuivers. Ik zou maar oppassen voor hem.’

Jeffrey gromde bevestigend. ‘Ik heb me behoorlijk in hem vergist.’

‘Als het om geld gaat, kun je niemand vertrouwen.’

‘Nou, niemand’, zei Selma toen ze de kamer weer binnenkwam. ‘We kunnen gelukkig elkaar nog vertrouwen.’ Haar heup bonsde tegen de stoel van Jeffrey en met een spottende grijns plantte ze een nieuwe fles whisky in het midden van de tafel. Jeffrey kuchte wat moeilijk en ontweek haar blik. Ze stak een sigaret op en bleef Jeffrey uitdagend aankijken. Ze hield van dit soort plagerijtjes. Joop draaide de dop van de whiskyfles en stak hem uitnodigend in de lucht. Jeffrey hield zijn hand boven zijn glas en bedankte. Hij wilde zich niet helemaal laten gaan en voor de schijn dronk hij het minimum. Jaren terug dronk hij veel. Veel te veel. Alcohol maakte hem onredelijk en agressief. Het draaide altijd uit op een vechtpartij en dat had hem al zijn vrienden gekost. Inclusief Babette, de vrouw met wie hij drie jaar had samengewoond. Hij lag een groot deel van de dag op bed zijn roes uit te slapen en af en toe deed hij een hap en een snap. Meestal waren dat wat inbraakjes of een autodiefstal. Babette wilde zo niet langer met hem verder en gaf hem drie maanden de tijd om zijn leven te beteren. Om een vaste baan te zoeken en te stoppen met drinken. Hij had om haar belachelijke voorstel gelachen en was van mening dat haar dreigementen loos waren. Dat ze hem niet aan de kant zou zetten. Maar hij had zich vergist. Op een gegeven moment had ze haar koffers gepakt en was vertrokken. Ze had hem in de steek gelaten en hij was geschokt. Haar actie had hem aan het denken gezet en hij kwam tot de conclusie dat ze gelijk had. Zijn leven was tot nu toe behoorlijk waardeloos. Hij was tweeëndertig jaar en had in zijn miezerige bestaan totaal niets opgebouwd. Hij had een huurkamertje van drie bij drie meter, gevuld met meubels die hij bij het vuilnis had weggehaald. Het enige waardevolle in zijn kamer was een kleuren-tv van zeven jaar oud. Hij had geen auto, zelfs geen fiets. Geen gsm, geen muziekinstallatie, geen magnetron en geen vriendin. Hij was het zat, er moesten veranderingen komen en snel. Hij wilde zich voor zijn veertigste settelen. Een groot huis, een mooie vrouw en veel, heel veel geld. Hij was bereid om daar de nodige risico's voor te nemen. Al moest hij over lijken gaan, het zou hem lukken. Hij dronk alleen nog in het weekend en hij wist zich tot nu toe aardig te beheersen. De rest van de week bedacht hij plannen om zijn droom te verwezenlijken. Het ene plan was nog beroerder dan het andere totdat hij Ad ontmoette. Ad bracht hem op het idee om een xtc-laboratorium te beginnen en hij wist ook iemand die hem daarbij helpen kon. Ad kende Joop niet persoonlijk, maar hij had een hoop verhalen over hem gehoord. De man was een legende. Joop… Jeffrey snoof en kreeg het even te kwaad. Joop had alles. Een huis, een kind, een mooie vrouw, zíjn vrouw en geld. Jeffrey staarde naar de zak met pillen die in het midden van de tafel lag. Zijn hand kroop naar voren en pakte een pil. Hij draaide hem om en om tussen zijn vingers. ‘Zullen we er één proberen?’ vroeg hij.

‘Nu ze getest zijn, kunnen ze geen kwaad.’ Hij snakte meer dan ooit naar alcohol. Misschien dat xtc die drang zou doven.

‘Waarom niet? Ik wil wel eens proeven wat voor kwaliteit we hebben gebrouwen’, zei Joop. Hij plukte een pil uit de zak en stopte die in zijn mond. Met een flinke slok whisky spoelde hij de drug weg. Jeffrey slikte een pil en Selma volgde zijn voorbeeld. Ze keken elkaar enkele minuten zwijgzaam aan. Uiteindelijk kwam Joop uit zijn stoel omhoog en draaide de volumeknop van de muziekinstallatie open. Hij maakte een buiging en trok toen Selma uit haar stoel, in zijn armen. Op de zwoele klanken van de muziek schuifelden ze door de kamer terwijl Jeffrey het romantische tafereeltje met gemengde gevoelens bekeek. Enigszins geamuseerd loerde Selma vanuit haar ooghoeken naar de kerel op de bank. De jaloezie droop van zijn gezicht en ze genoot.

Jeffrey beet van nijd op zijn onderlip. Ja, hij was jaloers en woedend. Woedend op zichzelf omdat hij verliefd was geworden terwijl hij zich had voorgenomen dat nooit meer te laten gebeuren. Het ging jaren goed, hij had alles onder controle totdat Selma ten tonele kwam. Hij was op het geflirt van de bloedmooie vrouw ingegaan en zag het als een komisch spel. Hij was wel vaker met vrouwen van vrienden naar bed geweest. Dat was spannend en vooral veilig. Die vrouwen gingen niet bij hun man weg voor hem. Hij had ze niets te bieden. Zodra hij het idee kreeg dat er sprake was van verliefdheid, verbrak hij de relatie. Zo veilig als wat. Hij had er alleen nooit aan gedacht dat hij zelf verliefd kon worden. Hij was hopeloos verloren geraakt, totaal verdwaald door haar aanraking. Met pijn in zijn hart bekeek hij het dansende paartje en de haat voor de kolossale man groeide met de minuut. Hij liet niet voor de tweede keer een vrouw door zijn vingers glippen. Selma was van hem en bleef van hem. Hij had snel een plan bedacht. De xtc-pil deed de whisky in het glas opspatten. De pil viel langzaam in het vocht uiteen en met twee vingers roerde Jeffrey door het glas. Hoeveel pillen zou Joops hart kunnen verdragen? Zijn conditie moest belabberd zijn. Misschien waren twee of drie pillen genoeg. Ze dansten richting de tafel en snel trok Jeffrey zijn hand uit de zak met pillen. Joop liet Selma los en hijgend zocht hij steun op het tafelblad.

‘Laten we in de kamer gaan zitten’, stelde hij al happend naar lucht voor en hij graaide zijn whiskyglas van de tafel. Jeffrey trok zijn lippen strak. Verdraaid! Die ene pil was nooit genoeg om hem een hartstilstand te bezorgen. Met tegenzin volgde Jeffrey hem naar de kamer en liet zich met een gemaakte glimlach in de fauteuil tegenover Joop vallen.

‘Wil je nog een biertje, Jeffrey?’ Selma's vingers gleden speels langs zijn rug. Hij knikte alleen maar. Met een haatdragende blik in zijn ogen loerde Jeffrey naar Joop en het glas in zijn rechterhand. Allerlei gewelddadige ideeën doemden in zijn hoofd op. Hij kon Joop een mes tussen zijn ribben duwen, alleen ontbrak het hem aan lef. Nee, een overdosis was het beste. Niemand kon bewijzen dat hij de pillen stiekem in Joops drank had gestopt. Joop ging dood en Selma bleef achter met het geld, het huis, de auto's en de handel. Alles wat die vetklep bezat, was dan voor hem. Alles! Traag nipte Joop aan het gouden vocht, zich niet bewust van het gevaar dat op de loer lag. Tegen een uur of drie was Joop op de bank in slaap gesukkeld. Jeffrey keek naar het rijzen en dalen van zijn borstkas, het trillen van zijn open mond als hij uitademde. Even had Jeffrey nog gehoopt dat de ademhaling zou stoppen, maar hij had pech. Het was een kwestie van tijd, hield hij zichzelf voor. Er kwam een dag dat hij zich van zijn rivaal zou ontdoen. Selma stond op en liep met een sierlijke tred op Jeffrey af. Haar gemanicuurde handen gleden door zijn haren terwijl ze zich in zijn schoot vlijde. Ze beet zachtjes in zijn oor en fluisterde dat ze ging douchen en daarna haar bed opzocht. Haar hand gleed langs zijn borst omlaag en bleef even op zijn kruis liggen. Met een veelbetekenende glimlach keek ze hem aan en verliet toen de kamer. Jeffrey volgde haar met zijn ogen en sloeg het restje bier in zijn glas achterover. Hij wachtte enkele minuten voordat hij opstond en haar slaapkamer opzocht.

De volgende ochtend, om tien voor tien, ging de voordeurbel. Joop lag nog op de bank en zijn gesnurk was luidruchtig. De deurbel scheen hem niet te deren, evenmin het gemopper van Selma, die in haar badjas de gang in slofte. Ze draaide de deur van het nachtslot en trok hem met een ruk open. Ze had barstende hoofdpijn en haar humeur was niet best. Met een nors gezicht staarde ze Koen aan. ‘Ik kom…’ begon hij.

Maar ze liet de jongen niet uitpraten.

‘Je zou gisteravond komen’, beet ze hem toe.

‘Ik had geen vervoer. Vandaag kon ik met iemand meerijden en…’

‘Voeten vegen’, gromde Selma door zijn uitleg heen en ze wierp een afkeurende blik op zijn afgetrapte gympen. ‘Wacht hier…’ Ze slofte weer weg en liet Koen alleen achter in de gang. Ze gruwelde van de knaap. Eigenlijk gruwelde ze van elke junk. Ze stonken en hun kleren zaten vol vlekken en scheuren. Waarschijnlijk zaten ze onder de luizen, want van wassen hadden ze natuurlijk nog nooit gehoord. Ze had ze liever niet in huis en probeerde ze zo snel mogelijk weer naar buiten te werken. Als ze waren vertrokken, hing hun lucht nog zeker een kwartier lang in het huis. Ze was snel weer terug en gaf Koen een boterhammenzakje met tien pillen. Hij telde de pillen en overhandigde haar twee groezelige biljetten van twintig euro. Toen hij was vertrokken, spoot ze verkwistend met een luchtverfrisser in het rond. Daarna ging ze naar de keuken en maakte koffie. Jeffrey had de nacht bij Selma doorgebracht en vroeg in de ochtend het tweepersoonsbed verwisseld voor het bed van Dave. Joop had er niets van gemerkt en Selma vond het hele gedoe geweldig spannend. Ze zuchtte toen de voordeurbel voor de tweede keer die ochtend door de gang klonk.

In zijn comfortabele leunstoel voor het raam hield Gerard Vliesdek het naburige pand in het oog. Hij beet afkeurend op het uiteinde van zijn snor toen hij de twee meisjes bij Joop naar binnen zag gaan. Op een kladblok zette hij twee strepen en vermeldde daarachter het tijdstip. De eerste bezoeker werd even voor tienen door een auto voor het pand afgezet. Gerard had het kenteken genoteerd, samen met het tijdstip van aankomst en vertrek. Al weken hield hij zo nauwkeurig mogelijk de bewegingen rond het huis van zijn buurman bij. Hij was de toeloop van al dat volk bij Joop meer dan zat. De geruchten dat er bij zijn buurman thuis werd gedeald hadden hem geschokt. Het was al jaren aan de gang, maar hij had het nog nooit opgemerkt. Elke dag, jaar in jaar uit, ging hij vroeg naar kantoor en kwam pas laat weer binnen. Hij had geen oog voor zijn buren. In de Kerkstraat stonden trouwens weinig huizen. Rechts had Gerard Vliesdek uitzicht over een weiland en de eerstvolgende woning stond achthonderd meter verderop. Aan de linkerkant stond het huis van Bolle Joop, van de straat gescheiden door een zes meter diepe tuin en een houten hekwerkje. Hij wist alleen de voornaam van de dikke man en dat hij een ordinaire vrouw had en een kind. Het kind kon een jongen of een meisje zijn. Hij had er nooit op gelet. Hij was sinds kort met pensioen en had nu de tijd om de dingen beter te observeren. En wat hij zag, maakte hem strijdlustig. Er kwam telkens vreemd volk aan de deur en de toeloop groeide met de dag. Gisteren waren het er twaalf en de helft daarvan waren tieners. Hij was een paar keer quasi nonchalant langs het pand gewandeld en op een afstand de jongeren gadegeslagen. Hij had de drugs gezien toen ze op straat van hand tot hand gingen en hij had gevloekt. De geruchten waren waar en zijn ergernis groeide. Joop bezorgde de buurt een slechte naam en dat pikte hij niet. Het was zijn buurt waar hij al meer dan veertig jaar woonde. Niemand had het recht om het om te toveren tot een soort van getto. Wat bezielde die lui? Wat bezielde de ouders van die kinderen? Wat bezielde de politie? De wereld stond op zijn kop. Iedereen was krankzinnig geworden, niemand kwam in actie. Als hij als gepensioneerde boekhouder wist dat er bij de buurman drugs werden verkocht, dan moest de politie toch allang op de hoogte zijn? Waarom deden ze dan niets? Waar wachtten ze op? In de fik met die tent, was zijn mening. Hij trok de huistelefoon op zijn schoot en toetste verbeten een telefoonnummer in. Hij kende het nummer van het politiebureau in Tiel uit zijn hoofd, want hij belde minstens zes keer per dag.

‘Meldkamer politie’, meldde een vrouwenstem. ‘Waarmee kan ik u helpen?’

‘Hier met Gerard Vliesdek uit de Kerkstraat. Ik heb u gisteren gebeld en eergisteren en de dag daarvoor. Ik heb u gemeld dat er bij mijn buren wordt gedeald. Gewoon open en bloot op straat. Zelfs aan kinderen wordt de troep verkocht en wat doet de politie? Helemaal niets! Het is een schande.’

‘Meneer Vliesdek, ik heb uw melding doorgegeven en er wordt gekeken wat men ermee kan doen. Op dit moment kan ik u niet verder helpen. Het heeft dus geen nut om elke dag de meldkamer te bellen.’

‘Ik bel net zo lang totdat jullie in actie komen. En als jullie geen actie ondernemen, dan doe ik het. Dan zet ik die tent in de fik.’

Woedend knalde hij de hoorn op het toestel.

9

Sanne haalde diep adem en sloot zachtjes de deur achter zich. Ze slikte haar verdriet weg en vermande zich.

‘Ik ben thuis’, riep ze zo opgewekt mogelijk.

‘Nu al? Wat ben je vroeg’, hoorde ze haar moeder vanuit de woonkamer antwoorden. De slippers van haar moeder klepperden op het parket en het geluid kwam richting gang. In de deuropening stond ze stil en haar hand zocht naar de lichtknop. ‘Waarom sta je in het donker?’

Het licht sprong aan en snel draaide Sanne haar moeder haar rug toe. Ze mocht niet zien dat ze had gehuild en dat haar kleren vuil waren.

‘Er was niet veel aan’, zei Sanne en ijverig begon ze aan de rits van haar jas te frunniken.

‘O, hoezo?’

‘Er werd vreselijk stomme muziek gedraaid. Van die hiphop…’ Ze trok uiterst langzaam haar jas uit. Geconcentreerd luisterde ze naar elke beweging die haar moeder maakte. Ze stond nog steeds achter haar, ze hoorde haar ademhaling. Waarom ging ze niet weg? Terug naar de woonkamer. Straks zag ze haar rode ogen en de modder op haar broek. ‘Ik heb er hoofdpijn van gekregen’, zei Sanne in een poging om tijd te winnen. ‘Loop toch door, loop door’, prevelde ze zachtjes. Ze liet haar jas expres uit haar handen vallen en pakte hem met een zucht van de grond.

‘Dat is jammer van je avond’, vond haar moeder. ‘Wil je een pilletje voor je hoofdpijn?’ Mevrouw Terwee was in beweging gekomen en liep de gang door, naar de wc.

Opgelucht schoot Sanne de trap op.

‘Nee, laat maar. Ik ga even douchen en dan gelijk naar bed’, riep ze naar beneden. ‘Ik ben moe.’

Het raam in de slaapkamer stond op een kier en de hele avond lag Emma te luisteren naar het verkeer dat op de weg tegenover het huis voorbijraasde.

Binnen een paar seconden stond ze naast haar bed toen ze de Mazda hoorde. Ze knipte het licht aan en gluurde vanachter het gordijn de oprit over. Eindelijk, Sanne werd thuisgebracht. Haar blik vloog naar de alarmklok terwijl ze ongeduldig wachtte totdat de voordeur dichtsloeg. Voetstappen bonkten op de trap en het geluid passeerde haar slaapkamerdeur. Ze vloog naar buiten.

‘Sanne…’ Haar stem stierf weg toen ze het witte gezicht van haar tweelingzus bekeek.

Ze staarden elkaar een tijdlang aan en toen draaide Sanne haar ogen weg.

‘Wat is er gebeurd?’ wilde Emma weten en haar vingers beroerden vluchtig Sannes arm.

‘Niks’, snibde Sanne kortaf. ‘Hoezo?’

‘Hoezo?’ Emma's ogen gleden langs de sweater en bleven op de donkere vlekken rond Sannes knieën hangen. Verleden week had Sanne dolgelukkig haar nieuwe outfit geshowd. Een lila sweater, een spijkerbroek met lila stiksels en bijpassende gympen. Ze had ze gekocht bij haar favoriete boetiek Trendy in Utrecht. Voor Sanne was kleding heel belangrijk, bijna heilig en ze was dan ook altijd netjes en voorzichtig op haar spullen. Zeker als ze nog nieuw waren. Ze zagen er niet meer uit. De sweater was op de naad van de linkerschouder gescheurd en hing verfomfaaid langs haar lichaam. De lichtkleurige spijkerbroek zat onder de bruine vegen en haar gympen waren niet meer lila van kleur. Ze had in alle staten moeten zijn, hysterisch zelfs, maar in plaats daarvan had ze flauwtjes beweerd dat er niets aan de hand was. Er roerde zich iets diep vanbinnen bij Emma. Voor het eerst voelde ze zich buitengesloten. Ze hadden nooit geheimen voor elkaar en nu… Sannes hele houding was afstandelijk, bijna vijandig.

‘Je hebt gehuild’, zag Emma aan de rode kringen onder Sannes ogen. ‘En ik heb over jou gedroomd en het was een vreselijke droom. Er is iets gebeurd.’

‘Er is niks gebeurd. Ik heb overgegeven, ik voel me niet lekker.’ Sanne draaide zich resoluut om en liep haar slaapkamer binnen.

‘Maak dat een ander wijs. Is daarom je kleding gescheurd en zo vuil?’

Emma volgde haar en stelde zich op in de deuropening.

‘Heb je soms ruzie met die neanderthaler gekregen?’

‘Wie bedoel je? O, Stijn?’ Sanne trok met haar mond en schudde toen ontkennend haar hoofd. ‘Welnee. We hebben geblowd en dat is me niet zo best bevallen.’ Een beter excuus kon ze niet zo snel verzinnen.

‘Heb je veel geblowd?’

‘Zachtjes, het hele huis hoeft het niet te weten’, siste Sanne en de irritatie klonk door in haar stem. Emma sloeg haar armen over elkaar, duidelijk niet van plan om zich te laten afschepen met een of ander zwak verhaal. ‘En je kleren…’

‘Laat me nou met rust. Ik wil graag douchen.’ Sanne griste een nachthemd uit de kast en beende haastig langs haar zus de kamer uit. ‘Ik zit niet op jouw gezeur te wachten.’

Met een dreun viel de badkamerdeur dicht en Sanne draaide de sleutel om. Emma staarde ontdaan naar de dichte deur. Wat was dat nou? Zo'n actie was ze echt niet gewend van haar zus. Verbolgen timmerde Emma op de deur. ‘Sanne…’ Het bleef stil. ‘Sanne!’

Sanne negeerde het geklop en haalde diep adem. Het liefst had ze het hele gebeuren met Emma besproken, maar ze was bang voor haar reactie. Die schreeuwde het gelijk van de daken en sleurde iedereen en alles erbij om een dader te vinden. Straks was de hele familie in rep en roer en binnen een week wist de hele straat het, de hele school. En dan kon Sanne met de schande leven. Daar paste ze mooi voor.

‘Bekijk het dan maar’, hoorde ze Emma aan de andere kant brullen. Er volgde een harde klap op de deur en toen werd het stil.

Sanne vermande zich en trok haar kleren uit. Grondig inspecteerde ze haar lichaam. Ze ontdekte twee blauwe plekken op haar rechterbovenbeen en wat schaafwonden op haar linkerborst en bovenarm. In haar onderbroek zaten bloedvlekken. Met heet water en zeep boende ze de sporen in haar onderbroek weg, zodat haar moeder geen vragen zou stellen als ze de vlekken ontdekte. Daarna frommelde ze de natte slip samen met haar spijkerbroek en sweater weg onder in de wasmand. Ze pakte de handspiegel uit de linnenkast en controleerde haar schaamstreek. Die was opgezwollen en blauw. Voorzichtig drukte ze met haar vingers op de zere plek en verbeet de tranen die ze voelde opkomen.

Sanne had een lange tijd onder de hete douche gestaan en haar lichaam grondig met zeep gewassen. Maar na de schoonmaakbeurt voelde ze zich nog steeds vies en gebruikt. Ze trok haar nachthemd aan en wachtte toen een paar minuten voordat ze de badkamerdeur opende. Ze stak haar hoofd om het hoekje en verwachtte dat Emma in de gang op haar stond te wachten. Maar ze had het mis: geen Emma. Zachtjes glipte Sanne de gang door, haar slaapkamer in. Ze kroop in bed en staarde een tijdlang het donker in. Langzaam fladderden er nieuwe beelden door haar hoofd. Ze herinnerde zich de muziek in De Graanschuur en dat ze met moeite Stijn kon verstaan. Maar waar hadden ze het over gehad? Ze wist het echt niet meer. En toen was ze plotseling draaierig en misselijk geworden. Ze waren naar buiten gegaan en… Met een wanhopige zucht sloot ze haar ogen. Het was zo'n verschrikkelijke puinhoop in haar hoofd. Had Stijn haar nu gekust of had ze dat gedroomd? Ze had iets van alcohol te drinken gekregen uit een heel klein flesje. Ze herinnerde zich dat ze zo moe was, zo intens moe. Ze kon met geen mogelijkheid haar ogen nog openhouden. Had Stijn haar gedrogeerd? Het is toch raar dat je zo plotseling onwel wordt? Ze keek naar de alarmklok op het nachtkastje. 02.17 uur. Ze zou Stijn morgen bellen en van hem een verklaring eisen. Rusteloos bewoog ze zich van de ene zij op de andere terwijl de klok de uren langzaam wegtikte.

De volgende ochtend om elf uur was Sanne haar bed uit gekomen. Ze had de hele nacht liggen woelen en weinig geslapen. Ze was moe en de onderkant van haar lichaam deed nog meer pijn dan gisteravond. Ze trok een trainingsbroek aan en diepte haar gsm uit haar schoudertas op. Het telefoonnummer van Stijn stond in het geheugen opgeslagen en ze activeerde het nummer. De kiestoon ging eindeloos over, om op zijn voicemail te eindigen. ‘Stijn, met Sanne. Ik moet je spreken over gisteravond. Bel me terug.’

Ze had verschillende scenario's de revue laten passeren, die allemaal maar één conclusie opleverden: Stijn had haar gedrogeerd en daarna verkracht. Het enige wat ze van hem wilde, was een bevestiging van haar vermoedens. De klootzak! Straks was ze zwanger of had ze een ziekte opgelopen. Een soa of erger nog… aids. Hij moest haar ongerustheid wegnemen en daar een antwoord op geven. En ze wilde wraak, hij moest hiervoor boeten. Zo gemakkelijk kwam hij hier niet mee weg. Ze stopte haar gsm in haar broekzak en liep met kleine stapjes haar kamer uit, de trap af. Elke stap deed pijn, alsof er iemand met een breinaald in haar onderkant prikte. Vanuit de keuken klonken de stemmen van Jop en Paul en even hield ze haar pas in. Ze zag ertegenop om ze onder ogen te komen. Straks merkten ze iets aan haar en gingen ze lastige vragen stellen. Ze had maar weinig nodig om weer in tranen uit te barsten. Maar als ze haar familie ging ontlopen, riep dat alleen maar meer vragen op. Met ingehouden adem liep ze de keuken binnen.

‘Goedemorgen’, riep ze quasi nonchalant en met een neutraal gezicht pakte ze een pak melk uit de koelkast.

‘Hoe is het met je hoofdpijn?’ informeerde haar moeder. ‘Is het over?’

‘Ja. Ik heb wel heel slecht geslapen’, antwoordde Sanne eerlijk. ‘Ik voel me ook een beetje grieperig.’

‘Kind, je ziet spierwit’, merkte haar moeder bezorgd op. ‘Je kunt vandaag beter binnen blijven en het wat rustig aan doen.’

‘Dat was ik ook van plan.’ Sanne schonk haar moeder een aarzelende glimlach en nam een slok melk.

‘Wat hoor ik?’ zei Jop en hij draaide zich in zijn stoel naar haar om. ‘Was het niks gisteravond?’

‘Het was de hele avond alleen maar hiphop’, zuchtte Sanne klaaglijk. ‘Ik werd er gek van.’

Jop trok een misprijzend gezicht. ‘Nee, dat is ook niks.’

‘Neem je wel iets te eten?’ Mevrouw Terwee was opgestaan en stapelde de koffiekopjes in de gootsteen. ‘Wij gaan even weg, maar Emma is in ieder geval thuis. Als er iets is, dan bel je maar. Ik heb mijn gsm aanstaan.’

Sanne knikte. ‘Dat is goed.’

‘Pers een sinaasappeltje uit, dan krijg je wat vitamines binnen’, adviseerde haar moeder. Ze drukte een kus op Sannes voorhoofd en streelde toen liefkozend langs haar wang. Met moeite kon Sanne zich bedwingen om niet in haar moeders armen weg te kruipen en haar alles te vertellen.

‘Ja, dat doe ik. Ga nou maar, het komt wel goed.’ Sanne verbeet haar tranen. Ze moest sterk zijn. ‘Veel plezier’, riep ze met een schorre stem het drietal nog na.

Voorzichtig liet ze zich met een schaaltje yoghurt gemengd met muesli op een stoel zakken en trok een pijnlijk gezicht. Ze roerde wat afwezig door de yoghurt toen de beltoon van haar gsm klonk. Met een zenuwachtige haast trok ze haar gsm uit haar broekzak. Het nummer van Stijn verscheen in beeld.

‘Vuile klootzak!’ viel ze direct tegen hem uit. ‘Wat heb jij geflikt?’

‘Dag liefje’, lachte hij zoetsappig. ‘Wat reageer je agressief! Zo agressief deed je anders gisteravond niet. Toen heb ik je alleen maar horen kreunen.’

‘Kreunen? Dus jij hebt mij verkracht? Je geeft het doodleuk toe?’

‘Nou, verkracht…’ zei hij op een afkeurende toon. ‘Je wilde het zelf maar al te graag.’

‘Hufter’, siste ze met een snik. ‘Denk je dat je daarmee wegkomt? Je hebt me drugs gegeven en me daarna tegen mijn wil geneukt. Ik was nog maagd…’

‘Ja, en het was lekker, joh.’ Hij moest er zelf hard om lachen.

‘Wacht maar’, huilde ze. ‘Ik zit binnen nu en tien minuten bij de politie. Kijken of je dat zo lekker vindt.’ Zijn lach stierf weg.

‘Ik denk niet dat je dat gaat doen’, antwoordde hij nuchter. ‘Ik heb wat leuke fotootjes van jou genomen. Naakt! Het zou toch vervelend zijn als die op het internet terechtkomen? Zeker als je vader directeur van een grote bank is… Dat gaat zijn carrière niet goeddoen.’

Sanne hapte naar lucht. De tranen gleden langs haar wangen en bleven enkele seconden onder aan haar kaak hangen voor ze op haar broek druppelden.

‘Wat?’

‘Je hoort me wel. Aan jou de keus: of op het internet of je kop houden. Zeg het maar.’

Verstijfd zat ze in haar stoel en hoorde zijn dreigementen zwijgend aan.

‘En misschien…’ ging hij genoegzaam verder, ‘misschien vernietig ik de foto's, maar dan moet je daar wel iets voor doen.’ De adem stokte in haar keel en met een iel stemmetje vroeg ze: ‘En dat is?’

‘Nou, wat denk je zelf? Seks, natuurlijk. Ik laat je wel weten wanneer ik daar zin in heb. Doei!’ Hij wilde de verbinding verbreken.

‘Wacht’, riep ze gejaagd door de hoorn. ‘Heb je… heb je een condoom gebruikt?’

‘Denk je dat ik achterlijk ben?’ zei hij honend. ‘Ik heb geen sporen achtergelaten. Je kunt niks bewijzen. Dag liefje.’ En hij verbrak de verbinding.

Verslagen zat Sanne aan de keukentafel en poetste met de palm van haar hand de tranen van haar gezicht. Gelukkig had die hufter wel een voorbehoedsmiddel gebruikt. Ze moest er niet aan denken dat ze ook nog zwanger van hem zou raken. Maar er was een nieuw probleem ontstaan, dat haar nog dieper de ellende in zou zuigen. Een geluid deed haar van schrik omkijken en ze ontdekte Emma in de deuropening. Hoe lang die daar al stond, wist ze niet. Emma zei geen woord, maar keek haar recht in de ogen. Ze ging op de stoel tegenover haar zitten en schonk een glas melk in. Leunend op de ellebogen bleven haar ogen strak op Sanne gericht.

‘Wat is er aan de hand?’ vroeg Emma en ze fronste haar wenkbrauwen. Geen antwoord. ‘Ben je nog steeds niet van plan om mij iets te vertellen? Misschien kan ik je helpen.’ Sanne opende haar mond, maar bedacht zich. Het scheelde weinig of ze had al haar ellende opgebiecht. Ze voelde de afkeurende blikken van de leerlingen uit haar klas al op haar huid branden. En de stomme vragen die ze haar gingen stellen. Deed het pijn? Zei hij nog wat toen hij klaar was met je? De woorden bleven in haar keel steken. Ze kon Emma niet in vertrouwen nemen. Ze frunnikte aan haar nagels, zodat ze haar zus niet hoefde aan te kijken.

Emma begon haar geduld te verliezen en viel geprikkeld uit:

‘Jasses, San. Blijf je nou stommetje spelen? Wat heb je?’ Sanne sprong overeind en beende de keuken uit, de trap op en ze sloot zichzelf voor de rest van de dag in haar slaapkamer op.

‘Gopal, met mij. Wat is er gisteravond in hemelsnaam met mijn zus gebeurd? Ze doet zo raar en ze wil me niets vertellen.’

Emma ijsbeerde met haar gsm door de tuin en stopte om naar het slaapkamerraam van haar zus te kijken. Er was duidelijk iets ernstigs aan de hand, anders reageerde Sanne niet zo opgefokt. Had ze met iemand ruzie gehad? Iemand van de groep? Dat huilen deed ze toch niet voor niks. Toen ze zonet in de deuropening stond, zag ze dat haar zus de tranen van haar gezicht veegde. Emma had te weinig van het telefoongesprek opgevangen om daaruit iets op te maken. Maar de persoon aan de andere kant van de lijn had haar duidelijk gekwetst. En als Sanne niet wilde vertellen wat eraan scheelde, dan verzon Emma een andere manier om erachter te komen. Ze gaf zich zo snel niet gewonnen.

Het viel haar op dat Gopal even wachtte met zijn antwoord, alsof hij zorgvuldig zijn woorden afwoog.

‘Ze voelde zich niet lekker en ze heeft overgegeven. Hoezo, doet ze raar?’

‘Ze huilt constant en als ik vragen stel, dan loopt ze snel weg. Er is veel meer aan de hand dan een simpel griepje. Toen ze naar het feest ging, was ze nog kiplekker. Dan is ze toch wel erg plotseling ziek geworden! Hoe kan dat dan?’

‘Weet ik veel. Ik was er niet bij. Ze was alleen in de tuin toen ik haar vond.’

‘Alleen? Waarom was ze alleen? Waar waren jullie dan?’

‘In de feesttent. Ze is zonder ons naar buiten gegaan.’

‘En die Stijn? Daar had ze toch mee afgesproken? Waar was hij dan?’

‘Voor zover ik weet, was hij er niet.’ Hij zuchtte hoorbaar.

‘Emma, ik denk dat je het beter aan Sanne kunt vragen. Ik weet niks’, zei hij met een lichte irritatie in zijn stem. ‘Ik moet nu ophangen, want mijn vader heeft mijn hulp nodig. Ik zie je morgen.’ Haastig had Gopal het gesprek weggedrukt.

Emma belde Bart en Erik, maar ook die konden haar vragen niet beantwoorden. Er bleef niets anders over dan Sanne constant met vragen te bestoken, zodat ze zwichtte door de druk en uiteindelijk alles zou vertellen.

Gopal koos het nummer van Sanne en hoorde de telefoon overgaan. Hij beet op zijn nagels en wachtte gespannen totdat ze opnam.

‘Hoi…’ antwoordde ze timide.

‘Hoe is-ie?’ Het was even stil.

‘Gaat wel.’ En toen liet ze er plompverloren op volgen: ‘Het was Stijn.’

‘Stijn? Hoe weet je dat?’

‘Ik heb hem gebeld en hij heeft bekend. Hij heeft me wat rotzooi te drinken gegeven en toen…’

‘Heeft hij dat gezegd? De lul! En nou? Wat ga je nou doen?’

‘Niks. Hoe moet ik bewijzen dat het tegen mijn wil is gebeurd? Ik was bewusteloos, ik weet niet eens hoe het is gebeurd. Niemand heeft ons samen gezien. Dacht jij dat hij bij de politie gaat bekennen?’

‘Nee, dat denk ik ook niet.’

‘Hij kan makkelijk zeggen dat hij mij alleen in de tuin achter heeft gelaten en dat iemand anders me daar heeft gevonden. Hij heeft vrienden zat die hem een alibi willen verschaffen. Het is zijn woord tegen dat van mij.’

Er viel weer een stilte.

‘Ik kan het beter vergeten’, relativeerde ze nuchter. ‘Ik moet er gewoon niet meer aan denken. Het is gebeurd… Gelukkig heeft hij nog een condoom gebruikt, dus ik houd er geen enge ziekte aan over.’

Gopal kreunde van ellende.

‘Tegen niemand zeggen, hoor’, waarschuwde ze met klem.

‘Emma heeft me net gebeld’, bekende hij toen met zachte stem. ‘Ze wilde weten wat er was gebeurd. Ze is niet gek…’

‘Nee, dat weet ik. Maar je hebt het beloofd: je houdt je mond. Je vertelt aan niemand iets.’

10

De vier perrons van het station stonden tijdens de ochtendspits vol met mensen. Vooral met kinderen die op weg waren naar school. Hoewel er in de omgeving voldoende scholen waren, studeerde een groot deel van de jeugd in de grote steden. Het was maandag en Emma en Sanne waren rond halfacht in het station. Er hing een gespannen sfeer tussen de twee meisjes. Ze keken ieder een andere kant op en negeerden elkaar volkomen. Emma had aanhoudend geprobeerd Sanne uit te horen over de feestavond, maar ze bleef halsstarrig zwijgen. Zelfs op neutrale vragen reageerde ze kortaf en nors. Emma was de nukkige buien van haar zus meer dan zat. Als ze het zo wilde spelen, dan bekeek ze het maar. Ze hadden de weg naar het station zwijgend afgelegd, hun fietsen afzonderlijk gestald en hun schooltassen in het glazen wachthuisje gesmeten. En zo stonden ze, rug aan rug.

‘Hoi.’ Bart kwam aansloffen en zette zijn tas tussen die van Emma en Sanne op de grond. Hij zat als enige van de groep op dezelfde middelbare school als de meisjes. ‘Staan jullie al lang te wachten?’ Automatisch gleden zijn ogen naar de stationsklok.

‘Nee, net’, antwoordde Emma terwijl ze strak naar rechts bleef kijken. Sanne gaf geen antwoord.

‘Is er iets?’ vroeg Bart en hij keek onderzoekend van de een naar de ander.

‘Die trut is al dagen chagrijnig en gedraagt zich als een overspannen kip. Twee woorden en ze begint te huilen. En als ik dan vraag wat er is, dan loopt ze weg. Ik ben haar spuugzat’, vloog Emma op en ze keek uitdagend opzij. Maar Sanne reageerde niet.

‘Waarschijnlijk heeft ze een vriendje en zijn wij niet meer interessant genoeg’, ging Emma door. ‘Ze is van slag omdat ze hem een dag niet ziet. Haar hormonen slaan op hol. Nou, ik heb haar niet nodig. Ze bekijkt het maar met haar lover.’

Sanne staarde recht voor zich uit, zonder iets te zien. Ze voelde de tranen opkomen, maar vocht ze weg.

‘O ja? Wie is het?’ informeerde Bart plagerig en hij observeerde het achterhoofd van Sanne. Hij vond de ruzie tussen de beide zussen wel amusant en besloot om wat extra kooltjes op het vuur te gooien.

‘Niemand!’ beet Sanne van zich af en ze draaide zich met een ruk om naar Bart. ‘Dat wijf is gek. Dat verzint ze waar je bij staat. Als ze even geen aandacht krijgt, is ze beledigd.’ Woedend deed Emma een stap naar voren en keek haar zus dreigend aan.

Sanne keek haar recht in de ogen en trok haar schouders recht.

‘De trein’, riep Bart en hij raapte zijn tas van de grond. ‘Bewaar je geruzie maar voor straks.’

De trein denderde met veel kabaal het station binnen en kwam op perron drie sissend tot stilstand. ‘Je hebt geluk’, brieste Emma. Ze snoof hoorbaar en beende naar haar tas, trapte die van Sanne opzij en stak toen het perron over. Bart volgde wat onzeker en keek bij de openstaande deuren even achterom. Twee wagons verderop zag hij Sanne in de trein stappen.

Sanne had moeite om haar gedachten bij de les te houden. Ze kraste allerlei kronkels in haar schrift en vroeg zich af in hoeverre Stijn zijn dreigementen zou uitvoeren.

Hij wilde seks in ruil voor de naaktfoto's. Had ze een keus? Zelf vond ze van niet. Ze was zo stom geweest om met dat schorem af te spreken terwijl Emma haar nog zo had gewaarschuwd. Sanne was er dwars tegenin gegaan. Expres. Het eeuwige commentaar van Emma was ze meer dan zat. Altijd had ze wat te zemelen, altijd moest ze de baas spelen en besliste ze wat er ging gebeuren. Sanne had totaal geen inspraak. Haar ideeën werden direct van tafel geveegd. Alles wat zij deed, werd steevast bekritiseerd. En toen Stijn werd afgekraakt, werkte dat alleen maar averechts. Emma was gewoon jaloers omdat hij niet met haar flirtte, had ze bedacht. Wat wist zij nou van jongens? Ze deed nooit moeite om verkering te krijgen. Ze keek nooit naar jongens, sprak zelfs nooit over jongens. Wat wist zij nou? Sanne keek op van haar schrift en staarde naar de rug van haar zus. De zussen zaten tijdens de lessen niet naast elkaar. De schoolleiding had daar heel bewust voor gekozen omdat de tweeling te veel op elkaar steunde en dat werd weerspiegeld in hun prestaties. Hun werkstukken waren exact eender en de antwoorden weken nauwelijks van elkaar af. Ze moesten leren om ook zonder elkaar te functioneren.

Emma bewoog. Ze voelde de ogen van Sanne in haar rug prikken en ze keek achterom. Snel wendde Sanne haar blik af. Een trillende zucht ontsnapte aan haar keel. Hoe zou ze reageren als ze hoorde dat Stijn haar verkracht had? En dat hij nu… Gedwongen seks. Shit! Het idee dat ze niet bedwelmd zou zijn en het heel bewust ging meemaken, maakte haar misselijk. Ze was nooit verder gekomen dan zoenen en wat onhandig gefriemel en nu moest ze met hem… Ze raakte in paniek. Ze zette haar tanden op elkaar en kraste met forse halen over het papier. Ze probeerde haar angst weg te slikken en ze voelde een pijnscheut onder in haar maag. De punt van haar pen scheurde het papier open. Ze had geen controle meer over haar hand en wild bewoog die heen en weer. Dieper en dieper ploegde de pen door het schrift en toen in het tafelblad. Mevrouw Garritse, docente Duits, deed een stap naar voren en fronste haar wenkbrauwen. ‘Sanne, wil je daarmee ophouden?’

Sanne schrok uit haar trance en staarde de vrouw wezenloos aan.

‘Voel je je wel goed? Je ziet spierwit.’

Sanne schudde haar hoofd en trok een scheve glimlach op haar gezicht. Het zuur kwam omhoog en krampachtig probeerde ze het weg te slikken. Een nieuwe pijngolf trok door haar maag en in paniek hield ze haar hand voor haar mond.

‘Ik moet kotsen’, piepte ze en ze begon te kokhalzen.

Om kwart over elf zat Sanne met een asgrauw gezicht weggedoken in de banken van de treincoupé. De schoolleiding had contact gezocht met haar moeder en Sanne werd op de trein gezet. Ze hadden nog gevraagd of Emma haar naar huis moest vergezellen, maar ze had driftig haar hoofd geschud. Die wilde ze nu niet in haar buurt hebben. Emma zou haar bestoken met vragen en dan kregen ze geheid weer ruzie. Op dit moment had ze alleen maar behoefte aan rust. Ze moest alles in haar hoofd op een rijtje zetten. Hoe kon ze Stijn op een afstand houden? Waren er echt naaktfoto's of was het allemaal bluf? En wat als die foto's op het internet werden gezet? Was dat een ramp? Haar ouders bezochten geen sekssites, dat wist ze bijna zeker. Dus die kwamen er niet achter. Hoewel… Misschien dat een collega of een kennis of… Stel dat de jongens van school de foto's op het internet ontdekten? Die kwamen misschien wel geregeld op dat soort sites. Dan had ze geen leven meer. Ze hield even haar adem in en sloot haar ogen. Haar leven was een puinhoop geworden. Er was geen oplossing. Ze zat vast, muurvast. De trein minderde vaart en kwam schokkend in het station tot stilstand. Ze maakte geen aanstalten om op te staan. Haar trieste blik gleed over het perron. Waarom zou ze uitstappen? Ze kon blijven zitten en kijken waar de trein haar heen bracht. Ver weg, hoopte ze. Ver weg van al haar ellende. Misschien kon ze in een andere stad een nieuw leven beginnen. Een grote stad met grote scholen, waar ze niet zo opviel. Ergens waar geen Stijn was, geen foto's, geen Emma en geen… moeder.

Haar moeder klopte op het raam. ‘Lieverd!’ Ze wenkte dat ze moest uitstappen. ‘Vlug, de trein vertrekt zo.’

De stem had haar in beweging gebracht. Verdoofd stond ze op en stapte de trein uit.

Moeder sloeg bezorgd haar arm rond haar schouders en pakte haar tas over. Het liefst had ze haar alles verteld voordat het nog erger werd. Maar ze kon het niet. Ze wist niet waar ze moest beginnen.

‘Kind, je ziet er beroerd uit’, zei haar moeder. ‘Kom…’ Ze duwde haar het station uit, de auto in. ‘Je was zondag al niet lekker. Je blijft de rest van de week in bed om eens goed uit te zieken. Je bent veel te snel weer allerlei dingen gaan doen.’ Mevrouw Terwee draaide de auto het parkeerterrein af en reed vlot de weg op. Ze reed graag hard. Snel zigzagde de landrover door het verkeer en wisselde steeds van rijstrook. ‘Als we thuis zijn, pers ik wat sinaasappels voor je uit’, zei ze zonder haar blik van de weg te halen. Ze trok de versnellingspook in zijn twee en sloeg de snelweg op, richting het oosten. De naald van de teller klom naar de honderdveertig kilometer. Ze keek even opzij en gaf haar dochter een klopje op haar been.

‘Gaat het? Heb je veel pijn?’

‘Ik heb maagpijn en ik ben misselijk’, antwoordde Sanne en ze liet zich onderuit in de stoel zakken.

‘Waarschijnlijk heb je een buikgriepje opgelopen’, concludeerde haar moeder. ‘Ik denk dat een bezoekje aan de huisarts niet nodig is. Als je over een paar dagen nog beroerd bent, kunnen we altijd langsgaan.’

Sanne verslikte zich en knikte dankbaar. ‘Er zijn er meer ziek’, had ze er snel aan toegevoegd. ‘Petra en Frits uit mijn klas hebben ook de griep.’

‘Zie je wel.’ Mevrouw Terwee schakelde terug en stuurde de landrover de snelweg af.

‘Ze zullen je wel aangestoken hebben.’

Opgelucht sloot Sanne haar ogen. Daar was ze mooi onderuit gekomen. Wat als de arts haar had onderzocht en de blauwe plekken op haar armen en benen had ontdekt? Hoe had ze dat moeten uitleggen?

Het water in de badkuip dampte en de lavendelgeur verspreidde zich langzaam door de badkamerruimte. Het warme water omsloot haar lichaam en Sanne voelde zich gewichtloos en loom. Ze probeerde zich te ontspannen, maar het leek niet echt te zullen lukken. Telkens dwaalden haar gedachten af naar de avond in De Graanschuur en haar hart begon onaangenaam woest te kloppen. Meestal kon ze intens genieten van een heet schuimbad en lag ze uren te weken en las ze een boek. Maar het boek op het bijzettafeltje bleef dicht. Ze staarde naar het plafond en probeerde krampachtig aan leuke dingen te denken. Aan vakanties aan zee, aan de feestjes met haar vrienden, aan warme appeltaart met kaneel, aan de jongen uit de vierde. Maar niets hielp. Stijn bleef door haar hoofd spoken. Het water drukte op haar borst en ze kreeg het benauwd. Na tien minuten schoot ze het bad uit en boende wild haar lichaam droog. Ze trok een nachthemd aan en kroop haar bed in, op zoek naar veiligheid. Ze woelde en draaide. Sloeg een boek open en na vijf minuten weer dicht. Ze zette de tv aan en zapte de kanalen af. Muziek gaf misschien wat afleiding en ze koos voor MTV. Het leek te helpen. De muziek drong haar hoofd binnen en even was er geen ruimte meer voor Stijn. Minuten, uren verstreken. Het zachte klopje op de deur kwam nauwelijks boven het geluid van de tv uit. De slaapkamerdeur kierde langzaam open en Emma gluurde naar binnen. Ze grijnsde schaapachtig naar haar zus en schuifelde de kamer in. Ze ging op de rand van het bed zitten en legde een reep chocolade op het nachtkastje.

‘Voor straks’, zei ze en ze liet met een zucht haar schouders zakken. Onzeker keken de meisjes elkaar aan.

‘Het spijt me dat ik vanmorgen zo lullig tegen je deed’, maakte Emma haar excuus. ‘Als ik had geweten dat je niet lekker was… Ik dacht dat je…’

Sanne wuifde haar woorden weg. ‘Laat nou maar, het is goed. Het lag ook aan mij. Ik was wat kortaf.’

‘Gaat het al wat beter?’

Sanne haalde haar schouders op. ‘Niet echt. Mam denkt dat het buikgriep is.’

Emma knikte en grinnikte toen. ‘Het hele lokaal was vergeven van de stank van jouw kots en niemand wilde het natuurlijk schoonmaken. Een vreselijke lucht. Uiteindelijk mochten we eerder weg en toen heeft Garritse het schoongemaakt. Ze zag spierwit na afloop.’ De meisjes gniffelden.

‘Zal ik je nagels lakken?’ vroeg Emma en Sanne knikte.

Gopal duwde de grasmaaier voor zich uit en stopte geïrriteerd toen de voetbal langs de machine rolde. Hij keek zijn zus donker aan. ‘Ga ergens anders spelen’, gromde hij en met een welgemikte trap schoot hij de bal de tuin uit. ‘Je loopt alleen maar in de weg. Wegwezen.’

‘Klier’, beet Usha hem toe en ze holde achter de bal aan. Hij keek zijn zus na. Ze was twaalf en had nog een tenger figuur. Haar benen zaten onder de bulten en schrammen van het spelen. Haar zwarte, lange haren waren slordig in een staart gebonden. Ongewild moest hij aan Sanne denken. Nog een paar jaar en dan was Usha net zo oud als zij. Hoe zou hij gereageerd hebben als het Usha was geweest, die avond? Hij kauwde op de binnenkant van zijn wang. Wat als Stijn haar vrouwelijke eer had geschonden? Dan was het de plicht van de broer om de schending te herstellen. Eerwraak heette zoiets. Hij had er wel eens over gehoord, maar in zijn familie was het nog nooit voorgekomen. Hij was de oudste broer en dus moest hij haar wreken om de buitenwereld te tonen dat ze onschuldig was. Maar hoe zat het nu met Sanne? Wie ging haar eer verdedigen? Door erover te zwijgen was hij misschien wel net zo fout als Stijn. Sanne was beschadigd en omdat hij niet het lef had om zijn mond open te trekken, kon haar familie haar niet helpen. Was dat eerlijk? Hij wist dat haar familie niet aan eerwraak deed, maar toch. Was het dan niet zijn plicht om haar oudste broer in te lichten? Al die vragen duizelden hem.

‘Wat sta je te piekeren, jongen?’ Zijn vader stootte hem aan en duwde een glas ijsthee in zijn handen.

‘Niks’, antwoordde Gopal. ‘Ik ben alleen wat moe.’

Zijn vader knikte en keek goedkeurend de tuin rond. ‘Je hebt hard gewerkt, jongen. Je bent een goede zoon. Ik bof met jou.’ Gopal kromp ineen. Als zijn vader eens wist hoe laf hij was. Hij moest met Sanne gaan praten.

Mevrouw Terwee had voor Sanne een kopje bouillon met twee geroosterde boterhammen klaargemaakt. Dat was minder zwaar voor de maag, meende ze. Na de maaltijd kreeg Sanne nog een groot glas versgeperst sinaasappelsap en een plakje ontbijtkoek. De tv stond aan en het plaatselijke nieuws was net begonnen toen haar gsm afging. Ze keek op het display en schrok: Stijn. Dat betekende niet veel goeds. Ze twijfelde, maar drukte uiteindelijk toch het gesprek open toen het toestel voor de zesde keer overging. ‘Hallo?’

‘Dag lieverd. Met mij.’

Sanne schoot rechtop en haar hart sloeg over. Ze gaf geen antwoord, maar luisterde naar zijn stem.

‘Ik kom vanavond na de training bij je langs. Zorg dat je om 23.00 uur buitenstaat.’

‘Maar ik ben ziek’, antwoordde ze met een afgeknepen stemmetje.

‘Wat heb ik daarmee te maken? Als jij die foto's wilt hebben, dan zorg je maar dat je klaarstaat. Om 23.00 uur.’

De verbinding werd verbroken.

Langzaam reed de witte Peugeot de berm in en kwam naast een groepje bomen, enkele meters voor het pand, tot stilstand. De lichten werden gedoofd en het portier zwaaide open. Stijn stapte uit en liet zijn blik over het terrein van Het Genoegen dwalen. Sanne was nog nergens te bekennen. Hij vloekte en leunde tegen de zijkant van zijn auto terwijl hij een sigaret opstak. Vóór de training had hij GHB gebruikt en zijn hele lichaam stond nu strak van de spanning. GHB had hem extra kracht gegeven om met zware gewichten te trainen. Maar de training was niet genoeg om het brandende gevoel in zijn lichaam te temperen. De behoefte aan seks was na de training extreem hoog. Zonder te douchen was hij in zijn auto gesprongen en in volle vaart naar haar huis gescheurd. Hij keek op zijn horloge: tien over elf. Hij had een hekel aan wachten. Waar bleef die trut nou? Hij viste zijn gsm uit zijn broekzak en drukte haar nummer in. ‘Ik sta te wachten, schiet op’, blafte hij in het apparaat zodra er werd opgenomen. Hij wachtte haar antwoord niet af en verbrak direct de verbinding. Met grote stappen liep hij het erf op en verborg zich in de duisternis als een uitgehongerd roofdier, wachtend op zijn prooi. De deur aan de zijkant van het pand werd geopend en het licht scheen vanuit de gang over het grasveld. Sanne stond in de deuropening en zocht in het rond. Ze was gekleed in een spijkerbroek, een dikke trui en een jack van haar broer Jop. Vóór in de tuin ontdekte ze de schim en hij wenkte dat ze moest volgen. Met stramme benen liep ze op hem af. Toen ze hem halverwege was genaderd, had hij zich omgedraaid en liep de tuin uit, naar zijn auto. Bij zijn auto wachtte hij haar op.

‘Stap in’, commandeerde hij kortaf toen ze voor hem stond. Met tegenzin deed ze wat hij haar bevolen had. Hij had de knoop van zijn spijkerbroek al los en met een ruk trok hij zijn rits omlaag.

‘Ik ben hartstikke ziek, ik heb buikgriep’, zei ze met een onvaste stem. Ze klauwde haar vingers in de zitting van de stoel en keek met bange ogen naar zijn handen. Hij had zich omhoog gedrukt en schoof zijn spijkerbroek over zijn dijbenen. Haar woorden bleken hem niet te deren. ‘Maak je broek los’, zei hij zonder het geringste spoor van medelijden. Ze schudde haar hoofd. ‘Nee! Ik wil die foto's zien’, zei ze dapper met een ingehouden snik.

‘Denk je dat ik ze niet heb?’ Woest sloeg hij met zijn vuist op het dashboard. ‘Ik heb ze hier.’ Hij rukte het dashboard open en graaide er een stapeltje papier uit. ‘Hier…’

De foto's vlogen door de auto. Met trillende vingers ving ze de foto's uit de lucht terwijl haar ademhaling met horten en stoten uit haar keel kwam. Met een minachtende trek om zijn mond knipte hij de binnenverlichting aan en observeerde haar gezicht. Ze trok nog witter weg en bekeek door een waas van tranen de afschuwelijke foto's die hij van haar had gemaakt.

‘Ik heb er acht’, zei hij doodleuk. ‘Allemaal netjes opgeslagen in mijn pc. Een druk op de knop en ze gaan de hele wereld over. En ze zijn ook lekker duidelijk, vooral je gezicht, vind je niet?’ Hij legde zijn hand tussen haar dijen. ‘Nou, zullen we dan maar?’

Ze keek boos en bang en besefte zich dat hij geen enkele compassie voor een ander had. ‘Ik ben ongesteld.’ Dat was het eerste wat in haar opkwam en het leek te helpen. Hij trok met een vies gezicht zijn hand terug. Zijn vuist knalde naast haar hoofd in de stoel. Hij snoof woest. ‘Takkewijf. Denk maar niet dat je er zo gemakkelijk vanaf komt. Ik heb acht foto's en ik wil in ruil voor elke foto seks. Dat is dus acht keer.’

De lamzak! Ze balde haar vuisten en haar nagels boorden zich diep in haar vlees.

‘Hup…’ Hij seinde met zijn hoofd naar zijn kruis. ‘Je kunt nog veel meer met dat mondje van jou dan alleen maar bijdehante opmerkingen maken.’

Ontzet sperde ze haar ogen wijd open en haar hart sloeg op hol. Ze kromp ineen.

‘Wat?’ piepte ze benauwd.

‘Ben je doof? Schiet op, trut.’ Zijn stem had een dreigende ondertoon.

11

De motregen was juist opgehouden toen Rob van Buren haastig over de natte stoep liep en het politiebureau binnenstapte. De vrouw achter de balie keek even vreemd op toen de forse man haar groette en de toegangsdeur naar het trappenhuis met zijn politiepas opende. Sinds zijn scheiding was rechercheur Van Buren al weken niet meer op het bureau geweest. Hij had zich teruggetrokken in zijn nieuwe driekamerflat en probeerde te wennen aan het idee dat hij vrijgezel was. Hij had er moeite mee omdat hij geen man was om alleen te zijn. Gelukkig was het contact met zijn ex-vrouw en zijn drie kinderen formidabel. Een pleister die de wond sneller deed helen. De rechercheur nam de trap naar de tweede etage en liep met grote stappen naar de vergaderzaal waar de afdeling bijeenkwam voor de ochtendbriefing. De briefing was al begonnen en het geroezemoes verstomde toen hij in de deuropening verscheen.

‘Van Buren’, zei Nicole Wieden, hoofd recherchezaken, verrast en ze kwam uit haar stoel omhoog. ‘Jou had ik nog niet op kantoor verwacht.’

Van Buren wuifde haar commentaar weg. Met een neutraal gezicht liet hij zich in een stoel vallen en trok de koffiekan naar zich toe. De bedrijfsarts had hem geadviseerd om nog wat langer thuis te blijven, maar daar had hij geen oren naar. Hij was het thuiszitten meer dan zat. De muren kwamen op hem af en hij werd gillend gek van het alleen-zijn. De beste afleiding was om gewoon aan het werk te gaan, zei zijn vader altijd.

Wieden schraapte haar keel en raadpleegde haar aantekeningen. De lopende onderzoeken van het team werden besproken en Van Buren probeerde aandachtig te luisteren. Zijn ogen dwaalden door de zaal terwijl hij zich afvroeg wat de collega's van zijn scheiding vonden. Het waren negenentwintig collega's, vijf vrouwen en de rest mannen. Hij had van een aantal collega's een kaart ontvangen met daarop wat bemoedigende woorden. Aardig natuurlijk, maar zelf had hij niets van zich laten horen. Hij had daar geen behoefte aan. Wat moest hij hun vertellen? Aan de overkant glimlachte Heleen Resmann hem toe en hij knipoogde terug. Ze knikte en stak haar duim op. Hij keek langs de tafels en ontdekte uiteindelijk Pieter Swoerd aan het eind, rechts van hem. Bezorgd fronste hij zijn wenkbrauwen. Pieter Swoerd werkte op het hoofdbureau en hield zich bezig met het verbeteren van de rechercheonderzoeken. Het moest allemaal sneller, eenvoudiger en met zo weinig mogelijk mensen. Het trieste was dat de man zijn wijsheid uit boeken had opgedaan en bijna geen ervaring had met het echte politiewerk. Van Buren kende hem van bijeenkomsten en werkgroepen waar de man de nieuwe tactieken en zijn mening uitgebreid verkondigde. En dat deed hij goed. De leidinggevenden waren onder de indruk van zijn bevindingen en wilden het maar al te graag in de praktijk toepassen. Rob had de pest aan hem, al direct vanaf het moment dat hij op een van de bijeenkomsten zijn eerste zin had uitgesproken. De aanwezigheid van de man voorspelde niet veel goeds.

Na afloop van de briefing stond Nicole Wieden plotseling naast hem. ‘Wil je even meelopen naar mijn kamer?’

Van Buren knikte en volgde de recherchechef de gang door.

‘Ik vind het fijn dat je er weer zo snel bij bent’, zei ze terwijl ze haar stem neutraal probeerde te laten klinken. De rechercheur schonk haar een glimlach en bleef in de deuropening van haar kantoor staan. Wieden wees op een lege stoel en nam zelf plaats achter haar bureau. ‘Eerlijk gezegd hadden we je nog niet terug verwacht. Ik heb nog geen bericht van de bedrijfsarts ontvangen dat je…’

‘Die weet niet dat ik weer ben gaan werken’, onderbrak hij haar relaas. ‘Dit is op eigen initiatief. Ik werd krankjorum thuis, ik heb mijn leventje weer opgepakt.’

‘Dat is erg ongewoon, Rob’, meende Wieden en ze strengelde haar vingers ineen. Rob trok met zijn mond en schoof met zijn brede achterwerk over de beklede zitting.

‘De bedrijfsarts is verantwoordelijk voor jouw gestel en als later blijkt dat je psychisch nog niet aan werken toe was, heeft hij een probleem.’

‘Ik ben oud genoeg om zelf aan te voelen wat goed is voor mijn gestel’, viel Van Buren geïrriteerd uit. ‘Er is niks aan de hand met mijn psyche. Ik heb geen enge ziekte, ik ben gescheiden.’ Hij wilde opstaan, maar haar hand hield hem tegen. Ze gebaarde dat hij moest blijven zitten.

‘Oké, dan kom je werken’, zei ze sussend. ‘Maar ik bepaal aan welke zaak je werkt.’ Ze diepte een dossier uit haar bureaulade en schoof het naar hem toe. ‘Begin hier maar mee. Vermoedelijk gaat het om burenoverlast. De melder belt drie tot vier keer op een dag naar het bureau met een klacht over de buren. Hoogst irritant.’

Hij gaapte haar met open mond aan. ‘Burenoverlast?’ herhaalde hij vol ongeloof. ‘Waarom stuur je daar niet een collega in uniform op af?’

‘Omdat de man beweert dat zijn buren aan het dealen zijn. Ik wil daar zekerheid over hebben voordat ik de zaak doorschuif naar de geüniformeerde collega's. Het is de bedoeling dat jij de melding even vluchtig onderzoekt en daarna naar mij terugkoppelt.’

‘En wat als er daadwerkelijk gedeald wordt?’

‘Dan stel ik een onderzoeksteam samen en krijg jij een nieuwe opdracht.’

‘Een nieuwe opdracht? En dat is natuurlijk weer een vluchtig onderzoekje zoals dit?’

‘Ja’, zei ze resoluut en ze zag aan zijn gezicht dat hij beledigd was. Ze zuchtte. ‘Wat had je dan verwacht? Je bent door de arts nog niet officieel beter gemeld en dus ga ik jou geen complexe zaak geven. Dit soort vooronderzoeken scheelt ons tijd en mensen en aangezien jij op de reservebank zit… Het is onzin om een heel team op deze zaak te zetten, als later blijkt dat het om een ordinaire treitercampagne gaat. Dat kun je best alleen af.’

Van Buren leunde achterover en keek de recherchechef minachtend aan. ‘Dat is zeker. Ik heb Pieter Swoerd in de briefing zien zitten. Wellicht komt dit briljante idee uit zijn bekrompen kop?’ stelde hij koeltjes vast.

‘Houd je fatsoen, Rob.’ Er klonk een lichte waarschuwing door in haar stem.

‘Pieter Swoerd is hier op verzoek van de korpsleiding om te kijken of we efficiënter kunnen werken.’

‘En dat doen we door een rechercheur naar een burenruzie te sturen?’ riep Rob van Buren honend.

‘Het is niet anders. En omdat jij nog niet voor honderd procent hersteld bent, geef ik jou voorlopig dit soort klusjes. Ik kan je natuurlijk ook administratief werk laten doen.’

Ze keek hem met een grijns aan. Ze wist dat hij een gruwelijke hekel had aan computers en daar niet voor zou kiezen. Van Buren was er nog een van de oude stempel. Hij had na vijfentwintig dienstjaren zijn sporen bij de politie wel verdiend. Binnen zitten was niks voor hem en met blocnote en pen loste hij zijn zaken op. Hij was een gedreven man, een van de beste rechercheurs van het bureau. Van Buren schoot overeind, snoof en stampte boos het kantoortje van de recherchechef uit.

Rob van Buren reed met zijn verrijdbare ladeblok over de derde etage, op zoek naar een lege werkplek. Alleen de recherchechef en de administratie hadden een vaste kamer. De rest van het personeel zocht elke ochtend de afdeling af naar een leeg bureau waar ze dan achter kropen. Maar zodra er een onderzoeksteam werd samengesteld, had je kans dat je weer kon verhuizen. Dan ging de kamer naar het team en rolden de ladeblokken weer door de gang. ‘Ook zo'n krankzinnig idee van Pieter Swoerd’, mopperde Van Buren.

‘Ladeblokken op wielen.’

Heleen Resmann draaide zich in haar stoel om en keek naar de rechercheur die onhandig zijn ladeblok over de drempel tilde. Hij rolde het ijzeren gevaarte de kamer in en ging achter het bureau zitten, tegenover Heleen.

‘Je bent toch absoluut gestoord als je zoiets kunt bedenken’, foeterde de rechercheur nog even na en lachte toen naar zijn buurvrouw. ‘Hoe is-ie, vrouw?’

‘Goed. Beter, nu ik jou weer zie. En jij? Je ziet er goed uit.’

‘Het begint te wennen, het alleen-zijn’, zei hij. ‘Het heeft mijn lijn in ieder geval goedgedaan.’ Hij klopte op de ronding van zijn buik. ‘Elf kilo afgevallen.’ Van Buren was al jaren in strijd met zijn overgewicht. Hij had elk dieet geprobeerd, maar telkens kwamen de kilo's er dubbel zo hard weer aan. Een oneerlijke strijd, vond hij zelf. Hij hield nu eenmaal van lekker eten.

‘Maar het is niet de juiste manier om op gewicht te komen’, meesmuilde Heleen.

‘Nee, ik had het ook liever anders gezien. Maar goed, ander onderwerp.’

De rechercheur knalde een linnen tas op tafel en trok een plastic zak met brood tevoorschijn.

‘Waar ben jij mee bezig?’ informeerde hij terwijl hij een boterham uit de zak pakte.

‘Met een inbraak op een basisschool. De buit is een dvdspeler en drie computers. En jij?’

‘Burenoverlast.’ Het sarcasme droop eraf. Hij veerde achterover in zijn stoel terwijl zijn ogen kwaadaardig begonnen te twinkelen. ‘Soms kun je van een simpel onderzoekje iets groots maken. Ik ga een diepgaand onderzoek instellen en ik gooi al mijn kennis en de nodige middelen in de strijd. Burenruzie heeft altijd mijn interesse gehad en nu krijg ik de kans om het fenomeen eens goed te onderzoeken. Een echte uitdaging. Het zal wat tijd kosten, maar ach…’ Hij grijnsde breed en nam een flinke hap uit zijn brood. ‘Ik heb de tijd. Ik zit tenslotte op de reservebank.’

‘Mag ik uw legitimatie zien?’ vroeg Gerard Vliesdek en hij keek de forse, kalende man argwanend aan. De rechercheur tastte in zijn kleren en hield toen het legitimatiebewijs onder de neus van Gerard Vliesdek. Deze knikte en gaf Van Buren een hand terwijl hij opzij stapte om hem binnen te laten.

‘Het werd tijd dat er iemand van de politie langskomt’, gromde Vliesdek. Hij liep voor de rechercheur uit naar de woonkamer. ‘Het is toch een schande dat zoiets gewoon in een woonwijk gebeurt? Hordes schoolkinderen komen aan de deur om die rotzooi te kopen.’

Van Buren liet zijn blik door de opgeruimde kamer dwalen. Er stond niets scheef, er lagen geen tijdschriften op de grond en er stonden geen ontbijtborden op tafel. Ongelofelijk, vond de rechercheur. Het huisje was keurig op orde. Totaal anders dan zijn rommelige flat waar de vaat van dagen opgestapeld stond in de gootsteen en de post ongeopend op de eetkamertafel lag. Eenmaal in de week probeerde Van Buren zijn flat enigszins toonbaar te maken door te stofzuigen en wat op te ruimen. Hij deed dat met de Franse slag en zelfs dat vond hij zonde van zijn tijd.

Gerard Vliesdek bleef voor het raam staan en wees naar het pand van zijn buren waar zojuist een blonde vrouw met een kind naar buiten kwam.

‘Wie is dat?’ informeerde Van Buren.

‘Dat is de buurvrouw met haar kind’, antwoordde Vliesdek. Hij pakte snel een pen en schrijfblok van tafel en noteerde het tijdstip. ‘Haar man is samen met een jonge kerel om 10.30 uur vertrokken in een BMW’, las hij uit zijn aantekeningen op. De rechercheur fronste zijn wenkbrauwen. ‘Dat houdt u allemaal bij?’

‘Al weken. Ik weet precies wie, wanneer en hoe laat ze komen en gaan.’ De man hield zijn aantekeningen omhoog, zodat de rechercheur ze kon lezen.

‘Toe maar’, mompelde de politieman en hij probeerde zijn afkeer te onderdrukken. Met een traag gebaar haalde hij zijn leesbril uit zijn binnenzak en zette hem op. ‘Mag ik uw aantekeningen even inzien?’

Vliesdek knikte en met een triomfantelijk gezicht drukte hij het schrijfblok in de uitgestoken hand. Van Buren bladerde door het schrijfblok en bekeek de informatie die in een keurig handschrift was neergepend. De kentekens van de auto's waren onderstreept met een rode potloodlijn.

‘Indrukwekkend’, moest Van Buren toegeven. Dat iemand met zoveel toewijding zijn buren kon bespioneren was hem nog onbekend.

‘En waarom denkt u dat het gaat om een drugsbende?’ Van Buren keek de man over het randje van zijn bril aan. ‘Want dat is toch waar u uw buren van verdenkt? Het dealen van drugs.’

‘Dat heb ik met mijn eigen ogen gezien. Ik stond daar…’ Hij wees de tuin in. ‘Er waren twee jongens het huis uitgekomen met drugs en die deelden ze uit aan een groepje vrienden die buiten stonden te wachten. Kijk…’ Hij haalde een plastic zakje uit de buffetkast en drukte het de rechercheur in zijn handen.

‘Hier zat het in. Ze hebben de verpakking op straat gegooid.’ De rechercheur rook aan de binnenkant van het zakje.

‘Softdrugs’, mompelde hij.

‘Ze verkopen ook harddrugs. Ik hoorde de jongens praten over speed en xtc. Het hele dorp weet het’, onderbrak Vliesdek ongeduldig het gemompel.

Van Buren trok toen met een bedenkelijk gezicht het brilletje van zijn neus. ‘Is het goed als ik morgenmiddag langskom en de boel een paar uurtjes vanuit uw comfortabele stoel observeer?’

‘Geen probleem.’ Gerard Vliesdek trok zijn schouders recht, trots dat hij de politie zo ver had gekregen dat ze kwamen posten. Dankzij zijn doortastende optreden was straks het boeventuig uit de straat verdwenen.

‘Mag ik uw aantekeningen meenemen?’

‘Ook dat mag u.’

‘Joop Sneeks’, las Heleen Resmann op uit het politieregistratiesysteem, ‘was in de jaren negentig volop bezig met het dealen van drugs: softdrugs, heroïne, speed en andere narigheid.’ Ze blies in haar hete thee en nam voorzichtig een slok. ‘De kerel had een behoorlijke reputatie. Mishandeling, wapensmokkel, afpersing. Hij houdt zich de laatste jaren aardig koest, want na 2003 is er geen melding meer over hem binnengekomen.’

‘Het is voor die gasten altijd moeilijk om jarenlang in het zadel te blijven’, meende Van Buren. ‘De handel wordt al snel overgenomen door jongeren die nog hebzuchtiger en meedogenlozer zijn dan zij. De leeftijd wordt het grootste struikelblok. Het is moeilijk om de jeugd bij te benen.’ De rechercheur vouwde zijn handen in zijn nek en keek door het raam naar buiten. Hij voelde zich oud. Hij was tweeënvijftig en was jaren bezig met het opbouwen van zijn leven. En kijk nu, dacht hij wrang. Na tweeënvijftig jaar woonde hij alleen in een rommelige driekamerflat. Er ontsnapte een diepe zucht en hij sloot zijn ogen. Heleen fronste haar wenkbrauwen toen ze hem zo terneergeslagen zag en maakte zich zorgen.

‘Wil je dat ik de kentekens die de buurman heeft genoteerd door het systeem haal?’

‘Ja, graag’, antwoordde van Buren zonder zijn ogen te openen.

Heleen legde een uitdraai met gegevens op het bureau van de rechercheur, die nog steeds met gesloten ogen achterover in zijn stoel hing. ‘Wil je koffie, Rob?’

Eindelijk gingen de ogen open en kwam Van Buren tot leven. Hij keek verbaasd alsof hij vergeten was dat hij op kantoor zat.

‘Koffie?’ herhaalde Heleen haar vraag. Hij knikte dankbaar en trok toen snel de stapel met aantekeningen naar zich toe. Aandachtig bestudeerde hij de gegevens, markeerde de tekst en probeerde dat een paar uur vol te houden. Maar het mislukte. Na een krap uurtje begonnen de letters voor zijn ogen te dansen en met een zucht schoof hij de stapel van zich af. Onrustig wiebelde hij in zijn stoel, schoot uiteindelijk achter zijn bureau vandaan en ging voor het raam staan. Hij keek op zijn horloge: halfvier. Hij dacht aan zijn driekamerflat en wat hij die avond moest gaan eten. Het idee maakte hem depri. Hij zuchtte en probeerde zijn gedachten bij het onderzoek te houden. Een camera, het kwam plotseling in hem op. Hij had voor morgen een camera nodig. Met grote stappen liep hij de kamer uit, opgelucht dat hij iets omhanden had.

Rob van Buren stapte onder de douche vandaan en depte zijn gezicht droog. Het was tien voor zeven in de ochtend. Met een handdoek trok hij de beslagen spiegel schoon en staarde naar de rimpels rond zijn ogen, de groeven langs zijn baard en zijn kale hoofd. Hij glimlachte naar zijn spiegelbeeld en begon spontaan te neuriën. Voor het eerst sinds weken had hij redelijk geslapen. Meestal lag hij te woelen en te draaien en spoelde ongewild zijn leven als een film door zijn hoofd. Soms dacht hij aan eenvoudige dingen: een stoeipartij met de kinderen, een wandeling met de hond in het bos, een woordenwisseling met zijn ex-vrouw, verjaardagen en de weinige zwempartijtjes die hij met zijn gezin had. Maar gisteravond was hij na een stevige maaltijd rond tienen in slaap gesukkeld en had in een ruk doorgeslapen. De nachtrust had hem goedgedaan en opgewekt trok hij een gifgroen poloshirt over zijn hoofd dat hij van de kinderen voor vaderdag cadeau had gekregen. Gewoonlijk droeg hij een kostuum met bijbehorend effen overhemd. Zonder stropdas weliswaar, want daar had hij een hekel aan. Vreselijk saai, vonden zijn kinderen. Hij moest zich wat sportiever gaan kleden, was het advies. Mopperend was hij akkoord gegaan met de zwarte spijkerbroek die ze voor hem hadden uitgezocht. De broek was nog ongedragen en lag ergens verstopt achter in de kledingkast. Hij trok de spijkerbroek over zijn dijbenen en knoopte hem dicht. Het voelde wat onwennig aan. De broek zat niet meer zo strak om zijn bovenbenen als toen ze hem hadden gekocht. Hij bekeek zichzelf in de spiegel, draaide zich om en vond het resultaat zo slecht nog niet. Hij trok een colbert uit de kast en verliet fluitend zijn woning.

Zoals gewoonlijk kwam Van Buren als laatste de briefing binnen en zoals gewoonlijk ergerde de recherchechef zich groen en geel aan het gedrag van de politieman. Ze haalde diep adem en wachtte totdat hij had plaatsgenomen.

‘Wat zie jij er flitsend uit’, merkte een collega op. ‘Staat je goed, Rob’, riep een ander gemeend. Er werd goedkeurend gemompeld, gefloten en op de tafels getrommeld. Rob glimlachte van oor tot oor, nam naast Pieter Swoerd plaats en schonk zichzelf een kop koffie in. De recherchechef ging weer verder met haar relaas en wierp zo nu en dan een afkeurende blik naar Van Buren, die met de knoppen van zijn gsm speelde.

‘Rob?’ Aan het eind van de briefing maakte Nicole Wieden een vragenrondje langs het personeel en ze wilde weten hoe ver ze met hun onderzoek stonden.

Rob keek op van zijn gsm.

‘Hoe gaat jouw vooronderzoek daar in de Kerkstraat?’

Rob tuitte zijn lippen en schudde zijn hoofd. ‘Traag, maar dat ligt meer aan mij. Het is weer even wennen als je weken op de reservebank hebt gezeten’, zei hij smalend. ‘Dat neem je me toch niet kwalijk?’

‘Nee, natuurlijk niet’, antwoordde de recherchechef snel toen er wat afkeurend gemompel door de zaal klonk. ‘Neem gerust de tijd ervoor.’

Gerard Vliesdek trok een natte doek over de salontafel en slofte de keuken in. Van Buren luisterde naar het gerammel van de koffiekopjes terwijl hij het huis van de buren in de gaten hield. Hij had nog geen beweging voor het huis waargenomen. De zwarte BMW van Bolle Joop stond voor de garage, onder het schuine afdak geparkeerd. De buitenverlichting bij de voordeur brandde en de lamellen in de woonkamer waren gesloten. Hij keek op zijn horloge: kwart over drie. Hij kwam iets naar voren toen twee meisjes het tuinhek bij Bolle Joop openden en naar de voordeur liepen. Hooguit zeventien jaar, schatte de politieman. Ze belden aan en een man met een slank postuur en lang blond haar opende de voordeur. Snel nam de rechercheur een foto van de man in de deuropening. De meisjes keken achterom en stapten toen het huis binnen. Binnen een kwartier stond het tweetal weer buiten en liep in snelle pas de tuin uit. Buiten het hek bleven ze even staan om iets te bespreken en gingen toen ieder een andere kant op. Gerard Vliesdek was met een dienblad de kamer binnengekomen en bleef voor het raam staan. ‘Die twee meiden komen geregeld langs, zeker twee keer per week’, merkte hij op. ‘Meestal komen ze in de middag, na schooltijd.’

‘Komen ze uit de buurt?’

Vliesdek haalde zijn schouders op terwijl hij zijn gast een kop koffie aanbood.

‘Ik ken bijna niemand hier.’ Hij zette zijn handen in zijn zij en observeerde de twee meisjes.

‘U kunt beter niet zo opvallend voor het raam blijven staan.’

‘U heeft gelijk’, antwoordde de man beschaamd en snel stapte hij naar achteren.

Er stopte een zilvergrijze scooter voor het pand. Een Yamaha Slider, wist de rechercheur. Hij dreunde zijn kopje op de salontafel en graaide naar zijn digitale camera. De sluiter klikte, de foto was gemaakt. De jongen van de scooter belde aan en ging het huis binnen. Ook hij was niet langer dan vijftien minuten binnen. De rechercheur maakte aantekeningen in zijn schrijfblok.

12

Tegen vijven bedankte de rechercheur Gerard Vliesdek voor zijn gastvrijheid en vertrok naar een broodjeszaak die hij op de route van het bureau naar de Kerkstraat had ontdekt. Hij rammelde van de honger en bestelde twee pistoletjes met brie en een cola light. Voor de avond kocht hij nog een puddingbroodje en hij nam weer plaats achter het stuur van zijn dienstauto. Hij reed terug naar de Kerkstraat en parkeerde het voertuig op een stukje braakliggend terrein waar hij zicht had op de woning van Joop. Terwijl hij de radio afstemde op zijn favoriete zender liet hij zich onderuitzakken. Slordig scheurde hij de papieren zak open en werkte met grote happen het eerste broodje naar binnen. Natuurlijk had hij thuis zijn maaltijd kunnen nuttigen. Er was geen enkele reden om langer te werken dan noodzakelijk was. Maar de stilte in het huis trok hem niet aan en de auto voelde vertrouwd aan. De keren dat hij zijn eten in een dienstauto vluchtig naar binnen had gewerkt, waren ontelbaar.

Waarschijnlijk was hij even afgeleid geweest, want hij had de jongen niet bij Joop naar binnen zien gaan. Hij keek vreemd op toen hij de jongen de tuin uit zag komen. Hij had hem direct herkend: de smalle schouders, het spitse gezicht. Van Buren had de knaap al enkele keren verhoord. Handel in drugs en wat winkeldiefstalletjes wist hij zich te herinneren. De naam van de knaap was hem ontschoten. Een onstabiele junk die al begon te bekennen zodra het woordje ‘cel’ viel. Van Buren zag zijn kans schoon en smeet zijn halfverorberde broodje met brie op de passagiersstoel. Hij startte zijn auto en reed stapvoets achter de knaap aan, de straat uit.

Koen liep met grote passen door de straten en stopte uiteindelijk bij een bushalte. Met zijn handen diep in zijn zakken keek hij verveeld om zich heen. Hij knipperde even met zijn ogen toen hij uiteindelijk de rechercheur in het vizier kreeg. Zijn mond viel een stukje open en snel draaide hij zich om en beende het bushokje uit. Van Buren gaf gas en liet het raam aan de passagierskant met een druk op de knop zakken.

‘Politie!’ De rechercheur hield zijn legitimatiebewijs omhoog.

‘Staan blijven. Het heeft geen zin om te vluchten. Ik weet waar je woont’, riep hij de jongen toe.

Koen begon te rennen. Hij schoot voor de dienstwagen de straat over en holde zigzaggend over de weg. De Volkswagen haalde Koen in en bonkte enkele meters verderop schuin de stoep op. Van Buren trapte bruusk op de rem, gooide zijn deur open en sprong uit de auto. Koen vloekte. Hij had zich razendsnel omgedraaid, maar verstapte zich, gleed onderuit en krabbelde weer overeind. Maar helaas, de rechercheur had een sprintje getrokken en greep hem stevig bij zijn arm, net boven de elleboog.

‘Waarom reageer je zo opgefokt?’ hijgde Van Buren buiten adem. Zijn hand schroefde vaster rond de arm. ‘Heb je wat te verbergen?’

‘Nee!’

‘Waarom begin je dan te rennen zodra je mij ziet?’ De enorme borstkas bewoog piepend op en neer. ‘Je gedraagt je knap verdacht. Ik ga je fouilleren! Handen op de auto.’

‘Waarom? Ik was bij mijn oma op bezoek, man. Ik doe toch niets verkeerds?’

‘Was je bij je oma op visite? Wat lief! Benen spreiden’, gromde de rechercheur terwijl hij de jongen ruw tegen de auto duwde. ‘Heb je naalden of andere scherpe dingen in je zakken?’

‘Nee.’

Voorzichtig inspecteerde Van Buren de broekzakken en vond een plastic zakje met pillen. ‘Wat is dat?’ Het zakje bungelde in de lucht.

‘Xtc’, mompelde de jongen terwijl hij zenuwachtig met zijn ogen knipperde.

‘En die heb je net bij je oma gekocht?’ vroeg de rechercheur met een ironische grijns rond zijn lippen.

De jongen gaf geen antwoord en schoof onrustig met zijn voeten over de grond.

‘Hoe kom je aan die troep?’

‘Ik heb die pillen verleden week gekocht op een dansfeest in de stad.’

‘Welk dansfeest en in welke stad?’

‘De naam van het feest ben ik vergeten, maar het was in Amsterdam.’

‘Waar in Amsterdam?’

Koen haalde zijn schouders op en zijn ogen begonnen nog sneller te knipperen.

‘Ik ben niet zo bekend in Amsterdam, maar het was bij een gracht. Ergens in de binnenstad.’

‘Een dansfeest in de binnenstad van Amsterdam.’ De rechercheur trok spottend zijn wenkbrauwen op en leidde de jongen naar de auto. ‘Op het bureau kunnen we wel even opzoeken waar dat precies was. Voor elk feest moet men tegenwoordig een vergunning aanvragen, dus zo moeilijk is het niet te achterhalen. Stap maar in.’

‘Ja, maar ik moet naar huis’, protesteerde de knaap. Hij probeerde zijn arm los te trekken, maar Van Buren hield hem stevig vast. ‘De hond moet nog eten en…’

‘De hond moet maar wachten’, meende de rechercheur. ‘Op het bureau mag je iemand bellen die voor je hond kan zorgen. Je bent aangehouden. Je weet drommels goed wat de risico's zijn als je die troep op zak hebt.’

Van Buren trok het portier open en duwde de jongen op de achterbank van de Volkswagen.

De cel was ongeveer drie meter breed en drie meter lang. De wc aan de linkerkant van de deur was van roestvrij staal, onbreekbaar voor agressieve bezoekers. Koen zat op het randje van het bed waarvan het matras met groen plastic was overtrokken. Zijn been wiebelde zenuwachtig op en neer en gebiologeerd bleef hij naar de zware deur staren. De rechercheur had hem in de cel opgesloten met de mededeling dat hij zo snel mogelijk terugkwam voor een gesprek. Dat was nu ruim een uur geleden. Het klamme zweet brak Koen uit. Het leek alsof de muren van de cel bewogen en de ruimte alsmaar kleiner en kleiner werd. Waar bleef die verdomde dienstklopper? Hij wilde zijn verhaal kwijt en dan zo snel mogelijk naar huis. Het ging maar om acht pillen. Zoveel waren dat er toch niet? Hij kon makkelijk beweren dat het voor eigen gebruik was. Hij zou niet verklaren dat hij de pillen doorverkocht met twee euro winst per stuk, want dat maakte van hem een dealer. Hij kende het klappen van de zweep nu wel zo'n beetjel. Het was alleen stom dat hij had geroepen dat hij de pillen op een feest in Amsterdam had gekocht. Wist hij veel dat de dienstklopper dat kon opzoeken. Hij moest een nieuwe verklaring bedenken en hij had ondertussen genoeg tijd gehad. De pillen had hij in de koffietent gekocht en hij wist niet precies van wie. Een Turkse jongen, zou hij beweren. Ali of zo. In de koffietent werd wel vaker xtc aangeboden en dat wist de politie. Dus het klonk niet ongeloofwaardig. Hij wilde Bolle Joop buiten schot houden. Bij Joop kon hij de drugs op de pof krijgen en soms stopte Joop hem zelfs wat gratis toe. Koen deed soms wat klusjes in ruil voor drugs en dat beviel hem wel. Nee, hij zou Joop nooit verlinken, die was zijn beste vriend. Hoe lang konden ze hem in dit stinkende zweethok vasthouden? Zou hij op de deur bonken en vragen naar de rechercheur? Wat was de naam van die dienstklopper? Hij zocht krampachtig in zijn geheugen.

Van Buren stapte door de gangen van het cellencomplex en bleef voor nummer 12 staan. Hij wachtte totdat de arrestantenwacht de deur van de cel had geopend en ging toen naar binnen. ‘Ben je klaar voor het verhoor?’

Koen was met een ruk van het bed gesprongen en holde bijna in de armen van de rechercheur. De dienstklopper deed een stap opzij en liet de jongen passeren.

‘Rechtdoor’, loodste hij Koen voor zich uit naar de verhoorkamer.

Koen kwam een paar tinten bleker het politiebureau uit dan hij naar binnen was gegaan. De drugs waren in beslag genomen en na een stevig verhoor stond hij weer op straat. Hij had de hele boel bij elkaar gelogen en zijn verhaal werd geloofd. Waarom lieten ze hem anders zo snel weer gaan? Koen haalde diep adem. Hij had een boete van vijfenveertig euro per pil gekregen, maar dat was niet zijn grootste zorg. Betalen deed hij toch niet. Van zijn laatste euro's had hij pillen gekocht voor de handel. Zijn eenmanszaakje was net een week oud en het liep nu al fout. Hij wilde het langzaam opbouwen, beginnen met een paar stuks en dan elke maand wat meer. Als hij zijn klanten niets kon bieden, liepen ze over naar de concurrent. Dat moest hij hoe dan ook voorkomen. Hij viste zijn gsm tevoorschijn en belde Joop.

‘Joop’, riep Koen gehaast door zijn gsm. ‘Ik ben net door een smeris opgepakt en ik heb al mijn pillen moeten inleveren. Nee, natuurlijk heb ik jouw naam niet genoemd. Je kent me toch? Ik zeg geen woord. Maar ik zit nu wel zonder en nou hoop ik dat jij me wat pillen wilt geven. Dan betaal ik je eind deze week. Dat beloof ik je.’

Zenuwachtig kauwde Koen op zijn zwarte nagels terwijl hij schichtig in het rond loerde.

‘Je bent een geweldige vent. Echt, ik meen het’, antwoordde hij enthousiast. ‘Kun je ze naar de koffietent komen brengen? Je weet dat ik geen vervoer heb en als ik met de bus moet komen…’

Het was even stil.

‘In één keer vijftien stuks?’ herhaalde Koen het voorstel van zijn vriend. Onzeker pulkte hij aan zijn lip en maakte koortsachtig een afweging. ‘Ja, ze zijn voor de verkoop, maar dan nog… Oké, ik raak ze wel kwijt. Kom ze maar brengen.’

13

‘Sanne, een 3,2.’ De Ruyter, docent Engels op het Jongcollege keek op van zijn aantekening. ‘Dat zijn we van jou niet gewend. Zo moeilijk was de toets toch niet?’

Er kwam geen antwoord. Sanne zat onderuitgezakt in haar stoel en was bezig met het demonteren van haar pen. De Ruyter fronste zijn voorhoofd, stond op het punt iets te zeggen, maar veranderde van gedachten.

‘Jolien een 7, Gerard een 8,4’, las hij verder.

Sanne voelde zich belabberd en met moeite zat ze de lessen uit. Dit was het laatste lesuur en dan moest ze naar huis. Ze had een week uitgeziekt en was net vier dagen weer op school. De dagen van rust hadden weinig uitgehaald. De onrust die haar lichaam was binnengeslopen leek met de dag als een gezwel te groeien. Ze schoof de onderdelen van haar pen over het tafelblad heen en weer en probeerde de verbaasde blikken van haar zus te negeren. Het kon Sanne allemaal niets meer schelen. De hele wereld kon haar worden gestolen. Ze wilde niet meer studeren, niet meer dansen of feesten met haar vrienden. Ze had geen interesse meer in jongens. Ze wilde niet meer winkelen en allerlei kleding passen of make-up opsmeren en haar nagels lakken. Het was allemaal onbelangrijk geworden. Een 3,2. Pfff! Haar problemen waren zoveel groter en zwaarder dan dat stomme cijfer. Vanmorgen had hij haar weer gebeld en bevolen dat ze na schooltijd moest komen. Halfvijf, op de kruising van de Naaldwijksekade. Natuurlijk had ze snotterend tegengesputterd, maar dat had totaal geen effect. Hij begon weer te dreigen dat hij de foto's via het internet zou verspreiden. Ze had gebluft dat ze naar de politie zou stappen. Zijn enige reactie was een satanische lach en toen verbrak hij de verbinding. Op dat moment bekroop Sanne een angstig gevoel: ze kwam nooit meer van hem af. Ze had geen foto in ruil voor de seks gekregen. Hij had beloofd dat hij telkens een foto zou verscheuren. Maar dan nog… Hij had natuurlijk meerdere afdrukken van de foto's in zijn bezit. Hij kon haar eeuwig blijven chanteren. Ze moest iets verzinnen om van hem af te komen. Hij had bewezen dat hij meedogenloos was en door en door slecht. Misschien kickte hij op bange meisjes en was hij daarom juist zo wreed en genoot hij van haar tranen en gesnotter. Haar angst gaf hem waarschijnlijk een gevoel van macht en was juist een drijfveer om door te gaan. Ze had zoiets een keer gelezen in een tijdschrift. Op een andere manier met een meisje seks hebben, lukte hem niet. Misschien was het beter als ze zich agressiever opstelde en geen emoties toonde. Ze zou in zijn bijzijn geen traan meer laten. Misschien was de lol voor hem er dan snel af en zocht hij een ander slachtoffer. Ze kon het proberen, wat had ze te verliezen?

De schoolbel klonk door het gebouw en bijna onmiddellijk schoten de leerlingen uit de stoelen en graaiden hun tassen van de grond. 15.45 uur. Sanne voelde haar lichaam verkrampen. Met veel kabaal stroomde het lokaal leeg. Er werd gelachen, geroepen, geduwd en geschreeuwd. Ze wilden allemaal zo snel mogelijk naar huis, behalve Sanne. Als laatste kwam ze uit haar stoel en sjokte een eind achter haar zus aan, het gebouw uit. Buiten het schoolplein stonden Emma en Bart ongeduldig op haar te wachten.

‘Een 3,2?’ Emma keek haar tweelingzus onderzoekend aan en wachtte op een verklaring.

‘Ja, en?’ antwoordde Sanne met een licht schouderophalen.

‘Jij hebt zo vaak een onvoldoende.’

‘Ja, maar jij? Gisteren had je een 5,6 voor biologie en daar ben je juist zo goed in.’

‘Ik had het niet geleerd, wat dan nog? Mag ik ook een keer?’ snibde Sanne en ze ritste in één ruk haar jas dicht. Met grote passen passeerde ze het tweetal en ze liep in een hoog tempo voorop naar het station.

‘Heb je haast? Daarnet was je niet vooruit te branden en nu ren je bijna’, foeterde Emma terwijl ze met moeite haar zus kon bijbenen.

Ze kreeg geen antwoord.

Om 16.15 uur stapte het drietal uit de trein. Ze haalden hun fietsen op uit de stationsstalling. Emma was vastbesloten om haar zus de rest van de dag te negeren en reed samen met Bart voorop via de Kastanjelaan richting Naaldwijksekade. Het was een rit van twintig minuten. In de verte zag Sanne de witte Peugeot al staan. Naast de oprit van de steenfabriek, de achterkant half in de struiken. Ze hield even de adem in en haar hart hamerde in haar borst. Haar maag trok zich samen van angst. Ze moest een smoes verzinnen om van de anderen af te komen. Als Emma Stijn aan de overkant zou ontdekken, riep dat alleen maar vragen op en dan moest ze nog meer leugens verzinnen. De ene leugen lokte de andere uit en daarna nog een en nog een. Sanne kneep in haar remmen.

‘Ik ga even terug. Ik bedenk me ineens dat ik bij Mirjam mijn economieschrift heb laten liggen. Rijden jullie maar door.’

Ze had haar fiets gedraaid en reed in tegengestelde richting. Geïrriteerd keek Emma achterom.

‘We hebben morgen geen economie’, brulde ze haar zus na.

‘Weet ik, maar ik wil nog wat aantekeningen doornemen’, antwoordde Sanne met een vreemde, schorre stem. ‘Zeg tegen mam dat ik wat later thuiskom.’

‘Is goed.’ Emma seinde naar Bart en ze maakten weer vaart.

‘Er klopt iets niet’, gromde Emma na een paar minuten. ‘Ik hoorde het aan haar stem. Sla bij het elektriciteitshuisje rechtsaf.’

Bart gehoorzaamde, draaide het grindpad op en stopte achter het elektriciteitshuisje.

‘Wil je haar gaan volgen?’ wilde hij weten.

‘Als het moet. Ik wil nou toch wel eens weten wat ze uitspookt. Ze gedraagt zich de laatste weken zo opgefokt. We wachten totdat ze uit het zicht is en rijden dan richting Mirjam.’

Bart zocht vanuit de bosschage het fietspad af.

‘Ze keert’, zei hij. ‘Ze komt weer terug.’

Emma verschanste zich achter een braamstruik en zag hoe haar zus de weg overstak en naar de steenfabriek fietste. Sanne stopte voor de afrit en spiedde de weg af.

‘Ze gaat naar die witte auto’, merkte Bart op. ‘Er zit iemand in.’

‘Verdraaid, wie is het? Ik wil weten wie het is.’ Ze kwam achter de struiken vandaan en wilde de weg over rennen.

‘Wacht!’ Bart trok Emma aan haar arm terug de struiken in.

‘Kijk!’

Sanne was ingestapt en de auto kwam in beweging. Langzaam draaide de auto de provinciale weg op en reed toen met hoge snelheid van het tweetal weg.

Met een nors gezicht kwam Emma omhoog toen ze de jongen achter het stuur herkende.

Een oorverdovende dosis heavy metal rolde uit de radio en overstemde het geluid van de motor. De Peugeot minderde vaart en reed een smalle asfaltweg op die evenwijdig liep met het bos. Aan het eind van de asfaltweg stuurde Stijn de auto een zandpad op en parkeerde tussen een groepje bomen, uit het zicht van voorbijgangers. Hij draaide de volumeknop van de radio laag en gaf haar een vette knipoog.

Zenuwachtig keek Sanne om zich heen. Haar hele lichaam was verkrampt en moeizaam haalde ze adem. Ze moest nu flink zijn en vooral niet gaan huilen.

‘Ik wil het niet’, riep ze ferm en haar hand zocht naar de deurhendel. ‘Ik ga naar huis.’ De deur zwaaide open, maar nog voordat ze kon vluchten dook Stijn naar voren en trok met een ruk het portier weer in het slot.

‘Blijf zitten, trut. Je kunt geen kant op, ik heb je zo ingehaald.’

‘Toch doe ik het niet’, schreeuwde Sanne. Ze beet haar tranen weg en sloeg nerveus naar zijn handen. ‘Ik vecht me nog liever kapot dan dat ik me door jou laat aanraken.’

‘Wijf, doe niet zo hysterisch’, snauwde Stijn. Haar afkeer voor hem had hem gekwetst.

‘Van seks ga je niet dood. Als je het zo verschrikkelijk vindt, dan doe je je ogen maar dicht.’

‘Het is gewoon zielig dat je zo aan seks moet komen’, beet Sanne hem toe.

‘Houd je kop’, schreeuwde Stijn terug en hij kookte van woede. Zijn hand schoot naar voren en omklemde haar nek. Ruw trok hij haar naar zich toe en hij voelde haar weerstand.

‘Je kunt beter meewerken, des te eerder ben je van me af.’ Hij duwde zijn tong in haar mond en voelde haar rillen van afschuw. Abrupt liet hij los en graaide in haar kruis. ‘Alsof je zoveel beters hebt gehad’, siste hij verbolgen. ‘Ben ik te min voor je omdat ik een gewone jongen ben? Hmm?’ Zijn gezicht was gevaarlijk dichtbij en zijn warme adem raakte haar wang. Het koude zweet brak haar uit.

‘Al die rijke trutten denken dat ze geweldig zijn. Jullie walgen van jongens zoals ik: jongens van de straat. Wij zijn leuk om even mee te spelen, om mee te pronken. En daarna zien jullie ons niet meer staan. Maar de rollen zijn omgedraaid, nietwaar? Ik bepaal nu hoe het spel gespeeld gaat worden, slet.’

Ze keek hem met grote ogen aan en duwde haar rug dieper in de zitting van de stoel.

‘Ik ben helemaal geen rijke trut en ik speel nooit…’

‘Houd je bek.’ Hij beukte met zijn vuist op het dashboard en liet zich terug in zijn stoel vallen. Hij staarde naar buiten en verbeet zijn woede. Het was een paar minuten stil.

‘Hier…’ Hij haalde een pilletje uit zijn zak en stak het haar toe.

‘Je kunt dit krijgen om de boel wat te verdoven, want seks hebben we toch.’ Hij keek haar niet aan toen hij het zei. De pillen waren van een slechte kwaliteit en dat wist hij. Ze werkten voor geen meter. Er zat zo weinig PMK, het ingrediënt dat ervoor zorgde dat je high werd, in dat een jointje waarschijnlijk meer effect had. Maar dat kon zij niet weten, net zo min als de kopers. Zijn opzet was dat ze kalmeerde en deed wat hij van haar verlangde. Sanne staarde naar de pil in zijn hand. ‘Xtc’, verklaarde hij en hij stopte er zelf een in zijn mond. Misschien was het pilletje niet zo'n slecht idee. Het was altijd nog beter dan dat ze het hele ritueel bewust moest meemaken. Met trillende vingers graaide ze de pil uit zijn hand, keek er even naar en slikte het in. Er waren zoveel jongeren die xtc gebruikten, het kon geen kwaad, dacht ze. Alles was beter dan de angst die ze voelde voor wat komen ging. Na een paar minuten voelde ze haar angst wegsijpelen en een enorme matheid kwam ervoor in de plaats. Hij boog zich over haar heen, friemelde met zijn hand aan een knop naast de stoel en de stoel klapte naar achteren. Haar lichaam verstijfde. Ze staarde naar het plafond toen zijn handen onder haar trui kropen. De tranen brandden in haar ogen, maar ze weigerde te huilen. Krampachtig dacht ze aan andere dingen: dat ze haar passer moest zoeken. Ze was hem al dagen kwijt en morgen op school had ze hem nodig. Anders moest ze hem van Liesbeth lenen of van Emma of… Hij keek naar haar gezicht toen hij op haar ging liggen, maar ze zag hem niet. Ze was in een andere wereld, een plek waar hij niet kon komen.

De aardappels stonden net op tafel toen Sanne iets over zessen thuiskwam. ‘Ik heb me suf gefietst om op tijd te zijn. Het spijt me, maar ik heb het net niet gehaald.’ Met een bleek gezicht was ze aangeschoven. Haar vader was nog op het werk en dat bespaarde haar een donderpreek. Haar moeder had alleen geknikt, die ging iets losser met de regels om. Met een bezorgd gezicht bestudeerde mevrouw Terwee haar dochter.

‘Kind, wat zie je wit’, merkte ze op terwijl ze een stuk biefstuk bij Sanne op het bord legde. ‘Ben je nog ziek?’

Sanne schudde driftig haar hoofd, bang dat ze voor controle naar de huisarts moest. ‘Er was een aanrijding op de Naaldwijksekade’, loog ze. ‘Ik kwam net van Mirjam. Een auto had een scooter aangereden en er lag overal glas en bloed. Ik ben er misselijk van.’

‘Was het ernstig?’ vroeg haar moeder.

Sanne knikte terwijl ze onrustig op haar stoel bewoog.

‘Volgens mij wel. Het meisje op de scooter werd met een ambulance afgevoerd.’ Ze prikte in het vlees en het rode vocht sijpelde langs haar vork op het bord. ‘Het spijt me, mam, maar ik heb niet zo'n honger.’ Ze schoof haar bord van zich af.

‘Dat begrijp ik. Eet dan alleen wat groenten’, smeekte haar moeder.

‘Ben je nog naar tante Annie geweest? Had ze nog wat leuks te vertellen?’ veranderde Sanne handig van onderwerp. Met kleine muizenhapjes at ze de broccoli van haar bord en was zich bewust van Emma's onderzoekende blik. De drug had zijn werk gedaan, het leek allemaal minder erg. Ze had zich afgesloten terwijl Stijn haar misbruikte. Het was net alsof ze van een afstand stond toe te kijken en ze was niet in paniek geraakt. Na de daad had hij haar terug naar de steenfabriek gebracht en was zonder een woord te zeggen vertrokken. Ze had enkele minuten verdoofd naast haar fiets gestaan en uiteindelijk was ze opgestapt. Als een bezetene, staand op haar pedalen, was ze naar huis geracet en bezweet kwam ze thuis aan. Vreemd genoeg was ze niet moe. Ze voelde de energie door haar lichaam razen en haar depressie had plaatsgemaakt voor een vreemd opgejaagd gevoel. Emma had stilzwijgend het relaas over het ongeluk aangehoord en geloofde er niets van. Ze verbeet haar ergernis en vroeg zich af waarom haar zus zo glashard zat te liegen. Was dat omdat ze zo verliefd was? En waarom mocht niemand weten dat ze iets met Stijn had? Schaamde ze zich voor hem? Emma begreep er niets van. Zelf was ze nog nooit verliefd geweest. Als dat verliefdheid was, dan hoefde het voor haar niet. Ze had er niets van gezegd, maar het was haar niet ontgaan. Die plotselinge huilbuien van Sanne. Ze huilde op de meest vreemde plekken: in bad, op de wc, in de trein, in de fietsenstalling. Emma kreeg er een raar gevoel bij. Voor iemand die de liefde van haar leven gevonden had, zag haar zus er belabberd uit. Ze straalde geen geluk uit. Ze was een hoopje ellende geworden, een stuk chagrijn.

Het was zaterdagmiddag en de groep was compleet. Er heerste een opgewonden sfeertje in de schuur. Morgen speelde het nationaal voetbalelftal en de wedstrijd werd live uitgezonden. De Rode Rakker had daar handig op ingespeeld. Ze hadden een reusachtig tv-scherm gehuurd waarop de wedstrijd vanuit de feesttent te volgen was. De consumpties voor die avond waren in prijs gehalveerd en na afloop van de wedstrijd kwam er een deejay. Dat werd een happening die ze geen van allen wilden missen.

‘We moeten ons verkleden’, opperde Idde. ‘Zo gek mogelijk. Dat is leuk. We verven onze gezichten en spuiten de kleuren van de vlag in ons haar.’

‘Ik bel m'n vader’, viel Bart hem enthousiast bij. Hij had zijn gsm al in zijn hand en drukte het nummer in. ‘We hebben voetbalshirts met de rugnummers van het voetbalelftal binnengekregen. Ik vraag of hij er vanavond zes voor ons meeneemt.’

‘Voor mij een maatje M’, liet Idde hem weten.

‘Sanne en ik kopen wel schmink’, besliste Emma en ze keek even vluchtig naar haar zus. Met moeite toverde Sanne een glimlach op haar gezicht. Ze hield zich afzijdig en had de enthousiaste reacties stilzwijgend aangehoord. Ze wilde zondagavond niet naar De Rode Rakker. Ze wilde helemaal niets. Gewoon thuiszitten, veilig voor de buis. Ze was als de dood dat ze Stijn in De Rode Rakker zou tegenkomen en dat hij haar weer zou opeisen. Maar als ze thuisbleef, riep dat alleen maar irritante vragen op. Het was haar duidelijk dat Emma haar in de gaten hield. Emma was geprikkeld en haar houding was uitgesproken vijandig. Ze zocht naar antwoorden en een verkeerde stap kon Sanne nog meer in de problemen brengen.

‘Moet ik nog wiet halen?’ vroeg Erik hoopvol. Zijn voorstel kwam uit het niets en even was het stil.

‘Wiet?’ Emma trok haar wenkbrauwen op. ‘We gaan er toch geen gewoonte van maken’, mopperde ze. ‘Gaan we nu elk weekend blowen?’

‘Emma heeft wel gelijk’, steunde Gopal haar opmerking. Automatisch moest hij aan Stijn denken en aan

De Graanschuur. Drugs hadden Sanne al genoeg ellende bezorgd. ‘Er is toch bier’, zei hij terwijl hij een snelle blik op Sanne wierp. Ze zag er slecht uit, alsof ze in weken niet had geslapen. Hij had haar al dagen bewust gemeden, bang dat ze over het voorval in De Graanschuur zou beginnen. Maar nu hij haar zo zag, begreep hij dat het probleem niet kon worden doodgezwegen. Maar wat moest hij zeggen? Wat kon hij zeggen? Misschien hielp het als hij haar zou vertellen dat hij op haar zou passen, haar als een broer zou beschermen. Dat hij niet van haar zijde zou wijken en Stijn zou aanspreken als hij in haar buurt kwam. Tenminste… Als hij het lef had. Gopal gaf Erik een vriendschappelijke stomp op zijn arm. ‘We hebben toch geen drugs nodig, het is zonder toch ook leuk?’

Erik trok een neutraal gezicht. ‘Voor mij hoeft het niet’, loog hij.

‘Het is geregeld. Mijn vader neemt de shirts voor ons mee’, riep Bart en met een voldaan gezicht borg hij zijn gsm op.

‘Neemt hij voor mij een klein maatje mee?’ informeerde Idde. Bart knikte. ‘En toeters en een luchthoorn.’

Het enthousiasme laaide weer op en er werd niet meer gerept over wiet. Ze richtten hun aandacht weer op het feest. Er werden ideeën geopperd: hoeden van piepschuim, pantoffels en pyjamabroeken.

‘Ik ga naar huis’, meldde Sanne plotseling. ‘Ik heb hoofdpijn.’ Ze was opgestaan en naar de deur gelopen.

‘Sanne, wacht even.’ Gopal liep achter haar aan naar buiten.

‘Je gaat morgen toch wel mee?’

‘Tuurlijk’, had ze mat geantwoord. ‘Waarom niet?’

Gopal blikte even over zijn schouder naar de schuur voordat hij voorzichtig zijn vraag stelde. ‘Je bent zo stil. Ben je bang dat Stijn je weer lastigvalt?’ Haar mond verstrakte en hij kreeg de indruk dat ze er niet aan herinnerd wilde worden. Ze werd doodsbleek, maar ze herstelde zich snel. ‘Nee, niet echt’, zei ze toen.

‘Heb je hem nog gesproken na…’ Er viel een korte stilte en ze hoorde hem zijn keel schrapen. ‘Na De Graanschuur?’

Met ingehouden adem wachtte hij haar antwoord af.

‘Nee. Ik heb hem in geen weken meer gezien.’ Ze trok een pokergezicht.

Onder geen beding mocht hij weten dat hij haar bleef lastigvallen. Ze had het gevoel dat ze niemand meer kon vertrouwen.

14

‘Ik mis vijf euro.’

Met grote stappen kwam Jessica de woonkamer binnen en knalde haar spaarpot op de salontafel. Met haar handen in haar zij keek ze haar broer fel aan. ‘Ik had vijftien euro gespaard, zodat ik dit weekend met Sonja en Kishia kon gaan stappen. Er zit nog maar tien euro in.’

Erik vertrok geen spier. ‘Waarom kijk je mij nou aan? Wil je mij daarvan de schuld geven?’

‘Nee, máma, nou goed? Die heeft het zeker gepakt?’

‘Hé, rustig’, kwam hun moeder tussenbeide. ‘We gaan niet zomaar iedereen beschuldigen. Heb je wel goed gekeken?’

‘Goed gekeken?’ Driftig graaide Jessica haar spaarpot van de tafel. ‘Zo groot is het ding niet. Het geld kan echt niet zoekraken in een ruimte van tien centimeter. Het is eruit gehaald!’

‘Heb jij geld uit de spaarpot van je zus gehaald?’ richtte mevrouw Gellop zich nu tot haar zoon.

‘Ja, maak het nou helemaal’, sputterde Erik verontwaardigd.

‘Ik heb haar geld niet nodig. Ik heb zelf geld. Alsof ik die rottige vijf euro zou stelen.’

‘Er wonen hier anders maar drie mensen in dit huis’, brulde Jessica woedend. ‘Ik wil mijn geld terug.’

‘Erik, ik wil de waarheid…’ zei zijn moeder op strenge toon. Erik sprong op uit de bank. ‘Ik vertel de waarheid, maar het is duidelijk dat jullie dat niet willen aannemen. Ik ben dus een dief?’

‘Ja’, blafte Jessica in zijn gezicht. ‘Je bent een gluiperd, net als papa.’

De vuist van Erik raakte met een doffe klap de zijkant van haar arm. Het meisje wankelde en viel met een schreeuw achterover in de bank. Hij wilde nogmaals uithalen, maar zijn moeder duwde hem opzij. ‘Ben je nou helemaal gek geworden? In dit huis wordt niet geslagen.’

‘Ja, tuurlijk. Trek maar weer partij voor haar’, riep hij half huilend. ‘Zij is altijd al je lievelingetje geweest. Weet jij wat je kunt met je vijf euro?’ Erik richtte zich tot zijn zus die met een pijnlijk gezicht haar arm vasthield. ‘Stik er maar in.’ Hij draaide zich om en beende driftig het huis uit.

Op een bankje aan de Waalkade was Erik met zijn boze kop neergestreken. Hij haalde zijn pakje shag uit zijn binnenzak en draaide van zijn laatste restje wiet een joint. Hij was echt wel van plan geweest om die vijf euro terug te stoppen. Zodra hij weer geld had. Dat duurde alleen wat langer dan hij had gepland. Verontwaardigd snoof hij zijn tranen weg. Maar hij was geen dief, hij had het geld geleend. Natuurlijk was het beter geweest als hij het eerst had gevraagd, maar hij kon toch moeilijk vertellen wat hij met het geld van plan was. Dan had hij weer moeten liegen. En liegen of stelen… het is toch even erg? Hij snoof nogmaals, stak een lucifer af en vouwde zijn handen om het vlammetje. Hij inhaleerde diep, gooide de brandende lucifer op straat en keek hoe het vlammetje langzaam doofde. Er knapte iets vanbinnen toen Jessica hem met zijn vader vergeleek. Alles was best, maar hij wilde niet met die klootzak worden vergeleken. Die eikel was gevlucht voor zijn verantwoordelijkheid en had zijn gezin in de steek gelaten. Hij had zelfs nooit meer contact met zijn kinderen gezocht sinds hij was weggegaan. Als het huwelijk voor hem niet meer werkte, was dat een reëel excuus om weg te gaan. Maar wat hadden Jessica en hij fout gedaan? De lamzak liet hen mooi stikken. Erik maakte een trechter van zijn vuist en trok de rook erdoorheen. Met gesloten ogen hield hij de rook vast in zijn borst voordat hij hem uitblies. Toch had hij niet zo moeten uitvallen, dat was fout van hem geweest. Zijn moeder had het ook niet gemakkelijk. Ze deed haar best om voor hem en Jessica te zorgen en dan deed hij zo lullig. Maar waarom moest ze Jessica altijd voortrekken? Ze kon toch ook een keer voor hem kiezen? Het was allemaal de schuld van dat stomme geld. Hij had het aanbod van die vent in de Kerkstraat moeten aannemen. Dan had hij klauwen vol geld gehad. Dan had hij het niet hoeven stelen van zijn familie. Op school en op feestjes had hij die rotzooi makkelijk kunnen verkopen. Hij had sneller moeten reageren, nu was hij te laat. De man had waarschijnlijk al iemand gevonden. Hoewel… Hij kon het natuurlijk nog proberen. Het was verschrikkelijk druk met feesten door de wereldkampioenschappen. En waar feesten waren, waren meestal ook drugs. Een extra kracht was nooit weg. Erik keek op zijn horloge: 14.32 uur. Over een uurtje was zijn moeder op haar werk en zijn zus bij haar schoolvriendin. Hij kon thuis wat geld halen en dan naar ‘het snoephuisje’ gaan. Terwijl hij wat wiet kocht, zou hij terloops informeren of de man nog wat werk voor hem had. Wanneer het lukte, kocht hij van zijn eerste verdiende euro's een mooie bos rozen voor zijn moeder en voor Jessica een reep chocolade. En natuurlijk kreeg ze haar geld terug, alles.

Met vlugge vingers doorzocht Erik de kast in de woonkamer. Hij had maar vijf euro nodig. Vijf rottige euro's. Hij vond een geldkistje op de onderste plank, naast het antieke serviesgoed van oma Hennie. Het sleuteltje stak in het slot. Hij maakte het open en snuffelde tussen de verzekeringspapieren en bankafschriften. Geen geld. Hij zocht verder. De laden van het dressoir leverden evenmin iets op, daar had hij een paar dagen terug al gezocht. Speurend liep hij door de kamer. Hij had alles doorzocht en nog geen euro gevonden. Besluiteloos stond hij in de keuken en keek om zich heen, in een laatste, hoopvolle poging. Zijn blik viel op de lege limonadeflessen naast de koelkast. Statiegeld! Zijn hart sloeg van blijdschap een paar slagen feller. Vlug propte hij de flessen in plastic tassen en trok de voordeur achter zich in het slot.

Met de volle tassen aan zijn stuur reed hij naar de kruidenier in de Dorpsstraat. Daar leverde hij de flessen in en reed toen met zijn zojuist vergaarde buit naar de Kerkstraat.

Gekleed in een T-shirt en een minuscuul bikinibroekje opende Selma de deur van ‘het snoephuisje’. Vluchtig liet ze haar blik op haar bezoeker rusten en seinde toen met haar hoofd dat hij binnen kon komen.

‘Wacht hier’, gromde ze en heupwiegend verdween ze de huiskamer in. De jongen staarde haar na, zijn ogen strak gericht op haar stevige billen. Het duurde even voordat een zware stem sommeerde dat hij verder moest komen. Onzeker stapte Erik de kamer binnen en bleef in het midden staan toen hij Bolle Joop languit op de bank ontdekte. Joop hees zichzelf uit de bank omhoog en torende boven de jongen uit. ‘Wat is het, jongen?’

Erik stak zijn handen diep in de zakken van zijn jeans en grijnsde wat dommig.

‘Ik wil graag een zakje wiet kopen’, antwoordde hij, ondertussen zocht hij de kamer af naar de man met het lange haar. Joop kwam in beweging, waggelde naar de zwarte kast en trok de kastdeur open. Hij graaide een zakje wiet uit de schaal en stak het de jongen toe. ‘Vijf euro.’

Traag telde Erik het geld op de eetkamertafel uit en probeerde tijd te winnen. Hij gluurde de tuin in. Selma lag op een stretcher in de zon, weggedoken achter een tijdschrift, en de kleine jongen speelde in het gras met plastic soldaatjes. Geen man met lang haar. Verdraaid. Erik beet op zijn lip en borg het zakje met wiet in zijn broekzak op. Wat moest hij nu? Hij bedankte met een knikje en liep naar de gang terwijl Joop zich met veel gekreun languit op de bank liet zakken. Erik stopte. Hij moest het vragen. Dit was zijn enige kans. Hij verzamelde al zijn moed en draaide zich bij de deur snel om. ‘Is die man met dat lange haar er niet?’

Joop steunde op zijn ellebogen en keek de jongen onderzoekend aan. ‘Jeffrey? Nee, hoezo?’

‘Hij had een baantje voor me.’

‘Een baantje?’ Joops uitdrukking plooide zich tot een bedenkelijke frons. ‘Wat voor baantje?’

‘Drugs verkopen op feestje en zo…’ hakkelde Erik wat ongemakkelijk.

De wenkbrauwen van Joop schoten met een ruk omhoog. ‘En dat kun jij wel?’

Erik knikte driftig. ‘Ik kom geregeld op feesten en bij voetbalverenigingen. En ik heb veel vrienden op verschillende scholen. Vandaar…’

‘Vandaar…’ herhaalde Joop en hij wreef bedenkelijk over zijn kin.

‘Vanavond ga ik naar het WK-feest in De Rode Rakker en daar kan ik aardig wat verkopen. Misschien een mooi moment om te bewijzen dat ik het kan.’

De woorden tuimelden uit zijn mond terwijl hij ongemakkelijk van zijn linker- op zijn rechtervoet wiebelde. Het was even stil: de man dacht na. Het voorstel van de jongen was zo slecht nog niet. Op dit moment had hij alleen Hanneke met haar kinderen en Bennie die voor hem dealden en dat was lang niet genoeg. En daarbij waren ze alle twee bekend bij de politie. Ze konden maar kleine hoeveelheden tegelijk op een feest naar binnen smokkelen. Meestal werden ze snel gespot en gefouilleerd en dan was Joop zijn handel kwijt. Maar deze sullig uitziende knaap trok zeker niet de aandacht van de politie. Maar hoe betrouwbaar was hij?

‘Hoe oud ben je?’

‘Negentien.’

‘Heb je een rijbewijs?’

‘Ja, maar geen auto.’

Joop kwam weer uit de bank omhoog en stak gebiedend zijn hand uit. ‘Laat je rijbewijs eens zien!’ Snel trok de jongen een zwarte portefeuille uit zijn binnenzak en toonde het gevraagde.

Joop griste de portefeuille uit zijn handen en schreef met slordige halen de naam en het adres van Erik op een stuk papier.

‘Heb je wel eens eerder drugs verkocht?’ Joop keek even op van zijn schrijfwerk.

‘Nee, maar echt moeilijk kan het toch niet zijn’, blufte Erik.

‘Hmm.’ Joop gebruikte de portefeuille als waaier en bekeek de jongen nog eens van top tot teen. ‘Ik wil het met je proberen’, zei hij uiteindelijk. ‘Maar als je opgepakt wordt, dan sta je er alleen voor.’ Hij gaf de portefeuille aan Erik terug. ‘Je kent mij niet en op dit adres ben je nog nooit geweest. Als je toch loslippig tegen de politie wordt, dan weet ik je te vinden. Dan breek ik alle twee je benen. Begrepen?’

Erik knikte terwijl hij nerveus zijn lippen aflikte.

‘Hoe meer je verkoopt, hoe meer je verdient’, ging Joop verder met zijn uitleg. ‘Je krijgt een partij xtc, wat wiet en een gram cocaïne mee. Heb je een gsm?’

Erik knikte nogmaals en trok als bewijs zijn telefoon tevoorschijn.

‘Wat is je nummer?’

Erik dreunde zijn nummer op en ook die gegevens werden op papier gezet.

‘Heb je een abonnement of prepaid?’

‘Prepaid’, antwoordde Erik.

‘Dat is beter. De eigenaar van een prepaidtoestel is voor de politie moeilijk te achterhalen. Zodra je voorraad drugs bijna op is, bel je me. Ik zorg dat je binnen een paar minuten nieuwe hebt. Maar kijk uit! Er is een kans dat de smerissen meeluisteren, daarom praten we in codes. Xtc is Smarties, wiet is kruiden en cocaïne is een witje. Probeer zoveel mogelijk Smarties te verkopen, want daar verdien ik het meeste aan. Een Smartie kost vier euro, kruiden kosten vijf euro en een witje van een gram kost vijfenveertig euro. En geen gekloot met de prijzen, want daar kom ik snel genoeg achter. Dus vier euro is vier euro en geen cent meer. Kun je de prijzen onthouden?’

‘Ja, meneer.’

‘Ja, meneer?’ Joop schoot in de lach. ‘Laat dat ge-meneer maar achterwege. Je kunt gewoon Joop zeggen, want vanaf nu zijn we vrienden.’ Joop sloeg Erik goedbedoeld op zijn tengere schouder. ‘Hier…’ Joop had zijn portemonnee gepakt en haalde een biljet tevoorschijn. ‘Hier heb je alvast twintig euro om je beltegoed op te waarderen.’

‘O, dank je meneer… Joop’, herstelde Erik zich met een lichte blos op zijn wangen. Vol ontzag keek hij naar de man op en Joop voelde zijn ego groeien. Hij pakte met een gewichtig gebaar een houten kistje van de salontafel en rechtte zijn rug waardoor hij nog groter leek. ‘Om onze vriendschap te vieren, roken we een sigaartje.’ Hij duwde een sigaar tussen Eriks lippen en nam er zelf ook een. Erik grijnsde en klemde, net als Joop, de rookwaar tussen zijn tanden.

‘Welkom bij de grote jongens’, zei Joop.

Met een opgewonden blos op zijn wangen was Erik in een rap tempo naar huis gefietst. Het was hem gelukt. Hij had het baantje. Straks had hij geld zat en kon hij zoveel wiet kopen als hij wilde. Kon hij spelletjes voor zijn computer kopen zonder dat zijn moeder begon te mekkeren. Kon hij zijn vrienden trakteren op een biertje en misschien zelfs voor een eigen auto sparen. Als de zaken goed liepen, had hij het geld van zijn moeder niet meer nodig. Dan zou hij haar wijsmaken dat hij een fatsoenlijke baan had, ergens in de bouw, als timmerman. Hij zou haar zelfs wat extra's toestoppen, zodat hij deelde in de kosten. Dan kon ze ook een keer trots zijn op haar zoon. Hij had de drugs op de keukentafel uitgestald: dertig pillen, twintig zakjes wiet en een gram cocaïne. Coke! Hij had het nog nooit in het echt gezien. Het zat verpakt in een papiertje dat was dichtgevouwen als een piepklein envelopje. Hij maakte de wikkel open en bestudeerde het geelwitte poeder. Het leek op fijngemalen kristalsuiker. Het was zo weinig voor vijfenveertig euro. Hij hield zijn adem in, bang dat zijn adem het poeder zou doen opwaaien. Hij moest er voorzichtig mee omspringen. Ze noemen het niet voor niks het Witte Goud. Secuur vouwde hij de wikkel weer op de naden dicht en vroeg zich af wie van zijn vrienden cocaïne gebruikten. Wie van zijn vrienden het überhaupt konden betalen. Hij kon niemand bedenken en ging ervan uit dat hij het nooit zou kunnen slijten. Tussen de naaispullen van zijn moeder zocht hij naar een naald en een draad. Uit de gereedschapskist in de gangkast haalde hij een stanleymes en hij ging aan de eetkamertafel zitten.

Voorzichtig sneed hij met het stanleymes de voering van zijn jas los. Van een reep stof had hij een lange rol gemaakt, met een kleine opening aan de bovenkant. Daar had hij de drugs in gestopt. Hij kon de hoeveelheid dope moeilijk in zijn zakken wegstoppen. Bij een politiecontrole fouilleren ze als eerste je zakken, daarom had hij de katoenen worst bedacht. Hij naaide de rol in de voering van zijn jas, onder in het rugpand. Met een stukje klittenband kon hij de voering openklappen en zo zijn handel tevoorschijn toveren. Een briljant idee, vond hij zelf. Met kleine steekjes naaide Erik het klittenband in de voering en trok toen de jas aan. Voor de spiegel bekeek hij het resultaat. Het zag er piekfijn uit, niets ongewoons. Al knijpend controleerde hij de onderrand van zijn jas op eventuele bulten. Maar door de katoenen worst waren de pillen niet voelbaar. Vakwerk, grijnsde hij tevreden. Hij keek op de klok: 15.15 uur. Over krap een uurtje kwam zijn moeder thuis en hij had geen zin in die confrontatie. Snel smeerde hij vijf boterhammen en stopte een literpak melk en twee stripboeken in zijn rugtas. Hij ging alvast naar de schuur en wachtte daar op zijn vrienden. Hij liet een briefje achter: Mam, ik eet bij Bart. We zijn vanavond in De Rode Rakker en kijken daar naar de voetbalwedstrijd. Ik ben laat thuis. Erik.

15

Idde was uitgedost in een oranje pruik, oranje T-shirt, voetbalbroek en pantoffels in de vorm van voetballen. Emma had de kleuren van de vlag op zijn wangen geschilderd en luid zingend marcheerde hij door de schuur. Hij blies met zijn toeter in Barts oor en brulde daarna dat hij zijn vader moest bedanken voor het shirt. Hij marcheerde weer verder, helemaal in zijn element. Idde hield van dit soort feesten: verkleedpartijen en een hoop lawaai. Even niet denken aan je astma, alleen maar lachen en plezier maken met je vrienden. Hij plofte naast Sanne op de bank en sloeg zijn arm rond haar schouder. ‘We gaan vanavond winnen’, zong hij uitgelaten en trok haar tegen zich aan. Sanne zat stilletjes weggekropen in de hoek van de bank, met een kussen beschermend tegen haar buik gedrukt en haar benen opgetrokken. Met tegenzin had ze het T-shirt aangetrokken en haar gezicht laten beschilderen. Ze verstijfde even toen Idde zich zo plotseling naast haar op de bank liet vallen. Hij kneep in haar schouder, sjorde aan haar, terwijl zijn lichaam meedeinde op zijn zelfverzonnen lied. Ze liet het gewillig toe en er verscheen zowaar een voorzichtige glimlach op haar gezicht. Idde was alom aanwezig met zijn geschreeuw en gelach. Hij blies op zijn toeter en uiteindelijk was Bart het zat en graaide hij het instrument uit Iddes handen. ‘Maak toch niet zo'n klereherrie’, riep hij gemaakt boos. ‘De wedstrijd is nog niet begonnen en jij maakt de hele boel doof met je getetter.’

‘Vanavond krijg je je toetertje terug, kleuter’, voegde Gopal er met een lachje aan toe.

Verongelijkt trok Idde een pruillip, haalde een luchthoorn van onder zijn kleding vandaan en liet een oorverdovend protest horen. Sanne stompte hem lachend op zijn arm en Bart liet zich als een projectiel boven op de jongen vallen.

‘Grijp hem’, brulde Gopal en hij dook op zijn stoeiende vrienden. Emma en Erik bedachten zich geen moment en stortten zich joelend in het gillende kluwen. Overal waren benen en armen. Ze rolden van de bank, gierend van de lach, maar gaven niet op. Idde moest en zou de luchthoorn inleveren. Sannes ogen glommen. Ze aarzelde even en liet zich toen met een strijdkreet boven op de anderen vallen.

Er stond een rij met wachtende voetbalfans voor de deur van De Rode Rakker. Het was een gezellige bende en het een na het andere voetballied schalde over straat. De meeste supporters waren verkleed in het oranje en waren gewapend met toeters en vlaggen. Een vrouwelijke en een mannelijke portier fouilleerden in willekeurige volgorde de passerende feestgangers. Van de groep werden alleen Bart en Gopal gefouilleerd en de rest mocht doorlopen. Idde had nog geprotesteerd en was wijdbeens voor de vrouwelijke portier gaan staan in de hoop dat de vrouw hem zou betasten. Stilletjes stond Erik achter Idde weggedoken en vervloekte zijn vriend om zijn luidruchtige optreden. Zijn jas drukte loodzwaar op zijn schouders en hij voelde straaltjes zweet langs zijn rug naar beneden glijden. De vrouw had lachend haar hoofd geschud en de twee jongens doorgelaten.

De Rode Rakker was bomvol mensen, zelfs in de tuin in de partytent waar het mengpaneel en de draaitafel van de deejay alvast klaarstonden. Het terrein en de zaal waren versierd met vlaggen, slingers en posters van voetbalhelden. Kolossale boxen op statieven stonden in de hoeken opgesteld en waren aangesloten op het tv-scherm. De tafels en stoelen waren tijdelijk opgeslagen in het magazijn, zodat er meer ruimte ontstond. Met het glas in de hand hadden de bezoekers zich rond het tv-scherm verzameld. Er werden weddenschappen afgesloten en er werd gespeculeerd over de uitslag van de wedstrijd. Ze waren het niet met elkaar eens en ieder probeerde met veel geschreeuw zijn of haar gelijk te halen. Toen de stem van de commentator door de boxen het vertrek in kaatste, viel het geschreeuw even stil. De opstelling van de manschappen werd opgelezen en niet veel later kwam de tegenpartij het veld op. Gejoel steeg op, gevolgd door een luid gejuich en applaus voor de mannen in hun oranje tenues. Het volkslied klonk en niet veel later was de wedstrijd begonnen. Sanne had vanaf het moment dat ze binnenkwam nerveus om zich heen gezocht. Het kostte haar enorm veel moeite om haar vluchtneiging te onderdrukken. Het was Gopal niet ontgaan. Hij had haar schichtige blikken wel gezien en hij wist naar wie ze zocht. Dapper was hij de menigte in gedoken en had geïnformeerd of iemand Stijn had gezien. Binnen een halfuur stond hij weer naast Sanne en duwde een glas bier in haar handen.

‘Hij is er niet’, stelde hij Sanne gerust. ‘En hij komt ook niet. Ik heb het van Pim, die staat buiten te dealen. Stijn is in Utrecht, in The Sting.’

Hij zag hoe ze opgelucht haar adem liet ontsnappen, maar haar waakzame blik bleef in het rond dwalen.

Erik was de wc ingedoken. Uit de voering van zijn jas had hij vijf pillen en vijf zakjes wiet gehaald en in zijn zakken gestopt. Hij had een paar rondjes door de zaal en de tuin gelopen, maar had niet de moed om zijn koopwaar aan te prijzen. Wat als hij de verkeerde aansprak? Je kon niet aan iemands gezicht zien of hij gebruikte. Opgelaten liep hij zijn rondjes, onderwijl vloekend op zichzelf. Het zweet stond hem in zijn handen. Misschien kon hij beter eerst een joint nemen, dan kreeg hij meer lef. In een donkere hoek van de tuin trok hij zich terug. Hij haalde een pakje zware drum uit zijn zak en viste een opgevouwen vloei onder uit de shag. Hij knielde in het gras, vouwde het vloeitje open en verdeelde een pluk tabak erover. Daarna verkruimelde hij de wiet en rolde de joint dicht. Met gesloten ogen stak hij het aan en nam een lange haal. Hij hield de rook een tijdlang vast in zijn mond en liet het toen langzaam uit zijn neusgaten ontsnappen. Hij zakte achterover in het gras en genoot van zijn joint. Hij keek naar het licht van de partytent en nam de mensen in zich op. Het waren allemaal vrolijke mensen, mensen zonder zorgen. Eigenlijk hoorde hij hier niet thuis, bedacht hij. Zijn ogen volgden een groep meisjes en even dacht hij er een van te herkennen. Hij kneep zijn ogen tot spleetjes, nam een hijs van zijn sigaret en dacht lang na. Uiteindelijk schoot het hem te binnen. Feline heette ze. Volgens Emma de grootste roddeltante van de buurt. Ze kon niets geheimhouden, al deed ze nog zo haar best. Hij had haar wel eens bij Emma en Sanne thuis gezien. Hij staarde gefascineerd naar het meisje en de raderen in zijn hoofd werkten op volle toeren. Feline maakte zich los uit de groep en liep naar de bar. Als hij haar nu eens ging vertellen dat hij drugs bij zich had? Binnen tien minuten wist de hele tent het. Ze was een wandelend reclamebord. Het kon niet mooier. Hij sprong op en beende het grasveld over. Snel, snel. Ze had haar portemonnee al getrokken en betaalde haar drankje. Straks stond ze weer tussen haar vriendinnen en had hij het lef niet meer. Hij struikelde bijna over zijn eigen benen om bij haar te komen.

‘Hé, Feline.’ Hij glimlachte vriendelijk toen hij naast haar ging staan. ‘Moet je geen voetbal kijken?’ Hij seinde met zijn hoofd naar de zaal.

Feline nipte aan haar drankje en keek hem nieuwsgierig aan.

‘Ik kom voor het feest’, antwoordde ze en krampachtig probeerde ze op zijn naam te komen. Het lukte haar niet.

‘Voetbal kan me worden gestolen’, bekende ze met een grijns.

‘En wat doe jij hier? Er is hier geen tv.’

Hij haalde nonchalant zijn schouders op en stak de sigaret tussen zijn lippen. ‘Ik geef niks om voetbal.’

Ze snoof hoorbaar de lucht van zijn sigaret op. ‘Dat ruikt verdacht.’

Hij lachte loom en overhandigde haar de joint. ‘Neem gerust een hijs’, bood hij aan. Gretig pakte ze de sigaret over en nam haastig een paar trekjes.

‘Ik heb wat handel bij me van goede kwaliteit’, liet hij er leep op volgen.

‘Hoe duur?’

‘Wiet vijf euro, een pilletje vier en coke vijfenveertig.’ Terwijl hij zijn handel opsomde, probeerde hij er stoer bij te kijken. Hij opende zijn hand en in een flits zag ze een paar pillen en een zakje wiet.

‘Vier euro voor een pil? Dat is goedkoop. Het is toch geen rotzooi?’

‘Nee, ze zijn echt top’, beloofde Erik haar. Zijn verlegenheid was verdwenen. ‘Niet goed, geld terug.’

Ze rommelde in haar portemonnee en gaf hem het geld. ‘Ik wil er wel een proberen.’ Ze borg haar portemonnee op en hield het pilletje in haar handpalm geklemd.

Hij keek haar na hoe ze naar de groep meisjes huppelde. Smoezend stonden de meisjes in een kring om Feline heen. Ze liet haar aankoop zien. De meisjes keken even in zijn richting, overlegden en kwamen toen op hem af.

De wedstrijd was gespeeld en Nederland had met 0-1 gewonnen. De stemming zat er goed in. Iedereen danste op de muziek, zong, hoste in het rond, duwde, schreeuwde. Het feest was in al zijn hevigheid losgebarsten. Erik was nog geen twee uur binnen en hij was al bijna door zijn voorraad wiet en pillen heen. Het trucje met Feline had grandioos gewerkt. De een na de ander klampte hem aan. Hij moest nu snel in actie komen. Hij wurmde zich tussen de mensen door naar de uitgang en had aan de portier om een stempel gevraagd. ‘Ik ben zo weer terug, ik zoek m'n vriend. Ik denk dat hij buitenstaat.’ De portier luisterde nauwelijks naar zijn uitleg en drukte de stempel op de bleke hand van de jongen. Erik sjokte naar het parkeerterrein waar hij rustig kon telefoneren. De herrie van ginder binnen gonsde nog na in zijn oren. Hij liet zich op een stoeprand zakken en haalde zijn gsm tevoorschijn. In het adressenbestand van zijn gsm zocht hij naar het telefoonnummer van Joop. Het nummer stond weggeschreven onder de naam ‘rijwielhandel’. Zijn vingers vlogen behendig over de toetsen, hij drukte op de groene knop en de verbinding werd gemaakt. Lang hoefde hij niet te wachten.

‘Hallo, met de nieuwe’, zei Erik wat onwennig.

Er was hem met klem verboden om namen te noemen door de telefoon.

‘Kunt u eh… jij even langskomen? Ik zit bijna zonder.’ Trots nam hij een compliment in ontvangst.

‘Doe maar veertig Smarties en dertig kruidenzakjes. Ik wacht op de parkeerplaats.’

Een blos had zijn wangen gekleurd. Volgens Joop deed hij het geweldig en natuurlijk was hij geweldig. Hij voelde zich geweldig. Eindelijk had hij iets gevonden waar hij goed in was. Hij was de koning van het feest, hij was niet te stuiten. Hij pakte zijn shag en rolde een sigaret. De vraag naar pillen was enorm, ze vlogen gewoon zijn zak uit. Dan moest het toch iets bijzonders zijn, anders verkocht hij er niet zoveel. Hij klemde de sigaret tussen zijn lippen en tastte in zijn zak. Wat was het geheim? Hij viste het laatste exemplaar op en bestudeerde het ingeponste engeltje op de pil. Het zag er onschuldig uit, net als een aspirientje. Zijn nieuwsgierigheid groeide, daagde hem uit. Durfde hij het? Natuurlijk, waarom niet? Als al die anderen het durfden, dan hij ook. Hij brak de engel op de naad doormidden en hield een halfje in zijn handpalm, alsof hij het woog. Hij moest het proberen, hij wilde het beleven. Hij zou met een halfje beginnen. Hij gooide het halve pilletje achter in zijn keel en voelde het langzaam naar beneden glijden. Hij slikte en slikte en probeerde met speeksel het pilletje weg te werken. Het duurde even voordat het verdwenen was.

Gespannen wachtte hij, al wist hij niet goed waarop. Minuten tikten weg en hij voelde nog weinig. Misschien kon hij beter de andere helft ook… Koplampen draaiden het parkeerterrein op en Erik sprong op. Hij stak zijn hand op toen de auto onder de lantaarnpaal doorreed en het BMW-embleem door het licht werd weerkaatst. De auto stopte en het raam zakte geruisloos open. ‘Stap snel in, vriend.’

Erik nam een laatste trek van zijn sigaret en schoot het peukje de weg op. Een felle vonkenregen ketste af op de straatstenen. Hij trok het portier open en liet zich op de achterbank vallen. Uitgelaten en trots. Hij was niet langer een onbeduidende sukkel. Hij hoorde bij de ‘grote jongens’, hij was nu een van hen. Jeffrey zat naast Joop en beiden zaten omgedraaid in hun stoel. ‘Hallo, fijne gozer’, riep Jeffrey en hij stak joviaal zijn hand uit. ‘Je bent een topper, vertelde Joop. Ik wist het, gelijk toen ik je zag.’ Hij schudde wild Eriks hand en klopte hem met zijn andere hand vriendschappelijk op de arm. ‘Toppertje, niet dan, Joop?’

‘Ja, hij is echt top’, beaamde Joop. ‘Is het druk binnen?’

‘Het is stampvol’, zei Erik en hij trok alvast het verdiende geld uit zijn zak. ‘Ik heb nog een half pilletje over, twee zakjes wiet en de coke. Ik heb zelf een half pilletje…’

Joop wuifde zijn excuus met zijn hand weg. ‘Dat is goed, jongen. Je mag best iets voor jezelf gebruiken, als je maar niet alle winst opvreet. Een pilletje en een zakje wiet per keer vind ik niet erg. Die schenk ik je.’ Hij stak zijn grote handen uit en nam het geld in ontvangst. Jeffrey zat al klaar met een plastic emmertje, half gevuld met geld, en stak het in de richting van zijn compagnon. Het geld werd geteld, er werd tevreden geknikt en toen verdween het muntgeld kletterend in de emmer. Met een deksel werd de buit afgesloten en op de grond naast Jeffreys voeten geschoven. Jeffrey overhandigde Erik een boterhamzakje met pillen en de wiet. Erik had zijn voering losgemaakt en de linnen worst geopend. Geamuseerd keek Jeffrey toe hoe hij zijn voorraad opborg en zijn jas weer keurig afsloot. ‘Je bent een geslepen boef’, zei hij oprecht gemeend. ‘Jij bent echt een slimme gozer.’ Hij schaterde het uit. De jongen was een goudmijntje.

De BMW zoefde het parkeerterrein af en liet ‘de geslepen boef’ achter. Met een volle jas liep Erik terug naar het feest. Hij toonde zijn stempel en stapte langs de portier naar binnen.

‘Wacht even.’ De vrouw hield hem aan zijn arm vast. ‘Ik wil je even fouilleren. Benen wijd.’ De vrouw zakte door haar knieën en streek met vlugge handen langs zijn benen omhoog, voelde in zijn jaszakken en langs zijn broekriem. Haar handen gingen langs zijn rug omhoog, ze klopte op de achterzakken van zijn jeans en hij giechelde nerveus.

‘Prima, loop maar door’, zei ze met een vriendelijk knikje. Hij was de koning van het feest. Hij stak zijn vuisten in de lucht en liep het feestgedruis in. De enige echte.

‘Waar is Erik nou?’ brulde Bart. Idde haalde zijn schouders op en had meer interesse voor het meisje waar hij mee stond te praten.

‘Ik heb hem de hele avond nog niet gezien’, foeterde Bart door.

‘Lekker gezellig.’

‘Laat hem toch’, snauwde Sanne. Ze was geïrriteerd geraakt door de plotselinge bezorgdheid van Gopal en zijn belachelijke drang om haar te beschermen. Constant liep hij achter haar aan. Ze kon geen stap zetten of Gopal verscheen, zelfs bij het damestoilet hield hij de wacht. Ze werd doodnerveus van hem. ‘Jullie letten te veel op elkaar.’ Ze keek Gopal venijnig aan en ging toen uit protest bij het groepje van Feline staan. Emma trok met een zucht haar wenkbrauwen op. Ze begreep niets meer van de wisselende stemmingen van haar zus.

‘Kom’, zei ze tegen Gopal. ‘We gaan dansen, laat die chagrijn nou maar…’ Ze trok Gopal achter zich aan de dansvloer op. Sanne kon het onbehaaglijke gevoel dat door haar lichaam gierde maar niet negeren. Ze was bang dat ze haar nachtmerrie tegen het lijf zou lopen. Achter elke pilaar, achter elke struik dacht ze Stijn te zien. Ze had het benauwd, al de hele dag. Het leek of haar keel continu werd dichtgeknepen. Haar handen en voeten voelden ijskoud terwijl de rest van haar lijf gloeide alsof ze koorts had. Ze probeerde zich op de meisjes te concentreren. Er werd gegiecheld en gefluisterd. Feline hing aan haar arm en haar stem was onvast. Ze was wat handtastelijk, overdreven vrolijk en luidruchtig. Sanne probeerde zich uit de kleffe greep van Feline te worstelen.

‘Ze is zo stoned als een garnaal’, proestte haar vriendin. ‘Ze ziet zelfs het verschil niet meer tussen een meid en een knul.’ Stoned. Dat wilde Sanne ook. Ze wilde af van het opgejaagde gevoel in haar lijf. Ze wilde wegzweven op de muziek, genieten van het feest.

‘Wat heeft ze gebruikt? Wiet?’

Het meisje schudde haar hoofd. ‘Xtc.’

‘Heb je nog wat?’ vroeg Sanne hebberig.

‘Nee, maar ik weet wel bij wie je het kunt kopen.’ Ze pakte Sannes hand en nam haar mee.

‘Erik?’ Haar mond viel open en met grote ogen staarde Sanne hem aan. ‘Sinds wanneer verkoop jij drugs?’ fluisterde ze verbaasd. Het meisje had haar bij Erik gebracht en beweerd dat hij de handel verkocht. Sanne geloofde er geen woord van. Erik?

Met een lepe grijns knipoogde hij naar haar. ‘Ik verdien gewoon wat bij. Wil je wat hebben? Voor jou is het gratis, maar wel mondje dicht.’ Weer een vette knipoog.

Ze knikte wat onzeker. ‘Ik wil wel graag een pilletje.’

Hij grinnikte en graaide in zijn zak. ‘Stttt.’ Hij tikte met zijn vinger tegen zijn lippen en stopte toen het pilletje in haar hand. ‘Ons geheim.’

Ze lachte. ‘Ons geheim’, herhaalde ze. Hij verdween in de massa.

‘Drie pillen, dat is twaalf euro.’ De jongen gaf Erik het geld en nam de pillen van hem over. Het gezicht van Erik gloeide van opwinding en zijn ogen twinkelden. Hij borg het geld in zijn jaszak op en ritste het zorgvuldig dicht. Zijn bloed ruiste door zijn hoofd en zijn hart had het ritme van de muziek overgenomen. Het bonkte en bonkte en bonkte. Er werd op zijn schouder getikt, de volgende klant was daar. Met een brede glimlach draaide hij zich om en geschrokken staarde hij in het norse gezicht van Pim.

‘Waar ben jij verdomme mee bezig?’ Hij greep de jas van Erik vast en trok hem naar zich toe. Het geld rinkelde in de zakken.

‘Verkoop jij drugs?’

Eriks hart stond stil. Met grote ogen keek hij de knaap aan en even was hij bang. Heel even maar, want toen besefte hij dat hij niets te vrezen had. Hij hoorde nu bij ‘de grote jongens’. Zijn nieuwe vrienden waren zwaargewichten en die zouden hem helpen. Hij moest sterk zijn en hem recht in zijn smoel aan blijven kijken. Hij rechtte zijn rug en trok een onschuldig gezicht. ‘Ja! Wiet, xtc en coke. Had je wat nodig?’

‘Ik heb verdomme niks nodig’, blafte Pim hem in het gezicht.

‘Ik sta zelf die rommel te verkopen, eikel. Jij pikt al mijn klanten af.’

‘Dat zal best wel meevallen’, antwoordde Erik droog. ‘Er is genoeg voor ons beiden.’ Met een nonchalant gebaar haalde hij zijn shag tevoorschijn en begon te rollen. Hij was zelf geschokt van zijn beheerste reactie en hij probeerde niet te beven. Dat moest door die pil komen. Normaal had hij zoiets nooit gedurfd, niet tegen een jongen als Pim. Hij had in zijn broek gepist van angst. Rustig ademhalen, niet twijfelen. Hij zag de verbijstering over Pims gezicht glijden en hij genoot van zijn triomf. Hij voelde zich geweldig, groot en zonder vrees.

‘Jij verkoopt je pillen onder de prijs, lul. Daardoor verkoop ik geen kloten meer’, beet Pim hem woedend toe. Zijn gezicht was rood aangelopen en een ader in zijn nek zwol gevaarlijk op. ‘Hoe kom je aan het spul?’ wilde hij weten.

‘Dat kan ik je niet vertellen.’

Pim trok met zijn mond en hield met moeite zijn agressie in de hand. Het liefst was hij zijn concurrent naar de keel gevlogen.

‘Mijn baas is een zware crimineel en ik wil geen problemen met hem’, liet Erik er koeltjes op volgen. ‘Hij bepaalt de prijs.’ Hij stak zijn sigaret aan en inhaleerde diep. ‘En als jij slim bent, zorg je dat je ook geen problemen met hem krijgt.’ Het was even stil. Pims ogen stonden wild, zijn ademhaling was onregelmatig. Abrupt draaide hij zich om en verdween stampend de mensenmassa in. Erik keek hem na. Verdomme, hij had zich nog nooit zo goed gevoeld. Hij voelde zich onoverwinnelijk. Hij had maling aan iedereen, aan zijn vader, zijn moeder en vooral aan Pim. Zijn handen schoten de lucht in. Hij moest dansen, meezingen met de muziek. Het was feest. Hossend en dansend ontdekte hij Feline in het feestgejoel. Ze sprong in de lucht en hij sprong mee. Spontaan sloeg hij zijn arm om haar heen en keek naar haar deinende borsten. Ze keek even opzij en lachte. Op de toppen van zijn longen zong hij mee, terwijl zijn hand afgleed naar haar kont. Hij was nog nooit zo gelukkig geweest.

Woest drukte Pim de gsm tegen zijn oor en wachtte ongeduldig totdat er werd opgenomen. Het leek een eeuwigheid te duren.

‘Met Pim’, brulde de jongen, nog voordat Stijn zijn naam kon noemen. ‘We hebben een probleem. Dat fossiel van een Erik verziekt hier de markt. Hij verkoopt zijn snoepjes onder de vaste prijs en trekt alle klanten weg.’

‘Dan ram je z'n kop eraf’, was het simpele antwoord van Stijn.

‘Dat ligt wel even iets anders’, gromde Pim geïrriteerd. Hij wilde zijn vingers niet branden aan deze knaap. Stel dat hij daadwerkelijk voor een of andere grote crimineel werkte. Dan liep hij het risico dat ze hem op zouden zoeken en een lesje leren. Nee, hij liet dit soort klusjes liever aan Stijn over. ‘We moeten eerst te weten komen voor wie hij werkt. Ik heb het hem gevraagd, maar tegen mij laat hij niets los. Misschien dat jij even met hem kunt praten, want ik denk dat onze baas ook wil weten wie de markt verkloot.’

‘Ik kom eraan’, zei Stijn.

16

De xtc werkte bij Sanne al binnen twintig minuten. Ze was naar haar vrienden teruggegaan en had haar arm rond Idde geslagen. Ze hoste in het rond, zong luidkeels en dronk gulzig van haar bier. Het zweet parelde op haar voorhoofd en de onrust in haar hoofd was er niet minder op geworden. Wanhopig probeerde ze het te negeren door steeds harder te zingen. Ze brulde uiteindelijk de tekst en Emma had haar wrevelig aangestoten. ‘Ben je nou al dronken of zo? Doe eens normaal.’

‘Ik doe normaal’, schreeuwde Sanne terug. Ze werd opeens vervuld van een kokende, ongekende woede. Ze was het constante commentaar van haar zus meer dan zat.

‘Je zou eens meer op jezelf moeten letten, verzuurde teef.’ De plotselinge drang om haar zus te kwetsen was immens groot geworden.

‘Misschien als jíj je wat normaler gedroeg, zou je ook eens een vent aan de haak kunnen slaan. Nu lopen ze met een grote boog om je heen.’

Emma fronste dreigend haar wenkbrauwen. ‘Waar slaat dat nou weer op?’ siste ze en uitdagend pookte ze met haar vinger in Sannes bovenarm.

‘Hé meiden, doe effe gewoon’, mengde Idde zich nu in de ruzie. ‘Ga nou niet kibbelen. Het is feest.’

Sanne knipperde woest het zweet uit haar ogen en deed een stapje naar voren. Ze voelde lichte stroomstootjes door haar lichaam trekken en de spieren in haar armen en benen trilden. Het glas in haar hand begon te trillen, het vocht gutste over de rand en snel nam ze nog een slok. Het bier maakte haar misselijk en de hoofdpijn nam steeds meer toe.

‘Je maakt op mij geen indruk met je machogedrag’, krijste ze hysterisch terwijl ze de priemende vinger opzijsloeg. ‘Donder toch op, takkewijf! Ga ergens anders de sfeer verpesten.’ Verbluft staarde Emma haar zus aan. Ze was krankzinnig geworden of ze was totaal bezopen. Haar hoofd was roodaangelopen, haar ogen schoten vuur en het speeksel vloog in het rond. Sanne, die altijd zo meegaand was, die elke ruzie ontliep en meestal niet voor haar mening wilde uitkomen om zo de lieve vrede te bewaren, stond nu met gebalde vuisten voor Emma's neus. Opgejaagd en woest grommend.

‘Zeg, doe niet zo opgefokt. Komt dat omdat die neanderthaler er niet is? Ben je bang dat…’

Met een oerkreet schoot de vuist van Sanne naar voren en trof haar tweelingzus vol in het gezicht. Het glas gleed uit Sannes hand en spatte uiteen op de grond. Haar vingers klauwden zich in het donkerbruine haar en wild begon ze eraan te trekken. Het ging allemaal zo snel dat Emma geen kans kreeg om zich te weren.

‘Kutwijf dat je bent! Vuile trut’, tierde ze overspannen terwijl ze het hoofd in de rondte slingerde.

Emma schreeuwde met overslaande stem. Het zwart stond voor haar ogen en ze probeerde zich los te vechten uit de greep. Maar het lukte niet. Hoe meer ze vocht, hoe harder er aan haar haren werd gerukt. Haar hoofd werd naar de grond getrokken en ze was totaal gedesoriënteerd. Haar armen wiekten wanhopig in het rond, maar misten elk doel. Abrupt lieten de handen los en Emma wankelde versuft achteruit. Ze zag Idde aan de arm van Sanne hangen en Gopal stond tussen hen in.

‘Houd daarmee op’, beval hij. Zijn ogen keken verward van Sanne naar Emma en weer terug. ‘Waar zijn jullie nou mee bezig? Kap ermee!’

De ademhaling van Sanne was onregelmatig, ze snoof luidruchtig en hapte naar lucht. Verbaasd zag ze hoe het bloed uit Emma's neus sijpelde. Het trok een rood spoor langs haar kin en drupte op de grond. Het gezicht van Emma was vertrokken van pijn; haar mond bewoog woordeloos. Voorzichtig betastte ze haar neus en de opgezwollen wenkbrauw aan de rechterkant terwijl ze haar zus verschrikt bleef aanstaren. Ze waren omringd door een groep toeschouwers die met joelend gekrijs de boel probeerde op te hitsen. De meesten waren op de hand van Sanne en in plaats van te genieten van haar overwinning kromp ze ineen. Wat had ze gedaan? Emma bloedde. Dat gezicht: de pijn, de verwarring.

‘Doe iets’, brulde Sanne verward. ‘Sla dan terug.’

De toeschouwers steunden haar voorstel met geklap en gejuich, maar Emma bleef roerloos staan en staarde Sanne eigenaardig aan. Sanne beet op haar onderlip toen ze zag hoe Emma's mond trilde, hoe er een prop in haar keel kwam, hoe haar ogen vol vreselijke tranen schoten. En toen deed Emma iets wat ze nog nooit had gedaan. Ze moest huilen waar iedereen bij was. Sanne voelde haar maag samentrekken en draaide zich met een ruk om. Ze worstelde zich door de menigte heen en stormde de zaal uit. Op de wc sloot ze zich op. Haar slapen bonkten en met een vuurrood hoofd hing ze kotsend boven de pot. Kots spatte omhoog en snot liep in straaltjes uit haar neus. Haar hart pompte haar bloed als een bezetene in het rond, zweet liep langs haar rug en haar shirt was drijfnat. De geluiden stroomden uit haar hoofd en het leek of ze langzaam doof werd. Ze probeerde weer overeind te komen, maar haar spieren lieten het afweten. Ze gleed op de grond en bleef uiteindelijk zo zitten, met haar hoofd in haar handen, onbeheerst snikkend.

Onhandig wreef Idde over Emma's rug en hij zocht met enigszins benauwde ogen steun bij zijn vrienden. Gopal maakte een machteloos gebaar met zijn hand en ging uiteindelijk op zoek naar Sanne. Emma voelde de troostende hand op haar rug niet. De tranen rolden over haar wangen en ze nam niet de moeite om ze weg te vegen. Bart drukte een zakdoek onder haar neus om het bloeden te stelpen en ze gaf geen kik. Ze hoorde de omstanders smoezen en gniffelen. Ze voelde de vreemde ogen die haar spottend gadesloegen en ze voelde de vernedering vanbinnen branden. Een vernedering die het bonzen in haar hoofd en de stekende pijn in haar neus deden vergeten. Het liefst wilde ze oplossen in het niets. Met lichte dwang duwde Idde haar een hoek in, weg van de nieuwsgierige sensatiezoekers. Ze schuifelde vooruit terwijl de zakdoek zich langzaam kleurde door haar bloed. Ze sloot haar ogen en probeerde het hele voorval op een rij te zetten. Wat was er in hemelsnaam gebeurd? Sanne was als een gewond roofdier op haar gesprongen en had haar boven op haar gezicht getimmerd. Haar kracht was enorm en had Emma bang gemaakt. Ze had nooit geweten dat haar zus zoiets in zich had. Ze vocht alsof haar leven ervan afhing, als een krankzinnige. Voluit, zonder remmingen. Waarschijnlijk had de trut haar neus gebroken. Haar eigen zus. En waarom? Ze wist het niet en het zou haar verder ook een rotzorg wezen. Ze wilde het niet weten. Ze wilde niets meer met dat secreet te maken hebben. Ze had geen zus meer, voor haar was Sanne dood.

Gopal stond met gebogen hoofd voor de deur en luisterde naar haar verdriet. ‘Sanne’, riep hij terwijl hij op de wc-deur klopte. Maar hij kreeg geen antwoord. Hij zuchtte en ijsbeerde voor de deur. Het liep helemaal uit de hand. Sanne was totaal geflipt toen Emma over haar aartsvijand begon. Wist Emma veel! Die dacht dat Sanne en Stijn verliefd op elkaar waren. Maar de waarheid was zo anders. Hij was zo stom geweest, hij kon zichzelf wel voor zijn kop stompen. Als hij alles direct in het begin aan Emma had opgebiecht, dan had zij het wel aan haar ouders gemeld. Die hadden vervolgens de politie ingeschakeld. En dan had Stijn nooit geweten dat hij de boel had verraden. Dan had Sanne gepaste hulp gekregen en liep ze nu niet moederziel alleen rond te zeulen met haar leed. Het was hem nu duidelijk dat het verzwijgen van de feiten geen oplossing bood. Sanne raakte steeds meer in de stress en niemand begreep waarom. Maar hij wel. Hij wist het drommels goed. Ze was bang dat ze werd nagewezen als haar geheim uitkwam. Dat de mensen gingen denken dat zij de verkrachting had uitgelokt. Dat het allemaal haar eigen schuld was. Misschien werd het tijd dat hij zijn mond eens opentrok. Als hij Emma apart nam en haar… Van schrik week hij een paar passen achteruit en vloekte binnensmonds. Hij zag nog net de brede rug van Stijn de zaal in verdwijnen. Wat deed die nou hier? Hij zocht natuurlijk Sanne. Verdomme! Hij moest zorgen dat Sanne voorlopig de wc niet uitkwam. Die gozer had al voor genoeg ellende gezorgd. Stijn beende hem weer voorbij, gevolgd door Pim. Gopal had zijn rug naar het tweetal toe gedraaid en morrelde aan de wc-deur. Hij gluurde over zijn schouder en zag ze de tuin ingaan. Nerveus beet Gopal op zijn nagels en riep gejaagd tegen de dichte deur dat Sanne onder geen beding de wc uit mocht komen. Nog geen vijf minuten later zag hij Stijn weer voorbijkomen. Hij sleurde een hevig protesterende Erik met veel geweld achter zich aan naar buiten. Verbijsterd staarde Gopal de jongens na.

Het zelfvertrouwen van Erik slonk onmiddellijk naar een dieptepunt toen Stijn voor hem opdoemde. Zijn imposante borstkas vooruit, zijn gespierde armen in de zij. ‘Meekomen’, gromde de spierbundel met opeengeklemde tanden. ‘We moeten buiten even praten. Lopen!’

‘Ik heb nu geen tijd’, probeerde Erik zich eruit te bluffen. ‘Ga maar vast, ik kom eraan.’ Hij mocht niet in paniek raken, hij had tijd nodig om na te denken. Maar die tijd kreeg hij niet. De grote hand van Stijn omklemde zijn nek en duwde hem de dansvloer over. ‘Niet bijdehand worden…’ zei Stijn op een toon die duidelijk maakte dat er anders problemen dreigden. Zijn vingertoppen groeven zich diep in Eriks nek waardoor het slikken werd bemoeilijkt. Erik rochelde en probeerde in paniek de vingers rond zijn nek los te wrikken. De roes van de xtc ebde langzaam weg. Het leek alsof zijn strottenhoofd werd verbrijzeld en zijn hart bonkte overspannen tegen zijn ribben. De hand duwde hem voort de tuin uit. Struikelend, jammerend en spartelend werd Erik meegesleurd, de gang door naar de uitgang. Op het parkeerterrein liet Stijn hem los. Hij drukte Erik met zijn rug tegen de stenen muur van de opslagplaats. Zijn gezicht bevond zich op een paar centimeter van Erik.

‘Ik heb gehoord dat je ons een hak probeert te zetten’, beet Stijn met ingehouden woede zijn slachtoffer toe. ‘Niet alleen verkoop jij je troep in onze stad, maar je biedt het ook nog goedkoper aan. Denk jij nou echt dat jij ongestraft onze inkomsten kunt inpikken? Ben je achterlijk of zo? Ik ben reuzebenieuwd voor wie jij werkt. Ik wil wel eens weten welke kloothommel de boel hier verziekt.’

Erik hield zijn kaken stijf op elkaar, niet omdat hij stoer wilde zijn, maar puur uit angst. Stijn drukte Erik ruw tegen de muur waardoor zijn hoofd tegen de stenen sloeg.

‘Luister, vriend. Ik heb weinig geduld. Ik wil namen horen, nu!’

Een zacht gejammer was het enige respons. Stijn trok zijn mond strak en plantte zijn vuist in Eriks maag. Erik incasseerde met een schreeuw de vuistslag, sloeg dubbel van de pijn en haalde piepend adem.

‘Ik heb al heel wat botten gebroken’, siste Stijn kwaadaardig in het oor van zijn prooi. ‘En ik doe dat met veel plezier. Het is als het ware een hobby van mij. Dus als jij nou niet snel je bek opentrekt, dan verbouw ik je smoelwerk.’ Hij haalde weer uit en stompte Erik nogmaals in zijn maag en daarna op zijn borst. Erik zakte rochelend door zijn benen en hing als een lappenpop in de armen van zijn aanvaller.

‘Joop uit de Kerkstraat’, kermde hij zachtjes en daarna wat harder: ‘Bolle Joop uit de Kerkstraat.’

Met een ontevreden gezicht duwde Stijn de jongen van zich af. Hij had gehoopt dat de knaap wat meer weerstand zou bieden, zodat hij zijn agressie op hem kon botvieren. Hij keek naar Pim, die hen enkele meters verderop had gadegeslagen. ‘Joop Sneeks’, brulde Stijn naar zijn compagnon. Pim knikte, klopte op zijn zakken en seinde toen naar de jongen. Hij stak demonstratief zijn duim in de lucht en verdween het gebouw in. Met een gemene grijns trok Stijn de jongen aan zijn arm rechtop. ‘Brave jongen. Nu nog even afrekenen. Hoeveel heb je van ons gepikt?’ De naden aan de zijkant van Eriks jaszak scheurden toen Stijn ruw de rits opentrok. Zijn hand graaide in de jaszak en hij trok het papiergeld eruit.

‘Ik heb niks gepikt van jullie, echt niet’, stamelde Erik met een dikke stem.

‘Je hebt onze klanten afgepikt en dus ook onze winst. Dat geld van jou is van mij. Maar ik ben de kwaadste niet: het muntgeld mag je houden, dat is fooi.’ Hij vond zijn laatste opmerking erg gevat en moest er zelf smakelijk om lachen.

‘Dat geld is niet van mij’, protesteerde Erik zwakjes. ‘Dat is van Joop en ik denk niet dat hij…’

Door de klap op zijn kaak raakte Erik uit balans en viel achterover in het gras.

‘Jij moet niet denken, alleen maar luisteren’, onderbrak Stijn zijn verweer.

Hij gaf de jongen een trap tegen zijn benen. ‘Vertel Joop maar dat hij wat grote jongens moet sturen waarmee ik kan stoeien, want met die kinderen zoals jij ben ik snel klaar. Sterker nog, hij kan beter met zijn handel oprotten uit mijn gebied, want ik rip elke loopjongen die hij heeft.’ Hij boog zich met gebalde vuisten over Erik heen, zijn woest, roodaangelopen gezicht vlak bij het zijne. Erik sloeg beschermend zijn handen om zijn hoofd en trok zijn benen op tegen zijn maag. Hij voelde een klap op zijn armen, een schop tegen zijn onderrug en zijn benen. ‘Zeg hem dat maar.’ Daarna liep de kleerkast al foeterend met grote passen naar zijn witte Peugeot en scheurde met piepende banden het terrein af.

Erik bleef een paar minuten opgerold en verdoofd in het gras liggen. Hij voelde de beurse plekken bij elke beweging hevig kloppen en steken. Zijn ademhaling deed pijn en in zijn ogen brandden de tranen. Het was allemaal voor niks geweest. De klootzak had al zijn geld afgepakt, en wat kon hij doen? Niets! Tegen een vent zoals Stijn kon hij niet op. Hij was alles kwijt. Een steek van boosheid flitste door hem heen. Hij wilde wraak. Misschien kon hij de situatie naar zijn hand zetten. Als hij het goed zou uitspelen, dan kon dat wel eens heel vervelend voor Stijn uitpakken. Hij moest Joop over de rooie krijgen, het was tenslotte ook zijn geld. Joop was een crimineel, die was niet bang voor zo'n eikel als Stijn. Wacht maar klootzak, dacht hij, ik zal je krijgen. Met bevende vingers haalde hij zijn gsm uit zijn binnenzak en activeerde het nummer van de ‘rijwielhandel’. Hij hoefde niet lang te wachten.

‘Met de nieuwe’, kreunde Erik in de telefoon. ‘Ik ben beroofd door een dealer.’ Hij kuchte en rochelde en laste een dramatische pauze in voordat hij verder ging met zijn uitleg.

‘Hij heeft me verrot geschopt en geslagen, net zo lang tot ik jouw naam noemde. Hij heeft al het geld afgepakt en ik…’ Hij kreunde.

‘Waar ben je?’ informeerde Joop kortaf.

‘Op het parkeerterrein. Hij heeft me naar buiten gesleurd.’

‘Wacht daar op ons. Over tien minuten zijn we bij je.’

De zwarte BMW, met Joop achter het stuur, reed het parkeerterrein op. De portieren zwaaiden open en Joop en Jeffrey stapten uit en keken zoekend in het rond. Erik steunde half onderuitgezakt tegen de muur en stak moeizaam zijn hand in de lucht. ‘Hier ben ik’, riep hij naar zijn vrienden. Het tweetal beende op hem af. Jeffrey knielde naast hem neer.

‘Wie was het?’ wilde hij weten en hij vergat naar de gezondheid van de jongen te informeren. ‘Wie was die hufter?’

‘Stijn, een kleerkast van een vent. Een bodybuilder. Zijn achternaam weet ik niet, maar hij heeft blond stekeltjeshaar.’ Joop dacht lang na. Vroeger kende hij alle namen van de dealers en junks uit de omgeving, maar na het inzakken van zijn handel was hij van hen vervreemd. Hij schudde met zijn hoofd. Het was voor hem een onbekende. Trillend en kreunend liet Erik zich door Jeffrey omhooghijsen. Hij ondersteunde zijn ribbenkast en haalde piepend adem. ‘De klootzak sloeg me bijna dood. Hij heeft gedreigd dat als jullie niet stoppen met de verkoop, hij jullie zou opzoeken. Hij zou al het geld afpakken en jullie de keel afsnijden. Dit is zijn werkgebied en wij moesten hier oprotten. Hij is levensgevaarlijk en enorm sterk. Ik ben hartstikke bang om nog langer voor jullie te werken. Straks slaat hij me dood.’

‘Jij hoeft nergens bang voor te zijn. Hij kan sterk wezen, maar tegen mijn vriend is hij niet opgewassen’, meende Jeffrey en demonstratief klopte hij op het zwarte ding dat in de band van zijn spijkerbroek was gestoken. Erik hield even zijn adem in toen hij het vuurwapen zag zitten.

‘Wij zorgen wel dat hij jou met rust laat. Is hij naar binnen?’

‘Nee’, wist Erik. ‘Hij reed weg in zijn auto. Maar ik heb zijn telefoonnummer.’

‘Mooi, en wat is het nummer?’ grijnsde Joop en hij viste zijn gsm uit zijn trainingsbroek.

Erik zocht in zijn adressenbestand en dreunde het nummer op terwijl Joop rap de cijfertjes indrukte. Het duurde even voordat Stijn opnam.

Joop verdraaide zijn stem en antwoordde: ‘Hallo, met Harold uit Oss. Kunt u wat eh… dat witte poeder, eh… langs brengen. Ik zit hier met wat vrienden en ik eh… hoorde van Jan uit Tiel dat u goed spul levert.’

Het was even stil. Joop trok een grimas naar zijn compagnon en knikte dat het goed ging komen.

‘Ik heb eh… vier gram nodig. Kan dat? Ja, zoveel geld hebben we wel. Het is voor vier personen, weet u. O, u rijdt nu richting Utrecht. Misschien kunnen wij u eh… tegemoet rijden? Ja, Van der Valk langs de A2? Ja, daar kunnen we afspreken. Ik ben daar eh… laat zeggen… eh… binnen een kwartiertje.’ Joop viel even stil en de grijns op zijn gezicht was nog steeds aanwezig.

‘Oké, u wacht daar op ons. Ik rijd in een rode Volkswagen en trap hem op zijn staart. Tot straks.’

Voldaan borg Joop zijn gsm op en hees zijn broek over zijn heupen.

‘We zullen die knuppel wel even de oren wassen’, snoof Joop en hij klopte Erik bemoedigend op zijn schouder. ‘Ga jij nou maar lekker van het feest genieten en laat het maar aan ons over. Dat geld halen we terug, met interest.’

17

Gopal had zijn vrienden uit de danszaal geplukt en gevraagd om mee te komen. Hij had hen verteld dat Stijn Erik met geweld het gebouw uit had gesleurd. Ze hadden de omgeving afgezocht en uiteindelijk Erik op het parkeerterrein gevonden. Omdat Stijn nergens te bekennen was hielden ze op een afstand hun vriend in het oog. Kreunend en steunend lag Erik tegen de muur terwijl er twee mannen over hem heen stonden gebogen.

‘Dat is Joop’, fluisterde Idde tegen zijn vrienden toen hij de kolossale man herkende. ‘Bij die vent heb ik wiet gekocht. Wat doet hij hier?’

‘Laten we even wachten’, meende Gopal. Een onaangenaam gevoel besloop hem toen hij het tafereeltje gadesloeg. ‘Er klopt hier iets niet. Waar is Stijn gebleven?’

‘Misschien is hij ervandoor gegaan. Misschien hebben die twee mannen Erik geholpen’, merkte Bart op.

‘Sttt.’ Gopal wapperde geïrriteerd met zijn hand dat hij moest zwijgen. Hij probeerde iets van het gesprek op te vangen. Ze hadden het over geld. Welk geld? Gopal fronste zijn wenkbrauwen en trok zijn vrienden achteruit toen Joop en Jeffrey naar hun auto liepen. Ze wachtten totdat de BMW van het parkeerterrein was vertrokken en liepen toen half hollend op Erik af.

‘Erik, wat is er gebeurd? Heeft Stijn je te grazen genomen?’ Idde pakte met een bezorgd gezicht de arm van zijn vriend vast.

‘De klootzak heeft al mijn geld gepikt’, antwoordde Erik met een pijnlijk gezicht. ‘En daarna heeft hij me in elkaar gebeukt. De vieze teringlijder.’

Voorzichtig tastte hij met beverige vingers zijn borstkas af.

‘Volgens mij heeft hij een paar van mijn ribben gekneusd.’

‘Moeten we een ambulance laten komen?’ stelde Bart voor.

‘Of de politie?’

‘Nee, laat maar. Het gaat wel over’, wees Erik haastig het voorstel af.

‘Het gaat wel over? Ben je niet goed wijs? Misschien heb je wat gebroken’, sputterde Idde verontwaardigd tegen. ‘En je geld dan? Dat moet je bij de politie melden, die halen je geld wel terug.’

‘Nee, geen politie’, gromde Erik. ‘Dat geld komt wel terug. Een paar van mijn vrienden zijn het gaan halen.’ Hij trok een stoer gezicht toen hij dat zei.

‘Joop en die vent met dat lange haar?’ Gopal keek Erik onderzoekend aan. ‘Sinds wanneer zijn dat jouw vrienden?’

‘Sinds een paar dagen. Hoezo? Is het verboden om andere vrienden naast jullie te hebben?’ kwam Erik in het verweer.

‘Maar ze zijn stukken ouder dan ons. Ze zijn bijna bejaard, wat moet je daarmee?’ merkte Bart op en hij keek de weg af waar de BMW had gereden.

Er viel een ongemakkelijke stilte.

‘Ik werk voor ze’, bekende Erik uiteindelijk. ‘Het geld was eigenlijk van Joop en Jeffrey.’ Onhandig haalde hij een pakje shag uit zijn broekzak en hij probeerde de verbaasde blikken van zijn vrienden te ontwijken.

‘Je werkt voor ze’, herhaalde Bart onnozel. ‘Wat doe je dan?’

‘Je dealt drugs?’ vroeg Gopal op de man af.

Erik gaf zichzelf vuur, nam een lange trek en blies de rook omhoog. ‘Doe niet zo hypocriet’, verdedigde hij zijn daad.

‘Wou jij beweren dat het roken van wiet minder erg is dan het te verkopen?’

‘Verkoop je wiet?’ Barts mond hing nog steeds open.

‘Ja, wiet en xtc’, antwoordde Erik stuurs. ‘Wat is daar mis mee? Jij hebt ouders die je elke week geld toeschuiven. Ik moet het allemaal alleen voor elkaar boksen. Ik wil ook wel eens wat extra geld in mijn zak hebben.’

‘Denk jij dat je moeder trots op je is als ze hoort dat je dealt?’ gooide Gopal hem voor de voeten.

‘Denk jij dat je vader trots is als hij hoort dat je wiet rookt?’ kaatste Erik terug. ‘Jij wilde anders het spul maar al te graag uitproberen. Wat maakt het uit of je het bij mij koopt of bij die hufter van een Stijn?’

‘Jij bent mijn vriend’, antwoordde Gopal droog. ‘Ik wil niet dat je in de problemen komt.’

‘Ik kom niet in de problemen’, meende Erik terwijl hij de gloeiende punt van zijn sigaret bestudeerde.

‘Nee, dat merk ik.’

Erik haalde zijn schouders op en reageerde niet op de uitlating van Gopal. Het was even stil. Erik keek van zijn vrienden weg en rookte onverstoorbaar zijn sigaret op.

‘Ik ga bij de meisjes kijken’, zei Gopal na een paar minuten en hij draaide Erik zijn rug toe. ‘Ze zijn allemaal gek geworden’, foeterde hij en met grote stappen stak hij het terrein over. Het ene probleem volgde het andere op en het kwam allemaal door die stomme drugs. Eerst Sanne en nu ook Erik. Verdomme! Gefrustreerd slingerde hij een paar vloeken de lucht in en klopte op de wc-deur.

‘Sanne, ben je nog binnen? Ik ben het, Gopal. Kom naar buiten, we moeten praten.’

Het duurde even voordat ze antwoord gaf: ‘Er valt niets te bepraten.’ Haar stem klonk vermoeid en dik.

‘Jawel. Ik vertel alles aan mijn vader, aan de politie als het moet, maar zo kan het niet langer. Er moet iets gebeuren.’

‘Als je het lef hebt…’ De wc-deur vloog open en Sanne verscheen met een rood hoofd en fonkelende ogen in de deuropening. Zweterig zocht ze steun tussen de deurposten, bang dat ze zou omvallen. ‘Je houdt gewoon je bek, zoals we afgesproken hebben’, siste ze.

‘Nee!’ Hij beet zijn tanden op elkaar, greep haar bovenarm vast en trok haar achter zich aan de gang door, de tuin in. Met moeite kon ze hem bijhouden, haar knieën knikten en ze zwikte herhaaldelijk door haar enkels. Haar ogen begonnen te tranen en haar klamme haren zwiepten pijnlijk in haar gezicht. De koele avondlucht prikte in haar neus en was een verademing op haar huid. Langzaam kwam haar lichaam uit de verdoving. Gopal zocht een rustige plek op en liet haar toen los.

‘Het loopt totaal uit de hand’, viel hij boos uit. ‘Kijk naar jezelf. Je bent een wrak. Je sluit jezelf voor iedereen af en gedraagt je onredelijk en agressief. Je vecht met je bloedeigen zus alsof je leven ervan afhangt. Dat is niks voor jou. Je bent Sanne niet meer. Ik heb je in geen dagen meer zien lachen.’

‘Er valt ook niks te lachen’, blafte ze terug in zijn gezicht.

‘Je gaat eronderdoor’, waarschuwde hij. ‘We moeten het aan iemand vertellen. Je hebt hulp nodig.’

‘Lul niet. Ik heb een pilletje geslikt en dat viel gewoon verkeerd.’

‘Xtc? Verdomme, Sanne! Daar los je je problemen echt niet mee op.’

‘Bemoei je er nou maar niet mee. Het is mijn probleem.’

‘Ik bemoei me er wel mee. Ik moet wel’, zei Gopal en zijn stem werd zacht. ‘Het is ook mijn probleem. Ik ben je die avond in De Graanschuur gaan zoeken. Ik was in de tuin en ik heb Stijn gezien, bij jou. Ik wist dat hij je had verkracht, maar ik durfde niets te zeggen of te doen. Ik was bang. Bang voor Stijn, bang voor jouw reactie.’ Zijn stem trilde van emotie. ‘Ik wilde je het liefst gewoon achterlaten, wegrennen, maar ik kon het niet.’ Ze verstijfde en haar ogen vulden zich met tranen.

‘Ik heb Stijn die avond voordat we naar huis gingen nog gezien, maar ik had de ballen niet om hem aan te spreken’, bekende hij. ‘Je had dus wel een getuige, maar ik hield mijn mond stijf dicht omdat ik niet wilde dat iedereen te horen kreeg wat voor een lafbek ik was. Ik heb gezien dat hij iets in jouw drankje gooide. Ik heb gezien dat…’ Er rolden tranen over zijn wangen. ‘De beelden blijven maar door mijn hoofd spoken. Ik kan er niet langer meer mee leven. Ik doe 's avonds geen oog meer dicht, het knaagt aan me. We moeten naar de politie, straks loopt het nog verder uit de hand.’

Ze staarde hem verstijfd aan. Hij kon er niet mee leven? Ze had moeite om de informatie die ze kreeg helder op een rijtje te zetten. Haar hersenen werkten nog wel, maar in slow motion. De schijtbak! Het draaide toch niet alleen om hem? Ze verbeet haar tranen en probeerde haar woede binnen te houden.

‘Het is al uit de hand gelopen’, antwoordde ze toen koeltjes.

‘Hij is niet gestopt na die ene keer. Hij heeft foto's van mij gemaakt terwijl ik daar hulpeloos en naakt in het gras lag. Close-ups, en daar chanteert hij me mee. De nachtmerrie gaat gewoon door en daar ben jij dus ook schuldig aan. Je wist wat er was gebeurd, maar je hield je liever stom. Ik moest er zelf maar achterkomen.’ Haar mond was vertrokken tot een harde streep en ze slikte moeizaam haar tranen weg. Ze deinsde achteruit toen hij een stap naar voren deed en haar wilde omarmen.

‘Ik dacht dat je mijn vriend was’, zei ze schor. ‘Maar je bent niks meer dan een egoïstisch onderkruipsel. Je hebt tegen mij gelogen, je hebt mij gewoon verraden. Jij was bang?’ Haar stem schoot een octaaf omhoog. ‘Hoe denk je dat ik me voel? Ik voel me vies, gebruikt, vernederd én bang. Ik ga vanbinnen kapot van de frustraties en elke dag voel ik me klote. En elke dag wordt dat gevoel erger en erger.’ De hysterie welde op in haar stem. ‘Hij gebruikt mij als zijn privéhoer. Ik moet die klootzak zoenen en pijpen. Bij mij steekt hij zijn pik naar binnen en dan durf jij te beweren dat jíj er niet mee kunt leven?’ Ze schreeuwde hem toe. ‘Nou, dan heb ik nieuws voor jou. Jij bent niet de enige.’ Ze draaide zich om en rende kwaad en overstuur weg.

Het was zachtjes gaan regenen. Ze zaten met z'n vieren op de achterbank van de Mazda tegen elkaar aangeplakt. De feeststemming was totaal verdwenen en er hing een geladen stilte. Slechts het zachte geluid van de ruitenwissers op de voorruit en het gebrom van de automotor verbraken de stilte. Bart en Idde zaten tussen de tweeling in, die elk aan hun kant mokkend door het zijraam naar buiten keken. De bovenkant van Emma's neus was blauw en opgezet. Over haar wang liep een lelijke schram en van de vlag die in de vooravond met zorg was aangebracht, was alleen nog een vage streep over. Het bloeden was gestopt, maar de pijn was er niet minder om geworden. Gopal zat voorin en staarde naar het licht van de koplampen dat over het asfalt danste.

De harde woorden van Sanne spookten door zijn hoofd en hij was er totaal door lamgeslagen. Erik stopte de Mazda voor het huis van Idde en wachtte zwijgend totdat hij was uitgestapt en Sanne weer plaats had genomen naast Bart. Er werd wat onverstaanbaars gebromd terwijl de auto langzaam optrok. Niemand zwaaide terug toen Idde met zijn oranje pruik de auto nawuifde. Sanne en Emma werden afgezet en daarna Gopal en Bart. Het was 00.35 uur. Erik was nog lang niet van plan om naar huis te gaan. De kans was groot dat zijn moeder hem, na zijn actie tegen zijn zus, zat op te wachten. Hij reed de stad uit, de polder in en parkeerde na een halfuurtje de auto langs de berm. Uit de zijkant van de deur haalde hij een blikje bier tevoorschijn en hij trok het lipje eraf. Na een paar flinke slokken viste hij het overgebleven halve xtc-pilletje uit zijn jaszak en spoelde het weg met het lauwe bier. Hij zakte onderuit in zijn stoel, duwde het blikje tussen zijn dijbenen en draaide een joint. Hij stak de joint aan en doofde de koplamplichten. Met zijn hoofd leunde hij tegen de hoofdsteun van de Mazda en hij inhaleerde met trage voldoening.

Emma liep over het grindpad naar het brede bordes van Het Genoegen, gevolgd door Sanne, die wijselijk op enkele meters afstand bleef.

De verlichting naast de voordeur brandde en in de woonkamer was het blauwe schijnsel van de tv te zien. Emma stak haar sleutel in de voordeur en Sanne wachtte op de onderste trede van het bordes. Aan elke beweging van Emma was duidelijk te zien dat ze kookte van woede. Een enkel woordje of gebaar zou een uitbarsting tot gevolg kunnen hebben. Sanne kwam pas in beweging toen de deur was geopend en haar zus een stap naar binnen had gezet. Met een dreun viel de deur in het slot en geschrokken deinsde Sanne achteruit voordat ze de deur in haar gezicht kreeg. Ze beet op haar lip, viste haar huissleutels uit haar jeans tevoorschijn en opende zelf de deur. In de gang bleef ze staan en ze hoorde een slaapkamerdeur met een klap dichtslaan.

‘Sanne, Emma?’ De stem kwam uit de woonkamer. De deur zwaaide open en moeder stond met een verbaasd gezicht in de gang. ‘Wat zijn jullie vroeg thuis!’

‘Emma en ik hebben ruzie gekregen en toen… eh… was er niks meer aan en zijn we naar huis gegaan’, antwoordde Sanne. Met twee handen aan de leuning trok ze zich moeizaam de trap op. Ze stopte even omdat de traptreden onder haar voeten leken te bewegen. Ze was kotsmisselijk en haar hoofd leek elk moment te kunnen exploderen.

‘Heb je te veel gedronken?’ wilde haar moeder weten. Ze trok haar wenkbrauwen samen. ‘Je weet hoe ik over dronken mensen denk.’

‘Zoveel heb ik niet op, dat valt best wel mee. Maar ik ga naar bed mam, ik zie je morgen weer. Welterusten.’ Hoofdschuddend draaide haar moeder zich om.

‘We praten er morgen wel over’, zei ze. ‘Welterusten.’

Mevrouw Terwee schonk een tweede kopje koffie in en liep met een zucht de gang in. ‘Sanne, Emma, eten…’ brulde ze onderaan de trap en ze slofte toen weer terug naar de keuken.

‘Volgens mij hebben die twee gisteravond veel te veel gedronken’, foeterde ze tegen haar zoon die achter de ochtendkrant zat weggedoken. Met een grijns liet Jop de krant zakken en nam een hap uit zijn beschuit.

‘Het is maar goed dat je vader met Paul is gaan joggen, anders kregen ze weer een hele preek onder het eten.’

‘Feesten zonder drank is bijna onmogelijk, mam. En die ene keer dat ze wat te veel op hebben… Wat maakt het nou uit, ze doen toch verder geen domme dingen’, verdedigde Jop zijn zussen.

‘Ja, ja, dat kan best, maar ik vind ze nog wat te jong’, zei ze ongeduldig.

‘Ze zijn bijna zeventien.’

‘Ze zijn zestien’, zei ze op een toon waaruit bleek dat er geen discussie mogelijk was. Jop haalde zijn schouders op en verdween weer achter het sportkatern. Mevrouw Terwee zette de gebruikte borden en kopjes op het aanrechtblad en nam weer plaats aan de ontbijttafel. Ze keek op de klok: 09.30 uur. Er klonk gestommel op de trap en Sanne kwam als eerste de keuken binnen.

‘Goedemorgen’, zei ze op zachte toon.

Jop vouwde de krant dicht en keek zijn zus nieuwsgierig aan. De ogen van haar moeder hielden haar gezicht gevangen toen ze achter de eettafel plaatsnam en een glas melk inschonk.

‘Was het gisteravond gezellig?’ tetterde Jop expres in haar oor. ‘Nog leuke jongens gezoend?’

Geïrriteerd stompte Sanne op zijn arm.

‘Ach, heb je een kater?’

‘Jop!’ riep mevrouw Terwee met een lichte terechtwijzing in haar stem. ‘Houd daar eens mee op.’ En toen tegen Sanne: ‘Ik wil dat je voortaan wat minder alcohol drinkt.’ Sanne knikte alleen maar.

Ze keken alle drie tegelijk naar de deur en mevrouw Terwee liet bijna haar koffiekopje uit haar vingers glijden toen ze de opgezwollen, paarsblauwe neus van Emma zag.

‘Jezus’, stamelde Jop.

‘Wat is er in hemelsnaam met jouw gezicht gebeurd?’ riep haar moeder en geschrokken veerde ze omhoog uit haar stoel.

‘Hebben jullie samen gevochten?’ Ze nam Sanne met een donker gezicht van top tot teen op.

‘Welnee’, kalmeerde Emma haar moeder. ‘Ik ben tijdens het dansen uitgegleden over een plas bier en ben toen met mijn neus op een stoel gevallen.’ Ze keek Sanne strak aan en de minachting blonk in haar ogen. Sanne zei geen woord. De schaamte joeg een kleur over haar gezicht en ze tuurde strak in haar glas melk. Dit was echt weer zo'n actie van Emma. Nu voelde Sanne zich nog rotter dan voorheen en dat wist Emma maar al te goed.

‘Doet het veel pijn?’ Mevrouw Terwee bestudeerde de wond.

‘Ja, behoorlijk’, bekende Emma en haar ogen flitsten richting Sanne.

‘Het lijkt me beter als we even langs de arts gaan. Het ziet er niet best uit.’ Mevrouw Terwee beende de keuken uit en kwam na een paar minuten met de autosleutels en twee jassen terug. Ze wierp een jas in Emma's armen. ‘Hier, trek aan. We gaan.’

Zonder tegen te sputteren volgde Emma haar moeder.

Tegen twaalven kwamen ze pas weer thuis. Zenuwachtig ijsbeerde Sanne door haar slaapkamer en om de twee minuten stopte ze bij het raam. Haar lichaam stond strak van de spanning en dapper maande ze zichzelf tot kalmte aan. Toen de landrover van haar moeder het erf opdraaide, was ze naar beneden gerend en had ze het tweetal in de gang opgewacht. Ze hield gespannen haar adem in.

‘Gebroken!’ meldde mevrouw Terwee direct toen ze binnenkwamen. Ze had haar arm rond het slachtoffer geslagen en ondersteunde haar alsof ze elke moment kon instorten. ‘Gelukkig hoefde het niet te worden gezet. We hebben wat pijnstillers meegekregen en verder konden ze niets doen. Een neus kun je niet spalken.’

Ze hielp Emma uit haar jas en stond met haar rug naar de meisjes toe. Ontzet keek Sanne haar tweelingzus aan en haar mond spelde woordeloos het woord ‘sorry’. Bij wijze van antwoord stak Emma haar middelvinger omhoog en liet zich toen door haar moeder de woonkamer induwen.

18

De recherchechef las geconcentreerd het voortgangsdossier van het zedenteam door, waarin hun onderzoek nauwkeurig werd beschreven. Met potlood maakte ze enkele aantekeningen en ze keek op van haar werk toen Van Buren binnenstapte. Hij bleef even in de deuropening staan, alsof hij reeds spijt had van zijn actie. Nicole Wieden wenkte, schoof het dossier opzij en keek hem nieuwsgierig aan.

‘Hoe staat jouw onderzoek ervoor?’ wilde ze weten.

Met een strak gezicht liet de rechercheur zich in een stoel zakken en hij haalde zijn aantekeningenboekje uit zijn binnenzak. Hij zette zijn bril op en legde een stapeltje foto's naast zich neer op het bureau. Een zenuwachtig trekje verscheen rond Wiedens mond terwijl ze hem gadesloeg.

‘Ik ben bij de heer Vliesdek langs geweest en heb zijn verhaal aangehoord’, begon Van Buren zijn verslag. ‘De beste man had een lijst met bezoekers bijgehouden: kentekens, tijdstippen, noem het maar op en het is genoteerd. De volgende dag heb ik bij Vliesdek een paar uurtjes gepost en heb zelf kunnen constateren dat de toeloop van bezoekers boven normaal is.’

‘Gepost?’ De stem van de recherchechef schoot een octaaf omhoog. ‘Maar dat was niet de bedoeling.’

Van Buren negeerde haar opmerking. ‘Ik heb wat foto's gemaakt’, viel hij haar in de rede. Hij legde de foto's als een waaier op het bureau en schoof ze naar haar toe.

‘De heer des huizes, zijn vriendin en een onbekende man.’ Hij wees een voor een de foto's aan. ‘En dit zijn enkele bezoekers.’

‘Een verklaring van Vliesdek was meer dan genoeg geweest’, hield Wieden de rechercheur streng voor. Hij knikte traag en ging verder met zijn uitleg.

‘De eigenaar van het pand…’ en hij wees naar de foto waarop Joop stond die uit zijn BMW stapte, ‘is Joop Sneeks. Vanaf 1992 tot en met 2003 kwam hij regelmatig in aanraking met de politie. Er is een waslijst aan incidenten: dealen van drugs, oplichting, mishandeling, verboden wapenbezit. De man met de lange haren is mij onbekend. Laat in die middag heb ik vanuit de auto het pand geobserveerd en zag ik een bekende junk naar buiten komen. Enkele straten verderop heb ik de knaap aangehouden en meegenomen naar het bureau voor verhoor.’

Met een ruk schoot Wieden over het bureau naar voren.

‘Aangehouden? Op grond waarvan?’ brieste ze.

Langzaam zette hij zijn leesbril af en stak hij een van de poten in zijn mond.

‘Wederspannigheid’, antwoordde hij toen plechtig. ‘Artikel 180 Wetboek van Strafrecht. “Hij die zich met geweld verzet tegen een ambtenaar werkzaam in de…”’

‘Ja, ja’, reageerde Wieden snibbig. ‘Artikel 180 is mij bekend.’ Hij grijnsde zijn tanden bloot. ‘De knaap beweerde dat hij bij zijn oude oma op visite was geweest. Hij had acht xtc-pillen bij zich.’

Van Buren plantte zijn bril weer op zijn neus en tikte met zijn vinger op de twee rechtse foto's. Hij had een foto gemaakt van de pillen, netjes op een rij op een donkere achtergrond. Het tweede kiekje betrof een close-up van het logo: een engeltje met gespreide vleugels.

‘Ik heb de pillen opgestuurd naar de afdeling verdovende middelen van het Nederlands Forensisch Instituut. Ik heb om een tabletvergelijking gevraagd. De samenstelling van de pillen wordt onderzocht. De diameter, de dikte en het gewicht. Misschien dat het logo hen bekend is. Binnen vier weken krijgen we de uitslag.’

De recherchechef keek hem aan met een blik alsof ze aan zijn verstand twijfelde en hij ging onverstoord door met zijn verhaal.

‘Later verklaarde de junk dat hij de pillen in een koffiehuis had gekocht van ene Ali.’

Van Buren raadpleegde zijn aantekeningen. ‘Rond halfelf heb ik de junk het bureau uit gezet.’ Hij sloeg resoluut zijn aantekeningenboekje dicht en borg het in zijn binnenzak op.

Afwachtend leunde hij achterover, klaar om met een onschuldig gezicht haar protest in ontvangst te nemen. De recherchechef was verbijsterd en liet zijn hele relaas eerst eens goed bezinken. Hij liep het risico dat er disciplinaire maatregelen zouden volgen. Een officiële berisping of een slechte aantekening in zijn dossier. Hij grijnsde. Daar had hij dus maling aan.

‘Ik wilde alleen maar weten of het hier om een burenruzie ging’, zei ze geïrriteerd.

‘Nou, dan lijkt dit mij een duidelijk antwoord’, meende Van Buren. ‘Het is geen burenruzie. Er wordt inderdaad vanuit dat pand in de Kerkstraat gedeald. Ik stel voor dat ik wat mensen krijg om de zaak verder uit te zoeken.’

‘Jij stelt voor? Jij hebt niks voor te stellen. Jij bent officieel nog niet goedgekeurd om te werken.’

‘Dan rijd ik nu, direct, langs de bedrijfsarts en regel een betermelding. Als dat mij lukt, krijg ik dan dit onderzoek?’

‘Ja, nee, maar ik heb geen mensen om op dit onderzoek te plaatsen’, sputterde Wieden tegen.

‘Bevries het inbrakenonderzoek. Dan heb ik al twee mensen: Resmann en Duisterhoven.’

‘Jij gaat toch niet bepalen welk onderzoek ik moet stilleggen’, snauwde de recherchechef en haar ergernis wakkerde weer aan.

‘Nee, die pennenlikker Pieter Zwoerd met zijn stomme berekeningen. Daar luister je wel naar. Maar heb je dit gezien…’

Van Buren was uit zijn stoel opgesprongen en trok een foto uit de stapel. Met gefronste wenkbrauwen rukte Wieden de foto uit zijn handen. Ze bestudeerde de foto en keek hem toen vragend aan.

‘Het is nog een kind.’ De verontwaardiging was uit zijn stem verdwenen en hij sprak op zachte toon. ‘Hooguit veertien, vijftien jaar. Weet je hoeveel kinderen daar elke dag op de stoep staan? Onschuldige kinderen waaraan deze ploerten zich verrijken. Kinderen die met hun zakgeld die troep kopen.’ Haar schouders zakten naar beneden. Van Buren had een gevoelige snaar geraakt. Zijn recherchechef had een zwak voor kinderen.

‘Je hebt gelijk’, prevelde ze, meer tegen zichzelf dan tegen hem. Ze draaide de foto om en om in haar hand en liet haar blik nog even over de andere foto's glijden. ‘Die inbraken kunnen wel wachten, die lopen niet weg’, was uiteindelijk haar beslissing. ‘Ik leg mijn voorstel bij de officier van justitie neer en laat Pieter Zwoerd per direct een berekening maken.’ Ze trok via het snoer het telefoontoestel naar zich toe en belde naar het Openbaar Ministerie.

‘Gadverdamme’, viel Heleen Resmann uit. ‘Wat heb je nou bij je?’ Ze trok een vies gezicht toen Van Buren een haring uit een plastic bakje toverde en op een boterham legde.

‘Vis is gezond’, was zijn verweer.

‘Dat kan best wel zijn, maar de hele kamer is vergeven van de stank.’

‘Zodra ik die haringen naar binnen heb gewerkt, is de stank weg.’

‘Geloof je het zelf? Het is pas elf uur. Waarom eet je niet zoals elk normaal mens worst of kaas op je boterham?’

‘Omdat ik op dieet ben’, legde Van Buren uit terwijl hij een hap uit de rauwe vis nam.

‘Je hebt vijf haringen bij je’, telde de vrouw snel. ‘Vind je dat niet wat veel?’

‘Voor een man van mijn postuur niet. Ik ben de afgelopen veertien dagen al weer twee kilo aangekomen en die moeten eraf.’

‘En dan eet je witbrood met haring?’ De vrouw keek wanhopig naar het plafond en schudde haar hoofd.

Heleen Resmann was van gemiddelde lengte, met donkerblond kort haar. Ze werkte officieel parttime, maar maakte geregeld dagen van tien uur. Met haar vijfenveertig jaar was ze de oudste vrouwelijke collega op de afdeling. Een afdeling waar de werkdruk hoog was en waar het stangen van collega's gezien werd als middel om stoom af te blazen.

Meestal waren de vrouwen het mikpunt van spot, meer omdat ze in de minderheid waren en het felst reageerden. Nu was Heleen niet echt een vrouw die de kaas van haar boterham liet eten, maar soms waren er van die dagen dat de hele boel haar gestolen kon worden. En vandaag was zo'n dag. Nadat ze tijdens de koffiepauze het gewauwel over parttimers had aangehoord was ze met een stekelig humeur terug naar haar bureau gestampt. Daar trof ze Van Buren aan met zijn visdieet en de eeuwige chaos die hij om zich heen creëerde. Stapels dossiers, verslagen en memo's, gevaarlijk balancerend op de rand van zijn bureau. De grond lag bezaaid met papieren in alle vormen en maten. Lege koffiekopjes, eetborden en soepkommen stonden in de overvolle archiefkasten opgestapeld. De meeste dossiers uit de stalen kasten stonden tegen de muur, binnen handbereik van de rechercheur. Het was een wonder dat hij in deze wanorde nog kon vinden wat hij zocht.

Pons Duisterhoven kwam puffend en kreunend met een ladeblok de kamer binnen. Hij rolde zijn ladeblok onder een leeg bureau en liet zich met een pijnlijke frons in een stoel zakken. Hij keek geïrriteerd naar de boterham in Van Burens hand en haalde luidruchtig zijn neus op.

‘Haring’, snibde Heleen. ‘De viesnek moet zo nodig de lucht verpesten met zijn dieet. Wat heb je? Heb je last van je rug?’ Pons knikte en voorzichtig corrigeerde hij zijn houding. ‘Ik heb me gisteren verstapt tijdens het voetballen. Ik kan niet meer op of neer.’

‘Je moet ook niet meer sporten op jouw leeftijd’, merkte Van Buren smakkend op. ‘Dat moet je overlaten aan dat jonge spul en aan vrouwen.’

‘Vrouwen?’ Heleen wist dat ze spijt zou krijgen van haar vraag.

‘Een man met wat vet op zijn lijf moet kunnen, dat is best fraai, maar een vrouw…’ antwoordde Van Buren bijdehand terwijl hij afkeurend met zijn hoofd schudde. Zijn ogen twinkelden uitdagend en met moeite kon hij een lach onderdrukken. Een doosje paperclips vloog in zijn richting, maar hij wist het handig te ontwijken.

‘Gaan we nog vergaderen?’ gromde Heleen.

‘Laten we dat maar doen. Het team is compleet.’

Terwijl rechercheur Van Buren zijn brood met haringen naar binnen werkte, maakte hij ondertussen zijn teamleden duidelijk hoe hij de zaak wilde aanpakken. Het plan was om zoveel mogelijk bewijzen te verzamelen, niet alleen om Sneeks en consorten voor jaren achter slot en grendel te krijgen, maar ook om ze financieel uit te kleden.

‘Het is drugsgeld. Dat geld is van misdrijven afkomstig en elke euro die ze aan die kinderen hebben verdiend, pakken we af’, reageerde Van Buren fel. ‘Joop Sneeks heeft geen werk en geen uitkering, rijdt in een dure BMW en bezit een duur huis. Als we op papier kunnen krijgen hoe lang ze dealen en hoeveel ze per maand verkopen, is het voor de financieel rechercheur een kwestie van optellen en aftrekken.’ Er werd geknikt. Van Buren wilde ook dat er een camera in de straat werd geplaatst om het pand in de Kerkstraat vierentwintig uur te observeren. Bij de gemeente waren luchtfoto's en een plattegrond van het stadje opgevraagd en deze hingen aan de muren in de kleine werkkamer van het team. Op een overzichtskaart, waar de hoofdstraten in dikke, gele banen waren aangegeven en door een wirwar van kleine straatjes werden onderbroken, was het huis van Joop Sneeks gemarkeerd met een rood vlaggetje. Van Buren wees met een poot van zijn bril de plek aan waar de camera moest komen. In een lantaarnpaal, schuin tegenover het pand van Sneeks. Het plaatsen van camera's is specialistisch werk en wordt niet door rechercheurs zelf gedaan. Daar is een speciale eenheid bij de politie voor: de afdeling Technische Ondersteuning. Deze mensen zijn opgeleid om verschillende soorten apparatuur snel en op onopvallende plaatsen aan te brengen. ‘Ik wil de gsm van Joop en zijn maatje onder de tap hebben’, somde de rechercheur op. ‘We hebben tot nu toe alleen nog de huistelefoon. Ik wil zo snel mogelijk weten wie zijn maatje is, waar hij woont en welk telefoonnummer hij gebruikt. De dame in kwestie is Selma Poelakker.’ Van Buren toonde een foto van de blonde schone. ‘In 2001 ooit opgepakt na het ontruimen van een sekshuis. De dame werkte tot 2003 in Rotterdam achter de ramen. Daarna is ze vertrokken en ze woont nu bij onze vriend Sneeks. Ze heeft een zoontje van zes, vader onbekend.’

De rechercheur pinde de foto van Selma naast die van Joop op de muur. ‘Het wordt tijd dat we aan de slag gaan’, stelde hij toen voor.

Het was dinsdag 23 mei 2006, 14.17 uur.

Paul Swam werkte dertien jaar bij de gemeente en was als leidinggevende verantwoordelijk voor de aanleg en het beheer van de straatverlichting. Hij had nog nooit een bevel met daarin het verzoek om mee te werken aan een onderzoek, onder ogen gehad. Het hele onderzoek was wat vaag omschreven. Het was onduidelijk tegen wie het was gericht en waarom. Het leek de gemeenteambtenaar ook beter om daar niet naar te vragen. Hij had het bevel wel twee keer nagelezen voordat hij het naast zich neer had gelegd. Enigszins verbijsterd had hij het voorstel aangehoord, verrast over de vindingrijkheid van de politieman. Er was opwinding in zijn ogen te zien en enthousiast gaf hij zijn visie over het plan. ‘Elk jaar worden de lampen van de lantaarnpalen vervangen omdat zij aan het einde van hun levensduur zijn’, meldde hij de commandant van het technisch team. ‘Het minst opvallend is als u de lampen van een hele wijk vervangt. Zo'n groepsgewijze vervanging is in onze gemeente gewoon. En de Kerkstraat…’

De computer zoemde toen Paul Swam de straatnaam intikte en een zoekopdracht gaf. ‘Ligt in wijk 19 en dat zijn negen straten. In totaal 96 straatlantaarns. Dat is op een dag wel te doen.’

De gemeenteambtenaar sprong op en haalde een plattegrond uit de kast. Hij vouwde de kaart op zijn bureau uit en wees de straten in wijk 19 aan.

‘U kunt het beste beginnen in de Dorpsstraat, Achterstraat en zo richting Kerkstraat.’

De commandant bestudeerde de stratenkaart en maakte aantekeningen.

‘Van de Kerkstraat door naar de Jan Steenstraat, Jacob Ruijsdaelstraat, Paulus Potterstraat…’ De vinger van de gemeenteambtenaar schoot vooruit over het papier en stopte bij de Ieplaan.

‘We beginnen altijd 's morgens rond 07.00 uur. U krijgt van mij een chauffeur, drie gemeenteoveralls en de hoogwerker mee.’

‘Geweldig’, knikte de commandant tevreden. ‘Het plaatsen van de camera moet zo onopvallend mogelijk gebeuren.’

‘Dat begrijp ik’, antwoordde Paul en hij keek zijn bezoeker gewichtig aan. ‘Ik denk dat u ongeveer zes uur kwijt bent met het vervangen van de oude lampen’, meende hij. ‘Ik zorg dat de lichten van de lantaarnpalen vanaf 07.00 uur tot 15.00 uur branden zoals dat gebruikelijk is bij een groot onderhoud en ik maak een melding op de gemeentesite.’

‘Prima!’ De commandant kwam uit zijn stoel en stak de ambtenaar zijn hand toe. ‘U heeft ons geweldig geholpen’, zei hij.

Gretig werd zijn hand geschud.

‘Ik ga ervan uit dat u met deze informatie vertrouwelijk omgaat’, liet de commandant er voor de zekerheid op volgen.

‘U mag met niemand over ons onderzoek praten.’

‘Dat spreekt voor zich’, vond de gemeenteambtenaar.

Er was een week verstreken. Rob van Buren had van de bedrijfsarts de goedkeuring gekregen om zijn werkzaamheden bij de recherche weer op te pakken. Hij moest wel beloven dat hij het de eerste weken wat kalmer aan zou doen.

Langzaam kwam het onderzoek op gang. De ordners stonden klaar en de administratieve rompslomp was voor zover mogelijk gedaan. Tot nu toe verliep alles volgens plan. De officier van justitie had toestemming gegeven voor het afluisteren van de huistelefoon en de aanvraag was direct naar de provider gegaan. Vandaag was de tapaansluiting gereed.

De commandant van het technisch team had vanmorgen vroeg contact gezocht met Van Buren en hem gemeld dat de camera in positie was. De officier had ook hiervoor toestemming verleend. De enige domper op het onderzoek was dat het rekenwonder, Pieter Zwoerd, zijn bevinding op papier had uitgewerkt. Hij had de kosten en de haalbaarheid van het onderzoek berekend. Samen met de recherchechef was hij de kamer binnengekomen en had hij uitleg gegeven over de uitkomst. Het team kreeg twee maanden de tijd om de zaak af te ronden. Pons en Heleen hadden verontwaardigd gereageerd. Het opzetten van een onderzoek vergde al bijna twee weken. En voordat de informatiestroom eindelijk goed op gang was, waren er nogmaals drie tot vier weken verstreken. Van Buren had het schriftelijke voorstel zonder enige emotie gelezen en in zijn postbak gelegd. Hij had geknikt, zijn handen samengevouwen als in een gebed en zijn recherchechef en het rekenwonder toegezegd dat ze naar de deadline toe zouden werken. Heleen en Pons hadden hem vreemd aangekeken, dat was niks voor hem. Normaal gesproken was hij opgesprongen en had hij de man aan de andere kant van zijn bureau gevraagd of hij wel goed bij zijn hoofd was. Dat ze een andere gek moesten zoeken om de klus te klaren, want dat hij zou weigeren. Maar hij deed niets van dit alles. Hij zat vrij relaxed achterovergeleund in zijn stoel en glimlachte vriendelijk. Maar zijn beminnelijke glimlach verdween als bij toverslag van zijn gezicht toen Wieden en Zwoerd de kamer hadden verlaten. Hij grabbelde het voorstel uit zijn postbak en scheurde het papier in kleine stukjes.

‘We laten ons door niemand opjagen’, stelde Van Buren zijn collega's gerust. ‘Zeker niet door die pennenlikker die net van school komt. We doen gewoon ons werk en laten die aap zijn kunstjes doen. Aan het eind van het onderzoek zien we wel wat er gebeurt. Ik neem alle verantwoordelijkheid op me.’

Hij gooide de snippers in de overvolle papierbak en stond op.

‘Wil er iemand koffie of thee?’

19

De tapkamer van regio Gelderland-zuid had uitzicht op het parkeerterrein achter het politiebureau waar de dienstauto's in vakken stonden geparkeerd. Het geratel van de airco verstoorde de stilte in de kamer, hoewel niemand er echt last van had. Het afluisteren van telefoonlijnen vergde veel concentratie waardoor er weinig ruimte was om je te ergeren aan dat soort kleine mankementen. Voor de recherche is het afluisteren van het telefoonverkeer voor onderzoeken dagelijkse kost geworden. En niet alleen huistelefoons worden afgeluisterd, maar ook gsm's, zelfs als die in beweging zijn. Het signaal dat een telefoon verzendt, wordt door verschillende zendmasten opgevangen en doorgegeven aan de juiste provider. De providers zijn weer verplicht om de gesprekken en de locaties van de zendmasten aan de politie door te spelen. Om de werkdruk zo goed mogelijk te verdelen zijn er op verschillende politiebureaus kamers ingericht met speciale tapapparatuur. Aan lange tafels, zij aan zij, zaten de rechercheurs van verschillende onderzoeken met hoofdtelefoons op achter de computers. Er werd nauwelijks gesproken. Heleen zat achterin, gebogen over haar toetsenbord, en probeerde het gesprek van de man te ontcijferen. De man had een boers accent en slikte zijn woorden half in. Heleen spoelde het gesprek terug, schoof de volumeknop open en sloot haar ogen in de hoop dat ze de man beter kon verstaan. Haar vingers bleven besluiteloos op het toetsenbord rusten en kwamen maar niet in beweging. Ze vloekte binnensmonds. De onbekende man had met Selma contact gezocht en noemde zich Gert. Hij vertelde over zijn broer die in Luik woonde en daar een autobedrijf runde. De man was ziek geweest en wilde over een maand zijn broer een bezoekje brengen. Het was een vriendengesprek en totaal niet van belang voor het onderzoek. Maar toch moest Heleen tot het eind meeluisteren. Stel dat ze het plotseling over drugs zouden hebben. Stel… Ze mocht niets van het gesprek missen.

Daarna vertelde Selma over haar zoontje Dave. Hij had zijn eerste zwemdiploma behaald en was ontroostbaar geweest omdat zijn oma niet op de dag aanwezig kon zijn. Oma had last van reuma en had de hele dag in bed gelegen. Er volgden veel van dit soort gesprekken. Gesprekken met vader, moeder, de huisarts, de pizzabestellijn en tientallen vriendinnen. Selma was tot nu toe de enige die van de huistelefoon gebruikmaakte. De moed zonk Heleen bijna in de schoenen nadat ze het vierenzeventigste gesprek over eczeem, haarlak en mannen had aangehoord. Gesprek nummer vijfenzeventig. Selma belde en een oudere vrouw met een kraakstem nam op.

‘Dag mam’, begroette Selma de vrouw. ‘Hoe is het met pap?’

‘Best, meisje. Als ik me vandaag wat beter voel, gaan we kijken voor een andere auto. Dat stuk roest waar hij nu in rijdt, is zo goed als op. Die kan naar de sloop.’

‘Wat ga je kopen dan?’

‘Dat weten we nog niet, maar het mag niet te veel kosten. Weet Joop misschien wat?’

‘Dat zou best eens kunnen, maar hij is niet thuis. Ik geef je zijn mobiele nummer wel, dan kun je het hem zelf vragen.

Effe wachten…’ Een klap. De hoorn werd neergelegd. Niet veel later kwam ze terug. ‘Heb je een pen, mam?’

Heleen hield haar adem in. Eindelijk.

Vierentwintig uur later had de recherche de gsm van Joop onder controle. Er stonden nu twee lijnen onder de tap en met frisse moed opende Heleen de gesprekken die het systeem had opgeslagen. Ze begon met de lijn van Joop en het eerste gesprek was van zondag 11 juni om 21.35 uur. Er werd gebeld en het nummer van de gebelde verscheen in beeld, samen met de locatie van de zendmast en de tijd. De man sprak wat langzaam en had een lichte piep in zijn stem. Het kon de stem van Joop zijn, maar omdat hij zijn naam niet noemde, kreeg hij voorlopig de aantekening: NN-man. De letterlijke tekst werd uitgewerkt en met een druk op de knop opgeslagen.

Gespreksnummer 1:

Zondag 11 juni 2006: 21.32 uur

Testsignaal van de provider.

Gespreksnummer 2:

Zondag 11 juni 2006: 21.35-21.38 uur

NN-man beller: Met mij. Ik heb morgen een klusje voor je.

NN-man gebelde: Dat is goed. Ik ben morgen bij Guus.

NN-man beller: Dan zie ik je daar.

Gespreksnummer 3:

Zondag 11 juni 2006: 21.43-21.46 uur

NN-vrouw beller: Met Blondie. Mijn Smarties zijn op, kun je wat komen brengen?

NN-man gebelde: Ik kom eraan.

Gespreksnummer 4:

Zondag 11 juni 2006: 21.55-22.00 uur

NN-man beller: Met Muis. Ik heb drie wit en zestien kruiden nodig.

NN-man gebelde: Ik ben over tien minuten bij je.

Gespreksnummer 5:

Zondag 11 juni 2006: 22.34-22.39 uur

NN-man beller: Met de nieuwe. Ik ben beroofd door een dealer.

NN-man gebelde: Wat? Wat?

NN-man beller: Hij heeft me verrot geschopt en geslagen, net zo lang tot ik jouw naam noemde. Hij heeft al het geld afgepakt en ik…

NN-man gebelde: Waar ben je?

NN-man beller: Op het parkeerterrein. Hij heeft me naar buiten gesleurd.

NN-man gebelde: Wacht daar op ons. Over tien minuten zijn we bij je.

Gespreksnummer 6:

Zondag 11 juni 2006: 22.41-22.45 uur

NN-man beller: Met de Bolle. Ik heb direct een ploffer nodig.

NN-man gebelde: Geen probleem. Ik ben tot elf uur in de kelder.

NN-man beller: Hoe duur?

NN-man gebelde: Driehonderd.

NN-man beller: Ik kom eraan.

Gespreksnummer 7:

Zondag 11 juni 2006: 23.23-23.36 uur

NN-man beller: Hallo, met Harold uit Oss.

NN-man gebelde: Ja?

NN-man beller: Kunt u wat eh… dat witte poeder, eh… langs brengen. Ik zit hier met wat vrienden en ik eh… hoorde van Jan uit Tiel dat u goed spul levert.

NN-man gebelde: Ja, dat klopt. Hoeveel moet je hebben?

NN-man beller: Ik heb eh… vier gram nodig. Kan dat?

NN-man gebelde: Vier gram? Dat kan wel, maar dat is het laatste wat ik heb. Dat kost je tweehonderd euro. Heb je zoveel geld bij je? Want ik rijd niet graag voor niks.

NN-man beller: Ja, zoveel geld hebben we wel. Het is voor vier personen, weet u.

NN-man gebelde: Ik ben nu op weg naar Utrecht.

NN-man beller: O, u rijdt nu richting Utrecht. Misschien kunnen wij u eh… tegemoet rijden?

NN-man gebelde: Dat zou mooi zijn. Ik ben net het wegrestaurant Van der Valk voorbijgereden. Ken je dat?’

NN-man beller: Ja, Van der Valk langs de A2? Ja, daar kunnen we afspreken. Ik ben daar eh… laat zeggen… eh… binnen een kwartiertje.

NN-man gebelde: Dan draai ik nu. In wat voor auto rij je?

NN-man beller: Oké, u wacht daar op ons. Ik rij in een rode Volkswagen en trap hem op zijn staart. Tot straks.

(opmerking verbalisant: de stem van de beller klinkt anders dan in de gespreksnummers 1 tot en met 6.)

Gespreksnummer 8:

Zondag 11 juni 2006: 23.45-23.46 uur

Inkomend gesprek: geen contact

Gespreksnummer 9:

Zondag 11 juni 2006: 23.55-23.57 uur

Inkomend gesprek: geen contact

Gespreksnummer 10:

Zondag 11 juni 2006: 24.05-24.07 uur

Inkomend gesprek: geen contact

Van Buren gooide de uitgewerkte tapgesprekken van 11 juni op zijn bureau, zette zijn leesbril af en kauwde op een been van de bril.

‘Het is duidelijk dat hij die avond drugs rondbracht. Joop loopt lang genoeg mee om te weten dat hij in codes moet praten. Smarties, witjes, kruiden… Bewijs maar eens dat het drugs zijn. Een van zijn loopjongens is geript. Heb jij bij de provider geïnformeerd van wie dat gsm-nummer is?’ Hij keek Pons Duisterhoven vragend aan.

‘Prepaid’, antwoordde Pons. ‘Eigenaar onbekend.’ Hij had nog steeds last van zijn rug en met een pijnlijk gezicht helde hij over zijn bureau en reikte de rechercheur het formulier aan.

Van Buren zuchtte terwijl hij met een been van zijn bril in zijn koffie roerde.

‘Oké. Direct daarop wordt er een ploffer besteld. Het zou mij niets verbazen als dat een wapen is. Ze gaan natuurlijk die gast met een bezoekje vereren. Is het gsm-nummer bij de provider opgevraagd?’

‘Prepaid. Eigenaar onbekend.’ Pons schoof het formulier over de tafel naar zijn collega.

‘Natuurlijk, wat anders? Dan hebben we ene Harold uit Oss die naar een onbekende man belt en vier gram wit poeder besteld. Waarschijnlijk cocaïne. Prepaid?’

Pons knikte weer terwijl hij een slok van zijn koffie nam. ‘Fijn.’ Van Buren wreef met zijn handen over zijn gezicht. ‘De gasten hebben bij Van der Valk langs de A2 richting Utrecht afgesproken. Van der Valk is niet alleen een restaurant, maar tevens een hotel. De meeste hotels hebben buiten camera's hangen om de auto's van hun klanten te bewaken. Heleen, als jij er even langsrijdt en informeert, dan neemt Pons de tapgesprekken van je over.’

‘Graag’, zei Pons. ‘Die verdomde pijn in mijn onderrug gaat maar niet over. Ik denk dat ik morgenochtend eerst even langs de huisarts rijd.’

‘Ja, doe dat maar. Je loopt als een ouwe vent’, grijnsde Van Buren en hij klokte zijn koffie naar binnen. ‘Goed…’ Met een boog gooide hij het lege bekertje in de prullenbak en schoof vervolgens zijn stoel naar achteren. ‘Ik ga de observatiebeelden van de Kerkstraat bekijken en dan komen we rond vieren weer bij elkaar om de resultaten door te spreken.’

Ze knikten.

Heleen Resmann toonde haar legitimatie en de glimlach op het gezicht van de jonge vrouw achter de balie verstarde. De baliemedewerkster duwde haar lange haren achter haar oor en toverde snel haar glimlach weer tevoorschijn. Ze had een lichtgetinte huid en was waarschijnlijk van Turkse afkomst.

‘Wat kan ik voor u doen, mevrouw…’ Ze boog iets naar voren om de naam op de politiebadge beter te kunnen lezen. ‘Resmann.’

Heleen glimlachte terug. ‘Zaterdag heeft zich op dit parkeerterrein waarschijnlijk iets afgespeeld waar wij in geïnteresseerd zijn. Ik wil graag weten wie er op zondag tussen 23.00 en 02.00 uur 's nachts gewerkt hebben en of er camerabewaking is op het parkeerterrein.’

‘Ja’, knikte de vrouw en ze wees naar een monitor die op een plank onder de balie stond opgesteld. Heleen liep om de balie heen en bekeek de beelden op het videoscherm.

‘We hebben vier camera's die de parkeerterreinen continu in de gaten houden’, wist de vriendelijke medewerkster te melden. ‘Maar ik bel even naar het Hoofd van de Beveiliging om te vragen of hij u te woord kan staan. Hij is onze expert en kan u daarover meer vertellen. Heeft u een momentje…’

Ze hield de telefoon tussen haar nek en haar schouder geklemd en zocht ondertussen op de computer naar de dienstplanning van het afgelopen weekend. Ze glimlachte naar de rechercheur en knikte als teken dat ze het gevraagde had gevonden. De printer ratelde.

‘Dag meneer Gromdel, met Gŭlizar’, zei de baliemedewerkster tegen de stem aan de andere kant van de lijn. ‘Ik heb hier een mevrouw van de politie aan de balie staan en die wil graag wat informatie over videobeelden van ons parkeerterrein. Kunt u even naar boven komen om mevrouw te woord te staan? Dank u.’ Ze hing op en wendde zich weer tot Heleen. ‘Meneer Gromdel komt naar boven. En kijkt u eens…’

Ze grabbelde een dienstlijst uit de opvangbak van de printer. ‘Dit is een overzicht van onze medewerkers die vanaf vrijdag tot en met zondag gewerkt hebben. En dit…’ Met een blauwe pen onderstreepte ze de zondag en het tijdstip. ‘… is wat u zoekt.’

‘U heeft mij ontzettend goed geholpen’, bedankte de politievrouw haar.

‘Graag gedaan. O, kijk, daar is meneer Gromdel, Hoofd Beveiliging.’ Met haar hoofd knikte ze naar de man die uit de lift stapte en met grote stappen op de balie afkwam.

De man in driedelig kostuum stak zijn hand uit en stelde zich voor als Tom Gromdel. De rechercheur toonde nogmaals haar legitimatiebewijs en gaf wat uitleg over haar bezoek. Gromdel troonde haar mee naar de technische ruimte die in de kelder van het pand was ondergebracht. Heleen moest behoorlijk aanpoten om de man bij te blijven. Hij beende door het gangencomplex alsof hij de laatste trein moest halen en ondertussen gaf hij uitleg over de beveiliging en zijn aandeel daarin. Terloops meldde de man dat hij nog zeven maanden en tien dagen van zijn pensioen verwijderd was en niet kon wachten tot het zover was. Hij had een huisje in Frankrijk gekocht en wilde daar zijn laatste jaren slijten. De technische ruimte was een simpele kamer met tegen een muur een rij dossierkasten waarin de video-opnames op datum lagen opgeslagen. Er stonden twee versleten houten bureaus in het midden van de kamer, met op ieder bureau twee plasmabeeldschermen. Een immens grote kast met transparante deuren waardoor een wirwar van stekkers en kabels zichtbaar was, domineerde het vertrek. Galant bood Gromdel zijn gast een stoel aan en hij nam zelf plaats achter een van de computers.

Hij startte het apparaat en selecteerde de maand, de dag en een tijdstip. Een luid gezoem achter de transparante deuren kwam tot leven, enkele onderdelen in de kast bewogen. Het beeldscherm sprong aan en onder in beeld verscheen een tekst: zondag 11 juni 2006, 23.15 uur.

‘Wilt u misschien wat drinken? Koffie of thee?’ vroeg Gromdel. Hij stond op en liep naar de deur.

‘Thee graag,’ antwoordde Heleen zonder haar blik van het scherm te wenden, ‘met twee zoetjes.’

Het hotel was beveiligd met een in Amerika ontwikkeld systeem met software waardoor de opgeslagen beelden niet konden worden bekeken op een gewone computer. Alleen kleine gedeeltes konden worden omgezet en gekopieerd. Er zat voor Heleen niks anders op dan de tapes in de technische ruimte van het hotel door te nemen.

Het parkeerterrein aan de oostkant van het hotel werd door een enkele lantaarnpaal schaars verlicht en lag er verlaten bij. Met de toetsen Shift en Caps Lock spoelde Heleen de beelden versneld af. De tijdmelding op het scherm tikte de minuten weg: 23.18 uur, 23.25 uur, 23.38 uur. Koplampen draaiden het terrein op en een donkere auto parkeerde in een leeg vak. Snel liet Heleen de toetsen los waardoor de beelden weer langzaam voorbijkwamen. Het kenteken was in de schemer helaas onleesbaar. Er stapten twee personen uit. De bestuurder liep om de auto heen, opende de kofferbak en tilde er een koffer uit. Ze liepen recht op de camera af en de gezichten van het tweetal kwamen nu duidelijk in beeld. Gromdel was met twee plastic bekertjes de kamer weer binnengekomen en bleef even staan.

‘Gasten’, gromde hij toen het echtpaar via een zijdeur het pand in verdween.

De band spoelde verder: 23.40 uur, 23.45 uur, 23.55 uur, 24.10 uur. Een man verscheen in beeld. Hij sjouwde een zak naar een container en smeet het met een boog erin.

‘Dat is Ronald’, wist het Hoofd van Beveiliging. ‘Hij werkt in de schoonmaakploeg.’

De band spoelde verder: 24.24 uur, 24.54 uur, 01.10 uur. Het terrein bleef leeg.

Er werd een nieuwe band geactiveerd en de beelden van de westkant schoten over het scherm: 22.10 uur, 22.40 uur, 23.10 uur. Om 23.47 uur reed er een lichte auto het terrein op. De auto werd gedraaid en met de neus naar de uitgang geparkeerd. De lichten doofden, maar er stapte niemand uit. Misschien was de bestuurder aan het bellen. Pas na zeven minuten zwaaide het portier open en kwam er een man naar buiten. Hij had een geblokt figuur en stekelig haar. Hij stak een sigaret op en leunde tegen het spatbord van de auto. Met zijn rug naar de camera hield hij de ingang van de oprit in de gaten. Minuten verstreken en de man was begonnen aan het draaien van een nieuwe sigaret. Zijn gezicht lichtte even op toen hij een lucifer bij zijn sigaret hield. Op dat moment kwam de schim achter hem in beeld. Het was een lang en mager persoon. Zijn haar was in een staart gebonden en hij droeg een kort heupjasje en een strakke broek. De schim schoot naar voren, strekte zijn arm en drukte iets zwarts tegen het hoofd van de rokende man.

‘Verdraaid, hij heeft een wapen’, riep Gromdel en hij tuurde met een bezorgde blik naar de monitor. Heleen knikte. De sigaret viel op de grond en een vuurregen spatte op. Het slachtoffer wilde zich omdraaien, maar hij kreeg met het wapen een klap op zijn hoofd en kromp ineen. Met twee handen bedekte hij zijn hoofd en met gebogen rug bleef hij staan terwijl het wapen in zijn nek werd geduwd. Een tweede man kwam in beeld. Zijn postuur was enorm en hij had een honkbalknuppel in zijn rechterhand. Het leek alsof hij zijn broek optrok alvorens hij schuin naast het slachtoffer ging staan. Hij mepte met de knuppel in de maag en onderbuik van het slachtoffer. De man wankelde, viel achterover op de motorkap en kwam weer snel overeind. Er werd aan hem getrokken en geduwd. De man met de honkbalknuppel haalde uit en sloeg de voorruit van de auto aan diggelen. Daarna sneuvelden de zijramen en verdween het stuk hout in het zijportier. Het slachtoffer keek bewegingloos toe hoe zijn auto werd toegetakeld. Wat kon hij anders? De loop van het wapen prikte nog steeds in zijn nek. De laatste klap op de motorkap moet enorm zijn geweest, want uiteindelijk brak het slaghout in tweeën. Dreigend richtte de kolossale man zich weer tot zijn slachtoffer en schreeuwde in zijn gezicht. Het slachtoffer haalde uiteindelijk iets uit zijn broekzak tevoorschijn en overhandigde het aan zijn overvallers. Er werd hem nog wat toegesnauwd, er werd geduwd en uiteindelijk sloeg de man met het wapen op het achterhoofd van het slachtoffer. Het slachtoffer zakte op zijn knieën en de overvallers verdwenen het donker weer in.

‘Dit fragment wil ik graag op cd. Welk parkeerterrein lopen ze op?’ informeerde Heleen. Ze drukte haar pen open en maakte aantekeningen.

‘Zuid. Ik laat je de beelden zien. Geef me een paar minuten.’ De vingers van de beveiligingsexpert vlogen ijverig over het toetsenbord. Het beeldscherm werd even donker, lichtte vervolgens weer op en de beelden van het terrein aan de zuidkant werden zichtbaar. De beelden gingen terug in de tijd. Om 23.52 uur zagen ze een auto stapvoets het terrein oprijden, met de lichten gedoofd. De donkere auto reed langs een lantaarnpaal, zodat hij door het schijnsel werd verlicht.

‘Dat zouden ze kunnen zijn. Het is waarschijnlijk een Audi’, veronderstelde Gromdel.

‘Een zwarte BMW M5’, verbeterde Heleen met een glimlach.

‘Dat is wat ik wilde weten. Die auto is ons bekend en nu de dader dus ook.’

20

Jeffrey liet het koude water over zijn polsen stromen en probeerde het trillen van zijn handen onder controle te krijgen. Hij keek over zijn schouder naar zijn compagnon die het wapen achter de plint van de inbouwoven probeerde weg te moffelen. Met twee handen plensde Jeffrey het koele water in zijn gezicht en draaide de kraan dicht. Met de onderkant van zijn shirt wreef hij de druppels weg en haalde diep adem. Dat was een heftige actie geweest. Hij had in het verleden wel eens een winkel overvallen en inbraken gepleegd, maar dan dreigde hij met zo'n plastic nepding dat hij in een speelgoedzaak kocht en met een lik verf een professionele uitstraling gaf. Nog nooit had hij een echt wapen in zijn handen gehad, met echte kogels. Het was een gigantisch kanon, een 9-mm Glock. Verdomme! Het feit dat ze een wapen nodig hadden, zei hem genoeg. Dit was meer dan een simpel overvalletje op een tabakswinkel waarbij de eigenaar met zijn 68 jaar zich nauwelijks kon verdedigen. Het ging hier om zware jongens, criminelen die waarschijnlijk ook gewapend waren en dus terug konden schieten. Onwennig had hij het wapen in zijn hand gehouden en in gedachten vlogen de kogels al om zijn oren. De verkoper had het serienummer uitgevijld, dus het moest wel gestolen zijn. Hij ademde zwaar en durfde zijn vinger niet achter de trekker te leggen, bang dat het wapen zou afgaan. In wat voor shit was hij nu weer terechtgekomen? Hij deed zijn uiterste best om zijn angst te verbergen.

‘Jij houdt het wapen bij je, ik rijd’, commandeerde Joop. Met een pokergezicht had hij geknikt en het wapen stoer achter zijn broeksriem gestoken. Joop rekende af en in volle vaart reden ze toen naar De Rode Rakker. Joop vertoonde geen enkel spoor van emotie en Jeffrey deed zijn best om dat te evenaren. Hij had zijn compagnon behoorlijk onderschat. Het werd hem langzaam duidelijk dat Joop meer ervaring had met dit soort praktijken. Binnen een paar minuten had hij een plan gesmeed en de ripper in de val gelokt. Alsof hij nooit iets anders had gedaan. Onderweg naar Van der Valk legde hij zijn plan kort maar krachtig uit. Ze gingen de klootzak intimideren, bang maken. Ze moesten een voorbeeld stellen, zodat niemand meer het lef zou hebben om hun lopers te rippen. Weer had Jeffrey ferm geknikt terwijl de loop van het wapen in zijn lies prikte en het zweet in zijn handen stond. Ze hadden hun prooi van achteren beslopen en Jeffrey had het wapen in zijn nek gedrukt, zoals afgesproken. Het gaf hem een gevoel van macht en even was hij zijn angst vergeten. Roekeloosheid nam de overhand en zijn agressie werd groter, vooral toen Joop met de honkbalknuppel begon te zwaaien. Hij had weinig hinder van zijn zwaarlijvigheid, want met gemak vernielde hij met enkele klappen de auto. De explosie van kracht die vrijkwam en de koelheid waarmee Joop zijn vergeldingsactie uitvoerde, hadden Jeffrey verbaasd. Luidkeels had hij Joop aangemoedigd terwijl hij het slachtoffer onder schot hield. Op weg naar huis besefte Jeffrey pas dat Joop waarschijnlijk gevaarlijker was dan al die zware jongens bij elkaar. Dat deze kolos met een welgemikte dreun je in een keer kon doodslaan en hij zou niet eens met zijn ogen knipperen. Jeffrey kamde zenuwachtig met zijn vingers door zijn haren en kon wel wat redenen verzinnen waarom Joop hem van deze wereld zou willen afhelpen. Hij had verdomme seks met zijn vrouw gehad, meerdere malen zelfs. Als de waarheid aan het licht kwam, was hij zijn leven niet meer zeker. De behoefte aan alcohol kwam plotsklaps opzetten. Hij trok de koelkast open en pakte een flesje bier van het rooster.

‘Biertje, Joop?’ Zijn stem verried niets van de zenuwen die door zijn lijf gierden. Joop checkte zijn horloge. ‘Eentje dan. Je kunt beter hier blijven slapen. Het is al laat en morgen moeten we weer vroeg aan de slag. De pillen zijn zo goed als op, we moeten nieuwe maken.’

Jeffrey knikte en zette de fles aan zijn lippen. Zijn ogen dwaalden automatisch naar de plint onder de oven. De pillen waren nu niet zijn grootste zorg. Hij had een wapen nodig.

Selma werd knorrig wakker toen Joop wat onhandig het bed inrolde.

‘Wat ben je toch aan het doen?’ snauwde ze geïrriteerd. ‘Weet je wel hoe laat het is?’

‘Ja, sorry. We moesten nog een klusje afhandelen en dat is een beetje uit de hand gelopen. Jeffrey is blijven slapen, hij ligt in de kamer op de bank.’ Hij tikte vriendelijk op haar kont. ‘Ga maar weer lekker slapen, lieverd.’

Ze had zich op haar zij gedraaid en had wat goedkeurend gegromd. Op het moment dat hij begon te snurken sloeg ze het dekbed van zich af. Zachtjes sloop ze de trap af en glipte de woonkamer binnen. Op een tafeltje naast de bank stond een schemerlamp en op de tast zocht ze de knipschakelaar aan het snoer. Ze raakte uit balans en stootte tegen Jeffreys voeten die op de leuning van de bank lagen. Met een schreeuw vloog de deken in haar richting en rolde Jeffrey van de bank. Hij sprong vlug op en graaide een lege bierfles van de salontafel.

‘Ik sla je hersenpan in’, brulde Jeffrey met dikke stem. Het licht van de schemerlamp sprong aan en verbaasd staarde Selma naar het bierflesje dat dreigend in haar richting was gestoken.

‘Doe toch eens normaal’, siste ze. ‘Je brult het hele huis wakker, eikel.’

‘Wat doe jij hier?’ Geschrokken vlogen zijn ogen naar de deur. Ze moest lachen om zijn paniekerige reactie. ‘Wat denk je?’ Heupwiegend liep ze op hem af en liet haar vingers over zijn borst glijden. Ze hief haar mond op om gekust te worden, maar hij duwde haar weg.

‘Je kunt beter gaan’, smiespelde hij. ‘Straks komt Joop naar beneden.’

Ze fronste haar wenkbrauwen. ‘Welnee, die slaapt allang. Wat doe je nou opgefokt!’

‘Ik vind het te riskant. Ik heb jouw vent vandaag bezig gezien en ik zit er echt niet op te wachten dat hij me straks betrapt met zijn vrouw.’

‘Maak je nou maar geen zorgen. Als Joop eenmaal slaapt, kun je een kanon naast hem afschieten. Die hoort niks. Geef me nou maar een kus.’ Ze tuitte haar lippen, maar hij aarzelde zichtbaar.

‘Jeff…’ pruilde ze en haar hand verdween in zijn onderbroek. Jeffrey hield zijn adem in, voelde haar warme lichaam langs dat van hem wrijven, rook de geur van haar haren, keek in haar smekende ogen en zwichtte. Zijn lippen raakten die van haar, eerst nog voorzichtig, toen vurig. Ze liet zich op de bank vallen en trok hem kreunend met zich mee. Zijn handen kneedden zachtjes in haar borsten, zijn mond gleed begerig langs haar nek omlaag. Ze lag met haar ogen dicht toen zijn mond afdaalde naar haar buik. Abrupt stopte hij. Hij schoot overeind en keek geschrokken naar de deur.

‘Ik hoorde wat.’ Zijn stem sloeg over. ‘Hij is wakker. Luister dan!’

‘Wat heb je’, snauwde Selma geprikkeld. Ze kwam met een boos gezicht omhoog en luisterde. ‘Er is niks, het is je verbeelding.’ Ze greep zijn arm en probeerde hem naar zich toe te trekken. Maar hij verzette zich.

‘Ik heb geen zin’, beweerde hij en hij trok zijn arm los. ‘Het idee dat hij boven ligt te slapen maakt me bloednerveus. Een andere keer misschien, maar nu gaat het me niet lukken.’

Ze had haar ogen tot spleetjes geknepen. ‘Wat voor spelletje denk jij met mij te kunnen spelen? En paar dagen terug kon het je allemaal niks schelen. Toen was Joop ook thuis en deden we het zelfs gewoon in zijn bed. En nu durf je plotseling niet meer omdat Joop wat te ruig is geweest. Krijg de kolere.’ Woest kwam ze uit de bank en graaide een pakje sigaretten van tafel. ‘Ik dacht dat jij meer kloten had.’ Ze tikte een sigaret uit het pakje en stak die tussen haar lippen.

‘Luister, liefje’, begon hij. Hij had de aansteker al in zijn hand en hield het vlammetje onder haar sigaret. ‘Je bent het mooiste wat mij is overkomen en ik wil dolgraag met je vrijen. Maar niet als Joop zo dicht in de buurt is. Mijn leven is me ook lief en ik heb geen zin om mijn hele leven achterom te moeten kijken. Mijn lijst met vijanden is al lang genoeg en daar wil ik Joop niet bijschrijven.’

Haar mond viel open en ze kookte van woede. ‘Het maakt anders nog weinig uit’, snauwde ze. ‘Of we het nu een, vier of tien keer doen. Het kwaad is al geschied. Of denk je dat hij het minder erg vindt omdat je nu afhaakt?’ Ze zoog aan haar sigaret terwijl ze haar minnaar minachtend opnam.

‘Hij heeft een wapen. Een Glock. Een 9-mm Glock’, riep Jeffrey wanhopig.

Ze haalde haar schouders op alsof het haar niets kon schelen.

‘Als ik hem vertel…’ jende ze.

Hij trok haar ruw naar zich toe. ‘Je houdt je bek. Ik meen het.’ Haar ogen fonkelden en uitdagend blies ze de rook in zijn gezicht. ‘Of anders?’

Er hing een dreigende stilte tussen hen in. Hij kneep zijn handen open en dicht, wilde iets zeggen, maar wist niet wat. Ze boog zich naar hem toe en haar lippen raakten zijn oor toen ze fluisterde: ‘Hier krijg je spijt van. Ik laat me niet zomaar aan de kant schuiven.’ Ze drukte de filter in een asbak en draaide zich bij de deur nog even om.

Ze wierp hem een handkus toe en liep toen traag de trap op. ‘Shit, shit, shit.’ Woedend sloeg Jeffrey met zijn vuisten in de kussens van de bank.

Waar was hij mee bezig? Kalm aan, geen paniek, vermaande hij zichzelf. Er was geen plaats meer voor dwaasheden, hij moest nuchter blijven denken. Hij liep de keuken in en knielde bij de inbouwoven neer. De plint zat met twee plastic klemmen aan de afstelpoten vastgemaakt. Met een flinke ruk liet de plint los en voorzichtig tastte hij de holle ruimte af. Hij vond het wapen en sloot de plint weer af. Om zijn zenuwen te kalmeren sloeg hij een flink glas whisky achterover en ging toen terug naar de woonkamer. Met de Glock onder zijn kussen lag hij op de bank, zijn ogen hield hij star op de deur gericht. Hij doezelde langzaam weg in een onrustige slaap waarin zijn herinneringen van die avond wakker bleven.

Jeffrey had maar een paar uur geslapen. Hij had gedroomd dat hij door twee mannen onder schot werd gehouden en dat een derde met een honkbalknuppel zijn inboedel kort en klein sloeg. Plotseling doemde Joop in zijn droom op. Hij trok zijn portemonnee en gaf de jongen met de honkbalknuppel twintig euro. Hij nam het slagwapen over en ging met een gemene grijns voor Jeffrey staan. Zijn ogen stonden vol haat en hij siste de naam van zijn vrouw. Jeffrey wilde het nog uitleggen, maar kon van angst niet uit zijn woorden komen. Hij stotterde en huilde, maar het mocht niet baten. Joop zwaaide zijn armen naar achteren en met al zijn kracht haalde hij uit. Met een schreeuw ontwaakte Jeffrey uit zijn nachtmerrie. Hij zat rechtop op de bank, zijn borst glinsterde van het zweet en zijn hart maakte overuren. Hij wreef door zijn rode opgezwollen ogen en bleef een paar minuten levenloos zitten. Als een film spoelden de gebeurtenissen van de afgelopen vierentwintig uur door zijn hoofd. Hij was ervan overtuigd dat zijn droom een waarschuwing was. Joop ging hem vermoorden of anders deed de drugsmaffia het wel. En dan was er nog de politie. Ze hadden het allemaal op hem gemunt, maar hij liet zich niet zonder slag of stoot afslachten. Gelukkig had hij een vuurwapen waarmee hij zich kon verdedigen. Hij controleerde of het wapen nog onder zijn kussen lag. Voorzichtig pakte hij het op en richtte met gestrekte armen het schiettuig op de deur. Hij bootste het geluid van een schot na en trok de loop iets omhoog. Nog een schot en nog een. Als hij in de bossen wat met het wapen ging oefenen, kreeg hij wat meer ervaring, zodat hij wist hoe het gevaarte werkte. Dan kon hij zijn belagers gewoon afschieten als het moest, als een professionele gangster. Hij ging voor de spiegel staan, de Glock op zijn evenbeeld gericht terwijl hij zijn pose bewonderde. Hij zag er verdomd goed uit, vond hij zelf. Net een echte actieheld. Misschien dat een tepelpiercing… Een geluid op de gang bracht hem terug naar de werkelijkheid. Een deur op de bovenste etage sloeg dicht en er klonken zware voetstappen op de gang. In paniek stopte Jeffrey het wapen in zijn slaapzak en stapte snel in zijn jeans. ‘Goedemorgen.’ Joop stond in de deuropening en keek toe hoe zijn vriend onhandig zijn laarzen aantrok. ‘Wil je koffie?’ Zonder op het antwoord te wachten verdween Joop naar de keuken. Snel kieperde Jeffrey de slaapzak om en met een dreun viel de Glock op de grond. Hij duwde het vuurwapen in zijn laars en haastte zich naar de keuken. Als Joop nu maar niet naar het wapen zocht! Joop stond gebukt bij de oven en Jeffreys hart stond even stil. Hij zou toch niet… Joop draaide aan de knoppen en stelde de oven op 180 graden af.

‘Wil jij ook een pizza?’ Hij trok de vriezer open en keek zijn compagnon vragend aan. Jeffrey schudde zijn hoofd. ‘Ik heb aan koffie genoeg.’

‘Zonder een stevig ontbijt presteer ik echt niks’, meende Joop en met een klap viel het deksel van de vriezer dicht. ‘We moeten vandaag een paar honderd pillen maken en dat vergt nogal wat concentratie.’ Hij schoof een bevroren pizza de oven in en zette een koekenpan op een gaspit. Terwijl Joop stond te kokkerellen schonk Jeffrey twee koppen koffie in en hij nam plaats achter het kleine tafeltje dat tegen de muur in de keuken stond geschoven. De fles met whisky van gisteravond stond nog op tafel. Jeffrey probeerde het te negeren, maar het gouden vocht trok als een magneet aan hem. Hij dronk zijn koffie en luisterde naar de stem van Joop op de achtergrond. Bloednerveus werd hij van het gekeuvel van zijn compagnon achter het gasfornuis. Kon hij geen vijf minuten zijn snater houden? Hij moest straks aan de slag met allerlei moeilijke grondstoffen en in zijn hoofd was het een grote puinhoop. Jeffrey bestudeerde het etiket op de whiskyfles en tokkelde ondertussen met zijn vingers op het tafelblad. Hij moest sterk zijn, hij moest… Met een stille vloek pakte hij de fles van tafel en hij draaide de dop los. Een paar flinke slokken zouden hem wel kalmeren. Hij hield Joop in het oog toen hij uit de fles dronk. Vervolgens lengde hij zijn koffie aan met een paar scheuten van het goudkleurige vocht en schroefde toen de fles weer dicht. Met twee handen hield hij de mok vast terwijl hij aan zijn koffie nipte. Hij ontspande zich toen de alcohol zijn lichaam binnendrong. Na een paar minuten had zijn hart het normale ritme hervonden en het gevoel van onrust nam af. Joop draaide het gas uit en zette een bord met roereieren en vette bacon op tafel. Hij haalde de pizza uit de oven en nam tegenover Jeffrey plaats. ‘Ik begrijp niet dat je daar genoeg aan hebt.’ Joop knikte naar de mok in Jeffreys hand en propte een groot stuk pizza naar binnen. ‘Wil je echt niet een stukje?’ Hij stak een pizzapunt naar voren, maar Jeffrey bedankte. Alleen al van de lucht ging hij bijna over zijn nek.

Rond achten vertrokken de twee mannen naar de loods. Jeffrey hield de hele rit zijn hand op de kruk van het portier om het als het nodig was snel te kunnen openen en te kunnen vluchten. Ondertussen vertelde Joop onverstoorbaar over zijn jeugd en had niets in de gaten van de alsmaar groter wordende paranoïde angsten van zijn partner. Jeffreys ogen schoten heen en weer tussen het zijspiegeltje en de straat en observeerden elke auto die hen passeerde. Toen de BMW voor de loods stilstond, liet hij zich langzaam onderuitzakken in zijn stoel.

‘Volgens mij loopt er iemand rond de loods’, zei hij en zijn vinger wees naar de plek. Joop had zijn portier al opengegooid en verstarde even. ‘Waar?’

‘Linksachter, bij die struiken.’

Joop bukte en trok een ijzeren ketting met grove schakels van onder zijn stoel vandaan en stapte uit zijn auto.

‘Onder jouw stoel ligt een wapenstok. Pak dat ding en loop linksom, ik ga rechts’, commandeerde Joop. Jeffrey voelde onder zijn stoel en vond het rubberen slagwapen. Hij kwam de auto uit en holde in gebogen houding naar de struiken, waar hij zich achter verschanste. De wapenstok drukte hij tegen de zijkant van zijn lichaam en gespannen wachtte hij af. Het zweet stond in zijn handen en hij kneep in het handvat waardoor er witte plekken op zijn knokkels ontstonden. Er klonk geritsel en gekraak en Jeffrey trok zich verder terug de struiken in. Hij zou de indringer laten passeren en hem dan vanachter aanvallen.

‘Jeffrey?’ Joop kwam de hoek om en zocht in het rond.

‘Jeffrey!’

Met geheven wapenstok kwam Jeffrey de struiken uit en hij keek de kolossale man met grote ogen aan.

‘Er is niemand. Je hebt je vergist’, zei Joop en ongeduldig knikte hij dat Jeffrey hem moest volgen naar de loods. Met grote passen liep Joop naar de schuifdeuren en hij diepte zijn sleutels uit zijn broekzak op. Langzaam liet Jeffrey zijn trillende hand zakken, keek schichtig om zich heen en volgde Joop naar binnen.

‘Ik installeer morgen een camera aan de buitenkant, zodat we zicht hebben op eventuele bezoekers’, stelde Jeffrey voor.

‘Dan zijn we iedereen een stapje voor: politie of de concurrentie die verhaal komt halen.’

‘Dat is geen slecht idee’, meende Joop.

‘En misschien moeten we het pand beschermen met een stil alarm of een boobytrap. Stel dat ze de boel willen leeghalen, er staat hier voor duizenden euro's.’

‘Een boobytrap?’

‘Ja, ik kan de schuifdeuren onder stroom zetten of zorgen dat er giftige gassen vrijkomen zodra iemand binnenkomt.’

‘En hoe komen wij dan binnen?’ Joop staarde zijn partner achterdochtig aan.

‘Gewoon, door een schakelaar over te halen. Die plaats ik aan de buitenkant van het pand.’

‘Daar hebben we het nog wel over. Laten we eerst maar met de pillen aan de slag gaan. Waar zijn de aantekeningen?’ Wrevelig trok Jeffrey de keukenla open en legde de aantekeningen op het aanrechtblad. Hij hield er niet van wanneer zijn ideeën zo abrupt van tafel werden geveegd. Ze waren tenslotte partners en Joop handelde steeds alsof hij de leiding had. Hij vroeg niets, maar commandeerde alleen maar. Joop had de kookpitten onder de pannen aangestoken en keek Jeffrey afwachtend aan. ‘Wat komt er eerst?’

‘Drie gram van blauw.’ Jeffrey stak de jampot met een blauwe stip op het etiket in de lucht. ‘Ik weeg het even af.’

‘Moest het water nou eerst koken?’

‘Ik dacht het wel.’ Jeffrey gooide het poeder in de pan en keek hoe het goedje oploste in het water.

‘Twee schepjes geel, drie rood en een pond oranje’, las Jeffrey hardop voor. Joop stond op een afstand te kijken en liet Jeffrey het werk doen. De ruimte werd niet geventileerd en er hing een dichte rookwolk van methylamine aan het plafond. De temperatuur in de loods was ondertussen gestegen tot tweeëndertig graden. Jeffrey had zijn shirt uitgetrokken en hing met een rood hoofd boven de kookpannen terwijl Joop de koelte achter in de loods had opgezocht.

‘Biertje?’ vroeg Joop.

Jeffrey vergat het gas onder de pannen te temperen toen hij zich enthousiast naast Joop op de bank liet vallen en het flesje aannam.

Voldaan klakte hij met zijn tong toen het koude bier in zijn keel gleed.

‘Het bier is bijna op. Ik rij even langs de slijterij en haal daar twee kratten. Met deze hitte kunnen we beter wat koud hebben staan. Het lukt je toch wel zonder mij?’

‘Natuurlijk. Rij maar.’

Hij wachtte totdat Joop was vertrokken en pakte toen een nieuw flesje bier uit de koelkast. Hij fronste zijn wenkbrauwen. Er stonden nog vier flesjes in het deurvak. Waarom moest Joop nu zo plotseling de biervoorraad aanvullen? Probeerde zijn partner hem een loer te draaien? Natuurlijk, hij speelde onder een hoedje met de drugsmaffia, zodat hij alle winst kon opstrijken. Misschien stonden ze hem buiten op te wachten. Hij dronk zijn fles leeg en verschanste zich achter de schuifdeuren. Voorzichtig duwde hij de deuren op een kier en gluurde de straat af. Er was niets te zien. Hij duwde de deuren verder open, trok het wapen uit zijn laars en glipte naar buiten. Met zijn rug tegen de muur en de Glock in aanslag schuifelde hij rond de loods. Niemand. Opgelucht haalde hij adem. Hij stopte het vuurwapen terug in zijn laars en sloot de schuifdeuren achter zich. Een luid gesis klonk door het vertrek. Met grote stappen liep Jeffrey naar het gasfornuis en bekeek vloekend de grijze schuimkraag die boven op het brouwsel dreef. Snel draaide hij de gaspitten laag en tilde een pan van het gas. Hij wankelde toen hij de penetrante kooklucht opsnoof en de pan glipte uit zijn bezwete handen. De pan klapte met veel kabaal op de grond en de hete vloeistof spatte omhoog. Jeffrey schreeuwde toen een regen van spetters op zijn armen en borst neerdaalde.

21

Jeffrey lag in een plas met kokendhete vloeistof en het bijtende goedje vrat hongerig door zijn huid. Hij kronkelde ongecontroleerd in het rond terwijl hij luidkeels gilde van de pijn. In paniek zocht hij naar een droog stukje vloer, weg uit de chemicaliën. De dampen vertroebelden zijn zicht en hij wist dat het niet lang meer zou duren of hij zou buiten westen raken. Hij vocht krampachtig om bij kennis te blijven. Hij moest kruipen, hij moest naar voren. Als hij in deze nattigheid bleef liggen was het voor hem bekeken, dan overleefde hij dit avontuur niet. Hij beet zijn tanden op elkaar en met zijn laatste krachten tijgerde hij op zijn ellebogen over de grond. Centimeter voor centimeter sleepte hij zijn lichaam uit het zuur. Zijn ellebogen waren ontveld en de blaren kwamen als luchtbellen op zijn rug en borst omhoog. De pijn werd ondraaglijk en trok hem uiteindelijk mee een zwarte diepte in.

De uren kropen voorbij en pas tegen twaalven parkeerde Joop zijn auto voor de loods. Hij had wat extra boodschappen gedaan en deze thuis afgezet. Daarna was hij een snackbar ingedoken en had daar twee broodjes frikadel en een zak friet naar binnen gewerkt. Voor Jeffrey had hij een broodje bal met pindasaus meegenomen, maar hij hoopte dat zijn compagnon dat niet zou lusten, zodat hij het zelf kon verorberen.

Hoewel… Hij wreef over zijn maag. Die voelde zwaar en opgeblazen aan. Hij bleef een paar minuten in zijn auto zitten totdat zijn maag wat gekalmeerd was. Hij stak een sigaar op en pufte de rook tegen het plafond. Vanmorgen had Selma hem vier keer gebeld. Ze vervloekte hem omdat hij de vuile vaat in de gootsteen had achtergelaten en ze brulde dat ze zijn dienstmeid niet was. Ze klaagde dat er geen sigaretten in huis waren en dat Dave haar op haar zenuwen werkte met zijn gezeur. Ze klaagde over het weer en eiste dat hij boodschappen moest halen. En het ging juist zo goed tussen hen. Er kwam al weken geen klacht meer over haar lippen. Ze leek gelukkig, liep zelfs zingend en lachend door het huis. Vanwaar die plotselinge ommekeer? Er moest iets gebeurd zijn waardoor ze weer in haar gewone doen was geraakt. Maar wat? Hij was natuurlijk veel met de handel bezig en had daardoor zijn relatie wat verwaarloosd. Misschien wilde ze aandacht. Of misschien had hij haar onbewust gekwetst met een misplaatste opmerking. Tact was nooit zijn sterkste kant geweest. Misschien kon hij een romantisch weekendje boeken in een hotel of een mooi sieraad voor haar kopen. Een avondje naar het casino was ook een optie of… Joop wreef met zijn handen over zijn gezicht. Hij wist niet waar hij goed aan deed. Misschien dat Jeffrey hem kon helpen. Die beweerde altijd dat de vrouwen op hem afkwamen als vliegen op stroop. Wellicht dat zijn jonge vriend hem wat bruikbare tips kon geven. Hij stapte uit en liep met grote stappen naar de loods. Hij trok de deuren met een ruk open en bleef toen stokstijf staan.

‘What the hell…’ mompelde hij.

De papieren zak van de cafetaria gleed uit zijn handen en kwam met een doffe klap op de vloer terecht. Joop keek in het rond en probeerde het scenario van de ramp te overzien. Hij zag de kookpan naast het fornuis liggen, de natte vloer en Jeffrey op zijn buik, buiten westen. Hij wist genoeg. Vloekend kwam hij in beweging, hurkte naast zijn compagnon neer en voelde zijn pols. Geschrokken bekeek hij de gesprongen blaren op Jeffreys armen en rug en automatisch trok hij zijn gsm uit zijn broekzak om een ambulance te bellen. Zijn vingers drukten woest op de knoppen, maar halverwege bedacht hij zich. Jeffrey kon hier niet worden opgehaald. Het ambulancepersoneel was niet op hun achterhoofd gevallen. Die zouden in een oogopslag zien dat het een illegaal xtclaboratorium was. Binnen een halfuur zou het hier krioelen van de blauwe petten. Er zat niets anders op dan Jeffrey zelf naar het ziekenhuis te brengen en daar een of ander kulverhaal af te steken. Dat ze met zoutzuur een keukenvloer aan het schoonmaken waren en dat Jeffrey was uitgegleden over de nattigheid. Het klonk geloofwaardig genoeg. Uit een aanrechtkast pakte Joop een paar theedoeken en wikkelde ze rond zijn handen. Daarna tilde hij Jeffrey enkele centimeters van de grond en greep hem stevig onder zijn oksels vast. Voorzichtig sleepte Joop het lichaam achter zich aan naar buiten. Daar stopte hij even. In het zonlicht zagen de verwondingen er nog angstaanjagender uit. Het rood van de blaren stak schreeuwend af tegen de bleke huid. Joop kwam weer in beweging toen Jeffrey hoorde kreunen en sleurde hem grommend naar de auto. Het lichaam van zijn vriend leek tonnen te wegen. Joops longen piepten en het zweet droop van zijn voorhoofd langs zijn wangen. Hij trok het portier open, pauzeerde een paar seconden en sjorde toen het gewicht op de achterbank. Met zijn handen steunend op het dak kwam hij even op adem. Hij keek naar de benen die nog uit het portier bungelden. Nog een laatste krachtinspanning. Hij trok de benen omhoog en probeerde onhandig de slappe staken de auto in te vouwen. Met een doffe dreun gleed het wapen uit de laars op de bank en stuiterde vervolgens op de dorpel van het portier de auto uit. Joop liet zijn vracht los en staarde naar de Glock naast zijn voeten. Daarna keek hij met gemengde gevoelens weer naar zijn partner.

‘Verdomme…’ gromde hij. Meer tijd om te reageren kreeg Joop niet. Jeffrey begon te kreunen, zijn hoofd sloeg woest heen en weer en zijn vingers klauwden in de zitting van de bank. Joop raapte het wapen van straat, sloot de deur en liet zich met een plof in zijn stoel zakken. Hij stopte de Glock onder zijn stoel, startte de auto en scheurde de straat uit. Hij reed met hoge snelheid en constant wisselend van rijstrook door het verkeer heen. De wilde rit duurde bijna twintig minuten. Voor de deur van de eerste hulp trapte Joop op de rem en bracht de auto abrupt tot stilstand. Hij hees zichzelf uit de auto en beende het gebouw binnen.

‘Mijn vriend is zwaargewond’, hijgde hij tegen de man achter het loket. ‘Hij heeft zoutzuur over zich heen gekregen en is buiten westen. Hij ligt in mijn auto op de achterbank.’ Hij zwaaide met zijn handen in paniek door de lucht.

De verpleegkundige kwam direct in actie en alarmeerde zijn collega die een brancard uit de hoek griste en kwam aangesneld.

‘Waar is uw auto?’

‘Voor de deur’, antwoordde Joop en hij liep voor de verpleegkundigen uit naar buiten.

‘Heeft u hem nog afgespoeld met water?’ informeerde de verpleegkundige die het achterportier opentrok.

‘Nee.’

‘Met spoed naar de doucheruimte’, commandeerde de verpleegkundige zijn jongere collega. Ze tilden Jeffrey op de brancard en terwijl een verpleger hem vasthield, werd hij het gebouw binnengereden. Jeffreys ogen waren gesloten en zijn hoofd bewoog kermend heen en weer. Joop volgde op een afstand en nam plaats in de wachtruimte. Hij dronk liters koffie en wachtte ongeduldig op informatie over de gezondheid van zijn vriend. Het duurde anderhalf uur voordat eindelijk een arts op hem af stapte met de mededeling dat Jeffrey het redelijk goed maakte. Hij had tweedegraads-brandwonden opgelopen en vooral zijn rug was ernstig beschadigd. Het was nog afwachten of er spierletsel was ontstaan. Hij moest voorlopig in het ziekenhuis blijven en stond onder toezicht van een longarts en een chirurg. Via een infuus werden de nodige medicijnen toegediend. Joop had het zwijgzaam aangehoord en alleen maar geknikt.

Op weg naar huis spookten allerlei vragen door Joops hoofd. Wat was er die ochtend in de loods precies gebeurd? Waarom had Jeffrey het wapen meegenomen? Was hij bang? Had hij vijanden waarvan Joop het bestaan niet wist? Joop had hem het wapen niet zien pakken, dus wanneer had hij de plint opengemaakt? Gisteravond? Deze ochtend? En waarom had hij er niets over gezegd? Waar was die kerel mee bezig? Nu Joop er eens goed over nadacht, vond hij dat Jeffrey zich de laatste dagen wat vreemd gedroeg. Hij had vanmorgen zelfs geopperd om de loodsdeuren onder stroom te zetten en hij wauwelde constant over gevaar en de politie. Het gevoel van onbehagen groeide met de minuut. Wat wist hij nou eigenlijk van hem, behalve dan zijn voornaam en waar hij woonde? Niets! Joop parkeerde zijn auto op de inrit van zijn woning en liet zijn hand onder de stoel glijden. Hij haalde de Glock onder de stoel vandaan en inspecteerde voor de zekerheid of het inderdaad om hetzelfde wapen ging. Het uitgevijlde serienummer was voor hem genoeg bewijs. Vloekend duwde hij het wapen onder zijn stoel toen de voordeur openzwaaide en Selma met de handen in haar zij in de deuropening verscheen. Demonstratief keek ze op haar horloge en toen weer naar Joop.

‘Het is al zeven uur geweest’, blafte ze driftig naar de auto. ‘Je eten ligt in de vuilnisbak. Ik heb je wel honderd keer gebeld. Waarom neem je je gsm niet op? Lamzak!’

Hij kwam vlug zijn auto uit en maakte een sussende handbeweging. ‘Er is iets verschrikkelijks gebeurd’, kapte hij haar commentaar af. ‘Ik kom net uit het ziekenhuis en mobiele telefoons mogen daar niet worden gebruikt. Daarom heb ik niet gebeld.’

Ze was niet echt onder de indruk van zijn opmerking.

‘Wat mankeer je dan?’ vroeg ze op een snauwerige toon.

‘Ik niet, Jeffrey.’ Hij trok een ernstig gezicht.

Haar ogen werden groot en ze schrok zichtbaar. ‘God’, stamelde ze. Ze dacht aan Jeffreys woorden van gisteravond: hij heeft een wapen, een 9-mm Glock. Joop zou hem toch niet… Ze stapte houterig opzij om hem te laten passeren en volgde hem toen de kamer in.

‘Wat is er gebeurd?’ vroeg ze en de trilling in haar stem was Joop niet ontgaan. ‘Heb je hem wat aangedaan?’

Hij keek haar bevreemd aan en ze wist dat haar conclusie fout was.

‘Vertel dan? Wat dan…’ drong ze aan. Ze pakte een sigaret en stak die tussen haar lippen. Haar hand trilde toen ze zichzelf vuur gaf.

‘Zijn hele bovenlichaam is verbrand. Hij heeft een pan met chemische troep over zich heen gekregen. Hij ziet er niet uit, de vellen hangen eraan.’

Haastig nam ze een paar fikse trekken van haar sigaret en keek hem nog steeds met grote, bange ogen aan.

‘Chemicaliën? Hoe kan dat nou?

‘Hij was bezig met het maken van xtc en waarschijnlijk is het fout gegaan.’

‘Waarschijnlijk? Waar was jij dan? Heb je hem alleen gelaten?’ Er klonk verwijt in haar stem en dat irriteerde hem. Zijn boosheid nam toe.

‘Waar was jij dan?’ herhaalde hij wrevelig. ‘Boodschappen doen. Jij wilde toch dat ik boodschappen ging doen? Jij belt om de haverklap en zeurt en klaagt. Hoe kan ik dan fatsoenlijk mijn zaken regelen?’ Ze was totaal overdonderd door zijn plotselinge uitval. Haar ogen werden vochtig, haar lip trilde, ze snotterde en begon te huilen. Joop had het al duizend keer meegemaakt. Als hij eens van leer trok over haar onredelijke gedrag veranderde ze snel in een zielig hoopje mens.

‘Ga jij nou mij de schuld in de schoenen schuiven?’ zei ze nijdig, door haar tranen heen. ‘Wil je beweren dat het allemaal mijn schuld is?’

Joop bond in. ‘Nee, lieverd. Niemand heeft hier schuld. Jij niet en ik ook niet. Laten we daar nou geen ruzie over maken.’

De sluizen gingen meteen dicht. ‘Hoe erg is het met hem?’ vroeg ze zacht.

‘Behoorlijk slecht.’

Toen Jeffrey bijkwam, was het vier uur later en een vreemde man met een witte jas stond over hem heen gebogen. Jeffrey lag in bed te rillen en te zweten en het leek alsof zijn hele lijf in brand stond. Zijn vingers gleden over het verband rond zijn middel omhoog naar zijn borst en hij kermde toen een venijnige pijnscheut door zijn borstkas schoot. Een stem klonk. Onduidelijk en zacht. Jeffrey likte een mengsel van zout en tranen van zijn lippen en concentreerde zich op het geluid boven hem.

‘U krijgt wat tegen de pijn’, hoorde hij de verpleger zeggen. Jeffrey knikte dankbaar en sloot zijn ogen. Hij lag in het ziekenhuis, dat was hem duidelijk. Hij was in goede handen. Hier waren geen vijanden, hier was hij redelijk veilig. Waarom trilde hij dan als een rietje? Het zuur! Kwam het door het zuur? Die verdomde pijn. Hoe erg was zijn lichaam verbrand? Zijn ademhaling ging langzamer en in zijn hoofd werd alles wazig. De pijn trok weg en hij zweefde wat. Hij lachte naar Selma die in zijn droom naast hem lag en hem door zijn haren streek. Zo teder en zacht. Zijn hand gleed van haar taille naar de zijkant van haar borsten en ze kreunde. Ze krulde zich tegen hem aan, sloeg haar been rond zijn middel en zoende zijn nek. Het zweet lag met dikke druppels op zijn borst, zijn lichaam rilde onbeheerst. Ze trok het laken van hem af en verstarde. Ze liet hem los en rolde vol afschuw van hem af.

Zijn eens zo gespierde borstkas was opgezwollen en zat onder de zweren en blaren. Met een schreeuw werd hij wakker en de pijn drukte hem terug in de kussens. Hij keek verwilderd in het rond. Was het een nachtmerrie?

22

Bart schoof zijn bakje met friet uitnodigend over de tafel en knikte om aan te geven dat hij wilde delen. Ze zaten met z'n drieën in de kantine van de plaatselijke voetbalvereniging en hij en Gopal hadden net een wedstrijd achter de rug. Idde stond bij elke wedstrijd trouw als toeschouwer langs de lijn en had ook vandaag zijn twee vrienden aangemoedigd. Door zijn astma kon hij zelf niet voetballen, maar hij genoot als supporter evengoed van het spel.

‘Sanne ging zondag behoorlijk door het lint’, sneed Bart als eerste het gebeuren van gisteravond aan. ‘Emma heeft me net gebeld, haar neus is gebroken. Dat is toch niet normaal?’

‘Ik vond die hele vechtpartij belachelijk. Waarom vochten ze nou eigenlijk?’ wilde Idde weten terwijl hij de mayonaise van zijn vingers likte.

‘Weet ik veel’, schokschouderde Bart. ‘Ze lopen al een poos op elkaar af te geven. Eigenlijk sinds Sanne verkering heeft met die klootzak van een Stijn.’

‘Ze heeft geen verkering met hem’, reageerde Gopal fel.

‘Wel. Ik heb het toch zelf gezien’, trok Bart van leer. ‘Hij stond haar na schooltijd bij de steenfabriek op te wachten. Het ging allemaal heel stiekem. Ik begrijp niet wat ze in die hufter ziet.’

‘Zeker niet nu hij Erik in elkaar heeft getrapt’, viel Idde hem bij. ‘Ik vind dat ze een keus moet maken tussen ons of hem. Wat als wij straks iets verkeerds zeggen over haar “lover”? Slaat ze er dan weer op los?’

‘Hij is haar “lover” niet’, riep Gopal wanhopig. ‘En ze slaat er niet zomaar op los.’

‘Nee? Vond je haar reactie dan normaal?’ snauwde Bart terug en geïrriteerd prakte hij een frietje in de asbak die voor hem op de tafel stond.

‘Erik heeft haar xtc gegeven en dat viel helemaal verkeerd’, legde Gopal het gedrag van zijn vriendin uit. ‘Het is niet allemaal haar schuld.’

‘Ook zoiets raars’, merkte Bart op. ‘Waarom is Erik eigenlijk gaan dealen?’

‘Voor het geld’, meende Idde nuchter.

‘Ja, dat snap ik ook wel.’ Bart gaf Idde een stomp op zijn schouder en trok een boos gezicht. ‘Er zijn toch nog genoeg andere baantjes, dat bedoel ik. Dealen is zo… zo…’

‘Crimineel’, vulde Gopal aan.

Bart knikte. ‘Als mijn ouders erachter komen, mag ik zeker niet meer met hem omgaan. Ze vinden hem al een vreemde snuiter.’

Het was even stil. ‘Als het voortaan elk weekend zo gaat, dan hoeft het voor mij niet meer’, zei Bart uiteindelijk. ‘Dan ga ik wel alleen stappen. Ik heb geen zin in dat gezeik.’

‘Hoezo?’ Idde keek hem vragend aan.

‘Hoezo?’ echode Bart. ‘Wij lopen net zo goed risico als Erik zijn zakken vol met drugs heeft. Wat denk je dat er gebeurt als hij gepakt wordt en wij in zijn gezelschap zijn? En dan die meiden met hun geruzie en Sanne met haar Stijn. Lekker gezellig allemaal.’

‘Misschien moeten we er met z'n allen over praten?’ stelde Idde voor en hij zocht met zijn ogen steun bij Gopal.

‘Ja, je vrienden opgeven kan altijd nog’, vond deze ook.

Dat was een stoot onder de gordel en met een nijdige blik keek Bart Gopal aan. ‘Krijg de kolere’, gromde Bart.

Gopal wilde iets terugzeggen, maar Idde voorkwam een ruzie door met luide stem vast te stellen dat Erik zijn drugs moest thuislaten als hij met de groep ging stappen.

‘En de meiden?’ De smalende toon in Barts stem was duidelijk te horen. ‘Gaan we Sanne verbieden dat ze met Stijn omgaat? Of wordt ze ontzien? Want alles wat Sanne uitvreet, probeert Gopal goed te praten.’

‘Wat lul je nou?’ beet Gopal boos van zich af. ‘Ik praat helemaal niets goed. Jij kent alleen het exacte verhaal niet. Ze heeft niets met die rat. Die rat bedreigt haar en kan niet met zijn poten…’ Hij brak zijn zin abrupt af en keek snel van zijn vrienden weg.

‘Verdomme, jij weet iets wat wij niet weten’, siste Bart op beschuldigende toon tegen Gopal. ‘Emma heeft gelijk. Sanne heeft niet zomaar een buikgriepje opgelopen. Heeft Stijn iets bij haar geflikt? Wat? Wat dan?’

Gopal sprong met een rood hoofd op uit zijn stoel. ‘Laat me met rust’, snauwde hij. Hij graaide zijn jas van de stoelleuning en verliet met grote stappen de kantine.

‘Wat nou weer? Gopal…’ Idde was opgesprongen en wilde zijn vriend volgen, maar de hand van Bart hield hem tegen.

‘Laat hem toch, met zijn achterlijke geheimpjes. Dat is alleen maar om interessant te doen. Even laten zien hoe belangrijk hij is omdat Sanne hem wel in vertrouwen heeft genomen en ons niet. Waarschijnlijk heeft Stijn haar de bons gegeven en maken ze daar een hele heisa rond.’

‘Maar hij zei dat Stijn zijn poten niet kon thuishouden en…’

‘Misschien heeft ze hem geslagen en sloeg hij terug. Je hebt toch gezien hoe onredelijk ze de laatste tijd is?’

Idde gaf geen antwoord en bleef naar de deur kijken waar Gopal door was vertrokken.

‘Je moet behoorlijk hard slaan wil je iemands neus breken’, mompelde Bart hardop. ‘Laten ze het maar lekker uitzoeken met hun zielige acties. Sanne, Emma, Gopal en Erik, het hele zooitje.’

Idde knikte, maar was het niet echt met Bart eens.

De treinconducteur wachtte totdat de passagiers waren ingestapt en gaf toen het signaal dat de trein kon vertrekken. In verband met de voetbalwedstrijd van zondag 11 juni tussen Servië en Nederland hadden de meeste leerlingen op maandag een vrije dag. De feeststemming zat er nog in. Dinsdagochtend had de schoolgaande jeugd zich joelend en schreeuwend in de achterste coupé verzameld. Vooral Emma met haar gebroken neus die ondertussen een blauwgele uitstraling had gekregen, trok veel aandacht. Emma wilde er liever niet te veel over uitweiden en gaf wat vage antwoorden op de vragen die op haar werden afgevuurd. Een groep jongens echter had de vechtpartij gezien en ze vertelden in geuren en kleuren de hele toedracht. Emma luisterde opgelaten naar het opgeklopte verhaal, zo nu en dan verscheen er een namaakglimlach op haar gezicht. Vooral toen een van de jongens een demonstratie gaf van de vuistslag die haar neus zou hebben gebroken waardoor het hele gebeuren tweemaal zo spannend werd. Er werd ontzet gereageerd, maar toch meende Emma een mengeling van spot en opwinding in de reacties te horen. Sensatiezieke ogen zochten in het rond, op zoek naar Sanne. Alsof ze een heldin was. Emma trok met haar mond en haar stille wrok groeide aan. Na de vechtpartij had ze geen woord meer met Sanne gesproken. Sanne probeerde wel contact met haar te zoeken, maar telkens had ze Sanne de rug toegedraaid. Ze had niet geluisterd naar haar zielige uitleg, ze wilde niets meer met haar te maken hebben. Vanmorgen was ze vijftien minuten eerder van huis vertrokken, zodat ze zeker wist dat Sanne nog niet klaarstond. Ze was alleen naar het station gefietst en had Bart een smsje gestuurd dat ze een trein eerder had genomen. Toch kwam Sanne na zes minuten alsnog aangesneld en was zonder een woord te zeggen naast haar komen staan. Emma had als protest luidruchtig gesnoven en was een paar meter verderop op een bankje gaan zitten. Later zag ze vanuit haar ooghoeken dat Sanne in de voorste wagon was gestapt. Had ze dan eindelijk de hint begrepen? Oprotten moest ze. De trut! Halverwege de reis was het onderwerp ‘Sanne’ verdwenen en werd er alleen nog gespeculeerd over de komende voetbalwedstrijd tussen Duitsland en Nederland. En toen de trein bij de volgende stop leegstroomde, was er niemand meer die aan de vechtpartij dacht. Emma had even vluchtig over haar schouder gekeken en was toen met Petra en Floor druk kwebbelend naar school gelopen. De schooldag ging traag voorbij. Tijdens de lunchpauze zat Sanne stilletjes alleen aan tafel. Ze at niks en dronk alleen wat water uit de kraan. Soms schoof er iemand aan en informeerde naar de reden van de vechtpartij. Maar Sanne zweeg hardnekkig, wat haar niet echt populair maakte. Ze werd de hele dag door Emma en haar vriendinnen genegeerd, en de dag daarop en daarop. De vierde dag knapte er iets in Sanne.

Bart was een paar dagen niet naar school geweest. Griep, beweerde hij en hij had geheimzinnig gelachen. Hij spijbelde wel vaker en wist met een vervalste handtekening van zijn ouders de docenten te misleiden. Samen met Emma was hij de trein ingestapt en had Sanne aan het eind van het station zien staan, weggedoken in het glazen wachthuisje. Hij had niets gevraagd omdat hij gewoon geen zin had in ruzie. En over het voorval met Gopal had hij ook gezwegen.

Waarschijnlijk stelde al dat geheimzinnige gedoe van Gopal niets voor. Maar toen Sanne niet op school verscheen en tijdens het tweede lesuur nog steeds spoorloos was, nam hij Emma in vertrouwen. Emma werd tijdens het eerste lesuur overvallen door een beklemmend gevoel, een mengeling van angst en verdriet. Ze wist automatisch dat de emoties die ze voelde afkomstig moesten zijn van haar tweelingzus. En toen Bart haar met een ernstig gezicht meenam naar het fietsenhok omdat hij haar iets wilde vertellen, wist ze dat er iets goed fout zat. Met een bedenkelijke frons had ze Bart aangehoord.

‘En meer heeft Gopal niet gezegd?’ wilde Emma weten.

Bart schudde zijn hoofd. ‘Hij versprak zich en liep toen boos weg. Ik dacht eerst dat hij belangrijk wilde doen. Je weet toch hoe hij is?’

Emma gaf geen antwoord. Ze had geen flauw idee waarover hij het had.

Ze diepte haar gsm uit haar jaszak, toetste Sannes nummer in en bad dat ze opnam.

Er werd niet opgenomen en met een vloek borg ze haar gsm weer op.

‘Ik ga haar zoeken’, zei ze toen. ‘Ik heb zo'n raar gevoel. Jij moet me indekken met een absentenbriefje.’

‘Een absentenbriefje?’

‘Ja, een briefje van mijn ouders aan de school. Verzin maar een reden waarom ik eerder naar huis ben gegaan. Dokter of tandarts’, somde ze op. ‘Het maakt niet uit. Met een mooie handtekening van mijn vader. Daar ben je toch goed in?’

‘Jawel, maar…’ Haar dwingende ogen zeiden genoeg en hij ging overstag.

Nagelbijtend zat Emma in de trein en nam de gebeurtenissen van de afgelopen weken nog eens grondig door. Het was allemaal begonnen na het feest in De Graanschuur. Volgens Gopal was Sanne plotseling ziek geworden, wat Emma al vanaf het begin verdacht vond. Sanne was zelden ziek. Ze had die avond gehuild. Emma wist het zeker. Haar ogen stonden waterig en waren rood en pafferig. Emma had nog gevraagd of ze ruzie met Stijn had gehad, maar ze had ontkend. Emma had geen blauwe plekken gezien of bloed of een schram. Er was dus niet gevochten. Hoewel… Sannes nieuwe sweater was gescheurd en haar broek zat onder de modder. En waarom stond Stijn haar na schooltijd bij de steenfabriek op te wachten terwijl ze geen verkering hadden? Waarom deed ze zo gespannen en nerveus? Waarom moest ze steeds huilen en waarom was ze de laatste tijd zo stil? Gopal had beweerd dat Stijn haar bedreigde. Maar waarom en waarmee bedreigde hij haar dan? En nu ze er goed over nadacht… Sanne had haar niet geslagen omdat ze iets negatiefs over Stijn zei, maar omdat ze zijn naam had genoemd. Ze wilde niet aan hem herinnerd worden omdat… Hij had haar iets aangedaan. Ze was alleen in de tuin, klonk de stem van Gopal in haar hoofd. Ze was alleen… Haar broek was vuil, haar gympen waren smerig: ze had op de grond gelegen. Die bange ogen, haar witte gezicht, de agressie als zijn naam viel. Hij bedreigde haar, hij kon zijn poten niet thuishouden. De feiten bleven zich herhalen in haar hoofd. En toen plotseling verscheen er kippenvel op haar armen. Een stukje van de puzzel was zojuist op zijn plaats gevallen.

O, mijn God, dacht ze en geschrokken hield ze haar hand voor haar mond.

Ze wilde dat ze dood was. Sanne had zich teruggetrokken in de schuur. Het raam had ze afgedekt met een laken en de deur zat op de knip. Met opgetrokken benen zat ze op de bank, haar hoofd steunde op haar knieën. Wazig staarde ze voor zich uit. Ze trok het niet meer. Vanmorgen stond ze op de trein te wachten toen ze plotseling werd overvallen door de vraag wáárop ze eigenlijk stond te wachten. Waarom ze überhaupt nog naar school ging. Wat was het nut van al haar inspanningen? De wereld was verrot. Haar hele leven was verrot. Ze ging niet meer. Ze bleef gewoon thuis. Het kon haar allemaal niets meer schelen, al kreeg ze straf, nou en? Haar vader ging maar door het lint, het deerde haar niet langer. Erger kon het toch niet worden? Ze was in het drijfzand terechtgekomen en langzaam werd ze naar beneden gezogen, steeds dieper en dieper. Ze wist niet meer hoe ze eruit moest komen. Bart en Emma waren in de trein gestapt en ze wilde volgen, maar haar benen kwamen niet in beweging. Haar brein hield haar tegen. Genoeg was genoeg, riep een stemmetje in haar hoofd. Je gaat niet! Je hebt daar niets meer te zoeken. Iedereen kijkt je met de nek aan en geef ze eens ongelijk. Het is alleen maar ellende met je, niemand moet je meer. Het vertreksein klonk, de deuren werden gesloten en de trein vertrok zonder haar. Met een gevoel van opluchting had ze het gevaarte nagekeken. Ze was van de starende blikken en het hinderlijke geroddel af. Vandaag geen pesterijen, even rust. Ze had haar fiets gepakt en was met een omweg naar huis gereden. Via het weiland van de buren was ze over het hekwerk geklommen en toen ongezien de schuur ingeslopen. En daar zat ze dan, peinzend voor zich uit te staren. Er was een klein lichtpuntje hoop, bedacht ze. Ze had gehoord dat Stijn Erik had geript en dat de jongens voor wie Erik werkte erachteraan waren gegaan. Ze hoopte dat de eigenaars van het geld en de drugs zware criminelen waren en niet zouden terugdeinzen voor geweld. Ze had zelfs gebeden dat ze Stijn zijn benen zouden breken, erger nog, hem zouden afmaken, kapotschieten. Hoewel een kogel eigenlijk nog te mild zou zijn, dacht ze bitter. Hij had al dagen geen contact met haar gezocht, dus de kans bestond dat haar gebeden waren verhoord. ‘Hij mag rotten in de hel, de klootzak’, mompelde ze zachtjes. Al die onrust in haar hoofd, ze werd er gek van. ‘Vergeet het’, zei ze streng tegen zichzelf. ‘Laat het voor wat het is. Probeer er niet aan te denken.’ Maar hoe ze ook haar best deed, het ging niet lukken. De pijn zat zo diep en kwam soms zo heftig omhoog dat ze zich geen raad wist. Het geluid van haar gsm bracht haar weer bij haar positieven. Even hield ze haar adem in. Misschien was het Stijn. Wie moest haar anders bellen? Haar vrienden wisten niet beter of ze zat in de les en dan had bellen geen nut. Aanhoudend bleef de ringtoon overgaan, maar Sanne was niet van plan om op te nemen. Het leek een eeuwigheid te duren voordat de ringtoon stilviel. Toen pas haalde ze haar gsm tevoorschijn en klapte ze hem open. Ze herkende het nummer van haar zus. Die wilde natuurlijk weten waar ze was. Waarschijnlijk zat ze zich al te verkneukelen om de reactie van pa zodra hij erachter kwam dat ze had gespijbeld. Sanne snoof en speelde bedenkelijk met de knoppen van haar gsm. Ze kon Erik bellen. De kans dat hij thuis was, was groot. Misschien dat hij wat xtc kon brengen. Dat was het enige dat haar tot nu toe rust gaf. Ze opende haar adresboek en koos het nummer van Erik. Erik nam direct op.

‘Erik, met mij. Heb je nog een pilletje xtc voor mij?’

‘Nee, ik heb niks meer, maar ik heb nieuwe besteld. Ze moeten nieuwe maken, want alles is op.’

‘Heb je ook geen wiet?’

‘Nee, echt niet.’

‘Hebben ze die lul nog te pakken genomen?’ Haar stem klonk hoopvol.

‘Stijn? Ja, ik heb gehoord dat ze hem behoorlijk hebben toegetakeld.’

‘Mooi.’

Er viel een stilte alsof Erik haar reactie afwoog.

‘Ben je niet op school?’ informeerde hij toen.

‘Nee, ik had even geen zin. Heb je echt niets anders?’

‘Iets anders? Nee. Ik verwacht dat ze voor het weekend een nieuwe lading hebben.’

Ze liet een diepe zucht ontsnappen. ‘Dat is knap kloten.’

‘Ik heb nog wel wat’, begon Erik voorzichtig. ‘Maar ik denk niet… Dat is meer voor echte junks. Het zware spul.’

‘Wat is het?’

‘Cocaïne. Het zit nog verstopt in de voering van mijn jas.’

Er viel weer een stilte.

‘Weet jij hoe je dat moet gebruiken?’

‘Daar kun je beter niet aan beginnen’, zei hij scherp.

‘Een klein beetje kan geen kwaad. Toe nou, dan doen we ieder de helft. Ik weet zeker dat jij ook nieuwsgierig bent naar het spul.’

‘Weet je wat een gram kost? Vijfenveertig euro.’

‘Je bent toch bestolen? Zeg gewoon dat Stijn het spul heeft meegenomen’, antwoordde Sanne gewiekst. ‘Niemand die erachter komt. Kom je?’

‘Waar ben je?’

‘In de schuur.’

Hij dacht even na. ‘Oké.’

Emma had Gopal gebeld, maar hij nam niet op. Daarna had ze nog een keer het nummer van haar zus geprobeerd, maar die reageerde ook niet. Ze had eigenlijk niets anders verwacht. Ze was uit de trein gestapt en stond nu besluiteloos op het perron. Wat nu? Waar kon haar zus heen zijn gegaan?

De Rode Rakker? Het park aan het Sint-Jansplein? De schuur? Nee, mam was thuis, dat was te riskant. Misschien bij de frietkraam in de Stuiverstraat of bij koffieshop Lammar. Ze kreeg een ingeving. Haar duim vloog over de knoppen van haar gsm: Sanne is weg. Heeft groot probleem. Help, waar moet ik zoeken? Em

Ze las de tekst nog even door en verzond toen haar bericht naar Bart, Idde, Erik en Gopal.

Daarna maakte ze sms voor Sanne: Bel me ff. We moeten praten. Ik weet het. Em

Ze drukte op verzenden en stapte vervolgens op haar fiets. Ze besloot als eerste langs De Rode Rakker te rijden en dan zo door naar de Stuiverstraat. Dat lag op de route naar de koffieshop. Bij de Rode Rakker was ze snel klaar: de tent was gesloten. Ze fietste door naar de frietkraam in de Stuiverstraat en informeerde bij de eigenaar of haar zus langs was geweest. Dat was niet het geval. Toen ze de frietkraam een kleine kilometer achter zich had gelaten liet haar gsm tweemaal een piep horen. Snel kneep ze in haar remmen. Er was een berichtje binnengekomen. Ze haalde haar gsm uit haar broekzak en drukte het bericht open.

Mirjam is niet op school. Misschien zit ze daar? XX Bart

‘Yes!’ Nu ze ruzie hadden, trok Sanne veel met Mirjam op. Het was nog de enige die ze had. Ze moest daar wel zijn. Enthousiast draaide Emma haar fiets in de tegengestelde richting en stapte op. Eindelijk wat geluk. Bart was een kei. Mirjam woonde in de Waalstraat, in een nieuwbouwwijk even buiten de stad. Ze fietste zo hard naar het huis van Mirjam dat ze algauw buiten adem was. Voor een verkeerslicht rustte ze even uit en weer liet de pieptoon weten dat er een sms binnenkwam.

‘Is ze niet in de schuur?’ las Emma de tekst van Idde hardop. Emma rolde met haar ogen en drukte met een zucht het bericht weg. ‘Ja, hoor’, hoonde ze. ‘En dan mam tegen het lijf lopen. Kijk mam, ik ben aan het spijbelen…’

Ze zette zich af en sprong weer op haar fiets. Buiten adem kwam ze bij Mirjam aan. Ze smeet haar fiets tegen het tuinhek en drukte langdurig op de bel. De moeder van Mirjam opende de deur en trok een verbaasd gezicht.

‘Sanne? Wat leuk dat je even op ziekenbezoek komt.’ Ze hield de deur open en stapte zelf opzij, zodat Emma binnen kon komen.

‘Sanne is mijn zus. Ik ben Emma. Mirjam is ziek?’

‘O, jullie lijken zo op elkaar. Ja, Mirjam is ziek. Wist je dat niet?’

‘Nee, eigenlijk niet. Ik zoek mijn zus. We zouden samen naar de tandarts gaan, maar ik ben haar kwijt.’

‘Nou, hier is ze niet.’

‘Dan zal ze wel rechtstreeks naar de tandarts zijn gefietst.’

Met een vriendelijke glimlach bedankte ze de vrouw en ze liep snel terug naar haar fiets.

Ze nam dezelfde route weer terug richting koffietent Lammar. Haar tempo had ze gehalveerd en na twintig minuten kwam ze eindelijk bij de koffietent aan. De tent was zo goed als leeg. Aan een tafeltje voor het raam zaten vier mannen te klaverjassen en Lammar zelf zat op het terras in de zon te genieten van zijn koffie. Haar gsm ging over en snel drukte ze het gesprek open. Het was Gopal aan de andere kant van de lijn.

‘Wat is er aan de hand?’ vroeg hij bezorgd.

‘Sanne is verdwenen’, antwoordde Emma met overslaande stem. ‘Waarom heb je me niks verteld?’

Het was even stil.

‘Wat bedoel je?’

‘Wat Stijn heeft geflikt. Ik weet alles’, blufte Emma. ‘Hij heeft haar verkracht.’ Ze hield haar adem in en hoopte dat Gopal het zou ontkennen.

‘Ik kwam te laat. Het was al gebeurd toen ik haar vond’, stamelde Gopal. ‘Niemand mocht het weten. En toen hij begon te dreigen met die foto's… Ze was bang dat ze werd nagewezen. Het is niet aan mij om te beslissen of ze het vertelt of niet.’

Emma sloot haar ogen en deed haar best om niet in tranen uit te barsten.

23

De gsm lag naast Sanne op de bank en ze reageerde traag toen het smsje van Emma binnenkwam. Ze las de tekst, drukte haar gsm uit en sloot haar ogen. Emma wist het. Sanne vroeg zich niet eens af hoe dat mogelijk was. Het was goed, dacht ze, een reden om opgelucht te zijn. Ze miste Emma. Ook al werkte haar zus haar op de zenuwen, ze kon niet zonder haar. Het zou nu allemaal goed komen. Ze keek naar het uitbeenmes dat ze in haar handen hield, alsof daar het antwoord lag. De dood leek een oplossing, maar was dat ook zo? Was het eerlijk tegenover haar ouders en Emma? Wilde ze echt dood of was het een schreeuw om hulp? Nadat ze Erik had gebeld had ze rusteloos door het vertrek gelopen. Ze kreeg het steeds benauwder en de stemmen in haar hoofd werden luider en luider. Haar hart begon wild te bonken en ze probeerde krampachtig haar ademhaling onder controle te krijgen. Ze moest gewoon wat te roken hebben, daar werd ze rustig van. Misschien dat de jongens wat wiet hadden bewaard. In de trommel misschien, in de bergplaats onder de tegel. Waarom had ze daar niet eerder aan gedacht? Ze had nog wat wiet te goed. Ze schoof het ladekastje van zijn plek en tilde de tegel van zijn plaats. Uit het gat diepte ze de trommel op en ze trok het deksel los. Teleurgesteld bekeek ze de inhoud: een zo goed als lege rumfles, twee seksboekjes, het uitbeenmes en een portemonnee met wat luizige euro's. Geen wiet. Ze hadden alles opgemaakt, de vrekken. Zelfs haar deel. Ze kon wel janken. In een opkomende woedeaanval greep ze het uitbeenmes en ze was het eens met de stem in haar hoofd die beweerde dat haar leven totaal geen zin had. Het was tegenslag na tegenslag. Dood was een optie, dan was ze in één klap van alle ellende af. In een zwak moment had ze het lemmet op haar pols gezet, haar ogen gesloten en uitgehaald. Het lemmet was bot en had een rode striem van hooguit vier centimeter op haar vlees achtergelaten. Misschien als ze meer kracht zou zetten, maar ze durfde plotseling niet meer. Als een zielig vogeltje was ze op de bank gekropen en wachtte ze de komst van Erik af. Waar bleef hij nou met het spul?

Er werd zachtjes op de deur geklopt. ‘Ik ben het’, klonk de stem van Erik.

De deur rammelde in het slot en er volgde een hardere roffel op de deur.

Sanne sprong op en draaide gehaast de sleutel om. De deur zwaaide open en Emma stapte als eerste naar binnen.

Sprakeloos staarde Sanne haar zus aan. Erik volgde Emma op de voet en sloot snel de deur. De meisjes stonden roerloos tegenover elkaar, niet goed wetend wat ze moesten doen. Emma deed als eerste een stap in Sannes richting en stak haar hand uit. Voorzichtig pakte Sanne de hand en zag in de ogen van Emma een diepe bezorgdheid. Ze wilde iets zeggen, maar de tranen waren haar voor.

‘Het spijt me zo’, jammerde ze. ‘Ik had je niet mogen slaan. Het spijt me zo verschrikkelijk erg.’

Emma sloeg beschermend haar arm om Sanne heen en duwde haar naar de bank.

‘Ga even zitten’, zei ze zacht. ‘Gaat het? Huil maar flink uit.’ Sannes lichaam schokte en ze deed haar best om zich te beheersen. Ongemakkelijk sloeg Erik de meisjes gade, hij had geen flauw idee van wat er zich afspeelde tussen de twee. Na het telefoontje van Sanne was zijn geweten gaan knagen. Hij kon die troep toch niet aan zijn vrienden verkopen? Natuurlijk klonk het heel aanlokkelijk om een klein beetje te proberen, maar wat waren de gevolgen? Hij wist het niet en hij had spijt dat hij had ingestemd. Hij besloot om naar Sanne te gaan en het uit te leggen. Desnoods konden ze samen ergens wat wiet kopen, hij wist nog wel een adresje. Maar de cocaïne was uitgesloten en om niet alsnog in de verleiding te komen had hij die thuisgelaten. Hij zat net vijf minuten op de fiets toen hij het smsje van Emma ontving. Hij las de tekst en twijfelde geen moment. Volgens Emma zat haar zus in de problemen en dat kon kloppen, want hij had zoiets ook gemerkt. De frustraties waren in Sannes stem te horen. Hij tikte de verblijfplaats van Sanne in en meldde dat hij buiten het terrein op Emma bleef wachten, zodat ze gezamenlijk naar binnen konden. Erik ging op de leuning van de bank zitten en probeerde uit het gesprek op te maken wat er gaande was.

‘Je had het me moeten vertellen’, hoorde hij Emma zeggen. ‘Je blijft hier toch niet mee rondlopen? Valt hij je nog steeds lastig? Zullen we samen naar de politie gaan?’

Sanne schudde vermoeid haar hoofd.

Erik raakte licht in paniek toen het woord ‘politie’ viel. ‘Waar gaat het over?’ vroeg hij in de stilte die volgde.

Sanne voelde de hitte haar gezicht kleuren.

‘Stijn heeft haar…’ Emma maakte haar zin niet af en seinde met haar hoofd alsof ze duidelijk wilde maken dat die informatie toch wel voldoende was.

‘Ik begrijp het niet’, zei hij.

‘Moet ik het voor je uittekenen of zo?’ riep Emma geïrriteerd.

‘Ben je dan echt zo achterlijk? Wat denk je nou dat Stijn bij haar heeft gedaan?’ Haar stem sloeg over van boosheid.

‘Hij heeft me verkracht’, zei Sanne zacht. Ze bestudeerde haar handen, zodat ze Erik niet hoefde aan te kijken. Ontzet staarde Erik haar aan. Hij wilde het woord herhalen, maar kreeg het niet over zijn lippen.

Sanne aarzelde zichtbaar, maar deed toen toch haar verhaal. Zo nu en dan haperde haar stem, maar ze liet niets weg. Ze vertelde over de verkrachting, de dreigementen en zijn nachtelijke bezoek. Ze vertelde over de drugs en de dag dat hij haar na school stond op te wachten. Ze vertelde over haar angst en de schaamte die ze voelde.

‘Zeg het alsjeblieft niet tegen pa’, smeekte ze als afsluiting van haar gruwelijke relaas. Emma was te gechoqueerd om te antwoorden en ook Erik was wit weggetrokken en kon nog steeds geen woord uitbrengen. Hij keek naar het mes dat op de grond naast de bank lag en begreep wat haar bedoeling was geweest. Hoe vaak had hij niet met het idee gespeeld?

‘Wil je er dan niks mee doen? Je hebt hulp nodig’, meende Emma.

‘Het is gebeurd en de politie of pa of wie dan ook kan het niet meer ongedaan maken. Ik moet ermee leven en ik wil niet dat iedereen mij plotseling zielig gaat vinden. Weet je wat er op school gaat gebeuren als het bekend wordt?’ Sanne wreef met een woest gebaar de tranen van haar wangen. ‘Ze willen alles weten, tot in de kleinste details, en na een tijdje beginnen de roddels te komen. Dan ben ik een slet en heb ik het zelf uitgelokt. Waarom ben ik anders een tweede en derde keer naar hem toe gegaan? Ik had toch weg kunnen lopen? Ik had de politie toch kunnen waarschuwen? Hoe denk je dat pa reageert? Voor ons geen feestjes meer. We mogen niet meer stappen, hij houdt ons voorgoed thuis. Is dat het waard? Kunnen we het dan niet beter stilhouden? Als die klootzak me gewoon met rust laat, dan komt het wel weer goed. Ik heb tijd nodig. Tijd en rust.’

Erik knikte instemmend. Hij moest er niet aan denken dat de politie een onderzoek ging instellen en dat hij werd ontmaskerd als drugsdealer. Dat moest hij voorkomen en daar had hij veel voor over.

‘Ik bel die lamstraal gewoon op en dreig dan dat Joop en Jeffrey hem afmaken als hij nog een keer in jouw buurt komt. Hij weet niet dat de jongens jou niet kennen. Dat houdt hem wel op een afstand. Jeffrey heeft hem bedreigd met een wapen, dus Stijn neemt geen risico. Dat lef heeft hij niet.’ Hij keek de meisjes afwachtend aan.

‘Durf je dat?’ vroeg Sanne, die zijn moed bewonderde.

‘Tuurlijk wel. Hij moet met zijn poten van mijn vrienden afblijven’, antwoordde Erik stoer. En om de daad bij het woord te voegen, trok hij zijn gsm tevoorschijn. Hij zocht het telefoonnummer van Stijn in zijn adressenbestand op en activeerde het. De telefoon ging twee keer over en toen nam Stijn op.

‘Ja?’ zei hij bars.

‘Met Erik. Ik moet je een boodschap doorgeven van Joop en Jeffrey. Je weet wel, mijn vrienden die je laatst nog hebt ontmoet op het parkeerterrein.’

Het gezicht van Erik werd langzaam rood en hij slikte krampachtig zijn onzekerheid weg. Stijn begon te vloeken en te tieren en Erik liet hem begaan, zodat hij zichzelf intussen kon vermannen.

‘Luister, lul op poten’, onderbrak Erik uiteindelijk dapper het getier. ‘Als jij Sanne nog één keer lastigvalt, dan zoeken ze je op en waarschijnlijk wordt dat gelijk de laatste keer, want je overleeft het niet. Je bent gewaarschuwd.’

‘De foto's’, siste Emma en ze schudde aan Eriks arm. ‘Vraag die foto's terug.’

‘En die foto's van Sanne worden ingeleverd. Geen dreigementen meer, het is afgelopen. Je laat haar met rust, anders…’ Snel drukte hij het gesprek weg en hij hield even zijn adem in toen hij de meisjes aankeek. ‘Hoe klonk dat?’

‘Je was geweldig.’ Emma sloeg spontaan haar armen om zijn nek en drukte een zoen op zijn wang. ‘Laten we hopen dat het werkt.’

‘Is ma eigenlijk thuis?’ vroeg Sanne, die plotseling behoefte had aan wat frisse lucht.

‘Ik heb haar auto niet op de oprit zien staan’, antwoordde Emma en voorzichtig gluurde ze door het raam naar buiten.

‘Ze zal wel boodschappen aan het doen zijn.’

‘Dan kan de deur open’, meende Sanne. ‘Ik heb het zo benauwd.’

‘Wacht even. Laat me eerst even controleren.’ Emma schoot naar buiten.

‘Heb je het bij je?’ Sanne stak haar hand al uit, maar Erik schudde zijn hoofd.

‘Ik begin er niet aan en jij ook niet. Die rotzooi is veel te zwaar. Ik probeer dit weekend iets anders te regelen.’

‘Waarom nou’, mokte Sanne. ‘Je had het beloofd en…’

‘Nee, Sanne. Het is veel te riskant.’

‘Stel je niet aan. Ik wil zelf beslissen of…’ Ze brak haar zin af toen de deur openzwaaide en Emma weer binnenkwam.

‘Ze is er niet. Ik kan nergens haar auto vinden. Is er iets?’ vroeg ze toen ze het norse gezicht van Erik zag. Ze werd afgeleid door haar beltoon en snel zocht ze het zilverkleurige apparaat in haar tas op.

‘Met Gopal. Heb je haar gevonden?’

‘Ja, ze is in de schuur. Erik en ik zijn bij haar.’

‘Mooi. Ik heb net mijn laatste lesuur gehad. Ik kom eraan.’ Hij verbrak de verbinding.

‘Ik kan beter Bart en Idde een smsje sturen dat ik je gevonden heb. Ze zullen zich ook wel ongerust maken’, meende Emma. Sanne trok met haar mond en keek lijdzaam toe hoe haar geheim via het telefoonnet verspreid werd.

Aan het eind van de middag had de groep zich in de schuur verzameld. Sanne luisterde stilletjes naar Emma, die de hele verkrachtingszaak en de nodige maatregelen die genomen moesten worden met de jongens doorsprak. Sanne vond het niet prettig dat al die intieme details met de jongens besproken werden. Verkracht! Alleen al dat woord! Ze probeerde niet te luisteren naar het verhaal dat haar zo bekend was. Maar volgens Emma vertelden vrienden elkaar dingen, dit soort belangrijke dingen. Zodat ze elkaar konden steunen, juist omdat ze vrienden waren. Gopal had al die tijd gezwegen. Zijn aandeel in het hele gebeuren kwam niet ter sprake om de eenvoudige reden dat Sanne het had weggelaten. Hij was haar dankbaar en zond haar een trieste glimlach. De jongens reageerden allemaal hetzelfde. Geschokt en woedend. Ze zouden haar beschermen tegen Stijn, als hij toch nog contact met haar zou zoeken. Hoe dat moest gaan gebeuren was erg vaag. Maar het idee alleen al gaf een veilig gevoel. Er zou telkens iemand van de groep bij haar zijn: op school, op feestjes, in het winkelcentrum. Ze zouden haar allemaal helpen om het te vergeten en zorgen dat alles snel weer als vanouds werd. Ze zouden haar steunen met haar schoolwerk, zodat er geen onvoldoendes meer kwamen. Woensdag had ze een proefwerk voor economie en donderdag een boekbespreking voor Nederlands. De hele groep was in het weekend solidair. Met Bart en Gopal maakte ze haar boekbespreking en Emma hielp haar met het leerwerk. Erik en Emma overhoorden haar om beurten en Idde zorgde voor drinken en eten. Het voordeel was dat ze geen tijd had om na te denken over datgene waarover ze niet wilde nadenken. Het was een marteling voor Sanne om haar concentratie vast te houden. Geduldig werd ze overhoord, verbeterd en opnieuw overhoord. Er was geen ruimte voor voetbal, geen feestjes en geen drugs. Niemand dacht er nog aan om Erik aan te spreken over zijn criminele activiteiten als drugsdealer. Over de gevaren voor de groep en voor zichzelf. Door zijn daadkrachtige optreden tegen Stijn was hij gebombardeerd tot de held van de groep. Dat hij zijn eigen hachje probeerde te redden werd door niemand gezien.

Woensdagmiddag tijdens de economieles, toen Sanne gebogen zat over de proefwerkvragen, leek het even of al de moeite tevergeefs was geweest. Ze herkende de stof niet en kreeg een paniekaanval. Twee dagen van ploeteren en nog was haar hoofd leeg. Ze had niets van haar leerwerk vastgehouden. Het kwam nooit meer goed, dacht ze. Ze was een ramp, verkloot voor de rest van haar leven. Het liefst was ze gillend het lokaal uitgestormd en had zich in de wc verstopt. De groep had zijn best gedaan, maar ze was niet meer te redden. Ze was verknipt, een psychisch wrak… Driftig schudde Sanne haar hoofd. Ze mocht niet toegeven aan haar negatieve gedachten. Ze mocht het niet opgeven, ze moest ervoor vechten. Ze sloot voor vijf minuten haar ogen, riep zichzelf tot de orde en begon opnieuw. De mist in haar hoofd trok langzaam weg en aarzelend zette ze haar pen op het papier.

De uitslag liet twee dagen op zich wachten. Twee zenuwslopende dagen. Als ze voldoendes zou halen was dat voor Sanne een teken dat ze erbovenop zou komen. Dat ze niet zo verknipt was als ze dacht. Eén voldoende was zelfs nog genoeg. Ze scoorde voor economie een 6,3 en voor Nederlands een 7,5. Sanne was dolgelukkig. Het tij was gekeerd.

24

Ze waren al enkele weken met de drugszaak bezig en Van Buren wist dat hij meer mensen nodig had, als hij tot arrestatie wilde kunnen overgaan. De informatie stapelde zich op en moest nodig worden verwerkt in diverse bestanden. De computer had slechts enkele minuten nodig om informatie te koppelen terwijl een team van acht rechercheurs daar dagen over deed. De tijd die hij daarbij won, kon hij gebruiken voor het echte speurwerk. Er werden zeven telefoonlijnen afgeluisterd, onder andere van de drie personen die de drugs voor Joop en zijn tot nu toe onbekende compagnon verkochten. De dealers van Joop hadden het behoorlijk druk, hun telefoon stond geen moment stil. Nooit spraken ze openlijk over drugs en prijzen. Alles ging in bedekte termen: ‘Ik zie je bij de bank.’ ‘Ik sta bij de telefooncel, neem wat Smarties voor me mee.’ ‘Heb je nog suiker?’ ‘Twee bruin en een halfje wit.’ ‘Drie rondjes.’ ‘Ik wacht op de hoek van de kerk.’ Het onderzoeksteam kreeg gemiddeld zestig gesprekken per loper per dag binnen. Gesprekken van hooguit een halve minuut. De telefoonnummers van de bestellers moesten in kaart worden gebracht. De adressen moesten erbij worden gezocht. De camera aan de lantaarnpaal in de Kerkstraat had tientallen kentekens van bezoekers geregistreerd. Ook daar moest men mee aan de slag. De eigenaars van de auto's moesten via de kentekens worden achterhaald en dat was een behoorlijke klus. En dan was er nog de afrekening op het parkeerterrein van het hotel. Een witte Peugeot waarvan alleen de laatste twee letters van de kentekenplaat op de bewakingscamera leesbaar waren. Ook deze knaap stond onder de tap, maar zijn telefoon werd nauwelijks gebruikt. Er waren nog zoveel dingen die Van Buren moest uitzoeken, als hij de twee dealers financieel wilde uitkleden. Waar haalden Joop en zijn vriend de drugs vandaan? Hoeveel verkochten ze per dag en wat waren de prijzen? Waar hadden ze hun handel opgeslagen en met wie werkten ze samen? De rechercheur besefte maar al te goed dat dit onderzoek te veel werk was voor drie personen en hij ondernam actie.

Van Buren zat tegenover zijn recherchechef en keek haar strak aan. Hij had haar geduldig en zo vriendelijk mogelijk uitgelegd dat hij meer mensen nodig had. Dat ze het niet trokken met z'n drieën. Wieden leunde met een zucht achterover in haar stoel en keek naar Pieter Swoerd, die onbewogen het gesprek had gevolgd. Van Buren kreeg de indruk dat ook zij zich begon te ergeren aan de adviezen van haar opgedrongen raadgever. Elk onderzoek was nou eenmaal anders en daar kon men vooraf geen tijd of een prijskaartje aan hangen.

‘Luister, Nicole…’ begon Van Buren en het rekenwonder trok een afkeurend gezicht toen de rechercheur zijn chef bij haar voornaam aansprak. ‘Ik kan geen sturing geven en eindeloze telefoongesprekken met Justitie voeren, tapgesprekken lezen, feiten verzamelen, verklaringen afnemen en rapporten schrijven. Jij weet net zo goed dat dit een gevaarlijke manier van werken is. Dat het gevaar bestaat dat het verhaal wordt aangepast aan de feiten omdat ik niet meer objectief ben. En dat is iets wat ik niet wil.’

‘U moet zich alleen bezighouden met de coördinatie. De rest moet u aan uw teamleden overlaten’, mengde Pieter Swoerd zich nu in het gesprek. ‘Misschien dat de teamleden een tandje bij moeten zetten.’

‘Een tandje bij zetten?’ viel Van Buren uit. Het bloed steeg hem naar de wangen en het leek alsof hij ging ontploffen.

‘Heleen werkt normaal negentien uur en draait dertig uur per week. Pons hoort eigenlijk in zijn bed te liggen, want hij vergaat van de rugpijn. Toch staat hij elke ochtend om halfnegen voor de deur en gaat pas na vijven naar huis. Van hun inzet kun jij nog veel leren, dat haal je niet uit boeken. Dat zit hier.’ Van Buren trommelde met zijn vuist op zijn borst, de plek waar zijn hart zat.

‘Nou, nou, wat een agressiviteit’, reageerde Swoerd met een lachje. Van Buren schoot uit zijn stoel omhoog en het zag ernaar uit dat hij de grijns bij zijn buurman van het gezicht ging timmeren. ‘Jij verachtelijk kereltje met je ziekelijke schema's. Wat weet jij nou van…’

‘Rob, ga zitten’, waarschuwde de recherchechef haar medewerker.

Pieter Swoerd verschoof met een wit gezicht in zijn stoel. ‘Ik vind het echt ongehoord’, sputterde hij verontwaardigd en hij keek de recherchechef afwachtend aan. Rob liet zich met tegenzin terug in zijn stoel vallen en keek Swoerd nijdig aan. Triomfantelijk keek de man terug en wachtte op de uitbrander die zijn aanvaller te wachten stond. Nicole Wieden vouwde haar handen en boog zich over haar bureau naar voren. Haar stem daalde en klonk vijandig toen ze sprak.

‘Als u nog één keer suggereert dat mijn mensen niet hard genoeg werken, dan gooi ik u eigenhandig het bureau uit’, siste ze tegen Pieter Swoerd. ‘Ik laat het hoofdbureau weten dat we voorlopig geen gebruik meer zullen maken van uw kennis. U kunt gaan.’ De man knipperde verbouwereerd met zijn ogen en stond langzaam op. ‘Maar…’

‘U kunt gaan’, onderbrak Wieden het gestamel.

Met die woorden verliet Pieter Swoerd de kamer. Het was even stil. Van Buren keek peinzend zijn meerdere aan en besefte dat ze veel risico's had genomen door de man de deur te wijzen. Het zou niet lang duren of de korpsleiding hing aan de telefoon en eiste een verklaring. Hij wilde iets zeggen, maar ze hief haar hand op om hem duidelijk te maken dat hij moest zwijgen. Ze kwam uit haar stoel en ging voor het whiteboard staan dat naast haar bureau aan de wand hing. In rode letters stonden de onderzoeken vermeld die op de afdeling werden gedraaid en onder elk onderzoek stonden de namen van de rechercheurs ingevuld. Ze zuchtte hoorbaar en pakte een stift van het bureau. Haar vinger gleed langs de rij namen omlaag en bleef bij Jolanda de Main even hangen. ‘Morgen komt Jolanda terug uit vakantie. Dat is een mogelijkheid. Ze gaat naar het zedenteam, maar dat heeft al vijf ervaren rechercheurs en als ik haar daar weghaal en vervang door…’ Met de wisser werden namen verwijderd en er werd geschoven met namen. Uiteindelijk kalkte ze de naam van rechercheur De Main bij het team van Rob. ‘En… Desiree Appels wilde graag bij ons stage lopen. Wellicht dat ze ingezet kan worden op de tapkamer. Het schijnt dat ze erg leergierig is. Ik bel straks haar leidinggevende om te horen of ze direct gemist kan worden.’ Er volgde weer een diepe zucht. ‘Dat zijn er al twee… eens kijken of we…’ mompelde Wieden in zichzelf. Normaal gesproken had Van Buren nu geprotesteerd. Desiree werkte parttime en was ook geen rechercheur. Daarnaast kostte het tijd om haar in te werken en tijd hadden ze niet. Maar het leek hem beter om zijn mond te houden en te aanvaarden wat hij kreeg toegewezen. Rob volgde zwijgzaam wat er gebeurde en zag zijn team groeien met twee nieuwe medewerkers.

Van Burens bruine ogen keken boven de zilveromrande leesbril, die op het puntje van zijn neus balanceerde, het team rond. De vrouwen waren in de meerderheid en dat was zelfs voor Rob iets nieuws. Met Jolanda de Main had hij eerder aan een onderzoek gewerkt. Ze was een harde. Ze had een gedrongen figuur en ietwat overgewicht. Niet dat ze zich daar ooit druk om maakte. De enige strijd die ze met zichzelf leverde, was haar poging om te stoppen met roken. Een strijd die al jaren voortduurde en die ze graag leek te willen verliezen. Al was De Main klein van stuk, ze wist menige kerel tijdens het verhoor op de knieën te krijgen. Haar geest was snel en haar tong was rap en scherp. Door haar buitengewone gevoel voor humor was ze zeer geliefd bij haar collega's. Ze was altijd in voor een goede grap en haar uitbundige lach droeg twee kamers ver. Rob zag haar als een aanwinst voor zijn team, maar de andere vrouw… Zijn blik bleef iets langer op Desiree Appels hangen. De ranke vrouw met het halflange blonde haar had het hoogste woord en was overduidelijk in de kamer aanwezig. Ze vertelde een smakelijk verhaal en de collega's hingen aan haar lippen. Er werd gelachen en geroutineerd switchte ze naar een volgend onderwerp. Haar mond stond geen vijf minuten stil en Rob begon zich af te vragen of hij zich zorgen moest maken. De vrouw was voor een onbepaalde periode aan hem uitgeleend en de beslissing was aan hem of ze bleef of niet. Op dit moment kon hij niet kieskeurig zijn. De rechercheur tikte met een pen op zijn aantekeningen en kondigde aan dat de briefing was begonnen. In het kort vertelde hij de nieuwelingen over het onderzoek en waar de knelpunten zaten. Vervolgens nam hij de nieuwe ontwikkelingen door en verdeelde de taken. Desiree werd in de tapkamer aan het werk gezet, onder begeleiding van Pons. De taak van Heleen bestond uit het opzoeken van kentekengegevens en het maken van overzichtslijsten. Jolanda kreeg de opdracht om de drugsgebruikers via de binnengekomen telefoonnummers uit te nodigen op het bureau. Van Buren pakte zijn aantekeningen erbij en verduidelijkte zijn opdrachten.

‘Selma belt naar het ziekenhuis en informeert naar de bezoektijden. Daarna belt ze met Joop en zegt dat ze bij ene Jeffrey langsgaat’, las de rechercheur uit de tapverslagen op.

‘Joop is in de ochtend bij Jeffrey op bezoek geweest en heeft voor de rest van de week geen tijd meer om naar het ziekenhuis te gaan. Hij vraagt of Selma gaat. En dan zegt hij dat hij er door dat stomme ongeluk nu alleen voor staat. Er moeten nieuwe komen.’ De rechercheur keek op van zijn aantekeningen. ‘Uit de tapgesprekken blijkt dat zijn lopers geen drugs meer hebben. We mogen aannemen dat Joop een nieuwe voorraad moet inslaan. Ik heb een observatieteam de opdracht gegeven om Joop achtenveertig uur te schaduwen.

Ik wil weten waar hij naartoe gaat en met wie. Pons stuurt het observatieteam via de tapgesprekken aan. Hij luistert de huistelefoon en de gsm van Joop live af, zodat hij weet wat onze vriend afspreekt. Via de paalgegevens kunnen wij zien vanwaar hij belt. Heleen gaat naar het ziekenhuis. Ik wil weten wie die Jeffrey is en waarom hij is opgenomen. Het is duidelijk dat Jeffrey iets met de drugslevering te maken heeft, anders reageert Joop niet zo gefrustreerd.’ Heleen knikte en was blij dat ze voor haar tweede opdracht de straat op mocht.

‘Jolanda…’ Van Buren onderbrak zijn zin voor een slok lauwe koffie. ‘We hebben lang genoeg getapt. Joop is te voorzichtig en laat echt niets over de telefoon los. Het wordt tijd dat we in actie komen en bewijzen gaan verzamelen. Ik wil van de gebruikers prijzen en aantallen horen. En als ze weigeren mee te werken, zet je ze onder druk. Dreig gerust dat je naar hun school stapt, hun ouders inlicht, vriend of vriendin aanspreekt, het maakt niet uit. Als ze maar verklaren en ondertekenen. Vertel ze niet dat ons onderzoek op Joop gericht is. Verzin maar iets anders, maar houd het vaag. Zodra jij de deur bij een gebruiker dichttrekt, hangen ze aan de telefoon. Binnen een paar minuten weten de dealers dat de politie aan het rondneuzen is. Maar dat geeft niets, onrust is altijd goed. Des te meer fouten gaan ze maken.’

‘Geen probleem’, stelde de rechercheur hem gerust. ‘Het komt goed.’

Heleen Resmann stond bij de receptie van het ziekenhuis en toonde haar legitimatiebewijs.

‘We zijn bezig met een onderzoek en ik heb wat informatie nodig. Kunt u een patiënt opzoeken op voornaam?’

‘Nee, dat is onmogelijk. Ik heb een achternaam nodig’, antwoordde de man achter de balie.

‘En op naam van bezoekers?’

Weer schudde de man zijn hoofd. ‘Bezoekers worden niet geregistreerd.’

‘En een lijst met mannelijke patiënten die de afgelopen week zijn opgenomen? Waarschijnlijk was hij betrokken bij een ongeluk.’

‘Dat wordt wel een lange lijst, maar het is mogelijk. Heeft u even? U kunt een kopje koffie nemen in de hal. Zodra de lijst klaar is, kom ik u halen.’

‘Dank u.’ Heleen borg haar legitimatie op en nam in de centrale hal plaats. Ze observeerde de bezoekers die in- en uitliepen. Mensen in rolstoelen, met krukken, sommigen ingepakt in verband. Lachende kinderen, huilende kinderen. Ouders met bezorgde gezichten. Er leek geen eind te komen aan de stroom bezoekers. Heleen keek op haar horloge. Er waren al vijfentwintig minuten verstreken en de man achter de balie was nog nergens te bekennen. Het moest wel een lange lijst zijn, dacht ze bitter. Het zou haar minstens drie dagen kosten om al die mensen op de lijst door te lichten. De draaideuren kwamen weer in beweging. De volgende stroom bezoekers kwam binnen. Mensen met bossen bloemen, cadeautjes keurig ingepakt in kleurrijk papier. Spijkerbroeken, kostuums, korte rokken. Heleen verslikte zich en spuugde de hete thee terug in haar kopje. Haar ogen volgden de blonde vrouw met haar ranke benen. Haar naaldhakken klikten op de plavuisvloer terwijl haar heupen ritmisch meebewogen. Selma! Heleen had haar herkend van de foto die op het prikbord hing. Snel stond ze op, beende naar het winkeltje naast de receptie en trok een bos bloemen uit een emmer. De rij voor de kassa was enorm. Heleen wilde geen tijd verspillen en rende zonder te betalen het winkeltje uit. Ze rende naar de liften en trof daar Selma tussen een groep mensen aan. Hijgend verschool Heleen zich achter een echtpaar dat druk bezig was met het fatsoeneren van een strik op het cadeaupapier. Ze observeerde de jonge vrouw. Er kwamen zes liften in de hal uit en het was onduidelijk voor welke Selma stond te wachten. De roestvrij stalen liftdeuren schoven met een ‘ping’ open en Selma stapte in de linker, gevolgd door nog zes anderen, onder wie Heleen. De deuren sloten zich en Heleen werkte zich naar achteren. Op de vierde etage stapte Selma uit en ze controleerde op een briefje het kamernummer. Ze liep de gang door, lachte verleidelijk naar een jonge verpleger in het wit en stapte toen kamer 4.13 binnen. Heleen stopte bij de deur en wierp een vluchtige blik de kamer in. Ze herkende de patiënt als de man met de paardenstaart en checkte toen de naam die naast de deur in een houder aan de muur hing.

‘Zoekt u iemand?’ vroeg een verpleegster die met een dienblad vol kopjes naast haar stopte.

‘Ik ben verkeerd’, excuseerde Heleen zich. ‘Ik dacht dat dit de derde etage was, maar nu lees ik dat dit de vierde is. Ik moet een etage zakken.’ Ze draaide zich om en nam de lift naar de begane grond. Ze stopte de bloemen terug in de emmer en meldde zich aan de balie. ‘Ik kon u nergens vinden’, merkte de baliemedewerker korzelig op en hij reikte haar een lijst met namen aan.

‘Ik was even op het toilet’, was het droge antwoord. Heleen liet haar ogen langs de namen glijden. ‘Bedankt’, mompelde ze bijna onhoorbaar.

‘Wilde u nog iets weten?’ De baliemedewerker vond dat hij wel genoeg gedaan had. De uitdraai had hem al heel wat tijd gekost en nu blokkeerde de politiebeambte zijn rij door op haar gemak de lijst door te nemen. ‘Misschien dat ik deze mensen even mag helpen? Ze staan al een poosje te wachten.’

‘O, sorry.’ Heleen glimlachte verontschuldigend en deed een stapje opzij. ‘Gaat uw gang.’

Ze had snel gevonden wat ze zocht. Met pen omcirkelde ze de naam die ze op het kaartje naast de deur van kamer 4.13 had aangetroffen. De baliemedewerker was ondertussen weer achter zijn computer gekropen en keek zuur toen er een naam onder zijn neus werd geschoven. Nog meer werk.

‘J. Leeuwensteijn’, las de man hardop. ‘En wat wilt u van hem weten?’

‘Adres, geboortedatum, reden van verblijf, kortom, alles’, somde de politiebeambte op.

De man probeerde onopvallend te zuchten, wat hem niet lukte, en controleerde de naam in het bestand.

‘J. Leeuwensteijn. Geboren: 14 januari 1974. Walnotenstraat 45 a in Beneden Gorsel. Verzekerd bij de FBTO en afgelopen dinsdag om 17.45 uur opgenomen met ernstige brandwonden, veroorzaakt door zoutzuur. Hij werd gebracht door de heer J. Sneeks, woonplaats onbekend. U wilt hiervan natuurlijk ook een uitdraai?’ De man wachtte haar antwoord niet af en drukte op de printknop.

Rechercheur De Main had de bellers in drie groepen verdeeld. Boven elke lijst prijkte met grote letters de naam van de verkoper. Op de eerste lijst stonden de nummers van de mensen die bij Blondie hun bestelling deden. Keurig op datum en tijdstip. De lijst van Blondie was nagenoeg de langste van de drie en ze had veertien vaste gebruikers die geregeld contact met haar zochten. Bovenaan lijst twee stond subdealer De Muis. Tien bellers bestelden bijna dagelijks enkele grammen wit, rondjes en kruiden bij hem. Lijst nummer drie: Erik, alias ‘de nieuwe’. De naam Erik kwam verschillende keren in tapgesprekken voor. Er waren bellers die hem bij zijn voornaam aanspraken, maar zelf nam hij ook geregeld op met de naam Erik. Hij had zeven verdachte telefoontjes die nagetrokken moesten worden. In een van de gesprekken werd openlijk over wiet, xtc en cocaïne gesproken. Er werd zelfs een prijs genoemd: vijfenveertig euro voor een gram. Jolanda had het gesprek met rood onderstreept. De telefoonnummers waren opgestuurd naar de providers met het verzoek om de namen en de adressen van de abonnees bekend te maken. Het zou drie dagen duren voordat de informatie binnenkwam. Ze had in ieder geval twee onvoorzichtige bellers die hun bestelling via de huistelefoon hadden gedaan. Deze nummers waren simpelweg in het telefoonboek op te zoeken. Het waren contacten van Blondie. Een jongeman die zich meldde met de naam Melvin. Jolanda belde het nummer en een vrouw van middelbare leeftijd nam de telefoon op.

‘Goedemiddag, mevrouw Van Dijk. Mijn naam is rechercheur De Main en ik ben belast met een onderzoek. Ik ben op zoek naar Melvin. Is hij thuis?’

De vrouw aan de andere kant van de lijn schrok hoorbaar. ‘O, gut’, stamelde ze. ‘Is er iets gebeurd? Heeft hij weer rottigheid uitgehaald?’

‘Rottigheid? Nee, hoor. Hij kent waarschijnlijk wat mensen over wie ik wat vragen wil stellen.’

‘O?’ Het bleef even stil en omdat de rechercheur verder geen uitleg gaf, zei de vrouw haastig: ‘Melvin zit op school. Zal ik vragen of hij u terugbelt?’

‘Graag. Ik geef u mijn nummer.’ De Main dreunde haar nummer op en verbrak de verbinding. Ze maakte een aantekening en belde het andere nummer.

‘Met Jolien Bovenkerk’, schalde een opgewekte kinderstem door de hoorn. ‘Met wie spreek ik?’ Hooguit een jaar of vijf, zes, schatte de rechercheur in. ‘Dag Jolien, met Jolanda. Is je moeder of je vader thuis?’

‘Ja, mama is thuis.’ Het bleef stil en het kind kwam niet in actie.

‘Mag ik je mama even?’ vroeg De Main vriendelijk.

‘Mama’, brulde het kind. ‘Een mevrouw voor jou.’

De moeder nam het gesprek over. Jolanda stelde zich voor en informeerde of er nog andere vrouwen op het adres woonden. Toen de vrouw dat ontkende, vertelde de rechercheur dat er geregeld door een vrouw met dit nummer drugs werd besteld. En omdat er geen andere vrouwen woonachtig waren op het adres nam ze aan dat mevrouw Bovenkerk de beller was. Het was even stil voordat de vrouw vloekend aangaf dat zij niks had besteld en van geen drugs afwist. Daarna kwakte ze de hoorn erop. Jolanda glimlachte, trok haar jas aan en stapte in een onopvallende dienstauto. Ze stak een sigaret op en werd overvallen door een hoestbui. Ze gromde dat ze haar longen aan het verpesten was en besloot dat dit haar laatste sigaret werd. Ze ging nu definitief stoppen. Absoluut! Mijmerend duwde ze de versnellingspook in zijn een en reed het parkeerterrein af. Binnen een halfuur stond ze bij de familie Bovenkerk voor de deur. Ze drukte haar sigaret uit en belde aan. Een vrouw van rond de dertig opende de deur. Ze trok wit weg toen de rechercheur zich legitimeerde en vroeg of ze even binnen mocht komen. Met tegenzin deed de vrouw een stapje opzij, gluurde de straat door en sloot toen de deur.

‘Ik heb u net gebeld’, begon de rechercheur met haar uitleg. ‘Maar ik denk dat er een storing op de lijn was, want we werden ruw onderbroken.’

De vrouw trok een nors gezicht en gaf geen antwoord. ‘Laat ik er niet omheen draaien. We zijn bezig met een onderzoek en via een tip zijn we te weten gekomen dat u regelmatig drugs bij een dealer bestelt.’

‘Dat is gelogen’, gromde de vrouw en snel sloot ze de deur van de woonkamer waar haar twee kinderen aan het spelen waren. ‘Ik gebruik geen drugs. Wilt u nu weggaan?’

‘Mevrouw, we hebben bewijzen dat het klopt. Uw telefoon is afgeluisterd en de gesprekken zijn opgenomen. Het is uw telefoonnummer en uw stem. U kunt meewerken, zo niet dan neem ik u mee naar het bureau voor verhoor. Zegt u het maar.’ De Main keek de vrouw afwachtend aan terwijl ze een schrijfblok uit haar tas pakte.

‘Ik heb wel eens iets besteld’, ging de vrouw overstag. ‘Maar dat is al weer een hele poos terug.’

‘Eergisteren’, las De Main in haar aantekeningen. ‘Mevrouw, ik heb geen tijd voor die flauwekul. Als ik u nogmaals op een leugen betrap, dan kunt u zich melden op het bureau.’

Mevrouw Bovenkerk likte nerveus langs haar lippen. ‘Mijn man weet van niets en dat wil ik graag zo houden. Ik bestel meestal als hij naar zijn werk is.’

De Main knikte en zocht een schone bladzijde in haar schrijfblok. ‘Naar welk nummer belt u?’

‘Dat nummer heeft u dan toch?’

‘Ja, maar ik wil het ook van u horen.’

De vrouw gaf het nummer en controleerde haar horloge.

‘Mijn man komt over een halfuurtje van zijn werk thuis’, zei ze zenuwachtig.

‘Dan mogen we wel opschieten’, was het antwoord van de rechercheur. ‘Ik wil de naam van de dealer, ik wil weten hoe lang u al bij hem of haar koopt en wat u zoal koopt. Ik wil de prijzen weten en hoe de bestelling afgeleverd wordt. Met de auto, per fiets, brommer of lopend. Ik wil weten of uw dealer alleen komt en ik wil weten hoe hij of zij eruitziet. Ik zet uw verklaring op papier en die mag u ondertekenen. Dan ben ik weg. Het is aan u om te bepalen hoe lang het gaat duren. En als uw verhaal niet klopt, dan sta ik morgenavond voor de deur. Dan is uw man ook thuis?’

Mevrouw Bovenkerk knikte gedwee en vertelde wat ze wist.

25

Rechercheur De Main was op weg naar het politiebureau om verslag te doen van haar gesprek met mevrouw Bovenkerk toen haar gsm ging. Ze drukte het gesprek open en noemde haar naam.

‘Met Melvin van Dijk. Ik moest u terugbellen van mijn moeder’, liet een jongensstem weten.

‘Melvin, hallo. Wij zijn bezig met een drugsonderzoek en jouw naam komt in deze zaak naar voren. Ik wil jou even spreken. Kun jij naar het politiebureau komen?’

Het was even stil voordat hij antwoordde.

‘Welk politiebureau? Hier in Culemborg of…’

‘Culemborg is goed. Kun je direct komen?’

‘Ja, dat denk ik wel.’

‘Mooi, dan draai ik nu mijn auto en kom naar Culemborg. Hoe laat ben je daar?’

‘Binnen een kwartiertje’, antwoordde hij op een onverschillige toon.

‘Dan zie ik je zo.’ De Main drukte het gesprek weg en veranderde van koers. Ze stuurde haar auto de snelweg op en trapte het gaspedaal in. De auto stoof met honderdtwintig kilometer op de teller richting Culemborg.

De rit had twintig minuten geduurd en het regelen van een verhoorkamer nog eens tien minuten. Rechercheur De Main liep de wachtkamer in en keek zoekend in het rond. Op twee oudere dames na was de wachtruimte leeg. Misschien was de jongen vertrokken. De Main besloot hem te bellen.

‘Melvin, met Jolanda de Main’, zei ze toen er werd opgenomen. ‘Ik was iets later dan afgesproken. Ben je weer naar huis gegaan?’

‘Nee, ik moet nog komen. Ik kom eraan.’ Het duurde bijna een halfuur voordat de jongen zich meldde aan de balie. Terwijl ze op hem wachtte, rookte ze haar laatste sigaret en gooide vervolgens haar halfvolle pakje Camel in de vuilnisbak.

Melvin was een spichtige jongen, in het zwart gekleed. Hij had een kaal hoofd en een piercing door zijn lip. Met slome tred kwam hij naar voren toen de rechercheur zijn naam noemde. Hij schudde met een slap handje de uitgestoken hand en volgde haar naar de verhoorkamer.

‘Ga maar zitten, Melvin.’

Melvin hield zijn handen in zijn zakken en trok met zijn voet de stoel naar achteren. Met een verveeld gezicht nam hij plaats en hij liet zich onderuitzakken in de stoel.

De Main had de computer aangezet en het formulier opgevraagd waarin ze zijn verklaring ging verwerken.

‘We hebben informatie binnengekregen waaruit blijkt dat jij geregeld drugs bestelt bij ene Blondie. Kan dat kloppen?’ begon de rechercheur met haar verhoor.

‘Wat voor informatie? Van wie?’ vroeg de jongen opstandig. ‘Van iemand die we hebben aangehouden. Hij heeft ons een telefoonnummer gegeven van zijn dealer en jij kwam over die lijn.’

‘Word ik afgeluisterd dan?’

‘Wij zijn in jouw dealer geïnteresseerd. Ze noemen haar Blondie’, ontweek de rechercheur de vraag.

‘Tsss.’ De jongen siste afkeurend. ‘Ik heb altijd al geweten dat jullie gluipers zijn. Telefoontje afluisteren van anderen… Zielig hoor.’

De Main negeerde de belediging.

‘Mijn vraag was of je regelmatig drugs bestelt bij ene Blondie?’ De jongen keek haar brutaal aan. ‘Ja, dat klopt. Ontkennen heeft geen zin, toch? Het hele verdomde politiekorps weet met wie ik bel.’

‘Wat bestel je bij haar?’

‘Wiet.’

‘Alleen wiet?’

‘Ja’, antwoordde hij kortaf.

‘Je bestelde ook een halfje wit’, hield De Main hem voor. ‘Wat is dat dan?’

Melvin kneep zijn ogen samen en overwoog zijn antwoord. ‘Gewoon, een halfje witbrood. Soms heb ik geen tijd om boodschappen te doen.’

‘Brood?’

Melvin grijnsde terwijl hij met zijn tongpiercing speelde. ‘Hoeveel betaal je ervoor?’

‘Voor het brood?’ vroeg de knaap bijdehand.

‘Nee, voor de cocaïne en de wiet.’

‘Wiet kost vier euro en de cocaïne weet ik niet. Gebruik ik nooit.’

Jolanda leunde achterover in haar stoel en haalde haar handen van het toetsenbord.

‘Hoe oud ben je, Melvin?’

‘Vijftien.’

‘Dan heb ik medelijden met je moeder’, zei de rechercheur en ze bleef de jongen strak aankijken.

‘Ik ook’, grapte hij. Hij knikte naar de computer. ‘Ik onderteken toch niks’, liet hij er doodleuk op volgen.

‘Weet je moeder dat je drugs gebruikt?’

‘Wat interesseert mij dat nou?’ was het antwoord en het was gemeend.

‘Oké.’ De rechercheur observeerde de jongen, die uitdagend terugstaarde.

Mevrouw Bovenkerk was naïef en onwetend, deze knaap was onverschillig en doortrapt. De rechercheur stopte met haar verhoor, bang dat ze anders te veel van het onderzoek zou loslaten. Een verkeerd woord en de jongen had door dat het om een veel grotere vis ging. Hem onder druk zetten had geen zin. Hij wilde opzettelijk zijn ouders kwetsen en had duidelijk maling aan hun gevoelens. En de rechercheur was niet van plan om dit spel mee te spelen. Ze zuchtte. Ze had nog negenendertig van dit soort gesprekken te gaan. Er kwam een lichte hoofdpijn opzetten tussen haar slapen.

Er was iets veranderd in de teamkamer waar het drugsonderzoek werd geleid. Het was Heleen Resmann direct opgevallen toen ze vanmorgen de ruimte binnenstapte. Er stonden planten in de raamkozijnen en op een van de bureaus stond een schaal met appels. Jolanda de Main zat in de vensterbank en grijnsde over haar plastic bekertje naar haar collega. ‘Er staat een thermoskan thee op het bureau’, meesmuilde De Main en ze knikte met haar hoofd naar de plastic kan.

‘Wat een service’, antwoordde Heleen en ze hing haar jas aan de rugleuning van haar bureaustoel. ‘Gaat Rob ons elke ochtend op deze wijze verwelkomen?’ vroeg ze terwijl ze de hete thee in een bekertje schonk. ‘En wat is dat met die planten?’

‘Hoezo? Vind je het niet gezellig?’ Weer verscheen die uitdagende grijns op Jolanda's gezicht. ‘Pons, vind jij het niet gezellig, zo tussen al dat groen?’

Pons Duisterhoven gooide zijn tas naast de kapstok en trok zijn jas uit.

‘Dan hebben jullie de tapkamer nog niet gezien’, antwoordde hij. ‘Er staat een ficus met de afmeting van een boom. De muren hangen vol met posters over fruit en vandaag komt er een magnetron in de tapkamer.’ Zijn hand rustte op de thermoskan toen hij vroeg: ‘Is dit koffie?’

‘Nee, die ernaast’, wist Jolanda.

‘En waar hebben wij die zorg aan te danken?’ wilde Heleen weten. Ze kreeg geen antwoord.

‘Zo, de magnetron staat op zijn plek.’ Desiree Appels kwam binnen en zette een afgedekte schaal met aluminiumfolie naast de thermoskannen neer.

‘Ben jij zo actief bezig geweest, Desiree?’ informeerde Heleen.

‘Ja, veel beter toch? Het was hier toch net een graftombe. Nu hangt er wat meer sfeer en zuurstof in de lucht.’

‘Ja, je kunt het altijd proberen’, liet Heleen zich ontvallen en ze checkte haar horloge. ‘Kwart voor negen. Waar blijft-ie?’ Net op dat moment stapte rechercheur Van Buren met een stapel enveloppen de kamer binnen. ‘Het was druk op de weg’, was zijn gebruikelijke excuus. Hij stopte, liet zijn blik langs de vensterbanken glijden en keek toen Pons aan. Pons haalde zijn schouders op en begon aandachtig in zijn koffie te roeren. De Main staarde naar buiten en Heleen stak met een uitdagende glimlach haar thee bij wijze van groet in de lucht.

Van Buren hing zijn jas op, keek een paar seconden naar de schaal met appels en toen naar de thermoskan koffie.

‘Dat wordt eens tijd’, gromde hij terwijl hij koffie nam. ‘Ik probeer jullie al jaren af te richten en eindelijk werpt het zijn vruchten af. Koffie en…’ Hij keek nieuwsgierig naar de afgedekte schaal.

‘Ik heb een cake gebakken’, antwoordde Desiree. Ze stond op en frummelde het aluminiumfolie van het gebak.

‘Kijk, dat bedoel ik nou, Resmann’, snoof Van Buren en er verscheen een twinkeling in zijn ogen. ‘Deze vrouw weet hoe je een man met respect moet behandelen.’

‘Wij moeten eens nodig praten, Appels’, was de reactie van Heleen. ‘Ik geloof dat de sfeer achteruitgaat.’

Desiree lachte. ‘Ik geloof het ook.’

‘Briefing’, zei Van Buren terwijl hij een hap nam uit een plak cake. ‘Desiree, begin jij maar.’

Desiree verschoof in haar stoel. ‘We hebben gisteren honderdtachtig gesprekken verwerkt en de meeste gesprekken waren van de drie subdealers: Blondie, De Muis en…’

‘Je hoeft alleen de meest verdachte gesprekken voor te lezen’, onderbrak Van Buren haar. ‘Anders gaat de briefing te lang duren.’

Desiree knikte begrijpend. ‘Joop belt naar een onbekende man en vraagt of hij boodschappen wil doen. Hij moet nieuwe soep koken en zijn voorraad is op.’ Ze keek de rechercheur afwachtend aan. Zelf vond ze het een verdacht gesprek en gelukkig knikte hij goedkeurend. ‘Ga maar door.’

‘Erik, een van de subdealers, krijgt een telefoontje van een meisje. Het is hetzelfde meisje dat belde en informeerde naar de cocaïne. Het meisje vertelt dat ze voor haar boekbespreking Nederlands een 7,5 en voor economie een 6,3 heeft gehaald.’ Er viel een stilte. ‘En waarom vind je dat een verdacht gesprek?’ vroeg Van Buren nieuwsgierig.

‘Niet zo zeer verdacht maar wel belangrijk. Het meisje gaat naar school en is dus waarschijnlijk nog minderjarig. Misschien wel interessant om te weten voor het verhoor.’ Jolanda de Main mompelde goedkeurend en schreef het in haar schrijfblok op.

‘Scherp opgemerkt’, concludeerde Van Buren tevreden.

Een medewerker van het landelijke observatieteam gooide een dop choonmaakmiddel in een emmer water en plonsde de spons erin. IJverig boende hij de meeuwenpoep van de motorkap en hij gluurde ongemerkt naar de woning schuin aan de overkant. Hij was gekleed in een spijkerbroek en een wit shirt waarvan hij de mouwen had opgestroopt. Terwijl hij een deuntje floot, verspreidde de spons het water over het lakwerk. Hij stopte niet met zijn poetswerk toen de deur op nummer 26 na een halfuur werd geopend en Joop naar buiten kwam. De politieman bukte en plonsde de spons nogmaals in het sop.

‘10.15 uur. Subject verlaat pand’, mompelde hij in de kraag van zijn shirt, daar waar de microfoon zat verstopt. ‘Hij is alleen.’

Joop opende het portier en nam achter het stuur van zijn BMW plaats.

‘Hij stapt in een zwarte BMW.’ Het dak van de donkerblauwe Ford kreeg een grondige poetsbeurt. ‘Subject vertrekt richting het noorden.’

Joop reed de straat uit, passeerde het tankstation en draaide de provinciale weg op.

‘Ik heb het subject onder controle’, meldde de motorrijder terwijl hij de afrit van het tankstation verliet en met hoge snelheid de BMW volgde. ‘Hij rijdt met een gangetje van zestig naar het centrum.’ De motorrijder minderde vaart en liet een personenauto voorbijrijden. Er reden nu vier auto's tussen hem en de zwarte BMW.

‘Het subject rijdt de Maasdijk op, in de richting van het plein’, merkte de motorrijder op.

Bij de eerstvolgende kruising sloeg de BMW linksaf en hij draaide rechts het parkeerterrein van de Aldi op. ‘Het subject parkeert zijn auto op het parkeerterrein van de Aldi. Pak hem daar op.’

De motorrijder hield zijn blik strak op de weg en zoefde de Aldi voorbij, het winkelcentrum uit.

‘Drie is te plaatsen’, meldde de bestuurder van een witte Nissan-bus. De bus schoot het parkeerterrein op en stopte voor de ingang. Een vrouw met donkerbruin krullend haar tot op haar schouders stapte uit de bus en wandelde met een boodschappentas de winkel binnen. De bus trok op en kwam weer tot stilstand in een parkeervak, enkele meters van de BMW vandaan. ‘Onze vrouw is binnen’, meldde de bestuurder zonder dat zijn lippen bewogen. Via de zijspiegel observeerde hij de uitgang van de winkel.

‘Subject doet boodschappen. Iemand nog wat nodig?’ De krullenkop grinnikte en zette een fles cola in haar winkelwagentje. Nog geen tien minuten later klonk haar stem weer over de ontvangstzender van de speciale politie-eenheid. ‘Subject staat bij de kassa en rekent af. Ik wacht hem op bij de krantenkiosk.’

Niet veel later stapte Joop met een doos boodschappen de winkel uit en beende met het zweet op zijn voorhoofd naar zijn auto. Onhandig viste hij zijn autosleutels uit zijn broekzak en hij drukte op de automatische ontgrendeling. De deuren sprongen uit het slot en met een vloek plofte hij de boodschappen in de kofferbak. De vrouw was hem al voorbijgelopen en wachtte in de auto op wat komen ging. Joop stond op het punt zijn motor te starten toen een man het portier aan de passagierskant opentrok.

‘Een man met donkergrijs haar en snor neemt plaats in de auto. Het is 11.25 uur’, meldde de bestuurder van de witte bus. De vrouw graaide van achter haar stoel een fotocamera tevoorschijn en nam vliegensvlug een foto van de man.

‘Een tweede man nadert de auto en neemt op de achterbank plaats, pal achter ons object. Kort blond haar en een vadsig postuur.’

De sluiter van de camera klikte voor de tweede maal. ‘Een derde man, negroïde type, loopt op de BMW af en blokkeert met zijn lichaam het portier van ons object. Hij leunt met zijn rug tegen het portier.’

Een derde en een vierde foto werden gemaakt.

‘Ze zijn in gesprek. Mogelijk een drugslevering’, merkte de observant in de bestelbus op. ‘We hebben weinig zicht op wat er in de auto gebeurt.’

‘Houd afstand’, klonk het bevel van de commandant, die op een afstand zijn team aanstuurde. ‘Neem geen risico's.’

‘De man naast ons subject stapt uit, de man op de achterbank blijft zitten. De negroïde man komt ook in beweging en ze verlaten met z'n tweeën het parkeerterrein. De man op de achterbank verlaat nu ook de auto. Het is 11.45 uur. Een grijze Mercedes met kenteken SP-42-SK stopt en de man van de achterbank stapt in. De negroïde man zit achter het stuur en rijdt in de richting van het plein. Ons subject zit nog in zijn auto en de auto staat stil. Hij pakt zijn mobiel.’

De commandant van het observatieteam belde naar de tapkamer en kreeg Pons Duisterhoven aan de lijn. ‘Ons subject belt met zijn mobiel’, liet hij de rechercheur weten. De lijn van Joop stond op ‘live’ afluisteren en het gesprek kwam over de lijn.

‘Jan, met de Bolle. Kun jij naar de loods komen? Ik heb je raad nodig, ik zit in de shit.’

De man aan de andere kant van de lijn wachtte even met zijn antwoord.

‘De loods op het industrieterrein, bedoel je?’

‘Ja, die.’

‘Ik heb een krap uurtje nodig. Ik zie je daar’, beloofde de man. Pons gaf de inhoud van het gesprek letterlijk door.

‘Mooi!’ meende de commandant. ‘Wil je gelijk een kenteken natrekken? Het gaat om een grijze Mercedes met kenteken SP-42-SK.’

26

Joop had de boodschappen in een doos gestapeld en met veel gekreun naar zijn auto gesjouwd. Buiten adem plofte hij op de stoel neer en hij sloeg het portier dicht. Hij wachtte even totdat zijn hart het normale ritme weer had gevonden. Nog voordat hij de contactsleutel had omgedraaid werd het portier plotseling opengetrokken en nam er een man naast hem plaats. Verbaasd staarde Joop hem aan en het duurde enkele minuten voordat hij reageerde. ‘Bertus?’

Hij had de man meer dan drie jaar niet gezien. Zijn zwarte haar was grijs geworden en hij had in de loop der jaren een snor gekweekt. De punten van de keurig getrimde snor reikten tot onder aan zijn kaaklijn.

‘Dat is verdomd lang geleden’, riep Joop verrast. ‘Wat doe jij nou hier? Ben je verdwaald?’

‘Dat is zeker lang geleden, Joop’, antwoordde Bertus op vriendelijke toon. ‘Jij ziet er nog steeds even stralend uit. Ik zie dat je nog steeds aardig gevuld bent?’

‘Allemaal investering’, lachte Joop terwijl hij op zijn buik klopte. De glimlach trok snel van zijn gezicht toen een onbekende man het achterportier opende en op de achterbank plaatsnam. Uit zijn ooghoek zag hij een derde man de auto naderen en een angstig gevoel bekroop hem.

‘Is er iets aan de hand?’ Wantrouwig keek hij Bertus aan. ‘Ik hoor dat je weer in zaken zit’, zei Bertus. Hij haalde een zilveren koker met sigaren uit zijn jaszak en bood Joop de rookwaar aan. Joop bedankte en hield de man op de achterbank door zijn achteruitkijkspiegel in het oog. Bertus stopte een sigaar tussen zijn tanden en gaf zichzelf vuur.

‘Vooral je handeltje met pillen schijnt aardig te lopen.’ Joop voelde zijn hart samentrekken en de alarmbel in zijn hoofd ging af. Zijn ogen vernauwden zich tot spleetjes en hij keek zijn oude vriend argwanend aan.

‘Ze hebben me zelfs wijsgemaakt dat je de pillen onder de vaste verkoopprijs verkoopt. Ik heb nog gezegd dat zoiets niet kan. Joop zou nooit zoiets stoms doen, heb ik nog geroepen. Hij zou nooit de markt voor ons verkloten, toch?’

‘Een beetje concurrentie moet kunnen’, protesteerde Joop zwakjes.

‘Kijk,’ zei Bertus op een rustige toon, ‘zodra jij zonder mijn toestemming jouw rotzooi in mijn werkgebied verkoopt, neem je al behoorlijk veel risico. Maar als je dan ook nog met de prijs gaat stunten… Tja, dan speel je toch met je leven. Dat moet jij toch weten na al die jaren.’

‘Ik dacht dat jouw werkgebied in Rotterdam lag’, kwam Joop in het verweer. ‘Ik wist niet…’

‘Toen jij de boel hier versjacherde, heb ik het overgenomen’, was de laconieke verklaring. ‘Er lopen hier al jaren jongens rond die voor mij werken, van wie jij er trouwens een hebt geript. Stijn heet hij.’

‘Die spierbundel van jou had een van mijn jongens geript’, verdedigde Joop zijn daad. ‘Ik heb teruggepakt wat van mij is.’

‘Dat jij de knul met een honkbalknuppel bewerkt, is niet mijn probleem. Mijn probleem is dat jij in míjn wijk, míjn klanten afpakt met goedkope pillen. En dat accepteer ik niet. Van niemand.’

Een askegel viel op de stoel en maakte een lelijke schroeiplek op de bekleding. Joop schraapte ongemakkelijk zijn keel. ‘En wat nu?’ wilde hij weten. Hij probeerde met een onverschillige houding zijn oude vriend te imponeren.

‘Word ik hier nu op een parkeerterrein, waar iedereen het kan zien, afgetuigd of neergeknald?’

‘Welnee!’ Bertus moest er smakelijk om lachen. ‘Daar kennen we elkaar toch al veel te lang voor. Ik maak voor jou een uitzondering. Jij betaalt mij elke week vijfhonderd euro en dan sta ik toe dat jij in mijn wijk je shit verkoopt. Vijfhonderd euro is de winst die ik misloop en dat moet worden gecompenseerd. Dan mats ik je nog, geloof me. Als de zaken beter lopen, dan schroef ik de prijs op.’

‘Dat is chantage’, gromde Joop met een rood hoofd.

‘Ja, klopt!’ beaamde Bertus droog. ‘En voortaan verkoop jij je pillen voor vijf euro, net zoals al de anderen. Ik duld geen concurrentie in mijn wijk.’

Joop zette zijn tanden op elkaar en voelde woede in zijn lijf oplaaien. Hij had echter niet het lef om te protesteren. Niet tegen Bertus in ieder geval. Het was tot nu toe nog niemand gelukt om Bertus van zijn troon te stoten. Bertus was een gevaarlijk persoon. Zijn methodes waren berucht en gevreesd en dat had hem gebracht tot waar hij nu was: aan de top.

‘Ik hoorde trouwens ook dat je met dat hoertje samenwoont. Wat was haar naam ook al weer? Ach, ja. Selma. Had ze niet een kind van een of andere klant?’

Joop keek de man donker aan. Hij wist wat er ging komen. ‘Het zou toch jammer zijn als jullie prille geluk plotseling werd verstoord? Dat haar of haar zoontje iets naars zou overkomen? Een ongelukje is zo…’

‘Godverdomme’, viel Joop woedend uit en hij wilde Bertus naar de keel vliegen, maar de man achterin greep razendsnel in. Hij duwde een mes in het vlees dat naast de zijkant van de stoel uitstak. ‘Houd je rustig’, waarschuwde de man.

Joop voelde het lemmet enkele centimeters in zijn lijf glijden en schoot met een schreeuw naar voren. Met een verbeten gezicht greep hij het stuur vast en hij kneep uit alle macht.

‘Stronthoop’, vloekte hij.

Bertus lachte een humorloos lachje. ‘Dat was geen goed idee. Luister’, siste hij kwaadaardig in het oor van zijn slachtoffer.

‘Jij houdt je aan de regels en dan blijft jouw hoertje met haar hoerenzoon ongedeerd.’ Het wapen! De Glock lag onder zijn stoel, herinnerde Joop zich plotseling. Als hij snel kon bukken en… Nee! Dat was gekkenwerk. Hij wist maar al te goed dat zijn enorme lichaam hem zou afremmen. Voordat hij het vuurwapen onder zijn stoel vandaan had gegraaid had de man op de achterbank zijn strot al opengesneden. ‘Chris komt elke week het geld innen’, hoorde hij Bertus zeggen. Bertus seinde naar de man op de achterbank. ‘Vijfhonderd euro per week en je houdt je aan de prijs.’

Joop slaagde erin te knikken. ‘Het is me duidelijk’, antwoordde hij hees.

‘Mooi! Ik ben blij dat we toch nog zaken hebben kunnen doen. Je moet er toch niet aan denken, al dat bloed. Het gaat ook bijna niet meer uit je kleren.’ Bertus draaide zich naar de man op de achterbank toe en lachte spottend. De kerel grijnsde mee. Vervolgens drukte Bertus zijn sigaar uit op de zwarte merinosbekleding van de stoel en hij stapte uit.

‘Het gaat je goed, Joop.’ Hij zwaaide joviaal en liep toen samen met de donkere man het parkeerterrein af. Om er zeker van te zijn dat Joop de afpersers niet vanachter zou aanrijden, bleef de laatste man op de achterbank zitten. Hij wachtte totdat zijn baas het terrein had verlaten en stapte toen ook uit. Bij wijze van groet roffelde hij op het dak en hij liep toen naar de Mercedes die kwam aanrijden.

Joop keek de Mercedes na en onderdrukte de neiging om het wapen te grijpen. Als hij miste, dan was het leed zeker niet meer te overzien. Dan ging er een brandbom zijn huis binnen en werd niemand gespaard. Vloekend betastte hij de wond in zijn zij. Het was duidelijk dat de man wist hoe hij een mes moest gebruiken. De snee was niet diep en de schade viel mee. Hij hoefde niet naar het ziekenhuis om gehecht te worden. Een dun straaltje bloed sijpelde langs zijn rug, zijn broek in. Joop haalde een paar keer diep adem en dacht koortsachtig na. Hij had hulp nodig. Dat ging hij niet redden. Zeker niet nu Jeffrey was uitgeschakeld. Hij moest de verkoop opvoeren en hij had maar drie lopers. Hij moest… Hij veegde met de onderkant van zijn T-shirt het zweet van zijn voorhoofd. Tegen Bertus was hij niet opgewassen, hij had geen keus. Hij moest betalen. Bertus was gek genoeg om Selma en de jongen iets aan te doen. De paniek sloeg toe. Dat mocht niet gebeuren, hij moest zijn gezin beschermen. Hij kon niet meer helder denken. Hij snoof door zijn neus en schudde de paniek van zich af. Wat hij moest doen, was kalm blijven en goed nadenken. Wie kon hem helpen? Wie had genoeg ervaring om… Iemand die Bertus kende, iemand die… Hij pakte zijn gsm en zocht in het adressenbestand. Jan! Zijn zakenpartner van jaren terug. Een vent met hersens en hij was te vertrouwen. Als er iemand was die hem kon helpen, dan was Jan het wel. Nu maar hopen dat het telefoonnummer nog steeds door hem werd gebruikt. Terwijl hij met zijn linkerhand de wond dichtdrukte, belde hij naar Jan. Het werd een kort gesprek. Jan was altijd iemand geweest die weinig vragen stelde. Joop startte zijn auto, veegde nogmaals met zijn shirt het zweet van zijn gezicht en gaf toen gas. Hij schoot het kruispunt over en reed naar de loods.

Nog geen veertig minuten later werden de loodsdeuren opengeschoven en stapte Jan Dekkers naar binnen. Joop kwam uit de bank omhoog en smeet de bebloede theedoek naast zich neer op de grond. ‘Jan. Ik ben blij dat je zo snel kon komen.’

Jan was klein van stuk en had magere, afhangende schouders. Boven zijn oren groeide een krans met grijze haren en voor de rest was hij nagenoeg kaal. Hij was vierenzestig jaar, maar zag er veel ouder uit. Voorheen een topcrimineel en nu niets meer dan een oude man die geplaagd werd door verschillende kwaaltjes. Joop liep op hem af en drukte hem de hand.

‘Ben je gewond?’ was het eerste wat de man opmerkte en zijn ademhaling raspte piepend toen hij het vroeg. Met een bezorgd gezicht keek hij naar de bloedvlek op Joops shirt.

‘Vleeswond’, verduidelijkte Joop. ‘Een waarschuwing.’

‘Een waarschuwing van wie?’ wilde Jan weten en ondertussen dwaalde zijn blik door de loods.

‘Bertus uit Rotterdam.’

Jan had plotseling geen interesse meer voor zijn omgeving en keek Joop met een diepe frons aan. ‘Dat is niet de eerste de beste.’

‘Dat weet ik. Daarom heb ik je laten komen. Ik heb je advies nodig. Jij kent Bertus beter dan ik.’

‘Drugs?’ Jan klopte op de tabletteermachine en Joop knikte.

‘Ik ben er jaren geleden al mee gestopt’, zei Jan toen. ‘Ik werd te oud voor dit soort shit.’ En hij keek weer naar de rode vlek in het shirt.

‘Hij heeft mijn vriendin en mijn zoon bedreigd. Hij wil geld.’

‘Ben je nog steeds met Selma?’ Jan had ondertussen op de bank plaatsgenomen.

‘Ja, nog steeds.’

‘Die vrouw hoort niet bij je’, antwoordde de man toen bot. ‘Ze gebruikt je. Vandaag of morgen word jij gepakt en dan kent Selma je niet meer.’

Joop gaf geen antwoord.

‘Heeft ze nog steeds zo'n mooi lijf ?’

Joop glimlachte en de man knikte begrijpend. ‘Je kunt Bertus beter te vriend houden. De klootzak doet wat hij belooft. Hij heeft er ooit een om zeep geholpen, weet je. Een concurrent die dacht dat hij slimmer was.’ Jan schudde meewarig zijn hoofd en zijn adem piepte. ‘Gewoon betalen of anders stoppen met je handel.’

‘Ik kan nog niet stoppen. Ik wil eerst nog een klapper maken en dan… Maar ik heb jongens nodig, Jan. Jongens die voor mij de pillen verkopen. En liever geen junks, want die zijn niet te vertrouwen met drugs. Weet jij nog iemand?’

‘Dat moet ik even rondvragen. Ik geef je nummer aan ze door, dan bellen ze wel. Hoeveel jongens heb je nodig?’

‘Een stuk of vier, vijf.’

‘Ik doe m'n best. Dit wordt mijn laatste daad.’ Jan kwam weer omhoog en liep met trage stappen naar de deur. ‘Je kunt me beter niet meer bellen.’ Hij draaide zich even om voordat hij vertrok. ‘Ik ben met pensioen en daar wil ik nog wat jaren van genieten.’ Hij stapte in zijn auto en reed hoofdschuddend het industrieterrein af.

Een camera klikte, de donkerblauwe Ford gaf gas en verdween in tegengestelde richting.

Het liep tegen vieren toen Koen op de loodsdeuren bonsde. Hij had twee jerrycans met chemicaliën uitgeladen en stond met een doos in zijn handen voor de deur te wachten. De deuren schoven open en Koen stapte snel naar binnen. Hij zette de doos op de grond en ging terug om zijn jerrycans te pakken.

Hij bracht de spullen naar de keuken en wachtte daar op zijn beloning. Joop duwde hem twee envelopjes met cocaïne in de handen en klopte hem dankbaar op zijn schouder. ‘Wil je nog wat extra's verdienen?’ vroeg Joop.

‘Voor geld of drugs?’

‘Wat je wilt. Je kunt ook voor de helft drugs en voor de helft geld krijgen.’

Koen dacht na. ‘Dat is goed. Wat moet ik doen?’

‘Er moeten een paar duizend xtc-pillen worden gemaakt en mijn maat ligt in het ziekenhuis. Been gebroken’, loog Joop, bang dat de waarheid de jongen zou afschrikken. ‘Ik heb daar wat hulp bij nodig.’

‘Mij best’, antwoordde Koen onverschillig. Hij wilde zijn jas op een stapel dozen gooien toen hij de bloedvlek zag. ‘Je bloedt’, zei hij onnozel en hij wees naar de plek in Joops zij.

‘Ja, ik ben blijven haken aan een spijker. Maar het bloeden is al gestopt, het is niks’, zei Joop achteloos en toen snel: ‘Neem jij die doos even mee naar achteren?’

‘Dit weekend begint het jaarlijkse muziekspektakel van twee dagen in de stad en daar komen duizenden bezoekers op af’, legde Joop zijn nieuwe hulp uit. ‘En die willen maar één ding: muziek, drank en drugs. Daarom heb ik een flinke voorraad pillen nodig. Het wordt een paar dagen hard aanpezen, maar ik beloon je goed.’

Koen gaf geen antwoord. Hij stond met zijn handen in zijn zakken en bekeek de ketels op het gasfornuis. Het zou hem een rotzorg wezen wat hij moest doen, als hij maar aan zijn drugs kwam.

‘We doen nu wat kleine voorbereidingen, zodat we morgen direct aan de slag kunnen. Ik ben te moe om me goed te kunnen concentreren. Pak jij maar wat warm water en boen de keukenvloer met een bezem schoon. Mijn compagnon heeft wat rotzooi gemorst en dat kan maar beter opgeruimd zijn, anders baggeren we er steeds doorheen. Ik berg ondertussen de boodschappen op.’

Terwijl Joop de poeders in verschillende potten schepte en de jerrycans met zuur opborg, tolden de woorden van Bertus in zijn hoofd en maakten hem misselijk.

Hij was niet van plan om het Selma te vertellen. Het zou haar alleen maar onnodig ongerust maken. Stel dat Bertus het op zijn heupen kreeg en de jongen te grazen nam. Joop slikte een dikke prop in zijn keel door. Het was niet zijn kind, maar hij hield zielsveel van het jong. Als hij dit een paar maanden wist vol te houden had hij voorlopig genoeg verdiend. Misschien dat hij een deel van de winst ergens anders in kon investeren. De autohandel had hem altijd geboeid of een café of… Koen had binnen een halfuurtje zijn klus geklaard en doorbrak Joops gedachtegang. ‘Klaar!’ meldde hij vrolijk.

‘Mooi’, antwoordde Joop verstrooid. ‘Help nog even met de vrieskisten, dan zijn we zo goed als klaar. Ben je met een auto?’

‘Met de auto van mijn moeder. Hoezo?’

‘Kun jij die troep ergens voor mij dumpen?’ Joop wees over zijn schouder naar de zes plastic jerrycans die in een rij naast het gasfornuis stonden. ‘Niet hier in de buurt, maar gewoon ergens ver weg, in een bos of in een greppel.’

‘Wat is het?’ Koen tikte met zijn voet tegen de zijkant van een jerrycan en de geelachtige substantie bewoog traag tegen de wand omhoog.

‘Chemisch afval’, antwoordde Joop eerlijk. ‘Troep die je overhoudt na het maken van de pillen. Ik kan het nergens kwijt. Als jij het spul meeneemt, dan zijn we klaar voor vandaag. Dan zie ik je morgen rond acht uur weer hier voor de deur.’

‘Mij best’, gromde Koen. Ze tilden de plastic jerrycans in de kofferbak van de Volvo en dronken voor ze vertrokken nog samen een biertje.

Koen reed met een flinke vaart over het industrieterrein en kon maar aan één ding denken: drugs. Hij had twee gram cocaïne in zijn zak en hij wilde niets liever dan naar huis rijden om het spul te gebruiken. Maar eerst moest hij het afval in de kofferbak kwijt zien te raken en dan de auto nog bij zijn moeder afleveren. Het moest vlot gebeuren, want veel langer wachten kon hij niet. Hij vond het onzin om kilometers af te moeten leggen voor een dumpplaats. Er waren plekken zat in de buurt. Hij reed naar de westkant van het industrieterrein, nog geen tien minuten van de loods verwijderd, en stuurde de stationcar een zandweggetje op. De auto hobbelde over het zandpad en stopte aan het eind, waar de weg doodliep. Koen stapte uit en zocht de omgeving af. Aan weerskanten van het zandpad lagen weilanden, gescheiden door een smalle sloot. Het zag er niet naar uit dat er veel mensen gebruik maakten van het zandpad en Koen besloot dat dit een uitstekende plek was om zijn rotzooi te lozen. Hij tilde de jerrycans uit de kofferbak en keek voor de zekerheid nog eens goed in het rond. Niemand. Als een geoefend discuswerper slingerde hij een plastic jerrycan aan het handvat in het rond. Dan liet hij het handvat los en het gevaarte vloog met een boog door de lucht, over de sloot het weiland in. Met een doffe klap boorde het zich in de kleigrond. De tweede volgde en een derde. De vierde scheurde door de klap open waardoor de smurrie in het rond spatte. De vijfde belandde in de sloot en nummer zes kwam half in de sloot en half op het land terecht. Koen vond het prima zo. Hij stapte in de auto en reed met een gierende motor achteruit het zandpad af.

Joop zette de doos met boodschappen voor de keukendeur op de grond en sloop de trap op. Hij trok zich terug in de doucheruimte en trok zijn shirt uit. Onhandig bekeek hij de wond in zijn zij. De jaap van zeven centimeter was rood en opgezwollen, maar het bloeden was gestopt. Met een washandje depte hij het geronnen bloed van de wond en plakte er een gaasverband overheen. Hij hoorde de naaldhakken op de trap nijdig tikken. ‘Joop’, riep Selma en ze gooide de slaapkamerdeur open. ‘Joop.’

Joop zocht snel een shirt in de berg met vuil wasgoed en trok het aan.

‘Ja, ik ben hier.’ Hij stak zijn hoofd om de douchedeur en grijnsde geforceerd naar haar. ‘Ik wilde net gaan douchen.’

‘Waar blijf je verdorie nou? Het eten staat te verpieteren. Ben je nog wat opgeschoten?’

Hij knikte. ‘Ik heb een extra hulpje gezocht voor het weekend, anders ga ik het echt niet redden.’ Hij zag aan haar gezicht dat ze wilde reageren en veranderde daarom snel van onderwerp. ‘Hoe is het met Jeffrey?’

‘Redelijk. Daar wilde ik het eigenlijk met je over hebben. Als hij na een paar dagen naar huis mag, lijkt het mij eerlijk om hem tijdelijk hier te houden. Hij heeft verzorging nodig en bij hem thuis is er niemand. Wat vind jij?’

Ze trok een neutraal gezicht. Na haar bezoek aan het ziekenhuis had ze haar plan gesmeed. Ze wilde wraak. Wraak omdat ze zo bot door Jeffrey aan de kant was gezet. Ze zou hem in huis nemen en hem het hoofd op hol brengen totdat hij gek werd van lust. Net zo lang totdat hij haar zou smeken om seks. En dan… dan zou ze hem vertellen dat hij dood kon vallen. Dat hij zijn spullen kon inpakken en moest oprotten. ‘Vind je dat dan geen enorme belasting?’ vroeg Joop. ‘Als ik de hele dag aan het werk ben, komt alles op jouw schouders neer. Het valt echt niet mee om iemand de hele dag te moeten verplegen.’

‘Het is maar voor een paar weken. Ik heb zo met hem te doen. Maar als jij vindt…’ Ze wilde niet te gretig overkomen, anders zou Joop argwaan kunnen krijgen.

‘Nee, ik vind het best.’

‘Fijn, kom je zo eten, schat?’ zei ze liefjes en ze liep vervolgens heupwiegend de trap af.

27

De volgende ochtend was Joop vroeg vertrokken naar de loods. Ter bescherming had hij het pistool dit keer wel in zijn broek gestoken voordat hij zijn auto startte. Stel dat Bertus of zijn gorilla hem weer kwam opzoeken. Een paar minuten over acht draaide hij de auto het industrieterrein op en constateerde dat Koen nog niet op hem stond te wachten.

Joop parkeerde zijn auto voor de deur en hield de sleutel van de loodsdeuren in de aanslag. Hij liet zich geen tweede keer meer overvallen. Terwijl hij de loodsdeuren van het slot draaide, keek hij oplettend in het rond. Snel stapte hij naar binnen en trok de deuren achter zich in het slot. De lichten sprongen aan en zijn eerste gang was naar het keukentje. Hij tilde de kookpannen van het gasfornuis, draaide een meegebracht blik met worst open en kieperde de inhoud in een steelpannetje. Terwijl het vuur de worsten opwarmde, scheurde hij een zak met witte broodjes open en besmeerde ze rijkelijk met roomboter. Eenmaal warm werden de worsten over de tien broodjes verdeeld en met een flinke klodder mayonaise verrijkt. Met zijn stapel broodjes en een groot glas cola nam Joop plaats op de bank. In een rap tempo propte hij zijn ontbijt naar binnen en klokte de cola erachteraan. Hij liet een enorme boer ontsnappen en keek toen op zijn horloge. Het was ondertussen negen uur. Joop gromde. Dit was de reden waarom hij niet met een junk wilde samenwerken. Je kon geen afspraken met ze maken. Ze waren altijd te laat of kwamen gewoonweg niet opdagen. Joop voelde er weinig voor om alvast met het kookproces te beginnen en hij besloot om even een klein dutje op de bank te doen. Nog geen vijf minuten later was hij weggezakt in een diepe slaap. Het was het gebons op de schuifdeuren dat hem ruw wekte uit zijn slaap en hem naar het wapen deed grijpen. Vloekend had hij zich aan de rugzitting van de bank omhooggetrokken en hij keek verwilderd in het rond.

‘Joop, Joop!’ Dat was de stem van Koen. Joop checkte zijn horloge en vloekte nogmaals toen hij zag dat het ondertussen dik over elven was. Hij beende naar de schuifdeuren en bleef vloeken totdat hij de deuren van het slot had gedraaid en ze wild had opengetrokken. ‘Lamzak!’ brulde hij in het bleke gezicht van de jongen. ‘Hadden wij geen acht uur afgesproken? Hoe laat is het nu?’

‘Ik had geen vervoer, ik ben met de fiets’, stotterde Koen, geschrokken van de uitval. Hij knipperde met zijn ogen. ‘Het is nog een heel eind fietsen van mijn huis naar hier.’

‘Schiet maar op’, blafte Joop en hij knikte ongeduldig met zijn hoofd dat de jongen binnen moest komen. De deuren werden weer op slot gedraaid en Joop liep met grote passen naar het gasfornuis. ‘Laten we maar gelijk beginnen, we hebben al kostbare uren verspild’, mopperde hij terwijl hij de pannen op de kookpitten knalde.

‘Hoe is het met je zij?’ informeerde Koen, in de hoop dat zijn vraag de man milder zou stemmen. Hij schuifelde naar het keukentje en bleef op een afstand als een zielig vogeltje naar de kolossale man kijken. Joop draaide zich om, keek de jongen aan en voelde zijn boosheid wegebben.

‘O, het was niet zo diep. De wond groeit vanzelf weer dicht.’ Hij glimlachte naar de jongen.

Voor Koen was dat een teken dat het gevaar was geweken en snel deed hij een stap dichterbij. Joop trok een slang door een gat in de deksel van de pan en stopte het uiteinde in een lege jerrycan. ‘Hier druppelt het afval in’, legde Joop uit. ‘Is het gisteravond nog gelukt? Waar heb je die tanks gedumpt?’

‘In een sloot ergens bij een braakliggend terrein, hier een heel eind vandaan. Dat vinden ze nooit meer terug.’

‘Goed zo. Hier!’ Joop had een briefje met de ingrediënten uit de la gepakt en op het aanrecht gelegd. ‘Als jij de spullen weegt, dan doe ik het kookwerk. Ik heb tweehonderdvijftig milliliter van rood nodig en drie gram van geel. Kijk…’ Joop wees de kleur aan op het etiket. ‘We werken met kleuren, dat is makkelijker.’

Koen knikte en haalde zijn handen uit zijn zakken.

‘Aan de slag.’ Joop seinde met zijn hoofd naar de potten en jerrycans die naast het keukenkastje op de grond stonden opgestapeld. ‘Tweehonderdvijftig milliliter van rood’, herhaalde Joop de bestelling. Koen pakte de maatbeker van het aanrecht. ‘Milliliter’, mompelde de jongen terwijl hij de aangegeven maten op de beker bekeek. Hij had nu toch even spijt dat hij niet beter had opgelet op school.

‘Drie gram geel’, klonk de ongeduldige stem van Joop.

Het ene na het andere met kleuren gecodeerde poeder en zuur werd afgewogen en in de kookpan gegooid. Er was nog steeds geen afzuiging gemaakt en de temperatuur in de loods steeg naar zesentwintig graden. Al snel stond het zweet bij Joop dik op zijn voorhoofd en verschenen bij Koen de transpiratievlekken op zijn shirt. Joop had zijn overhemd uit zijn trainingsbroek getrokken en de knoopjes tot onder aan zijn buik losgeknoopt. Hij had het benauwd, zijn mond hing open en zijn borst ging snel op en neer. Zijn melkwitte buik was bedekt met een dun laagje zweet. Het was een onsmakelijk gezicht en Koen probeerde er niet naar te kijken. ‘Vierhonderd gram oranje’, commandeerde Joop. ‘Drie eetlepels lichtbruin.’ Eenmaal onder aan de lijst gekomen werden de gaspitten laag gedraaid en werd er een pauze ingelast. Joop en Koen namen een ijskoud biertje uit de koelkast en trokken zich terug in het achterstuk van de loods, waar de temperatuur minstens acht graden lager was. Koen trok een pakje shag uit de achterzak van zijn jeans en stak het pakje in de lucht. ‘Vind je het erg als ik een jointje rook?’

Joop keek even naar het gasfornuis. Boven het fornuis zag het blauw van de damp en een vonk kon gevaarlijk zijn. Ze konden natuurlijk de loodsdeuren openzetten, zodat er wat frisse wind naar binnen kon stromen, hoewel hij dan wel het risico liep dat zijn illegale praktijken ontdekt konden worden door een nieuwsgierige voorbijganger. Maar een sigaartje zou hem ook verdomd goed smaken. Joop ging overstag. De deuren werden geopend en een frisse luchtstroom verspreidde zich tussen de vier muren.

Na het tweede biertje kwam Joop met tegenzin weer in actie. Koen zoog de laatste rook uit zijn joint, schoot zijn peuk de straat op en ging de loods binnen.

‘Sluit de deur’, hoorde hij Joop roepen.

De deuren protesteerden toen Koen zijn iele schouders ertegen zette en ze dichtschoof. Joop roerde in de pannen en knikte goedkeurend alsof hij er verstand van had. Hij goot de inhoud voorzichtig in de mengmachine en pakte zijn aantekeningen er weer bij.

‘Een kilo zwart’, liet hij Koen weten. Koen zocht de voorraad ingrediënten af en vond een krat met een zwarte vlek op het etiket. Hij woog het poeder af en gaf het aan Joop.

‘Anderhalve kilo paars.’

De ogen van Koen vlogen over de etiketten. Daar… Hoewel. Het etiket was bevuild met vingerafdrukken en watervlekken. Het kon paars zijn, maar toch ook zwart of iets van bruin.

‘Anderhalve kilo paars. Waar blijft het?’ bulderde Joop. Koen tilde het krat van de plank en woog het gewicht af.

De mengmachine bromde, ratelde en danste op de betonnen vloer.

Joop volgde het proces met een rood hoofd van inspanning en keek tevreden toen de substantie een witroze kleur kreeg. Na tien minuten zette hij de machine stil en haalde zijn vinger door het kleverige papje. Het kwam aardig in de richting, vond hij zelf. Misschien nog iets te nat. Hij kon zich nog herinneren dat Ad een extra lepel rood had toegevoegd om het goedje wat steviger te maken. De mengmachine kwam weer tot leven en een extra lepel rood werd door het papje geroerd en toen dat niet veel hielp nog twee extra lepels.

De substantie werd in de tabletteermachine geschept en de machine werd gestart. Gespannen wachtte het tweetal tot de eerste pillen in de opvangbak kletterden. Joop hield een bleekroze pilletje tegen het licht.

‘Wat denk jij?’ vroeg hij aan Koen.

‘Ziet er best uit.’

‘We moeten er wel een testen om te zien of het spul goed werkt. Aan wie zullen we dat vragen?’ Geraffineerd keek Joop de knaap aan.

‘O, laat mij dat maar doen’, bood Koen hulpvaardig aan. ‘Ik heb zo vaak dingen getest. Ik kan wel tegen een stootje.’ Lachend stopte hij een pilletje in zijn mond en hij slikte het in zijn geheel door.

‘Hoeveel pillen hebben we nou gemaakt?’ vroeg hij toen.

‘Rond de achthonderd. Ik denk dat we aan tweeduizend wel genoeg hebben. Morgen dus op tijd zijn, anders redden we dat nooit.’

‘Tuurlijk’, beloofde Koen.

Net toen Joop de jongen vriendschappelijk op zijn schouder wilde kloppen, ging zijn gsm. Hij seinde Koen dat hij moest wachten en drukte ondertussen het gesprek open. ‘Ja?’ Op zijn display was een onbekend nummer verschenen.

‘Is dit Joop?’ wilde een jongensstem weten.

‘Met wie spreek ik?’ was de wedervraag.

‘Maarten. Ik heb dit nummer gekregen van Jan. Ouwe Jan, je weet wel? Hij zei dat jij wat mensen zocht om…’

‘Niet over de lijn’, viel Joop geprikkeld uit. ‘Waar ben jij nou?’

‘Op de skatebaan, tegenover het Hulstplantsoen. We zijn met z'n drieën.’

‘Prima! Ik heb hier nog wat werk, maar ik ben over een uurtje bij jullie.’

‘Dat is goed.’

Joop drukte het gesprek uit en wendde zich weer tot Koen.

‘Hoe voel je je?’

‘Het spul is niet echt heel sterk, maar het werkt redelijk’, grijnsde Koen.

Ze hadden de zevenhonderdveertig pillen in zakjes van tien verpakt en daarna de hele handel in een boodschappentas opgeborgen. Joop had Koen een zakje in zijn handen gestopt en gezegd dat de jongen een geweldige assistent was. Het was al aan het schemeren toen Joop naar de skatebaan reed. Een paar minuten geleden had hij Selma gebeld en haar uitgelegd dat hij laat thuis zou komen. Hij moest de pillen naar zijn dealers brengen. Natuurlijk had ze woedend geprotesteerd, zoals altijd. Ze maakte geen eten voor hem, daar moest hij zelf maar voor zorgen. Dat zag Joop echter niet als een probleem. Hij dook zo meteen wel een snackbar in en at daar wat. Hij had nog geïnformeerd naar Jeffrey en ze vertelde dat hij zich vergeleken met gisteren iets beter voelde. Vanavond ging ze weer bij hem langs en ze zou hem de groeten doen. Selma heeft altijd een grote mond, maar uiteindelijk blijkt haar hart op de juiste plaats te zitten, meende Joop. Hij sloeg rechtsaf naar het Hulstplantsoen en minderde vaart toen hij aan de overkant de zilverkleurige schansen van de skatebaan tussen de bomen door zag glimmen. De tas met pillen stond achter zijn stoel op de grond en in zijn hoofd maakte hij al een berekening van de winst.

De skatebaan was in het midden van het park gebouwd, naast de kinderboerderij en de kleuterspeeltuin. In 1995 was er een grote behoefte aan speelplaatsen voor de wat oudere jeugd en omdat skaten sterk in opkomst was, schoten de skatebanen als paddenstoelen uit de grond. Al snel werden de skatebanen de meest geliefde hangplekken bij de jongeren. Na schooltijd zochten ze elkaar daar op en bespraken ze hun leven van dag tot dag. Joop had zijn auto aan de rand van het park geparkeerd en stak met de boodschappentas in zijn hand het grasveld over. Het park was zo goed als verlaten. Twee jongens zaten met hun rug tegen de plaatstalen helling van de skatebaan. Het kon niet anders dan dat een van die twee Maarten moest zijn.

Maarten was gekleed in een sweater met capuchon die hij over zijn hoofd had getrokken en een wijde spijkerbroek waarvan het kruis op zijn knieën hing. Zijn boxershort stak er bij zijn taille bovenuit. Hij stond op toen Joop een meter van hem vandaan was. Met een snel gebaar veegde hij een vette lok haar uit zijn gezicht en duwde hem onder de rand van zijn capuchon. Hij stak zijn hand op in een snel groetend gebaar. ‘Hoi. Ben jij Joop?’

Joop knikte. Hij overwoog even zijn hand uit te steken, maar besloot dat het misschien niet echt stoer stond.

‘Dit is mijn vriend Nuradin’, zei Maarten met een knikje naar de jongen die driftig kauwgum stond te kauwen en zenuwachtig in het rond keek. Nuradin was een tiener met zwart gemillimeterd haar. Zijn gezicht zat vol pukkels en hij had een vlassig snorretje gekweekt onder zijn neus. Hij stak zijn hand uit, maar Joop negeerde hem. Hij had het niet op buitenlanders. Zijn afkeer was niet van een specifiek ras of geloof. Hij scheerde gemakshalve alles over een kam. Alles wat enigszins gekleurd was, was in zijn ogen tuig. Ongedierte waar hij niets mee van doen wilde hebben.

‘Hoe oud ben je?’ Joop keek de grijze ogen onder de capuchon strak aan. ‘Ik ben drieëntwintig en hij is zestien’, antwoordde Maarten.

‘Jullie waren met z'n drieën?’ Joop zocht in het rond.

‘Sjoerd is al naar huis. Hij moest eten. Hij is zeventien.’

‘Heb je een auto?’

‘Een Fiat van vijftien jaar oud, maar hij rijdt.’ De jongens keken elkaar aan en schoten in de lach.

‘Ik heb een scooter’, meldde Nuradin toen ongevraagd.

‘Gestolen zeker?’ merkte Joop ironisch op.

‘Echt niet!’ verzekerde de jongen hem. ‘Daar heb ik voor gewerkt.’

Hij zag de blik in Joops ogen, die flits van glimlachende minachting.

‘Laat je rijbewijs maar eens zien.’ Joops stak zijn hand uit en wachtte totdat Maarten het roze papiertje uit zijn binnenzak tevoorschijn haalde. Joop schreef het kenteken, naam en adres over op een stukje papier en gaf het rijbewijs toen terug.

‘Heb je een gsm?’ Maarten knikte en noemde zijn nummer.

‘En die Sjoerd? Brommer of fiets?’

‘Brommer’, wist Nuradin. ‘Een zwarte Tomos.’

De jongens hadden even snel oogcontact toen Joop de gegevens noteerde.

‘Waar woont hij? Wat is zijn 06-nummer?’ Maarten gaf antwoord.

‘Brommercertificaat’, gromde Joop toen tegen Nuradin. Ongeduldig wapperde hij met zijn uitgestoken hand. ‘Dat heb je toch? Anders mag je in dit land geen brommer rijden. Of wist je dat niet? Schiet op, voordat ik me bedenk.’

Het was de zakelijke kant van Joop die nu sprak. Hij had bedacht dat deze Marokkaanse of Turkse jongen, het verschil zag hij niet, een aanwinst kon zijn voor de verkoop. Nuradin had contact met andere allochtonen, hij sprak hun taal, hij wist waar ze samenkwamen en kon het spul aan hen verkopen. Er liepen er tenslotte duizenden rond, waarom zou Joop niet aan ze verdienen?

‘Dat weet ik heus wel’, protesteerde Nuradin en opstandig liet hij zijn certificaat zien.

Joop noteerde de nodige gegevens. ‘Wat is je 06-nummer?’ Joop wist genoeg, borg zijn aantekeningen op en observeerde zijn nieuwe medewerkers.

‘Gebruiken jullie zelf drugs?’

Nuradin schudde zijn hoofd, maar Maarten bekende eerlijk dat hij soms wat wiet en een tot twee keer per maand wat speed gebruikte.

‘En Sjoerd?’ vroeg Joop.

‘Volgens mij alleen wat wiet’, wist Nuradin.

Joop knikte tevreden. Hij legde zijn regels uit, noemde de prijzen en bedreigde de knapen met de dood als ze hem probeerden te bestelen. ‘Ik rijd je morsdood’, liet hij Nuradin nog eens extra weten. De jongen wilde verontwaardigd reageren, maar Joop snoerde hem de mond.

‘Kop dicht en luisteren. Aankomend weekend begint het tweedaagse muziekfestijn in de binnenstad. De bedoeling is dat jullie op dat feest aanwezig zijn en zoveel mogelijk pillen verkopen. Hoe meer jullie verkopen, hoe meer jullie verdienen.’

Met inhalige ogen keken de jongens elkaar aan. Joop hield Maarten verantwoordelijk voor de verkoop en stelde hem als leider van het drietal aan. Indien de pillen op waren, bestelde Maarten telefonisch een nieuwe lading die Joop dan persoonlijk kwam brengen. Joop liet driehonderd pillen achter en verdween. Hij ging niet rechtstreeks naar huis. In plaats daarvan reed hij naar de westkant van de stad, een niet al te beste buurt. Het was het oudste deel van de gemeente met een hoge concentratie flats die nodig gerenoveerd moesten worden. Zakken vol met vuilnis lagen opgestapeld naast de vuilcontainers, enkele meters voor de flats. Een afgedankt bankstel werd bezet door een groep tieners die elkaar gierend en lachend met bessen bekogelden. De meeste deuren in de flats stonden gewoon open en de peuters speelden luidruchtig op de galerij. Ze renden op en neer, spuugden of gooiden hun speelgoed naar beneden en werden dan mopperend door hun moeder of buurvrouw gecorrigeerd. De criminaliteit en de drugsoverlast waren in deze wijk het hoogst, evenals de werkloosheid. Joop parkeerde zijn BMW schuin in een parkeervak onder de flat en duwde het portier van de auto open. Hij liep het flatgebouw binnen, drukte op de bel naast het naamplaatje en wachtte. De luidspreker boven de naamplaatjes kwam tot leven. ‘Ik ben het’, riep Joop. Er volgde een korte stilte, waarna er een zoemend geluid klonk toen de deur naar de hal opensprong. Joop nam de lift naar de vierde etage.

Hanneke alias Blondie stond in de deuropening op hem te wachten. Ze was vierendertig jaar, had een gezet postuur en haar donkerbruine haar was kort geknipt. De kleren die ze droeg, waren twee maten te klein waardoor haar overgewicht duidelijk zichtbaar was. Haar voorkeur voor gouden sieraden was overduidelijk. Haar armen hingen vol met armbanden die haar bij elke beweging begeleidden met gerinkel. De gouden oorringen raakten haar schouders en waren als setje gekocht, samen met haar enorme halsketting.

‘Het is goed dat je effe langskomt’, zei ze en ze knalde de deur achter Joop dicht. ‘De smerissen hebben mijn nummer. Een of andere teringjunk heeft geklept en nu tappen ze mijn telefoon af.’

‘Wie heeft geklept?’

‘Wist ik dat maar, dan brak ik die klerelijer eigenhandig zijn nek. Ze hebben twee klantjes van mij gehoord. Ze vroegen naar de prijzen en naar mijn adres en naam. Meer dan de naam Blondie hebben ze niet gegeven.’

‘Heb je een ander gsm-nummer genomen?’

‘Meteen. Ik ben niet achterlijk. Maar ze hebben niks, want die twee zijn niet aangehouden.’

‘Het zou wel een kort onderzoekje worden’, meende Joop. ‘Ik heb van de anderen niets gehoord over bezoek van de politie. Maar pas wel op, als die varkens eenmaal beginnen te wroeten…’

‘Luister, ik doe dat nou al jaren en nog nooit zijn ze hier geweest. Mij maken ze de pis niet lauw. Ze kunnen niks bewijzen.’ Ze slofte de woonkamer in.

‘Theo’, brulde ze tegen haar zoon, die in een zijkamer achter zijn computer zat te chatten. ‘Ome Joop is er.’

Theo was haar zeventienjarige zoon uit haar eerste huwelijk en had het postuur van zijn vader. Lang, slank en rood haar. Hij had een grote tatoeage van een tijger op zijn bovenarm en een gouden oorringetje in zijn rechteroor. Net als zijn moeder was hij behangen met gouden sieraden: kettingen en grove zegelringen om iedere vinger. Shirley, de dochter van veertien en een kind uit haar tweede gestrande huwelijk, was het evenbeeld van haar moeder. Haar kleding te strak, haar sieraden te veel en haar taal te grof.

‘Hoi, ome Joop’, begroette ze de man. Joop kwam al jaren over de vloer en werd door de kinderen als oom aangesproken terwijl hij dat niet was.

Hij woelde plagerig door haar haren toen hij naar de zijkamer liep waar haar broer zat.

‘Wil je koffie?’ vroeg Hanneke aan haar gast.

‘Ja, geef maar snel een bakkie’, antwoordde Joop. ‘Hoi Theo’, begroette hij de jongen. ‘Alles goed?’

‘Ja, hoor. Alles best. Heb je nog wat meegenomen?’ Theo rolde zijn stoel naar achteren en seinde naar de plastic zak in Joops hand.

‘Een paar honderd pillen voor het weekend.’

‘Laat eens kijken.’ De jongen deed een graai naar de tas, maar Joop trok hem met een grijns weg. ‘Ik geef het wel aan je moeder.’

‘Wat nou?’ protesteerde de knaap. Hij sprong op en volgde Joop naar de kamer.

‘Hier, Han.’ De tas vloog door de lucht en kwam met een smak op de eetkamertafel terecht. ‘Voor het weekend’, verduidelijkte Joop de waar.

‘Hoeveel is het?’ De vrouw kwam met de koffie binnen.

‘Tweehonderd pillen, daar kunnen jullie voorlopig mee vooruit. Overmorgen breng ik misschien nog wat wiet en wit langs.’

‘Mag tijd worden’, meende Theo. ‘Ik heb een hele bestelling liggen.’

‘Je moeder heeft de leiding hier’, zette Joop de jongen op zijn plaats. ‘Zij bepaalt wie er krijgt en hoeveel.’

28

Vanuit de badkamer keek Joop naar de slapende gestalte van Selma in hun bed. Hij was rond elven thuisgekomen en had voordat hij ging douchen eerst naar een programma op tv gekeken. Het kwam steeds vaker voor dat Selma al vroeg lag te slapen. Met een zucht stapte hij onder de douche en hij spoelde het zweet van zijn lichaam. Hij poetste zijn tanden, trok een schone onderbroek aan en gleed toen zachtjes naast haar in bed. Hij keek naar haar rug en hoorde haar ademen. Het liefst was hij tegen haar aangekropen en had hij zijn arm om haar heen geslagen, had hij haar nek en haren gekust. Hij verlangde naar wat tederheid en liefde, maar had het lef niet om het op te eisen. Ze was zo prikkelbaar de laatste tijd, zo afstandelijk. ‘Welterusten’, zei hij zacht en hij drukte zijn lippen voorzichtig op haar schouderblad. Hij lag op zijn rug en staarde naar het plafond terwijl hij aan de woorden van Hanneke dacht. Een junk had bij de politie zitten klikken. Waarschijnlijk om zichzelf vrij te pleiten. Hij vroeg zich af hoeveel ze wisten en of zijn naam genoemd was. Hij had al genoeg problemen en kon dat er beslist niet bij hebben. Alles leek de laatste tijd verkeerd te gaan. Eerst belandde Jeffrey in het ziekenhuis met brandwonden waardoor het werk stagneerde. Toen sprong plotseling Bertus na jaren uit het niets op zijn nek en chanteerde hem. En nu begon de politie ook nog te roeren in zijn zaken. Wat kon de politie allemaal controleren? Telefoongesprekken, dat was al jaren bekend. Daarom sprak hij via de telefoon nooit over drugs. Ze konden hem natuurlijk schaduwen, dat zag je in films altijd. Waar was hij allemaal geweest? Misschien dat… Nee! Als hij werd gevolgd had hij dat beslist gemerkt. Hij wist het zeker. Zijn naam was niet genoemd. Dat was onmogelijk. De junks wisten niet eens dat hij Hanneke en de anderen voorzag van drugs. Hij werkte in de schaduw, praktisch onzichtbaar. Nee! Waarschijnlijk hadden ze een junk met een partij pillen opgepakt en toen onder druk gezet. In paniek was de lozer gaan babbelen en… Joop hield even zijn adem in. Het telefoontje van Koen doemde in zijn herinnering op. Koen had hem gebeld nadat hij was opgepakt met xtc. Hij stond voor het politiebureau, vertelde hij nog. Verdomme, die vuile flikker. Nu Joop er goed over nadacht, rammelde de verklaring van Koen aan alle kanten. Ondanks dat hij acht pillen op zak had, liet de politie hem gewoon weer lopen. Die hufter had gekletst en mocht daarna als beloning weer gaan. Natuurlijk had hij Joops naam niet genoemd, daar had hij de ballen niet voor. Maar de politie wilde een naam horen en toen heeft hij van die Hanneke gegeven. De slimmerik had zo een rookgordijn opgeworpen in de hoop dat Joop er nooit achter zou komen. Als het verraad zou uitlekken, dan viel de verdenking niet op hem, want alleen iemand die bij Hanneke bestelde, zou haar naam noemen en Koen kocht zijn rotzooi nooit bij haar. Verdomme, gromde Joop. Morgen zou hij dat kereltje te grazen nemen. Hij liet zich niet door een gozertje van negentien in de maling nemen.

De volgende ochtend stond Koen netjes op tijd voor de loods op Joop te wachten. Joop zag hem staan toen hij zijn auto de straat indraaide. Hij verbeet zijn woede en toverde een vriendelijke glimlach op zijn gezicht toen hij zijn auto parkeerde. De jongen zwaaide naar hem en hij zwaaide terug. Hij maakte een ongewassen indruk. Hij had het shirt van gisteren nog aan en de opgedroogde zweetvlekken onder zijn oksels waren zichtbaar. Joop pakte het vuurwapen onder zijn stoel vandaan en stopte het in zijn broekzak. Vervolgens stapte hij met een neutraal gezicht uit en groette amicaal. ‘Goedemorgen, vriend. Jij bent lekker op tijd.’

Koen was zichtbaar blij met het compliment. ‘Ik was hier al om tien voor acht’, antwoordde hij. Joop opende de deuren en liet Koen voorgaan. Hij was niet van plan om de jongen direct aan te vallen. Hij had zijn hulp nog veel te hard nodig vandaag.

‘Heb je nog last gehad van die pil?’ wilde Joop weten terwijl hij de schakelknop van het licht indrukte.

‘Nee, eigenlijk vond ik er weinig aan’, was het commentaar.

‘Ik werd er niet echt high van.’

‘Maar jij bent meer gewend. De meeste kopers merken toch niks’, lachte Joop. ‘Ze zijn of dronken of toch al stoned.’

Koen lachte mee.

‘Zet maar eerst een pot koffie’, stelde Joop voor. ‘Ik heb nog niet ontbeten en met een lege maag kan ik niet werken. Jij lust toch ook wel een paar boterhammen?’

De jongen knikte gretig en ontfermde zich over het koffiezetapparaat.

Na een stevig ontbijt van eieren met gebakken spek gingen ze aan de slag. De radio stond aan en de muziek schalde door de loods. Ondertussen stond Joop achter de pannen en dreunde hij de ingrediënten van het lijstje op. Voor Koen ging het vandaag stukken makkelijker. Hij hoefde niet meer te zoeken naar de potten en flessen met poeders en zuren. Zelfs het wegen ging hem beter af. Het viel hem op dat Joop wat stil was vandaag. Misschien dat hij thuis wat problemen had. Dat moest haast wel, dacht Koen. Joop had een verschrikkelijk wijf en Koen begreep niet wat een aardige vent als Joop met zo'n kenau moest. Ze had ondertussen al twee keer gebeld en aan de reactie van Joop kon hij aflezen dat het geen prettige gesprekjes waren geweest. Hij moest vandaag maar extra zijn best doen om Joop wat op te vrolijken. Koen draafde in het rond en voerde elke opdracht snel en nauwkeurig uit. Joop vertaalde de enthousiaste inzet van de jongen totaal verkeerd. Koens overdreven vriendschappelijkheid rook naar gesjoemel. De jongen had overduidelijk last van een schuldgevoel. De ergernis bij Joop groeide naarmate de jongen behulpzamer werd, maar hij wist zich te beheersen. Ook al kostte hem dat enorm veel moeite. Ze werkten hard door, zelfs de pauzes werden overgeslagen. De damp had zich weer samengepakt boven het fornuis, maar dit keer bleven de deuren gesloten. Ze spraken weinig met elkaar en er was niets meer te horen dan het stampende geluid van de machines die in volle werking waren. De tabletteermachine had een eerste lading pillen al uitgespuwd. Zevenhonderdtien stuks had de eerste ronde opgeleverd. Koen telde de pillen en stopte ze in zakjes terwijl Joop voor de tweede keer de tabletteermachine vulde. Dit keer was het poeder minder kleverig en ook iets witter van kleur. Hij schakelde de machine aan en wendde zich toen tot Koen. Het liep ondertussen tegen vieren.

‘Als ik nu niets eet, val ik van mijn graat.’ Joop beklopte zijn vooruitstekende buik. ‘Ik rij even langs de McDonald's. Wil jij ook iets?’

Hij zag de jongen weifelen. ‘Zeg maar waar je trek in hebt, ik trakteer.’

‘Nou, een Big Mac gaat er wel in’, antwoordde Koen. ‘En als het mag ook graag een aardbeienmilkshake.’

‘Prima! Laat die machine maar stampen en ruim ondertussen de troep op. Ik ben zo terug.’

Koen had hoofdpijn en was ontzettend draaierig. Hij gaf de schuld aan de blauwe walm die in de lucht hing. Hij wachtte even, zodat hij zeker wist dat Joop in zijn BMW was vertrokken en trok toen een van de loodsdeuren open. Hij hield zich vast aan de deur en snoof de frisse lucht naar binnen. Gadverdamme, gromde hij en hij slikte het zuur in zijn keel weg. Hij strompelde weer naar binnen en dronk wat water uit de kraan. Dat ging hij zo niet volhouden. De berg pillen op de tafel leken hem te roepen. Ach, waarom niet. Er was genoeg. Hij nam twee pillen om er zeker van te zijn dat hij er iets van zou merken en spoelde ze met water naar binnen. Daarna ging hij even bij de open deur zitten en liet de wind door zijn haren spelen. Met gesloten ogen luisterde hij naar het gedreun van de machine op de achtergrond. Weer een, weer een, weer een, leek het te zingen. Na tien minuten kwam Koen moeizaam overeind, sloot de deur en ging weer aan het werk. Hij voelde zich al iets beter. Zijn hoofdpijn was in ieder geval weg. Hij maakte rijtjes van tien, schoof vervolgens de pillen de zakjes in en plakte ze dicht. Hij was net klaar met het tellen van de eerste lading toen de tabletteermachine afsloeg en de stilte de ruimte vulde. Zeshonderdvierennegentig gaf de teller van de machine aan. Toch vreemd, dacht Koen. Ze gebruikten telkens dezelfde hoeveelheid ingrediënten, maar het aantal was steeds anders. Hij controleerde de trommel van de tabletteermachine of daar misschien wat poeder was blijven steken, maar dat was niet het geval. Aan de wanden van de mengmachine zat nog een behoorlijke hoeveelheid vastgekoekt. Ze hadden de machine gisteren niet schoongemaakt waardoor wat poeder van de nieuwe lading zich aan de oude had gehecht. Met een lepel en een mes schraapte Koen de wanden schoon en verzamelde de smurrie in een emmer. Vervolgens gooide hij het spul in de tabletteermachine, leegde de opvangbak met pillen op tafel en zette de machine aan. De machine kwam weer met veel kabaal tot leven. Koen begon met het tellen van de nieuwe lading pillen en vulde de plastic zakjes.

‘De zakjes zijn bijna op’, meldde Koen toen Joop met twee volle draagtassen de loods binnenstapte.

‘Heb je er nog veel nodig?’

‘Een stuk of tien.’

‘Misschien in een van die kastjes’, meende Joop en hij seinde met zijn hoofd naar de keuken. ‘We moeten ze hebben. Ik weet alleen niet waar Jeffrey ze heeft opgeborgen.’

Joop schoof de pillen opzij en zette de draagtassen op tafel.

‘Ik heb wat gevonden, maar ze zijn iets anders.’ Koen wapperde met een zakje door de lucht. ‘Ze zijn iets groter en er staat een cijfer opgedrukt. Een negen.’

‘Dat maakt toch niet uit. Kom eerst even eten, anders wordt het koud.’

Het doosje van de Big Mac stond opengeklapt op tafel met de milkshake ernaast. Koen had nu toch ook honger en viel gulzig op zijn hamburger aan. De burger werd in een paar happen verorberd waarna de frietjes in een rap tempo volgden. Bemoedigend lachte Joop de knaap toe terwijl zijn kaken de hamburger vermaalden. Ondertussen dacht hij na over een straf voor de loslippigheid van de jongen.

‘Hoeveel hebben we er nu?’ informeerde Koen nieuwsgierig. Hij maakte het laatste zakje dicht en gooide het met een boog op de stapel.

Joop zat gebogen over een stuk papier en telde de aantallen bij elkaar op.

‘Eenentwintighonderdvierenveertig.’

‘Zo…’ riep Koen, onder de indruk van hun prestatie. ‘Dat is behoorlijk. Toch?’

Joop glunderde en maakte voor de zekerheid nogmaals de optelsom. Het klopte. Joop was meer dan tevreden. Dit was het bewijs dat hij Jeffrey in het geheel niet nodig had. Hij mocht deze keer nog meedelen in de winst en dan kon hij ophoepelen. Wat had hij nou nog gedaan? Praktisch niets. Hij was een blok aan het been geworden. ‘We gaan zo naar huis’, zei Joop en hij stond op om de stekkers uit de machines te trekken. ‘Gooi de pillen maar in een tasje.’

Hij fronste zijn wenkbrauwen toen hij nog wat pillen in de opvangbak aantrof. ‘Wat is dat?’ Hij wees op de opvangbak. ‘Er zitten nog pillen in.’

‘O, dat klopt’, zei Koen en hij wilde al opstaan om ze te halen.

‘Dat was nog een restje. Helemaal vergeten.’ Joop trok met zijn mond. Hij geloofde er geen snars van.

Met een klap zette hij de opvangbak voor Koens neus. Het was hem duidelijk. De jongen wilde de pillen achteroverdrukken. Die dacht zeker dat hij achterlijk was.

‘Tel ze maar uit’, gromde Joop.

Het waren eenendertig pillen.

Het begon te schemeren en de regen viel loodrecht uit de hemel.

Joop had Koen met een smoes zijn auto ingelokt. Ze hadden nog een klein klusje te doen. De BMW reed het parkeerterrein af en volgde de A12 een klein stukje naar het westen. De lichten van de vierdeursauto sneden door de stromende regen en de ruitenwissers smeerden de druppels over de hele breedte van de voorruit uit, daarbij strepen achterlatend op de plaatsen waar het rubber was versleten. Na ongeveer acht kilometer draaide de auto de weg af en sloegen ze een weggetje in dat naar het bos leidde.

‘Moeten we restafval storten?’ raadde Koen.

‘Zoiets’, antwoordde Joop. Zijn stem klonk rustig, maar met een hatelijke ondertoon en dat was Koen niet ontgaan. Hij keek Joop vreemd aan. De auto werd half in de berm geparkeerd en de motor sloeg af. Joop draaide zich naar de jongen toe en keek hem indringend aan terwijl hij een sigaar opstak. Hij trok de rook naar binnen en hield die even in zijn mond gevangen voordat hij hem langzaam met getuite lippen liet ontsnappen.

De vreemde, gespannen stilte maakte Koen bang. Hij staarde naar het intimiderende lijf van Joop en voelde instinctief aan dat het goed fout zat, al kon hij met geen mogelijkheid bedenken wat hij fout had gedaan.

‘Is er iets, Joop?’ verbrak hij dapper de beklemmende stilte.

‘Hanneke is verraden. Iemand heeft haar telefoonnummer aan de politie doorgespeeld.’

Koen zei niets. Hij begreep er nog steeds geen snars van.

‘Het schijnt een junkie te zijn geweest. Hij werd opgepakt met een partij pillen op zak en heeft toen een dealtje met de politie gemaakt’, verduidelijkte Joop zijn verhaal. Hij hield Koens reactie scherp in de gaten. Maar het kwartje leek niet te vallen. ‘Wie was het?’ vroeg Koen naïef. ‘Paul zeker, of was het Bleke Theo?’

Hij hoorde Joop ongeduldig zuchten. ‘Zie jij Paul of Theo hier in de auto zitten?’

Koen keek hem ontzet aan. ‘Wat bedoel je?’ stamelde hij. ‘Jij denkt toch niet dat ik…’ Hij lachte schril. ‘Doe effe normaal. Ik weet van niks.’

Opeens verloor Joop zijn geduld. Hij greep de jongen bij zijn shirt en trok hem naar zich toe.

‘Ben jij niet pas opgepakt met xtc?’

‘Jawel, maar…’

‘En stond jij niet na een paar minuten weer buiten?’

‘Jawel, maar ik heb echt niet zitten lullen. Ik was het niet, Joop. Echt niet.’

Zijn stem brak. Zijn ogen liepen vol. Joop bleef hem zonder enige emotie aanstaren toen hij zei: ‘Ik moet geloven dat ze jou gewoon weer op straat hebben gezet? Geen onderzoek, geen paar uurtjes in een cel. Helemaal niets. Denk je dat ik simpel ben? Dat ik jouw kulverhaal geloof? Jij hebt een van mijn mensen verraden, kloothommel!’

‘Dat is niet waar, Joop. Ik zweer het je’, huilde Koen.

‘Heb jij mijn naam genoemd?’ Joop schudde de jongen door elkaar.

‘Nee’, schreeuwde Koen en hij probeerde zijn shirt uit de knuisten van zijn tegenstander los te wrikken. ‘Ik heb geen namen genoemd.’

Pats. Joop sloeg met zijn vlakke hand in het gezicht van Koen. En nog een keer.

‘Houd je bek’, blafte hij. ‘Ik vraag het nog één keer. Heb jij mijn naam genoemd. Ja of nee?’

Koen was niet meer in staat te antwoorden. Hij had zijn armen beschermend over zijn hoofd gelegd en huilde als een bang klein kind. Joop liet de jongen los en beet nijdig op zijn sigaar. ‘Schijtjong’, blafte hij hem toe.

‘Echt waar, Joop!’ jammerde Koen. Hij liet zijn handen zakken en kreeg bijna een hartaanval toen hij recht in de loop van een vuurwapen keek. ‘Joop’, gilde hij en sloeg als een wilde om zich heen. Het wapen viel op de grond en Koen bedacht zich geen seconde. Hij graaide naar de deurhendel en begon er wild aan te trekken. De deur zwaaide open en hij tuimelde de auto uit.

‘Joop, Joop!’ herhaalde hij in paniek de naam. ‘Joop, niet doen!’

Snel krabbelde hij overeind om weg te rennen. Hij holde zo hard hij kon, zijn ademhaling joeg als een bezetene door zijn keel. Joop was de auto uitgeklommen en richtte het wapen met gestrekte armen voor zich uit. Een schot klonk, vogels vlogen krijsend op. Koen struikelde en tuimelde met een schreeuw omlaag een greppel in. Daar bleef hij roerloos liggen.

29

De regen had plassen achtergelaten op de weg en het water liep langs de goot de put in. Rechercheur Van Buren nipte aan zijn tweede beker koffie en keek naar de druppels die langs de rand van het raam omlaag spatten, het struikgewas in.

Ongeduldig keek Van Buren op zijn horloge. Het was kort na tienen. Hij had om halftien met zijn recherchechef afgesproken dat ze zou aanschuiven bij de briefing. Maar ze was in geen velden of wegen te bespeuren. Mopperend liet hij zich in zijn stoel vallen en legde langzaam zijn voeten op de hoek van het bureau. Hij had zich vanmorgen rot gehaast om een keer op tijd te zijn. Hij had niet eens fatsoenlijk ontbeten. Als troost nam hij een appel uit de schaal die op het bureau stond en zette zijn tanden erin. Hij bekeek de muur waar Heleen de foto's van het Observatie Team op volgorde van datum en tijdstip had opgehangen.

‘Heb je dat kenteken nog gecontroleerd?’ Van Buren wees met zijn appel naar de foto waarop de grijze Mercedes te zien was.

Heleen draaide zich om. ‘Pons is daar achteraan gegaan’, antwoordde ze terwijl haar blik verbaasd op zijn voeten bleef rusten.

Pons Duisterhoven schuifelde net de teamkamer binnen en gaf antwoord op de vraag.

‘De eigenaar van de Mercedes is Bertus Kloostermans uit Rotterdam.’ Pons rechtte zijn rug, voor zover dat nog mogelijk was. Het was duidelijk dat de man vreselijk veel pijn had. ‘Die Kloostermans heeft alles in zijn leven gedaan wat God verboden heeft’, merkte hij brommend op. ‘Het is geen kleine jongen. Ik heb een lijst met antecedenten die nog langer is dan een wc-rol.’ Pons wees naar een stapel papier op zijn bureau.

‘Ook iets met drugs?’ wilde Van Buren weten.

‘Drugs, afpersing, zelfs moord.’ Pons trok de la van zijn verrijdbare ladeblok open, haalde er een strip pillen uit en nam er twee, die hij met een slok koffie wegspoelde.

‘Gaat het nog?’ Pons wuifde met zijn hand naar Heleen dat hij er niet over wilde praten. Heleen focuste zich daarom weer op de benen voor haar op tafel.

‘Zeg, Van Buren…’ Ze klopte met haar knokkels op de dof uitgeslagen schoenen van de rechercheur. ‘Zie ik het goed? Heb jij de zoom van je broek met nietjes vastgemaakt?’

De rechercheur leunde voorover en keek naar zijn voeten.

‘Valt het erg op?’ Hij grijnsde.

Jolanda de Main keek nu ook op van haar werk en schoot in de lach.

‘Ik heb naald en draad bij me. Zal ik even…’ riep Desiree Appels behulpzaam.

‘Nee!’ riepen Heleen en Jolanda in koor.

‘Je moet hem niet verwennen. Daar krijgt hij alleen maar meer praatjes van’, beweerde Heleen, en Jolanda was het daar roerend mee eens.

‘Ik geloof, dames,’ reageerde de rechercheur kalmpjes, ‘dat er een heel vervelend onderzoek moet worden gedaan in een tehuis met demente bejaarden. Diefstal van een kunstgebit. Drie keer raden welke twee dames ik daarvoor uitzoek?’

Er werd gelachen en spottende opmerkingen volgden over en weer. Van Buren speelde graag voor slachtoffer. Hij zag wel in dat hun werk tijdrovend, saai en om dol van te worden was. Als ze de druk even met een beetje humor wilden verlichten, vond hij dat prima. Ze vielen even stil toen Nicole Wieden eindelijk met een spierwit gezicht binnen kwam rennen. De recherchechef gooide een stapel dossiers op het dichtstbijzijnde bureau en trok haar jas uit. Ze mompelde een verontschuldiging voor haar late komst en ze leek een beetje uit haar doen.

‘Wil je koffie?’ vroeg rechercheur Van Buren, die haar met een frons gadesloeg.

‘Ja, graag. Zwart, zonder suiker.’ Haar hand trilde toen ze haar donkere haren naar achteren duwde.

‘Dus je wilt Joop en zijn compagnon zo snel mogelijk oppakken?’ herhaalde de recherchechef het voorstel van de teamleider. ‘Heb je genoeg bewijzen verzameld?’ Rechercheur Van Buren knikte en zette zijn bril op zijn neus.

‘Het Observatie Team heeft voor veel bruikbare informatie gezorgd. In eerste instantie dachten we dat Joop zijn drugs elders inkocht en toen Bertus Kloostermans in beeld kwam, hadden we zoiets van: yes. Beet! Maar al snel bleek dat Joop zelf een xtc-laboratorium heeft op het industrieterrein. Het observatieteam heeft wat foto's kunnen nemen toen de loods openstond en je ziet op de achtergrond wat kratten staan. Joop krijgt hulp van een junkie, dat knulletje heb ik onlangs nog gehoord.’ Van Buren tikte op de foto waarop Koen te zien was terwijl hij een jerrycan uit een stationcar tilde. ‘Niet veel later dumpt hij zes jerrycans in een weiland, een paar honderd meter van de loods af. De zes jerrycans zijn veiliggesteld en worden onderzocht. Hoogstwaarschijnlijk zijn het afvalstoffen. We kunnen nu wel raden hoe het komt dat Jeffrey met brandwonden in het ziekenhuis is beland. Wie met vuur speelt…’ Van Buren grijnsde even voordat hij verder ging met zijn verhaal. ‘Via de tap horen we dat Joop wordt gebeld door een jongeman en het ziet ernaar uit dat hij werk zoekt, waarschijnlijk als subdealer. Joop spreekt met hem en zijn vriend af op de skatebaan tegenover het Hulstplantsoen. Even later zien we Joop met een plastic zak naar buiten komen en het observatieteam volgt hem naar de afgesproken plek. En hier hebben we een prachtige close-up van de twee knapen die een flinke envelop in ontvangst nemen. We zijn bezig met het achterhalen van hun namen en adressen. De plastic zak is duidelijk nog niet leeg en Joop vertrekt richting Benzonwijk en verdwijnt daar in een flat. Het observatieteam heeft een foto gemaakt van het naambordje onder de bel. We weten ondertussen dat Hanneke Konings alias Blondie in deze flat woont. Deze familie Konings is bekend bij de politie. In het verleden zijn er klachten van de buren binnengekomen over drugsoverlast. Joop komt even later zonder plastic zak weer naar buiten en rijdt rechtstreeks naar huis. Het observatieteam blijft de hele nacht posten, maar onze vriend komt zijn huis niet meer uit. Een tweede ploeg van het observatieteam doet die avond een inkijkoperatie in de loods om zeker te zijn dat het om een xtc-laboratorium gaat. Ze zijn via het dak naar binnen gegaan en hebben de boel gefotografeerd. De machines om de troep te maken, de chemicaliën en een kookeenheid, alles is aanwezig. De volgende dag zijn Joop en Koen weer druk bezig in de loods. Tegen drieën krijgt het observatieteam een spoedoproep en moet dan afhaken. Maar ik denk dat we genoeg bewijzen hebben en dat we met het verhoor van de gebruikers en de subdealers de zaak aardig kunnen dichtspijkeren. Het is in ons voordeel dat er veel jongeren bij de zaak betrokken zijn. Vooral kopers, maar ook subdealers. De Muis is Bennie Routte, een knaap van vierentwintig. Hij is al vaker opgepakt voor het dealen van drugs. Erik Gellop alias “de nieuwe” heeft nog geen strafblad. Hij is ook de enige die over de telefoon openlijk over cocaïne en prijzen praat. Je zult zien dat hij tijdens het verhoor snel verklaringen begint af te leggen. Hij slaat zeker door.’

‘Hoe kun je daar zo zeker van zijn?’ vroeg Nicole Wieden. ‘Omdat hij onervaren en pas negentien is. Het is de eerste keer dat hij in aanraking komt met de politie. Hij is nog niet door de wol geverfd. We zullen hem met de feiten om zijn oren slaan. Het liefst heb ik Joop en Jeffrey morgen al binnen zitten, zodat het verhoor kan beginnen. Maar dat betekent wel dat ik meer mensen nodig heb. Ik doe samen met Jolanda het verhoor van Joop en Jeffrey. Direct na hun arrestatie moet er een huiszoeking bij de twee mannen thuis en in de loods plaatsvinden. Ik wil dat wapen hebben en ik wil geld en drugs zien. Dat betekent een team van minstens drie personen per zoeklocatie. Met het verhoor van Selma, Hanneke, Bennie, Erik en Koen kunnen we een paar dagen wachten. Die lopen niet weg. Ze kunnen geen kant op. Dan heb ik ook nog mensen nodig om de bellers en de overige kopers die in de Kerkstraat langskwamen te horen. Er moet een buurtonderzoek plaatsvinden en…’

Nicole Wieden hief haar hand op. ‘Dat gaat echt niet op korte termijn lukken’, viel ze hem in de rede. ‘Als we de aanhouding over het weekend heen tillen, hebben we meer kans op extra hulp. Ik kan vragen of de geüniformeerde collega's een handje willen helpen met de huiszoeking en misschien dat een ander korps voor een korte periode twee rechercheurs kan missen voor het verhoor.’

‘Dan hebben ze al heel wat pillen verkocht’, merkte Van Buren somber op. ‘Dit weekend vindt het jaarlijkse muziekfestijn plaats.’

‘Het is niet anders. We kunnen moeilijk ijzer met handen breken. Er draaien te veel onderzoeken die net zo belangrijk zijn als deze en ze zitten allemaal met hetzelfde probleem. Te weinig mensen. Jullie hebben nu wel tijd om de aanvraag voor de huiszoekingen te regelen en een verhoorplan te maken. Om lijsten met getuigen en verdachten samen te stellen, zodat het team na de arrestatie gelijk aan de slag kan.’

‘Dat is waar’, gaf Van Buren met een zucht toe. ‘Ik schrijf dit weekend een tussentijds rapport voor de officier van justitie met daarin het verzoek om aanhouding en huiszoeking.’

De recherchechef leek het niet te horen, ze was elders met haar gedachten. Ze pakte met een donker gezicht haar tas van de grond en verliet zonder nog een woord te zeggen de kamer.

Nicole Wieden stond voor het raam van haar kantoor op de tweede etage en keek naar het verkeer dat voorbijreed. Ze had vanmorgen een pittig gesprek op het hoofdbureau gevoerd en het hele gebeuren knaagde aan haar. Ze had al ingeschat dat Pieter Zwoerd zijn beklag zou doen bij de korpsleiding. En het was een logisch gevolg dat ze een verklaring over haar gedrag moest afleggen. Maar het stoorde haar enorm dat ze dat moest doen voor een driekoppig comité.

‘Het is mijn afdeling en ik bepaal hoe mijn mensen werken. Als Zwoerd denkt dat hij ongestraft zijn kritiek mag spuien en mijn mensen kan beledigen, dan heeft hij het mis’, had ze met luide stem verkondigd. ‘We hebben te veel onderzoeken en te weinig mensen.’

‘Niemand in deze kamer zal beweren dat uw mensen niet hard genoeg hun best doen’, was het weerwoord. ‘Ze zijn gewend aan de ouderwetse manier van werken en daar willen we vanaf. We moeten prestatiegericht denken. Wij hebben toegezegd dat Pieter Zwoerd ongestoord in ons district zijn gang mag gaan.’

‘Zijn advies werkt niet voor mijn afdeling’, protesteerde Wieden. ‘Maar als u meer waarde hecht aan het advies van Zwoerd, dan is dat…’

‘U gaat uw boekje te buiten’, brieste een van de hoge heren. Hij sloeg met zijn vlakke hand op tafel om zijn uitval extra kracht bij te zetten. ‘Als u problemen heeft met ons beleid, dan zit u overduidelijk niet op de juiste stoel.’

De recherchechef voelde zich verstijven. Verontwaardigd had ze zich in een verhitte discussie gestort waar ze achteraf spijt van had gekregen. Ze had dingen geroepen die ze beter had kunnen laten. Gefrustreerd en boos was ze vervolgens met een donkerrood hoofd de kamer uitgestapt.

‘Gaat het wel met je?’

Wieden had zich omgedraaid en keek in het bezorgde gezicht van Van Buren. Ze trok een grimas toen hij de dossiers die zij was vergeten, op haar bureau legde.

Ze haalde onverschillig haar schouders op en keek hem toen vragend aan. Ze was niet van plan om ook maar iets over het gesprek met de korpschef en over wat er was gebeurd in zijn kantoor met Rob te bespreken. Ze wist bijna zeker dat hij op hoge poten de korpschef zou bellen en hem zijn ongezouten mening zou geven over Pieter Zwoerd en het uitgestippelde beleid.

‘Wil je nog iets kwijt?’ vroeg de recherchechef vriendelijk maar krachtig.

‘Dinsdagochtend om 06.00 uur mogen we Joop en Jeffrey aanhouden. De officier van justitie heeft alvast telefonisch akkoord gegeven. Omdat ze beiden vuurwapengevaarlijk zijn, heb ik een arrestatieteam geregeld.’

Ze knikte goedkeurend.

Ze hadden collectief besloten om in het weekend door te werken. Nu de arrestatie voor de deur stond, was het van belang dat er geen achterstand bij de telefoontaps zou optreden. Stel dat Joop plotseling besloot om maandag met vakantie te gaan? Of dat hij een andere loods ging huren? Dan was al de voorbereiding voor niets geweest. Ze hadden een werkschema voor het weekend opgesteld. Het bleek dat ze niet het enige team waren dat overuren maakte. Er draaide een afpersingszaak en een klein team van twee rechercheurs en een tolk waren druk in de weer met het afluisteren van hun verdachten.

‘Jullie kunnen roti bestellen bij Vivian’, beweerde een rechercheur uit de afpersingszaak. ‘Vivian is onze tolk. Ze heeft beloofd om roti te maken en ze is een fantastische kok.’ Van Buren vloog naar de tapkamer om zijn bestelling van een dubbele roti aan de kok door te geven. ‘Waar is die “wereldkok” bij wie ik mijn bestelling kan opgeven?’ Hij gooide de kamerdeur open en keek nieuwsgierig in het rond.

‘Nou, nou. Wat een enthousiasme’, antwoordde een warme vrouwenstem achter hem.

Hij draaide zich om en stond tegenover een mollige dame met een bruingetinte huid. Haar donkere haren waren opgestoken in een warrige hoop en ze had donkeren ogen. Ze stak haar hand uit.

‘Vivian’, stelde de dame zich voor. ‘U wilde een roti bestellen?’

‘Eigenlijk twee.’

30

Zaterdagmiddag was het muziekfestijn in de stad in alle hevigheid losgebarsten. Het parkeerterrein werd gedomineerd door vier grote tenten die in een cirkel waren opgesteld. De tent in het midden werd grotendeels in beslag genomen door muziekapparatuur en een podium die door een oerwoud van lampen en kabels met elkaar in verbinding stonden. Dranghekken moesten de artiesten beschermen voor de wat al te opdringerige fans. De drie andere tenten stonden met de opening naar het podium gericht, zodat bij eventuele regenbuien de toeschouwers konden schuilen, zonder ook maar iets van de show te hoeven missen. Dit jaar stond de popgroep Within Temptation als hoofdattractie gepland, een rockgroep die de laatste tijd behoorlijk aan populariteit had gewonnen. De organisatoren verwachtten daarom ook dat de toeschouwers van heinde en ver zouden toestromen. Om de verkoop van drank in goede banen te leiden waren er buiten de tenten kassa's opgesteld waar plastic munten werden verkocht. Je betaalde twee euro voor een munt, en een glas bier of een frisdrank kostte een muntje. Rondom de tenten stonden marktkramen met dakjes van kleurrijk tentdoek. Ze verkochten T-shirts met allerlei gevatte teksten, plastic sieraden, make-up in afwijkende kleuren, synthetische pruiken en hoedjes. Tussen de stalletjes met etenswaar en piercings stond een medewerker van het Drugs Infoteam folders uit te delen over drugs.

‘Laat je drugs testen’, stond er in de folder. ‘Tips over drugs.’ Erik had de folder aangenomen en enkele meters verderop nonchalant op de grond gegooid. Hij was zonder zijn vrienden op het muziekevenement. Sanne was licht in paniek geraakt toen er werd geopperd om naar het feest te gaan. Ze was bang dat ze Stijn tegen het lijf zou lopen. Natuurlijk hadden ze haar verzekerd dat ze haar zouden beschermen, maar toch durfde ze niet. Ze bleef liever thuis en de anderen steunden haar door ook niet te gaan. Als Erik niks te verkopen had gehad, was hij waarschijnlijk zelf ook niet gegaan. Maar gisteravond had Joop hem gebeld en gemeld dat er ‘iets’ voor hem klaarlag. In een rap tempo was hij vanmorgen langs de Kerkstraat gefietst en hij had honderd pillen meegekregen.

‘Alleen maar pillen verkopen’, had Joop hem bevolen. ‘Ik heb op dit moment geen andere drugs. Ik had geen tijd om in te slaan.’

Bij Joop thuis had hij de tien plastic zakjes in zijn voering opgeborgen en hij was toen rechtstreeks naar het feest gereden. Hij slenterde langs de kramen en keek oplettend in het rond. Hij had al snel een groepje jongeren ontdekt met wie hij eindexamen had gedaan. Anita Bloem stond er ook bij. Het meisje waar hij de hele middelbare schooltijd smoorverliefd op was geweest. Alleen zag ze hem nooit staan. Ze riep zijn naam en zwaaide enthousiast naar hem. ‘Erik!’

Hij zwaaide terug en ze kwam in beweging. Haar vrienden volgden nieuwsgierig. Ze droeg een strakke spijkerbroek met een shirt dat haar navel bloot liet. Ze had een geweldig figuur, dacht Erik terwijl hij gefascineerd naar haar navelpiercing staarde.

‘Erik, wat hoor ik nou voor stoute dingen over jou?’ riep ze half zingend.

Ze sloeg haar arm om zijn nek. Ze lachten allemaal.

‘Verkoop jij foute snoepjes?’ smiespelde ze in zijn oor. Hij grijnsde uitdagend en sloeg zijn hand om haar blote middel. Iets wat hij een paar maanden geleden nooit had gedurfd.

‘Vijf euro per stuk.’ Hij keek vragend de kring rond. ‘Het is echt goed spul.’

Er werd goedkeurend geknikt en het geld kwam tevoorschijn.

Hij kreeg het razend druk, de liefhebbers van xtc wisten hem snel te vinden. Drie pillen, vijf pillen, een pil. De pillen waren uit de voering naar zijn jaszak verhuisd, zodat hij sneller zijn klanten kon bedienen. Erik was net bezig met het afrekenen van vier pillen toen Pim naast hem kwam staan. Hij moest verschrikt hebben gekeken, want Pim toverde snel een glimlach op zijn gezicht en maakte een sussend gebaar met zijn hand. Hij wachtte totdat Erik zijn klant het wisselgeld had gegeven en overhandigde hem toen een envelop. Verbaasd keek Erik naar de uitgestoken hand alsof hij niet begreep wat hij ermee moest. Hoewel zijn hart in zijn keel klopte, dwong hij zichzelf om kalm te blijven.

‘De foto's van Sanne’, verduidelijkte Pim en hij knikte nu naar het pakketje in zijn hand. ‘Ik moest ze afgeven van Stijn. Hij kon zelf niet komen.’

‘O’, antwoordde Erik zo luchtig mogelijk. ‘Ik had hem anders hier wel verwacht. Is hij toch maar voorzichtig geworden?’ Pim keek Erik niet aan. Nonchalant observeerde hij de mensen die voorbijliepen.

‘Stijn zie je hier voorlopig niet meer. Die durft zich niet meer in de stad te vertonen. Hij verkoopt zijn shit nu in Utrecht en dat is maar beter zo. Die gast was veel te agressief en hield er van die rare praktijken op na. Dat gekloot met meisjes en drugs…’

Pim liet een meewarig gesis horen. Hij pauzeerde even, misschien verwachtte hij een reactie, maar Erik zei geen woord.

‘Hij heeft twee gebroken vingers en een gebroken sleutelbeen aan het bezoekje van je vrienden overgehouden.’

Erik keek de jongen nu van opzij aan.

‘Om maar te zwijgen van de blikschade.’ Pim maakte een snuivend geluid en keek om zich heen. ‘Ik ben blij dat ik van hem af ben. Een klootzak is het.’

En toen liep hij weg.

Erik had de inhoud van de envelop niet bekeken en hem in zijn achterzak gestoken. Zijn bedoeling was om Sanne zo snel mogelijk te bellen, maar telkens werd hij aangesproken door kopers of door vage kennissen die plotseling deden alsof ze al jaren dik bevriend met hem waren. De werkdruk nam toe naarmate de tijd vorderde. Tegen enen was hij bijna door zijn voorraad pillen heen en hij bestelde nieuwe. Binnen een halfuur stond Joop met draaiende motor op een afstand van de feesttenten op hem te wachten. Erik leverde de opbrengst van de verkoop in en ontving dit keer honderdvijftig pillen. ‘Gelijk voor morgen’, was de verklaring. Vijftien zakjes met tien pillen. Erik propte de helft in zijn jaszak en de andere helft verdween in de voering van zijn jas.

‘Deze zakjes zijn anders’, merkte hij op. ‘Er staat een negen op gedrukt.’

‘O, dat maakt niks uit’, antwoordde Joop. ‘De oude zakjes waren op.’

‘Oké.’ Erik verstopte de laatste vier zakjes met opdruk tussen de anderen in de voering en trok toen zijn jas aan. ‘Ik ga weer aan de slag. Als het op is, dan bel ik je wel.’

Erik werkte tot halfdrie 's nachts door en hield het toen voor gezien. Doodmoe reed hij naar huis, maar voordat hij in zijn bed kroop, telde hij uit nieuwsgierigheid de pillen die hij nog overhad. Hij had in totaal die dag zesenzeventig pillen verkocht en met een tevreden grijns op zijn gezicht ging hij slapen.

Ze waren onderbelicht, maar ze waren veelzeggend. Met stijve vingers bekeek Emma een voor een de foto's terwijl Sanne haar van een afstand observeerde. Emma stak de foto's weer terug in de envelop. Ze trok met haar mond en probeerde te verwerken wat haar ogen hadden gezien. De jongens zaten op de bank en kregen de foto's niet te zien, wat ze wel begrepen. Erik had de groep gebeld en gevraagd om zondag naar de schuur te komen, want hij had nieuws. Ze keken even vreemd op toen hij vertelde dat hij alleen naar het feest was gegaan. Niemand gaf commentaar toen hij uitlegde dat hij daar was om drugs te verkopen. Hij vertelde wat hij had gehoord van Pim en overhandigde Sanne toen de envelop. Met een rood hoofd had ze de foto's aangepakt, maar ze wilde ze niet bekijken. Ze had wel een idee hoe ze eruitzagen en het had haar al verdomd veel moeite gekost om die beelden van haar netvlies te bannen. Emma deed een stapje naar voren en stak haar hand uit. ‘We moeten toch controleren of het inderdaad de juiste foto's zijn. Straks zijn het foto's van iets heel anders.’ Sanne weifelde en vroeg zich af of het een goed idee was om haar zus hiermee te belasten, maar wie kon het anders voor haar doen?

‘Hier’, had ze uiteindelijk gehakkeld. ‘Maar niet aan de jongens laten zien.’

Nadat Emma de foto's had bekeken was ze op haar zus afgelopen en had haar arm beschermend om haar heen geslagen. ‘We zullen ze verbranden’, had ze met een spierwit gezicht geopperd en Sanne had alleen maar geknikt. In een zinken emmer werden de foto's met behulp van een oude krant aangestoken en in stilte werd het ritueel bekeken. Toen was Erik begonnen over het feest. Vandaag was de laatste dag en hij wilde dat zijn vrienden het feest toch nog zouden meemaken.

‘Stijn laat zijn gezicht echt niet meer zien, hij is de stad uit. We kunnen nu met z'n allen naar het feest gaan. Sanne is veilig.’ Erik wendde zich tot Sanne. ‘Je hoeft nergens meer bang voor te zijn’, herhaalde hij. ‘Hij durft niet eens meer alleen naar de wc. Hij is weg. Toe nou! Je moet verder, vergeet alles. Laten we gaan.’ Hij zag een aarzeling in haar ogen en hij ging verder met zijn pleidooi. ‘Dit feest is maar één keer per jaar en het laatste feestje dat we hebben gehad is ook op een ramp uitgelopen. En we hebben nu tenslotte iets te vieren. We zijn Stijn kwijt.’

Hij zag aan de jongens dat ze dolgraag naar het feest wilden, maar niemand zei het hardop. Ze keken allemaal hoopvol naar Sanne. Ze had Erik met gemengde gevoelens aangehoord. Natuurlijk was ze blij dat Stijn uit haar leven was verdwenen, ook al was dat moeilijk te geloven. En, ja, dit nieuws was een reden voor een feestje. Maar telkens als ze aan een feest dacht, kwam haar maag in opstand. Aan de ene kant bleef ze liever thuis, aan de andere kant wilde ze haar vrienden niet teleurstellen. Het hing nu van haar af. Ze verveelden zich te pletter en dat was haar schuld. Als zij niet ging, dan gingen zij ook niet.

‘Ik vind ook dat we wat te vieren hebben’, gaf ze zich gewonnen. ‘Ik heb genoeg gehuild, ik wil nu wel weer lachen.’ Haar stem klonk verbazend ferm toen ze dat zei.

‘Weet je het zeker?’ hadden ze gevraagd en met een neutraal gezicht had ze geknikt.

De elektrische gitaar jankte en de leadzangeres van Within Temptation danste over het podium en zweepte het publiek op met haar lied.

You can't bring all the gloom

Your heart is frayed and so empty

You glorify the future

Living in a different world than me

The journey ends in death

You are giving up so easily

You are the other half of me

Ze stonden vooraan bij de dranghekken. Emma, Sanne, Idde en Gopal zongen uit volle borst mee terwijl Bart met een biertje in zijn hand zijn vrienden met een glimlach gadesloeg. Erik stond een paar meter verderop, druk bezig met het verkopen van zijn handel. Bart had het wel gezien, maar hij probeerde Erik te negeren. Dat je het gebruikt, vond hij tot daar aan toe, maar je was toch behoorlijk verknipt als je het ook nog eens ging verkopen. Erik bracht de hele groep in gevaar en Bart wilde niets meer met hem te maken hebben. Toch kon hij het niet nalaten om zo nu en dan over zijn schouder een steelse blik te werpen op zijn ‘voormalige’ vriend. Hij had wel gezien dat Erik was veranderd. Zijn uitstraling was zelfverzekerd geworden en hij had iets stoers over zich gekregen.

Over the hills, lies a new beginning

Over the hills

Over the hills, there is a way I know it

Over the hills

De stem van Sharon schalde uit de boxen en vol overgave zong ze haar lied.

Handen zwaaiden door de lucht, ritmisch deinend op de klanken van de muziek die over het terrein klonken. Ze waren de ellende even vergeten en ze genoten van hetgeen ze zo hadden gemist: vrolijkheid. Ze gingen totaal uit hun dak en klapten minutenlang in hun handen en stampten op de grond toen de rockband het podium verliet. Met bezwete lijven en voldane gezichten wrong het viertal zich door het dansende publiek in de richting van Bart. Erik kwam met bier aanlopen en drukte zijn vrienden een glas in hun handen. Bart voelde een steek van jaloezie en met een geforceerde glimlach nam hij het glas aan. Vroeger was hij degene met geld.

‘Erik?’ Een man van middelbare leeftijd was bij de groep komen staan. Erik keek de man aan en knikte. ‘Ik hoor dat je Smarties hebt? Vijf euro, toch?’

Bart beet op de binnenkant van zijn lip en liet zijn blik langs zijn vrienden glijden. Niemand reageerde.

‘Doe er maar twee.’ De man trok een biljet van tien euro uit zijn broekzak. De groep keek toe hoe de pillen van eigenaar veranderden.

‘Hoeveel heb je al verkocht?’ informeerde Gopal doodleuk. Bart kon hem wel voor zijn kop stompen. De lul!

‘Een paar honderd’, blufte Erik en hij nipte stoer aan zijn bier.

‘Wat heb je bij je?’ wilde Idde weten en zijn stem sloeg over van de spanning.

‘Ik heb alleen xtc’, zei Erik en hij toonde het laatste pilletje uit zijn zak. Ze bogen zich nieuwsgierig over zijn hand, ook Bart.

‘Heb je er nog maar één?’ Sanne klonk teleurgesteld.

‘Welnee. Ik heb nog zat, ze zitten alleen niet in mijn jaszak. Hoezo?’

‘Ik wil er wel een’, zei Sanne en ze keek de anderen uitdagend aan. ‘Het is toch feest?’

‘Ben je de laatste keer vergeten?’ vroeg Bart misprijzend. ‘Toen heb je haar neus gebroken.’ Ze keken nu allemaal naar Emma.

‘Toen was het anders’, verweerde Sanne zich. ‘Ik voelde me klote en als je je rot voelt en je gebruikt xtc, dan heb je grote kans dat je angstaanvallen krijgt of depressief wordt. En door Stijn… Maar dat is nu toch anders? Ik voel me hartstikke goed.’ Emma keek haar wat vreemd aan.

‘Dat heb ik gelezen op een site’, legde Sanne uit. ‘Echt waar.’ Je zag Gopal denken en Emma weifelen. De drank had ze wat roekeloos gemaakt. Waarom zouden ze het niet proberen? Iedereen kocht het toch? Een paar honderd, had Erik beweerd.

‘Ik wil het ook wel proberen’, had Idde met een tinteling in zijn ogen geantwoord.

‘Doe toch normaal’, barstte Bart uit. ‘Daar beginnen we toch niet aan? We hadden afgesproken dat…’

‘Lul toch niet!’ snauwde Gopal geïrriteerd. ‘Als je in je broek schijt, dan ga je maar weg. Ik wil dat ook wel eens proberen. Er kan niks gebeuren.’

‘Ik ben helemaal niet bang, bruine droplul’, beet Bart van zich af. ‘Maar we zouden…’

‘Bruine droplul?’ herhaalde Idde. ‘Dat woord “bruine” kun je weglaten.’

Bart stak zijn middelvinger op en bond in. Hij had spijt van zijn uitval en lachte schaapachtig met zijn vrienden mee.

‘Wat willen jullie nou?’ Erik legde zijn arm rond Barts schouder. ‘Jullie kunnen er een gratis krijgen, zeg het maar.’

‘Laten we het nou doen, joh’, drong Idde aan terwijl hij om zich heen keek om de anderen aan te moedigen. ‘Gewoon om te kijken hoe het is.’

Gopal was het met hem eens en ten slotte besloot de hele groep om het te proberen.

Op het grasveld, enkele meters van de tenten verwijderd, gingen ze zitten. Erik deed zijn jas uit en haalde zijn restant tevoorschijn. Acht zakjes met tien pillen. Hij moest straks weer nieuwe bestellen. Op een servetje gooide hij de inhoud van twee zakjes leeg.

‘Zijn dit andere?’ wilde Emma weten toen ze een zakje met opdruk zag.

‘Nee, alleen de verpakking is anders.’ Om het te bewijzen trok hij ook dit zakje open en liet de pillen tussen de anderen rollen.

‘Wie eerst?’ Erik wendde zich tot de groep, maar het bleef stil.

‘Oké, ik eerst dan.’ Erik stopte een pil in zijn mond en spoelde hem weg met een slok lauw bier. Hij grijnsde en stak zijn handen in de lucht om aan te geven dat het niets voorstelde. Sanne hield haar hand op en Gopal volgde haar voorbeeld. Erik deelde uit. Ieder een pil.

Idde hield het tabletje tussen zijn vingers en keek Emma afwachtend aan.

‘Je kunt ook een halve nemen’, zei Erik toen hij merkte dat Emma twijfelde.

Emma knikte en brak de pil in tweeën. ‘Geef maar aan mij.’ Sanne graaide het halve pilletje uit Emma's vingers.

‘Misschien voor straks’, zei ze en ze stopte het in haar broekzak. ‘Bart?’

Erik keek hem vragend aan. Bart zei niets.

‘Het hoeft niet’, zei Erik en de anderen keken Bart spottend aan. Het liefst was hij weggelopen, maar een soort mannelijke trots dwong hem toch om er een te nemen. Hij kon niet weigeren, straks werd het als zwakte uitgelegd. Op het moment dat hij de pil had doorgeslikt had hij spijt.

Tien minuten geleden had Erik zijn vrienden op het grasveld achtergelaten en hij had zich weer in het feestgedruis gestort. Zelf merkte hij nog weinig van de xtc die hij had geslikt.

Misschien dat een joint straks het gevoel wat kon versterken. Hij liep naar de mensen die zich wat afzijdig hielden en zocht oogcontact met hen. Hij zag Pim een zakje bij een man in zijn handen drukken en toen hij opkeek, knikten ze naar elkaar.

‘Hé, Erik. Vriend!’

Met een grijns draaide Erik zich om.

‘Heb jij nog een paar snoepjes voor mij?’ Erik toonde zijn handel en de man glimlachte tevreden. ‘Doe er maar vier.’

Erik telde de pillen in de uitgestoken hand en keek op toen hij in de verte het gejank van een naderende sirene hoorde. De mensen weken langzaam uiteen toen de ambulance het terrein opreed. De auto stopte achter op het grasveld en de mensen vlogen erop af. Met zijn handen in zijn jaszakken was Erik in een rustig tempo naar het tumult gelopen. Maar hoe dichter hij bij de ambulance kwam, hoe harder hij liep. Hij zag een verpleger naast een lichaam in het gras knielen. Spijkerbroek, witte gympen. Die kwamen Erik verdomd bekend voor. Hij begon te hollen.

31

Ze lagen met z'n vijven languit in het gras in afwachting van wat ging komen. Erik was opgestaan. ‘Ik ga even een rondje maken, kijken of er nog wat te verdienen valt.’

‘Neem als je terugkomt bier mee’, schreeuwde Gopal hem na. Erik stak zijn duim op.

‘Hebben jullie het ook zo warm?’ vroeg Bart. Hij steunde op zijn ellebogen en keek de anderen aan.

‘Ik ben een beetje misselijk’, piepte Sanne met een bleek gezicht en ze kwam ook omhoog.

‘Blijf nou maar rustig liggen.’ Sussend drukte Emma haar tweelingzus terug in het gras. ‘Ga je nou niet druk maken. Straks schiet je weer in de stress. We zijn bij je.’

‘Wat als ik nou een paniekaanval krijg’, jammerde Bart.

‘Straks ga ik gekke dingen doen.’

‘Dat valt toch niet op’, grapte Idde met een vreemde stem. ‘Je doet al je hele leven niets anders.’ De meisjes giechelden.

‘Ontspan je nou maar gewoon’, adviseerde Gopal en hij begon spontaan te zingen.

Over the hills, lies a new beginning

Over the hills

Over the hills, there is a way I know it

Over the hills

De meisjes zongen zachtjes mee en niet veel later kregen ze brommend bijval van Bart.

We are drifting apart

Chilled to the marrow, cause you don't want to go

Cause we've…

Sanne was plotseling opgesprongen en strompelde jammerend met haar hand voor haar mond naar het struikgewas.

‘Gadverdamme’, schreeuwde Bart bij het horen van de kotsgeluiden en hij sprong op.

‘Gaat het?’ Emma was Sanne gevolgd en klopte bemoedigend op haar gekromde rug. ‘Is er nog wat bier om te spoelen?’ riep ze over haar schouder. Ze wist dat Idde zijn glas nog niet had leeggedronken. ‘Idde, geef me je bier eens aan?’

Maar Idde hoorde haar niet. Hij lag versuft in het gras. Zijn haar was vochtig en zijn shirt was doorweekt. De mooiste gedachten suisden door zijn hoofd. Hij was aan het voetballen met zijn vader en het zag er allemaal zo levendig uit, zo echt. Ze renden over een paarsgekleurd veld en zijn vader lachte toen hij hem de bal toespeelde. Idde maakte een schijnbeweging en wist de bal behendig door de benen van zijn tegenstander te spelen. Hij trok een sprintje, ontweek een schop en haalde uit naar de bal. Hij raakte de bal boven op zijn slof en in een strakke lijn vloog de bal op het doel af.

‘Goal’, gilde Idde, maar niemand kon hem horen. De lucht kleurde rood en de grond begon langzaam te bewegen. Zijn lichaam voelde alsmaar lichter en zweefde plotseling. Een warme gloed trok door zijn lijf en het voelde vreemd maar toch ook prettig aan. Hij begon te giechelen als een klein meisje en hij voelde zijn wangen nat worden. Het was net alsof hij huilde. Er boog zich iemand over hem heen en in de verte hoorde hij een stem. Hij was half bij bewustzijn en glimlachte vluchtig toen hij Gopal meende te herkennen. ‘Hallo, bruine droplul’, fluisterde hij met moeite. De grond begon onder hem te bewegen, alles tolde en draaide in het rond. Krampachtig probeerde Idde zijn vingers in de grond te boren om zo houvast te krijgen. Hij hapte naar adem.

Waarom kreeg hij het plotseling zo benauwd? Met moeite zoog hij de lucht naar binnen. Hij had zijn medicijnen nodig. Zijn astma… Hij probeerde zijn hand op te tillen om Gopal naar zich toe te trekken, maar zijn hand leek van lood.

‘Medicijnen in mijn broekzak’, wilde hij zeggen, maar de zin werd zijn keel weer ingetrokken doordat hij piepend zijn adem inzoog. Ongecontroleerd begon zijn lichaam te schokken. Het werd zwart voor zijn ogen en een pijnscheut verkrampte zijn spieren. Lucht! Hij kreeg geen lucht. Zijn hartslag klonk oorverdovend in zijn oren en hij hoorde vaag een stem gillen, ver op de achtergrond. Hij voelde zich langzaam wegzakken in een grijze mist. Er werd een mond op de zijne geperst. De lucht uit de vreemde mond blies zijn eigen mond vol. Heel even kwam zijn helderheid terug waardoor hij de stemmen beter kon horen.

‘Kom dan…’ gilde de onbekende stem. ‘Hou vol, Idde. De ziekenwagen is onderweg. Hij kan er elk moment zijn. Hou vol.’

Langzaam trok de pijn weg en hij voelde zich loom en zwaar worden. Waarom lieten ze hem niet met rust? Er klonken zoveel stemmen om hem heen, stemmen die constant door elkaar schreeuwden. Hij werd bang. Wat moesten ze van hem? Ga toch weg, wilde hij roepen, maar hij had de kracht niet. Zijn hartslag was onregelmatig en plotseling hoorde hij iemand zingen. Zachtjes met een heldere stem.

Over the hills, lies a new beginning

Over the hills

Over the hills, there is a way I know it

Over the hills

Hij mompelde de woorden terwijl zijn gedachten langzaam doofden.

De man wachtte tot de borstkas van de jongen weer omhoog zou komen. Toen dat niet gebeurde, zoog hij nogmaals een teug lucht in en perste zijn lippen weer op de zijne.

Zijn collega had zich over Sanne ontfermd. Ze lag ineengerold, met haar knieën tegen haar borst, bewegingloos. Haar ademhaling ging moeizaam. De EHBO-tas lag opengeklapt in het gras, maar was in dit geval van geen enkel nut.

De man boog zich over Idde heen om zijn linkerhand te pakken, drukte zijn middelvinger op zijn pols en vloekte. Hij kneep Iddes neus dicht, trok zijn mond open en blies nogmaals lucht naar binnen. De longen vulden zich en liepen weer geruisloos leeg. De toeschouwers die zich rond de EHBO'er en Idde hadden verzameld begonnen opgewonden te roepen toen de ambulance het gras op kwam rijden. Ze zwaaiden en riepen alsof de bestuurder niet door zou hebben waar hij moest zijn.

De ambulance stopte. Twee ambulancebroeders sprongen uit de auto en renden naar de man die bezig was met mond-opmondbeademing. Een verpleger tikte hem op zijn schouder. ‘We nemen het van u over.’

De EHBO'er was zichtbaar opgelucht en schoof opzij, zodat de broeder meer ruimte had.

De ambulancebroeder voelde Iddes pols, trok zijn oogleden omhoog en scheen er met een lampje in.

‘Drugs?’ informeerde hij en de EHBO'er knikte traag.

‘Xtc’, wist hij. ‘Ik heb hem mond-op-mondbeademing gegeven, maar zijn hart hield ermee op.’

De ambulancebroeder vloekte binnensmonds en drukte zijn handen tegen elkaar. Hij gaf Idde een hartmassage en luisterde nogmaals. Niets!

Erik stond verlamd op een afstand naar zijn vrienden te kijken die zich huilend en radeloos aan elkaar vast hadden geklampt. Zijn adem stokte in zijn keel. Een agent had Emma vastgehouden, zodat de ambulancebroeder ongestoord zijn werk kon doen. Hij fluisterde haar troostende woorden in haar oor.

‘Maar het is mijn zus’, had ze gejammerd. ‘We zijn een tweeling. Ik moet…’ Ze probeerde zich nog los te trekken, maar de agent hield haar stevig vast. Gopal had zich aan Bart vastgeklampt en beiden huilden. Constant prevelde Gopal Iddes naam en hij was half in shock toen de ambulancebroeder zijn vriend reanimeerde. In wat voor nachtmerrie waren ze beland? Dat kon toch niet waar zijn? Waar was het fout gegaan? Waarom Idde? Waarom niet hij? Hij kneep hard in Barts arm toen de broeder hoofdschuddend naar de ambulance liep.

Toen de brancard uit de ambulance werd getild kwam Erik voorzichtig dichterbij. Hij schudde verdwaasd met zijn hoofd toen het slappe lichaam van zijn kleine vriend op de brancard werd getild en de ambulance werd ingeschoven. Hij had het zelf niet in de gaten dat hij schreeuwde. Bart had hem als eerste tussen de mensen ontdekt, maakte zich los van Gopal en stoof naar voren.

‘Lul’, schreeuwde hij hem toe. ‘Het is allemaal jouw schuld. Jij hebt ons die klotetroep gegeven. Wat sta je daar nou? Eikel!’ Barts neus begon te lopen en hij kon nauwelijks nog iets uitbrengen van het huilen.

Het sijpelde langzaam tot Erik door wat voor een ramp zich had voltrokken. Het leek of de grond onder zijn voeten openscheurde en hij wankelde. Hij keek naar de ambulance, die al begon te rijden, zonder zwaailichten en zonder sirenes. Hij merkte dat hij ook in beweging was gekomen. Hij holde achter de ambulance aan, het terrein af, de weg op. Hij snakte naar adem terwijl de tranen over zijn wangen stroomden. Zijn benen vlogen vooruit, sneller en sneller. De ambulance verdween de straat uit en liet Erik ver achter zich. Pas na een paar honderd meter liet Erik zich luid snikkend op de grond zakken. Zijn hoofd verdween in zijn armen en hij maakte zich zo klein mogelijk. Hij trok zijn jas over zijn hoofd en probeerde te verdwijnen in het niets. Wat had hij gedaan? Hij moest iemand bellen. Zijn handen trilden onbeheerst toen hij het nummer van zijn moeder activeerde.

Terwijl een tweede ambulance met loeiende sirene het terrein afreed, werd het publiek verzocht te luisteren. Een politieambtenaar in uniform stond op het podium met een microfoon in zijn hand. Nieuwsgierig dromden de mensen voor de grote tent. Het geroezemoes stierf weg toen de stem van de politieambtenaar over het terrein klonk.

‘Er is vervuilde xtc in omloop.’

Het geroezemoes kwam weer even tot leven.

‘Mensen die xtc hebben geslikt moeten zich met spoed bij de EHBO-posten melden, zodat ze kunnen worden onderzocht. Mensen die pillen hebben gekocht, maar deze nog niet hebben gebruikt worden verzocht om ze in te leveren. U heeft niets te vrezen, de politie neemt de pillen alleen maar in ontvangst. Ik herhaal…’ De politieambtenaar laste even een pauze in om zijn woorden extra kracht te geven. ‘Er zijn vandaag giftige xtc-pillen verkocht. Dodelijke pillen. Pillen direct inleveren en alleen als u iets geslikt heeft, dan melden bij de EHBO-posten.’

Pim perste zich door de menigte heen en beende het terrein over. Hij keek schichtig achterom en haalde paniekerig zijn pillen en wiet uit zijn zakken tevoorschijn. Hij vloekte toen de helft op de grond viel, maar nam niet de moeite om het op te rapen. Met een krachtige zwaai gooide hij zijn handel de struiken in en liep toen naar de uitgang. Zijn vermoeden was juist, de uitgangen werden geblokkeerd. Hij keek de agent onschuldig aan toen hij werd tegengehouden.

‘Wat?’ riep hij verontwaardigd.

‘Heeft u drugs bij zich?’

‘Waar zie je me voor aan?’ antwoordde Pim brutaal. ‘Ik ben hartstikke clean.’

‘Ik ga u toch fouilleren. Benen spreiden.’ De agent beklopte zijn sokken, liet zijn handen naar zijn knieën glijden en even later langs zijn heupen. Het was binnen een paar seconden gebeurd.

‘Was het voor jou net zo lekker als voor mij?’ vroeg Pim op een treiterende toon, maar de agent gaf geen antwoord.

‘Volgende’, zei hij en hij duwde Pim opzij.

Overal zag hij blauwe zwaailichten van politiewagens en ambulances.

Op een afstand staarde de jongen naar de agent die zich ontfermd had over Emma.

Emma zat ontredderd in het gras en de agent overhandigde haar een bekertje water.

‘Loop nou door.’ De jongen voelde een por in zijn rug en kwam in beweging.

‘Sta niet zo debiel te kijken. Schiet op!’ Zijn moeder trok hem aan zijn arm het veld over. ‘Waar is je verdomde zus gebleven?’

Blondie zocht in het rond en ontdekte haar dochter bij de toiletten.

‘Shirley’, schreeuwde ze. ‘We gaan naar huis.’ De vrouw wenkte ongeduldig en het meisje liep half hollend op haar af.

‘Heb je ze doorgespoeld?’ fluisterde Blondie en Shirley knikte.

‘Goed zo.’

Theo zag dat de drie jongeren op de achterbank van een politieauto plaatsnamen en hij trok met zijn mond.

Ze waren niet veel ouder dan hij, realiseerde hij zich. Zijn moeder vloekte en mepte hem op zijn achterhoofd. ‘Straks verraad je ons nog, klerejong. Loop door!’

32

Het aantal tapgesprekken liep gestaag op. Het telefoonverkeer tussen Joop en zijn dealers was tijdens het muziekfestijn verdriedubbeld. Het waren korte gesprekken en Joop reed zich overduidelijk een slag in de rondte. Het was zelfs zo druk dat Selma op den duur zijn telefoon opnam en de bestellingen noteerde. De rechercheurs in de tapkamer konden de gesprekken nauwelijks bijbenen. Om tijd te winnen hadden ze hun avondmaaltijd genuttigd met de hoofdtelefoon nog op en toen Pons Duisterhoven en Jolanda de Main die zaterdagavond naar huis gingen, stonden er nog drieënvijftig gesprekken in de wacht. Doodmoe en chagrijnig kroop Jolanda de Main achter het stuur, ze kon de hele weg naar huis aan niets anders denken dan aan een sigaret. Ze had haar tas al doorgespit in de hoop op een verdwaalde peuk, maar ze kon niks vinden. Thuis had ze in de keukenla nog een pakje voor noodgevallen en dit was overduidelijk een noodgeval. Ze gaf een extra dot gas. Het was nog drie kwartier rijden voordat ze thuis was. De radio stond aan, maar zelfs een oude hit van Cher kon haar humeur niet meer opvijzelen. Ze draaide de radio uit en stuurde de straat in. Er was geen parkeerplek voor de deur en mopperend parkeerde ze vier straten verderop haar auto. Ze graaide haar post uit de brievenbus en sjokte de trap op terwijl ze de post doornam. De belastingaanslag was binnen en met een vloek draaide ze haar deur van het slot en duwde hem open. Ze nam niet de tijd om haar jas uit te trekken en liep rechtstreeks naar de keuken. Daar kwakte ze de enveloppen op het aanrecht en rukte de keukenla open. Achterin vond ze het pakje en ze stak gretig een sigaret op. Ze inhaleerde diep en keek op de klok. Tien voor twaalf. Toen dacht ze even aan Bep. Zij was de enige die op haar zat te wachten. Ze pakte een blik voer uit de voorraadkast en gaf haar zilvergrijze hangoorkonijn Bep te eten. Daarna nam ze een douche en zocht haar bed op.

Heleen en Desiree waren zondag vroeg begonnen met het uitluisteren van de telefoontaps. 's Morgens konden ze de achterstand wegwerken, temeer omdat de meeste dealers pas na twaalven hun bed uitkwamen. De twee vrouwen werkten stug door, ondersteund door liters koffie en thee. Tegen tienen die avond kwam Van Buren de tapkamer binnen. Hij had zijn bril op het puntje van zijn neus staan en toen hij Vivian zag zitten zette hij haastig zijn leesbril af.

‘Is er nog iets nieuws over de tap?’ informeerde hij en hij wendde met moeite zijn blik van de donkere dame af.

‘Goedenavond, meneer Van Buren.’ Vivian had zich met een glimlach naar hem toegedraaid. Van Buren had het gevoel dat hij kleurde.

‘Ik heb nog iets voor u meegenomen.’ Ze gaf hem een in aluminiumfolie gewikkeld pakje. ‘Hete kip’, liet ze hem weten.

‘Ik had nog een restje en het is zonde om het weg te gooien.’ Hij bedankte wat onhandig en durfde Heleen niet aan te kijken omdat hij wist dat ze spottend zou reageren.

‘De meeste gesprekken gaan over bestellingen.’ Heleen strekte vermoeid haar rug en probeerde zijn blik te peilen.

‘Ik ben bezig met de lijn van Blondie’, zei Desiree. ‘Dat mens spoort echt niet.’

Desiree had haar hoofdtelefoon afgezet en stond op om een beker koffie in te schenken. ‘Ze laat haar kinderen dealen. Via de telefoon stuurt ze haar zoon en dochter aan. Het is toch een schande? Hoe oud zijn die kinderen?’

Van Buren was op een stoel neergeploft en ondersteunde met gesloten ogen zijn hoofd. Het was al dagen laat geworden en hij verlangde naar zijn bed. ‘Je moest eens weten wat mensen voor geld doen’, antwoordde hij.

‘Maar je eigen kinderen?’ Desiree schudde ongelovig haar hoofd.

‘Ja, net zo makkelijk.’

‘Wil je koffie?’ Heleen gaf de rechercheur een por en zijn ogen schoten weer open.

‘We maken het niet te laat’, bromde Van Buren. ‘Morgen weer een drukke dag. Hoeveel lopen we nu achter?’

‘Tweeënveertig gesprekken’, las Heleen van de monitor. ‘Dat is omgerekend ongeveer twee uur terug in tijd. De meeste dealers lopen nu op het feest rond en de verkoop begint langzaam op gang te komen.’

‘Blondie belt net naar Joop voor wat nieuwe pillen’, zei Desiree. ‘En volgens Blondie is het nog tamelijk rustig. Maar met het optreden van Within Temptation verwacht ze meer klanten.’

‘Veel nieuws zullen we niet over de tap krijgen’, meende Van Buren. ‘Het zijn allemaal bestellingen, net als gisteren. Ik stel voor om de boel af te sluiten en lekker naar huis te gaan. Het is mooi geweest.’ Hij stond op, gaapte en liep terug naar zijn kamer. Kwart over tien werden de lichten in de tapkamer gedoofd en ging iedereen naar huis. Nog geen drie kwartier later trad de rockgroep Within Temptation op.

Van Buren zat de volgende ochtend wat verfomfaaid achter zijn bureau. Hij had zich vanmorgen niet geschoren en zijn ontbijt was er ook bij ingeschoten. Hij had een kop koffie en een chocoladecroissant genomen en hij wilde net aan zijn ontbijt beginnen toen Desiree Appels de kamer binnenstoof. Van schrik klotste zijn hete koffie uit het bekertje en verbrandde hij zijn hand. Hij vloekte, wapperde met zijn hand en veegde hem toen aan zijn broek droog.

‘Er is iets verschrikkelijks misgegaan’, riep Desiree Appels overstuur. ‘Verschrikkelijk…’

Ze legde het uitgewerkte tapgesprek op het bureau van de rechercheur. ‘Erik belde naar zijn moeder en was totaal in paniek. Een van zijn vrienden heeft een pil geslikt en dat is helemaal uit de hand gelopen. Erik beweerde dat het zijn schuld was, dat hij zijn vrienden had vergiftigd. Hij had hun de pillen verstrekt. Ik heb gecontroleerd of er gisteravond een melding bij de avondploeg is binnengekomen en het klopt. Vannacht is er een kind op het muziekfestijn overleden aan vervuilde xtc. Een jochie van vijftien, ene Idde Hendriks. Twee kinderen waren onwel en zijn met spoed voor onderzoek naar het ziekenhuis overgebracht. Een jongen en een meisje. Het meisje is alweer thuis en haar gegevens zijn opgevraagd. Haar naam is Sanne Terwee.’

Van Buren gaapte haar met open mond aan. Hij was duidelijk aangeslagen door het nieuws en zocht oogcontact met Heleen.

Heleen sloeg verschrikt haar hand voor haar mond.

‘Verdomme’, riep Van Buren en hij kwakte zijn koffiebeker in de afvalbak naast het bureau. De koffie spatte omhoog en liet vlekken achter op het blauwe tapijt. Met een pijnlijk vertrokken gezicht stampte de rechercheur het kantoor uit. Het was stil in de kamer. De vrouwen keken elkaar aan en probeerden hun emoties in toom te houden.

Van Buren was de kamer van de wachtcommandant ingestormd. ‘Hebben jullie op het feest van gisteravond nog pillen in beslag genomen?’

De dienstdoende commandant keek op van zijn monitor. ‘Is er wat aan de hand, Rob?’

‘Wij zijn bezig met een drugszaak en ik wil weten of die pillen afkomstig zijn van de ploert die ik onder de tap heb zitten.’

‘Ik ga ze even voor je halen.’ De commandant liep met grote passen naar een ijzeren kast en haalde daar een dossierdoos uit. ‘Hier zit alles in. We hebben de pillen nog niet laten testen.’ Hij maakte de doos open en viste er diverse zakjes uit met daaraan een proces-verbaal geniet.

‘Had de overleden jongen nog xtc in zijn bezit?’ wilde Van Buren weten.

‘Zijn zakken waren leeg. Maar het meisje dat is opgenomen in het ziekenhuis had nog een half pilletje bij zich. Even kijken…’ De man zocht door de stapel en trok het verbaal met daaraan het zakje naar boven. ‘Sanne Terwee. Hier…’

Van Buren maakte het zakje open en bekeek het pilletje waarop nog een gedeelte van de vleugels van een engel te zien was. Hij gromde. ‘Heb je nog meer pillen met het logo van een engeltje?’ Zijn collega stak de zakjes in de lucht en controleerde de pillen door het plastic heen. ‘Ja, genoeg. Kijk maar…’

‘Ja, dat zijn ze. Kan ik die doos meenemen? Na het onderzoek krijg je ze terug.’

‘Ja, natuurlijk. Succes.’

Rechercheur Van Buren stond in het trappenhuis over de leuning gebogen. Zijn handen knepen in de reling terwijl hij naar buiten staarde. Hij keek om toen hij een hand op zijn schouder voelde.

‘Gaat het, Rob?’ Heleen stond naast hem en volgde zijn blik naar buiten.

Een vrouw liet haar hond uit in het plantsoen voor het gebouw en rukte aan de lijn toen ze het tweetal voor het raam ontdekte. Ze sleurde de hond achter zich aan de straat uit.

‘Jij hebt toch ook kinderen, Heleen?’

‘Ja, twee meiden.’

‘Ik moet er niet aan denken dat een van mijn drie kinderen…’ De stem van Van Buren stierf langzaam weg. Hij wendde zijn ogen af en richtte die weer op het raam en Heleen volgde zijn blik.

‘Ik hoop dat ze er nooit aan beginnen’, antwoordde ze. Het was even stil.

‘Hadden we maar voor het weekend ingegrepen, dan…’

‘Zo moet je niet denken, Rob. Het is niet onze schuld. We doen wat we kunnen.’

Rob zuchtte lang en diep.

‘Ja, ik weet het. Het verlies van je kind is het verschrikkelijkste wat je kan overkomen. Daar kom je nooit meer overheen. En dat allemaal voor geld.’ Weer een zucht. ‘Vuile parasieten zijn het’, gromde de rechercheur, doelend op Joop en zijn compagnon. ‘Ik maak ze financieel helemaal kapot. Die Joop heeft straks geen onderbroek meer aan zijn vette reet hangen. Ik laat hem opsluiten, voor jaren. Samen met dat langharige vriendje van hem. Al is dat het laatste wat ik doe, maar zitten gaan ze.’ Op zijn knokkels verschenen witte plekken en toen liet hij de reling los.

‘Aan de slag, Resmann. Er gaan koppen rollen.’

Dinsdag 05.37 uur. Heleen Resmann leunde tegen de muur terwijl ze zwijgzaam aan haar thee nipte. Ze had het gevoel alsof ze door een tram was overreden en ze had spijt dat ze vanmorgen niet snel een hete douche had genomen. Maar dan was zeker een van haar kinderen of haar man wakker geworden door het aanslaan van de geiser. Ze had zich haastig aangekleed en was stilletjes het huis uitgeslopen. Met een geforceerde glimlach groette ze de mensen die de vergaderruimte binnenkwamen. Naast Heleen stonden drie koffers gevuld met materiaal die ze tijdens de doorzoeking van de panden eventueel nodig zouden kunnen hebben: breekijzers, veiligheidsbrillen, lampen, schroevendraaiers en tangen. Maar ook zakken, enveloppen, touw, plakband en stiften.

Rob van Buren had slecht geslapen en na een nacht van eindeloos woelen was hij uit bed gestapt en had hij zich aangekleed. De overleden jongen bleef maar door zijn hoofd spoken. Vijftien jaar! Wat bezielde zo'n kind om die troep te slikken zonder zich af te vragen wat erin zat? Het roken van wiet kon hij nog wel begrijpen. In zijn jeugd had hij ook wel eens een stickie gerookt, maar xtc… Van Buren had met lede ogen het drugsgebruik onder de jeugd zien toenemen en verbaasde zich over de roekeloosheid en onwetendheid van de meeste gebruikers. Hij had de analyse van de pillen die het forensisch laboratorium in Rijswijk had gemaakt, doorgenomen.

Van gemalen glas tot schadelijke zuren werden gebruikt voor de fabricage. Zelfs zoutzuur waarmee men gevels reinigde en caustische soda, een sterk bijtende stof die wordt gebruikt om verstoppingen door vet in afvoerkanalen af te breken.

Van Buren was geschokt van de uitkomst. Was er dan zo weinig respect voor het leven? Die vraag zoemde de hele weg naar het bureau door zijn hoofd. Hij kwam om tien over vier op het bureau aan. Het was eigenlijk zinloos dat hij zo vroeg door de donkere gangen van de afdeling liep. De voorbereiding voor de aanhouding en doorzoeking was al rond. Het was de onrust die hem naar het bureau dreef. Hij wilde zijn aantekeningen nogmaals doornemen, hij mocht niets over het hoofd zien. Eén procedurefout kon fataal zijn voor het onderzoek. Een uur later had hij de thermoskannen gevuld met koffie en de lunchpakketjes in de vergaderruimte klaargezet. Gisteravond had hij het observatieteam de opdracht gegeven om Joop te schaduwen, zodat ze wisten dat als ze de woning binnen zouden stormen Joop ook daadwerkelijk aanwezig was. Iemand naar bed brengen, noemen ze dat in politietermen. Rechercheur Van Buren hield de telefoon aan zijn oor terwijl hij zijn blik over de gezichten liet dwalen. Een derde van de geüniformeerde collega's was nieuw voor hem. Hij wendde zijn blik af toen er werd opgenomen.

‘Met Joris’, zei een mannenstem kortaf.

‘Met Van Buren. Is alles goed gegaan?’

‘Ja, prima. We hebben Joop naar bed gebracht en er is nog geen beweging in huis te zien. Jeffrey ligt nog in het ziekenhuis en een van onze mannetjes houdt bij de afdeling de wacht.’

‘Goed werk. We zijn er binnen drie kwartier.’

‘We wachten op jullie.’

Van Buren verbrak de verbinding. ‘Mensen, ik wil graag beginnen. Is de rechter-commissaris aanwezig om de huiszoeking te openen?’

Een tengere vrouw in een donkerblauw mantelpakje en zwarte pumps stak haar hand op. Haar haren waren keurig gekapt en haar gezicht was met make-up opgemaakt.

Automatisch kamde Heleen bij het zien van de vrouw met haar vingers door haar warrige haarbos en ze bekeek haar eigen puntlaarzen en verschoten spijkerbroek. Ze wist dat ze er slonzig uitzag. Het was haar nog nooit gelukt om voor vijven 's morgens eruit te zien alsof ze een modeshow moest lopen.

‘Er zijn drie zoekploegen’, riep Van Buren met een luide stem. ‘Pand een is de Kerkstraat waar onze hoofdverdachte verblijft. Als eerste gaat het arrestatieteam naar binnen en haalt de verdachte op. Dan gaat de drugshond naar binnen en dan pas de zoekploeg. De zoekploeg staat onder leiding van Heleen Resmann. Heleen, steek je hand even op.’ Er wapperde een hand door de lucht. ‘Twee collega's in uniform: De Bruin en Harrings, en de hulpofficier Konings sluiten zich bij haar aan. Tweede zoekploeg staat onder leiding van Pons Duisterhoven en die doorzoekt de loods op het industrieterrein.’ Pons ging moeizaam staan en stak zijn hand op. ‘De heren Wielings, Gerts en hulpofficier Koekkoek zitten in zijn ploeg. Zoekploeg drie wordt begeleid door Desiree Appels. Vogels en Lette sluiten zich bij haar aan. Ploeg drie doorzoekt de woning van Jeffrey. Jeffrey zelf ligt in het ziekenhuis, maar we hebben de voordeursleutel opgehaald bij de woningbouwvereniging. We zoeken drugs, geld, een vuurwapen en eventueel pofbriefjes van junkies en aantekeningen met prijzen. Voor de loods geldt dat we alles in beslag nemen: chemicaliën, ketels, filters, jerrycans. Wat vooral belangrijk is, is de stempel met daarop het logo van de tabletteermachine, zodat het forensisch laboratorium in Rijswijk kan vaststellen of de dodelijke pillen door die machine zijn vervaardigd. Werktelefoons worden in beslag genomen en als je twijfelt, dan vraag je het. Jolanda en ik blijven op het bureau en gaan direct met Joop het verhoor in. Jeffrey kunnen we nog niet verhoren en daarom heb ik de opdracht gegeven om een junk op te pakken. Deze Koen heeft geholpen met het maken van pillen. Hij is nog niet gevonden.’

De rechercheur keek over de rand van zijn brillenglazen heen. ‘Zijn er nog vragen?’ Het bleef stil. ‘Mooi, dan gaan we aan de slag. Succes.’

Om twintig over zes reden vier auto's, waaronder een blauwe gepantserde bus, met gedoofde lichten de Kerkstraat in. De stoet parkeerde op enkele meters afstand van nummer 26. Heleen Resmann zette haar dienstauto achter de bus en wachtte de orders van het arrestatieteam af. Zeven donkere figuren sprongen uit de bus en sloten zachtjes de autoportieren. Ze droegen gereedschap en de twee achterste mannen verdwenen met een uitschuifbare ladder aan de zijkant van het huis. Ze klommen op het balkon en hielden zich daar schuil. De leider van het arrestatieteam wenkte naar de twee mannen in uniform en stuurde hen naar de achterzijde waar de tuin aan een brandgang grensde. Ondertussen hadden ze een krik tussen de posten van de voordeur geplaatst en ze wachtten op een sein. De leider knikte, een wapen werd doorgeladen en bivakmutsen werden over de gezichten getrokken. De krik werd uitgedraaid waardoor de deurposten krakend protesteerden. Een zware laars trapte tegen de deur en deze vloog open. Vijfentwintig minuten over zes drong het volledig arrestatieteam het pand binnen.

‘Politie. Verroer je niet. We zijn gewapend. Politie!’ Luid schreeuwend verspreidden de mannen zich door het pand. Twee stormden de slaapkamer van Joop binnen en het eerste wat Joop zag, was de loop van een karabijn. Gillend kwam Selma omhoog, maar ze werd hardhandig terug in bed geduwd.

‘Blijven liggen’, gromde de man met de bivakmuts tegen haar. ‘We zijn van de politie.’ Maar zijn woorden hielpen maar weinig. Angstig bleef Selma jammeren terwijl ze de lakens tegen haar borsten drukte. Joop werd uit zijn bed getrokken en met zijn gezicht naar de muur gezet. Het duurde even voordat de rechter-commissaris en Heleen de slaapkamer binnenstapten. Joop kreeg het bevel om zich om te draaien en de rechter-commissaris stelde zich voor. Ze vertelde Joop waarom hij was aangehouden en dat hij voor verhoor naar het bureau werd afgevoerd. De kolossale man in boxershort stond te trillen op zijn benen en kon geen woord uitbrengen. Zijn gezicht was asgrauw en piepend hapte hij naar lucht.

‘Ben ik ook aangehouden?’ schreeuwde Selma door de uitleg van de rechter-commissaris heen.

‘U mag een andere keer’, beloofde Heleen haar.

‘De politie gaat uw huis doorzoeken en zolang ze daarmee bezig zijn, blijft u uit de buurt’, antwoordde de vrouw in het mantelpak. Ze overhandigde Selma het huiszoekingsbevel. ‘Ik blijf zelf niet bij de doorzoeking, maar als ze klaar zijn, neem ik contact met u op.’

Halverwege de gang stond Dave beteuterd naar de mannen met de bivakmutsen te kijken. Hij hield zijn knuffel stevig tegen zijn borst geklemd terwijl zijn lip beefde van ellende. Zachtjes duwde een agent het knaapje zijn kamer in en voordat hij de deur kon sluiten zag Dave nog net hoe zijn stiefvader geboeid werd afgevoerd.

De mannen hadden zich uit de slaapkamer verwijderd, zodat Selma zich kon aankleden.

‘Voordat u zich aankleedt, moet ik u eerst fouilleren’, zei Heleen terwijl ze latexhandschoenen aantrok.

‘Fouilleren’, herhaalde Selma krijsend. ‘Mens, ik heb alleen een shirt en een onderbroek aan.’

‘Het is niet anders. Wilt u zich even omdraaien, met uw gezicht naar de muur. Het is zo gepiept.’

Selma draaide zich met een nijdig gezicht om. ‘Ik heb hier allemaal niks mee te maken’, viel ze boos uit. ‘Joop heeft mij nog nooit iets verteld over drugs, dus ik kan me niet voorstellen…’

Het geblaf van een hond deed haar verschrikt opkijken.

‘Dat is onze drugshond’, legde Heleen uit. ‘Zodra hij een spoor ruikt, slaat hij aan.’

Na een paar seconden stopte het hysterische geblaf, maar niet veel later sloeg de hond weer aan.

‘U kunt zich aankleden’, zei Heleen. ‘Wat wilt u aantrekken?’ Selma wees naar een stapeltje kleren op de stoel naast het bed.

‘Ik controleer even uw broekzakken.’

‘Weten jullie eigenlijk wel dat er een klein kind in huis is’, trok Selma van leer. ‘Mijn zoontje ligt nog in bed, het kind is zich vast doodgeschrokken.’

‘We weten van uw zoontje. Een van mijn collega's heeft zich over hem ontfermd.’

‘Straks houdt hij er een trauma aan over, dan is het jullie schuld. Het is toch belachelijk om met zoveel machtsvertoon naar binnen te komen. En Joop heeft een zwak hart, hij had wel dood kunnen blijven.’

‘Joop heeft een wapen’, legde Heleen op een rustige toon uit.

‘Hij is geen kruimeldief en wij nemen geen risico's. Voor hetzelfde geld ligt het wapen onder zijn kussen.’

‘Met een kind in huis, mens, doe niet zo belachelijk.

Trouwens, hij heeft geen wapens.’

‘Als u nou rustig meewerkt en u aankleedt, dan kunt u naar uw kind toe. Misschien dat hij u nodig heeft.’

Er werd geklopt. ‘De zwarte kast in de woonkamer zit op slot’, klonk het aan de andere kant van de deur. ‘Misschien dat mevrouw de sleutel heeft?’

‘Ik weet van geen sleutel’, snauwde Selma opstandig. Ze trok een T-shirt over haar borsten en keek Heleen gepikeerd aan. ‘Kan ik nu naar mijn zoon?’

‘Natuurlijk.’ Heleen trok de deur open en liet Selma voorgaan.

‘U kunt even in de slaapkamer van uw zoon wachten totdat mijn collega's klaar zijn met de woonkamer.’ Daarna wendde ze zich tot haar collega die in de gang nog op antwoord stond te wachten. ‘Breek de kast maar open. Er zit een koevoet in de huiszoekingskist.’

‘Ben je gek geworden? Weet je wat die kast kost’, viel Selma uit. ‘Ik klaag je aan.’

‘Nee, toch? Ik doe het bijna in mijn broek van angst’, antwoordde Resmann droog.

Een luid gekraak kwam uit de kamer.

‘Nou, u wilde toch zo graag naar uw zoontje?’ zei Heleen met een knikje de kinderslaapkamer in. ‘De hulpofficier houdt u gezelschap.’

De zoekploeg in de Kerkstraat vond vierenveertig zakjes met pillen en ruim zesduizend euro aan contant geld. De gsm van Selma en die van Joop werden in beslag genomen en onder de passagiersstoel van de BMW vonden ze uiteindelijk het vuurwapen.

De woning van Jeffrey bestond uit een smoezelige kamer bezaaid met lege bier- en wijnflessen. De zoekploeg vond daar niets wat voor het onderzoek van belang was.

Al het materiaal in de loods werd met een vrachtwagen opgehaald. De stempel van de tabletteermachine werd veiliggesteld en voor onderzoek naar het forensisch laboratorium gebracht.

33

De mannen met de bivakmutsen hadden de kolossale man geboeid de pantserbus ingeduwd. Uit angst liet Joop prompt zijn plas lopen en een grote vlek kleurde langzaam zijn joggingbroek. Hij had nog iets onduidelijks tegen het kind in de gang gemompeld toen hij naar buiten werd geleid. Ze hadden Joop naar het politiebureau afgevoerd, waar ze hem fouilleerden en in een cel deponeerden. Veel tijd om zijn zonden te overdenken kreeg hij niet. Enkele minuten later werd het luikje in de ijzeren deur geopend en verscheen het gezicht van rechercheur Van Buren. Een sleutelbos rinkelde en de zware deur werd geopend. ‘Meneer Sneeks, wilt u mij even volgen naar de verhoorkamer?’ Joops gezicht was vlekkerig rood, net als zijn hals. Hij knikte zenuwachtig. Hij was nog steeds confuus door de inval en daar maakte de rechercheur handig gebruik van. Van Buren liet Joop vooroplopen en dirigeerde hem de gang door, naar de verhoorkamer. De verhoorkamer was een kleine ruimte, zo'n drie meter lang en drie meter breed. Net groot genoeg voor een bureau en drie stoelen. De muren waren wit en het licht kwam van tl-buizen. Op de vloer lag blauw linoleum, de enige kleur in de hele kamer. Voor het kleine raam hingen lamellen die voor de helft waren opengedraaid. Jolanda de Main had de computer gestart en keek op van het scherm toen de twee mannen binnenkwamen. Haar ogen bleven enkele seconden op de halfopgedroogde plek in de trainingsbroek rusten. Een sterke urinelucht vulde de kamer. Onwillig kwam ze overeind en ze gaf de man vluchtig een hand toen ze zich voorstelde.

‘Ga zitten’, zei Van Buren terwijl hij een stoel naar achteren schoof. ‘Wilt u misschien koffie?’

‘Ja, graag’, was de eerste zin die deze ochtend over Joops lippen kwam. ‘Met melk en suiker.’

De rechercheur knikte en verdween.

‘Bent u vanmorgen erg geschrokken?’ vroeg De Main.

‘Ik dacht dat ik een hartaanval kreeg. Het leek wel oorlog.’ De Main onderdrukte een glimlach en hield haar gezicht in een ernstige plooi.

‘Ja, zo'n inval gaat er heftig aan toe.’ De rechercheur richtte haar blik op haar computerscherm en klikte het menu open. ‘U heeft begrepen waarom u bent aangehouden?’

‘Het heeft iets met drugs te maken’, meende Joop. ‘Ik begrijp niet hoe ze daarop komen. Ik ben me van geen kwaad bewust.’ Rechercheur Van Buren kwam met drie bekers koffie de kamer weer binnen.

‘Zo, meneer Sneeks, of mag ik Joop zeggen?’ Van Buren schoof een beker naar de man en liet zich langzaam tegenover hem in een stoel zakken.

‘Ja, zeg maar gewoon Joop, hoor.’

‘Meneer weet niet waarvoor hij is aangehouden’, bracht De Main haar collega op te hoogte. ‘Hij weet van geen drugs.’

‘O?’ Van Buren glimlachte sarcastisch en leunde achterover in zijn stoel.

‘Weet je wat we gevonden hebben in jouw huis? In een zwarte kast?’ De rechercheur vouwde zijn handen over zijn buik.

‘Ik zou het echt niet weten’, antwoordde Joop. Hij begon overvloedig te zweten.

Van Buren zette zijn bril zorgvuldig op zijn neus en spiekte op zijn aantekeningen.

‘Xtc. Vierhonderdveertig pillen om precies te zijn. Dat is toch niet iets wat je zelf wegslikt. Leg eens uit?’

‘Xtc’, herhaalde Joop onnozel. ‘In die zwarte kast? Dat is echt niet van mij.’ En toen alsof hem iets te binnenschoot: ‘Wacht, ik weet het al. Dat is natuurlijk van Paul, een junk die regelmatig bij ons over de vloer komt. Ik houd me veel met drugsverslaafde jongeren bezig en probeer ze te helpen door ze zo nu en dan onderdak en een warme maaltijd te geven. Paul leeft al jaren op straat. Ik heb toen aangeboden dat hij zijn waardevolle spullen bij ons in de kast mocht bewaren. We hebben hem de sleutel gegeven. Ik denk dat die rotzooi van de jongen is, want ikzelf begin daar niet aan. Ik heb een zwak hart. Ik heb die jongen alleen maar willen helpen.’

‘Ik ben diep geroerd’, reageerde Van Buren spottend. ‘Dus die pillen zijn jou niet bekend? Ik vraag me toch af hoe jij aan je geld komt om je rekeningen te betalen, want je hebt geen uitkering en geen vaste baan.’

‘Ik zit in de handel: inkoop en verkoop van tweedehandsauto's. Allemaal eerlijk spul.’

‘Natuurlijk.’ De rechercheur pakte een envelop uit een doos die naast het bureau stond en haalde daar een gsm uit. ‘We hebben twee gsm's in beslag genomen. Is deze van jou of van Selma?’

‘Nee, deze is van mij. Selma heeft een zilverkleurige Nokia.’

‘Wat is je nummer?’

Joop dreunde zonder na te denken het nummer op.

‘En dit?’

Met een klap belandde de Glock op het bureaublad. Joop hield zijn adem even in. De pupillen van zijn kleine ogen trokken samen.

‘Lag in je auto, onder de passagiersstoel’, verduidelijkte Van Buren.

‘Die is ook niet van mij’, ging Joop in de verdediging. ‘Die hebben ze dan daar neergelegd, want ik weet van niks.’

‘Wie is ze?’ vroeg de rechercheur door.

‘De junks. Ik haal ze vaak in mijn auto op en rijd wat met ze rond. Ze zullen dat ding daar wel hebben neergelegd. Ik niet. Ik ben bang voor wapens.’

De twee rechercheurs moesten er smakelijk om lachen en Joop trok een verongelijkt gezicht.

‘We hebben ook de opslagruimte op het industrieterrein doorzocht. Die staat op jouw naam en…’

‘Die heb ik verhuurd’, antwoordde Joop iets te snel. ‘Daar ben ik in geen jaren meer geweest.’

‘Laat me raden’, mengde De Main zich nu in het gesprek. ‘Aan een junk zonder vaste woon- of verblijfplaats?’

Joop staarde in zijn koffie en gaf geen antwoord.

‘In die opslagplaats’, ging Van Buren onverstoord verder met zijn uitleg, ‘troffen we een xtc-laboratorium aan. Chemicaliën, machines om de pillen te draaien, de hele rataplan. Maar dat zegt jou natuurlijk niets?’

‘Nee, ik heb niet eens verstand van chemicaliën. Hoe moet ik nou…’

Opeens sloeg Van Buren met zijn vlakke hand op tafel en vloog overeind.

‘Man, zit niet zo slap te ouwehoeren. Hier!’ De rechercheur graaide in de doos en smeet een stapel foto's op tafel.

‘Joop vóór de loods, Joop in de loods, Joop naast de loods. O, en kijk… Jij en Koen tillen jerrycans in de auto. Laten we die jerrycans nou een paar minuten later in een weiland vinden? En wat denk je? Chemicaliën! En hier…’ Van Buren schoof een foto uit de stapel naar voren. ‘Deze jongedame belt bij jullie thuis aan en komt na een paar minuten weer naar buiten. We hebben dit meisje gehoord en weet je wat ze verklaarde?’ Het was niet echt een vraag. ‘Ze heeft drugs gekocht van een man die zichzelf Joop noemt. Onverklaarbaar toch? Want jij weet van geen drugs. En deze jongeman verklaart precies hetzelfde. Dit is ook zo'n prachtige foto van jou en twee hulpbehoevende jongens in een park. Je overhandigt die twee knapen een envelop en wat denk je dat erin zat?’ Joop slikte. Hij kon niet weten dat het allemaal bluf was. De twee jongens waren nog niet gehoord, net zo min als het meisje. Verstijfd zat Joop in de stoel, bang om de fout in te gaan met zijn antwoorden. Van Buren bleef de man met de bewijzen om zijn oren slaan en gaf hem geen kans om zich te herstellen. Joop beet op zijn lip. Hij had de pillen gelijk moeten vernietigen toen Blondie hem belde over het voorval op het feest. Maar hij kon het niet. Het was toch een hoop geld en wie zei hem dat zijn pillen fout waren. Hij had ze getest op Koen. En dan nog… er waren nog zat andere dealers op het feest, dus de kans was groot dat de vervuilde xtc van hen afkomstig was. Voor zover hij wist, waren zijn lopers niet opgepakt, dus ze konden nooit hard maken dat de pillen van hem kwamen. Dat ze hem al een tijd in de gaten hadden gehouden was hem nu wel duidelijk. Hij moest met een of andere verklaring komen. Maar wat wisten ze? Straks vertelde hij te veel. De foto's lagen verspreid op het bureau en zijn oog viel op foto's van de ripdeal die hij en Jeffrey hadden gepleegd. De raderen in zijn hoofd draaiden op volle toeren.

‘Luister…’ zei Joop en hij trok een angstig gezicht. ‘Ik kan niet te veel zeggen, anders heb ik straks een kogel in mijn kop. Ik ben maar een klein radertje in het geheel. Ik ben geen chemicus, ik heb alleen maar geholpen met het maken van de pillen.’

De twee rechercheurs keken hem afwachtend aan.

‘Voor wie heb je die pillen gemaakt?’ vroeg De Main toen Joop stopte met zijn verklaring.

‘Ik kan dat niet zeggen, dat begrijpt u toch. Hij maakt me af’, piepte Joop met een benauwd stemmetje. ‘Ik ben maar een kleine jongen, ik voer alleen opdrachten uit.’

‘Daar trappen wij echt niet in. Als jij geen namen noemt, dan houden we jou verantwoordelijk en dan heb je een ander probleem.’ De Main hoorde hoe Van Buren zich inhield. Hij tokkelde met zijn pen op het bureaublad.

‘Jeffrey is de grote baas, die moet je hebben. Hij is de chemicus en ik doe het eenvoudige werk. Hij heeft de loods van mij gehuurd en soms werk ik voor hem. Omdat hij nogal vaak bij ons is, heeft hij zijn pillen bij ons opgeslagen. Wij kunnen er niet bij, want alleen hij heeft de sleutel. Ik verkocht soms wat drugs in opdracht van Jeffrey. En dat wapen is ook van hem. Hij had ruzie met een dealer en heeft hem toen bedreigd.’ Het verhaal kwam, voor iemand die voor zijn leven vreesde, iets te vlot naar buiten. ‘Sinds Jeffrey in het ziekenhuis ligt, worden er geen pillen meer gemaakt. Hij heeft mij de opdracht gegeven om de loods op te ruimen en wat enveloppen uit te delen. Jeffrey is levensgevaarlijk, ik durfde geen nee te zeggen. Ik vermoed dat er pillen in de enveloppen zaten. Hij had een hele voorraad gemaakt.’

De enige manier om de leugens van de waarheid te onderscheiden, was Joop net zo lang aan de praat te houden tot hij uiteindelijk fouten zou gaan maken. Dat was het lot van alle leugenaars. ‘En wat voor handel werd er allemaal verkocht?’ informeerde Van Buren.

‘Wiet en xtc en soms wat heroïne of cocaïne, maar dat weet ik niet zeker. Ik bemoeide me nooit met de verkoop. Zoals ik al zei, ik ruimde de loods op en bracht soms wat boodschappen rond.’

‘Dus je weet ook de prijzen niet?’ vroeg De Main en ze hield haar handen stil boven het toetsenbord.

‘Nee, dat vertelde hij me nooit. Het interesseerde me ook weinig.’

‘En Koen? Wat is zijn aandeel in dit verhaal?’ Van Buren keek Joop onderzoekend aan.

‘Koen?’ herhaalde Joop. Hij was de jongen helemaal vergeten.

‘Dat is de rechterhand van Jeffrey. Koen ging geregeld naar het ziekenhuis om zijn compagnon op de hoogte te houden van de stand van zaken.’

‘En wie onderhield dan het contact met de dealers?’

‘Meestal Jeffrey en toen hij in het ziekenhuis terechtkwam, nam Koen het over.’

‘Jij dus niet?’ wilde De Main weten.

‘Nee, zo ver zat ik er niet in. Ik ken die mensen niet. Nooit gezien of gesproken.’

‘Blondie, Erik, Muis, het zegt jou allemaal niks?’

‘Nee, wie zijn dat?’

Van Buren goot zijn koffie naar binnen en verbrijzelde het bekertje. ‘Merkwaardig’, mijmerde hij hardop. ‘De subdealers staan onder de tap en zijn nog nooit door Jeffrey of Koen gebeld, alleen door jou. En als de voorraad op is, bestellen ze rechtstreeks bij jou en jij bezorgt het zelfs bij hen thuis. Kijk…’ Van Buren diepte een foto uit de doos. ‘We hebben een foto van jou bij de flat van Blondie, of wel Hanneke Konings.’

Verdomme! Joop beet op de binnenkant van zijn wang. Hij was weer betrapt op een leugen. ‘Dat moet toeval zijn’, kwam hij in het verweer. ‘En mijn telefoon ligt gewoon op tafel en kan door iedereen worden gebruikt en…’

‘Het is anders duidelijk jouw stem’, onderbrak De Main hem scherp.

‘Jouw gsm is gecontroleerd en in je adressenboekje staan de nummers van de dealers gewoon opgeslagen met de namen erbij.’

Het werd stil in de kamer. Joop staarde naar zijn handen en meed de blikken van de rechercheurs.

‘Ik speel open kaart met je, Joop’, zei Van Buren geprikkeld. Het was duidelijk dat de rechercheur zijn geduld begon te verliezen. ‘De subdealers worden allemaal gehoord. We hebben een lijst met namen van klanten die bij jou aan de deur kopen. Die worden op korte termijn ook gehoord. Geloof me, we slaan er geen een over. Jeffrey, Selma, ze komen allemaal aan bod. Je hebt ons nu twee verschillende scenario's opgedist en ik begin het aardig zat te worden. Als jij denkt dat je hiermee wegkomt, heb je het mis. Er is een jongen overleden aan de rotzooi die jij gemaakt hebt. Een kind! Vijftien jaar! De rekening moet worden opgemaakt, Joop. Iemand gaat hiervoor boeten. De bewijzen spreken voor zich. En als jij denkt dat jouw dealers of Selma of Jeffrey of Koen de schuld op zich nemen, dan ben jij nog stommer dan ik dacht. En reken er ook maar niet op dat hun verklaringen in jouw voordeel zullen zijn.’

Een zweem van twijfel flikkerde in Joops kille, grijze ogen op.

‘Vijftien jaar!’ herhaalde Van Buren. ‘Jij hebt toch ook een zoon? Hoe oud is Dave?’

Ze gaven hem even tijd om over de vraag na te denken. Joop wreef over zijn gezicht, hij was de instorting nabij, maar hij bleef hardnekkig zwijgen.

De volgende ochtend liepen rechercheur De Main en Van Buren door de gangen van het cellencomplex op weg naar de verhoorkamer waar ze Joop voor de zoveelste keer gingen ondervragen. Joop had een slechte nacht achter de rug en dat was precies waar Van Buren op had gehoopt. Geregeld had Joop de wachtkamer gebeld en geklaagd dat zijn bloeddruk waarschijnlijk te hoog was en dat hij last had van hartkloppingen. Hij eiste een slaappil of een kalmeringstablet om tot rust te komen, wat hem echter was geweigerd. De arrestantenwacht had de sleutel van de cel al in de aanslag toen de oproep door het gebouw klonk: ‘Meneer Van Buren, bezoek in de hal. Bezoek in de hal voor rechercheur Van Buren.’

‘Zoek maar vast een verhoorkamer uit en start de computer’, wendde Van Buren zich tot De Main. ‘Ik handel dat even snel af. Ik ben zo terug.’

‘Koffie?’ riep Jolanda hem nog na.

‘Ja, prima. Met suiker.’ De rechercheur beende de gang uit en opende met zijn politiepas de deur naar de centrale hal. Hij opende een tweede en een derde deur die uiteindelijk uitkwam in de wachtkamer. De rechercheur zocht in het rond.

‘Het is de jongen met die grijze trui’, hielp de vrouw achter de balie hem en ze wees. De jongen keek op en bij het zien van de rechercheur kwam hij met een ruk uit zijn stoel omhoog.

‘Ook goedemorgen.’ Van Buren stak zijn hand uit. ‘Wij zochten jou, maar dat had je waarschijnlijk al begrepen.’ Koen knikte en duwde bijna de politieman opzij om binnen te komen.

Jolanda de Main keek vreemd op toen haar collega met de jongen binnenkwam.

‘Ik geloof dat Koen ons iets wil vertellen’, legde Van Buren haar uit. ‘Niet, Koen?’

‘Ja.’ Hij zag er opgejaagd en bang uit. Hij ging op de stoel tegenover De Main zitten en had zijn handen onder zijn armen geklemd. Zenuwachtig wiebelde hij met zijn voet.

‘Ik heb op straat gehoord dat Joop Sneeks is opgepakt en dat er huiszoeking is gedaan?’

‘Dat klopt’, antwoordde de vrouw. ‘Wil je misschien iets te drinken?’

‘Koffie graag’, antwoordde de jongen. ‘Zwart en met heel veel suiker.’

Koen had gewacht met zijn verhaal tot de vrouw terug was met de koffie. Hij hoefde niet lang te wachten. Hij stopte met nagelbijten en hield zijn voet even stil toen ze met drie koffies binnenkwam. De deur was nog niet eens achter de vrouw dichtgevallen of hij begon met zijn verhaal. Hij beschreef het allemaal heel nauwkeurig, zonder iets weg te laten. Hij vertelde over zijn drugsgebruik en dat hij geregeld bij Joop kocht. Dat hij verschillende klusjes deed en betaald werd met drugs. Hij vertelde dat hij in opdracht van Joop chemicaliën moest kopen en dat hij later mocht helpen met het maken van de pillen. Hij was aangekomen bij het moment dat hij samen met Joop in de auto op een afgelegen plek geparkeerd stond. Koen sloot zijn ogen en beleefde alles opnieuw, elke stap en iedere beweging. Zijn voet begon weer zenuwachtig te wiebelen. Joop had beweerd dat hij de naam en het telefoonnummer van Blondie aan de politie had verteld. Joop had een wapen getrokken toen Koen bleef ontkennen. ‘Het was afschuwelijk’, fluisterde Koen. Hij zat rillend en in elkaar gedoken op de stoel. Hij wist uit de auto te ontsnappen en had voor zijn leven gerend. Toen viel het schot. Koen struikelde in paniek over zijn eigen voeten en bleef toen verdoofd in het gras liggen. Joop had gebulderd van het lachen. ‘Dat was een waarschuwing’, had hij Koen nageschreeuwd. ‘De volgende kogel is raak, vieze verrader. Zorg dat ik je nooit meer tegenkom, anders ben je er geweest.’ Even later hoorde Koen de auto draaien en wegrijden. Hij had ruim een uur in het klamme gras gelegen, te bang om zich te bewegen.

Uiteindelijk was hij naar de stad gelopen, hij had zich in een kraakpand verstopt en durfde geen voet meer buiten de deur te zetten. Zijn stem begon te breken en hij huilde. Hij had drugs nodig, hij was verslaafd en moest dus wel de straat op. Hij werd gek van angst. Telkens dacht hij dat hij Joop zag lopen. In elke auto die voorbijreed, zag hij Joop achter het stuur zitten. En toen hij hoorde dat Joop was opgepakt, dacht hij dat het misschien beter was om alles op te biechten. Zolang Joop opgesloten zat, was hij veilig. Het was voor Koen van groot belang dat de man voor jaren achter de tralies kwam. Dan had hij voorlopig zijn vrijheid terug.

Met haar roodgelakte nagels haalde Selma een sigaret uit het pakje. In de middag hadden twee rechercheurs haar thuis opgehaald en naar het politiebureau gebracht voor verhoor.

Ze hield het vlammetje van haar aansteker onder de sigaret en keek met een uitdagende blik de politiemensen aan de andere kant van de tafel aan. Geraffineerd had ze een paar keer voor de neus van rechercheur Van Buren gebukt om een vlek van haar schoenen te vegen. Zo goed en kwaad als het ging, vermeed Van Buren naar haar borsten te kijken. Ze lachte fijntjes toen ze het merkte. Van Buren had haar de bewijzen voorgehouden en ze deed geen enkele moeite om ze te ontkennen. Ze gaf elke beschuldiging in de richting van Joop volmondig toe. Zij zelf, zo beweerde ze, had niets met de praktijken van haar vriend te maken. Ze noteerde wel eens bestellingen, maar vroeg zich nooit af wat een witje of een Smartie was. Ze herkende Erik en Koen op de foto omdat ze geregeld bij haar thuis kwamen om met Joop zaken te doen. In de loods was ze een keer geweest, maar toen was het nog een opslagplaats van oude meubels. Zo ratelde ze maar door. Ze verklaarde dat Jeffrey de compagnon van Joop was, maar dat Joop overduidelijk de leiding had. Ze was wel even geschrokken toen de rechercheurs vertelden over de vervuilde pillen die Joop op de markt had gebracht en dat er slachtoffers waren gevallen. Een dode zelfs. Ze herstelde zich snel en snoof. Ze stond er niet echt van te kijken, zei ze. ‘Joop heeft de basisschool niet eens afgemaakt, dus als hij gaat experimenteren met chemicaliën…’ Ze had een wegwerpbeweging met haar hand gemaakt. ‘Hij is nog te dom om tot tien te tellen.’

Zonder enige aarzeling tekende ze haar verklaring en ze vroeg of ze weer kon gaan.

De rechercheurs hadden geknikt. Voorlopig hadden ze haar niet nodig. Toen ze was vertrokken was het enkele minuten stil in de verhoorkamer. Van Buren leunde achterover. ‘Nou, hier is duidelijk geen sprake van liefde. Zodra Joop achter de tralies zit, verkoopt ze het huis en de spullen en ziet hij haar nooit meer terug. Haar schoonheid heeft Joop niet alleen stom gemaakt, maar ook blind en doof.’

De Main knikte. ‘Ik ben hard toe aan een sigaret’, merkte ze met een zucht op.

De rechercheurs hadden de verklaringen van Koen en van Selma aan Joop voorgelezen.

Bij de verklaring van Koen hield Joop zich nog flink. Maar het verhaal van zijn vriendin brak hem in duizend stukjes. Haar verraad kon hij niet verdragen. Ze zagen zijn gezicht verkrampen terwijl hij tegen zijn tranen vocht. Toen nam hij een beslissing. Hij begon te praten en dit keer vertelde hij geen leugens.

Van Buren ging koffie halen. Het liep tegen zessen en Jolanda de Main was al naar huis. Er kwam een moment dat hij uiteindelijk ook moest vertrekken, maar hij zocht telkens uitvluchten. De stilte van zijn flat trok hem niet. Hij keek met een vermoeide blik naar de koffie die in het bekertje sijpelde. Hij vroeg zich af hoeveel liters koffie hij vandaag achterover had geslagen. Misschien was het beter om te minderen, want zijn maag begon te protesteren. Vivian kwam vanuit het niets tevoorschijn en haar gezicht klaarde op toen ze Van Buren bij het koffieapparaat zag staan. Haar warme glimlach deed hem even zijn vermoeidheid vergeten. Ze kwam naast hem staan en hield een beker in de aanslag.

‘Heb je zin om vanavond met mij iets te eten?’ waagde

Van Buren haar te vragen.

Ze keek hem verrast aan. ‘Dat lijkt me reuzegezellig.’

34

Ze waren ondergebracht in de vergaderruimte van het politiebureau: Bart, Emma en Gopal. Ze waren krijtwit en lamgeslagen. Er waren geen tranen en er werd geen woord gesproken. Een agent kwam binnen en zette twee kannen met water op tafel. ‘We hebben jullie ouders gebeld. Ze komen eraan’, zei hij en nam toen plaats aan een van de lange tafels. ‘Weet u al iets over mijn zus? Ze voelde zich…’ Emma's stem brak. De agent hield haar een glas water voor. Ze nam het aan en spoelde de brok in haar keel weg.

‘We weten nog niets over de toestand van je zus.’

Ze zweeg en liet haar hoofd tussen haar armen op tafel rusten. Waarom voelde ze niets als ze aan Sanne dacht? Ze waren een tweeling, ze moest iets voelen. Maar het enige wat ze voelde, was een intense leegte. Als Sanne iets overkwam, dan… Ze huilde zachtjes.

Bart staarde naar zijn voeten en had na de uitval tegen Erik geen woord meer gesproken. Zijn ogen waren dik en rood en hij had het gevoel dat hij elk moment de boel zou onderkotsen. Telkens zag hij Idde weer liggen, met zijn armen wijd, met van die holle ogen en een vreemde lach. Zijn gezicht was zo vreemd wit en het leek alsof hij geen lucht kreeg. Hij sloeg met zijn handen en rochelde en kreunde. In paniek was Bart naar de EHBO-stand gehold en had daar hulp gehaald. Toen hij terugkwam met de EHBO'er bleek Sanne ook onwel te zijn geworden. Ze lag enkele meters verder in elkaar gekrompen op de grond en slierten haar plakten tegen haar vochtige hoofd.

Bart probeerde de herinneringen te verdringen, maar het gezicht van Idde leek op zijn netvlies te staan. Telkens zag hij hem weer liggen in het halfhoge gras met die vreselijke ogen die in het niets staarden.

Gopal had zich over Idde gebogen toen hij de piepende ademhaling hoorde. Hij had nog aan Iddes schouders gesjord en geroepen dat het geen leuke geintjes waren. Want even leek het daarop, vooral toen hij Gopal met een raar stemgeluid ‘bruine droplul’ noemde. Boos had Gopal zijn vriend op de schouder gestompt. Hij ook altijd met zijn stomme grapjes. Hij was naar Emma gelopen en had verder niet meer naar Idde omgekeken. Maar toen de EHBO'er zijn mond op die van Idde drukte, dacht hij even dat hij krankzinnig werd.

Er klonken stemmen in de hal. ‘Volgt u mij maar’, zei de agent. De twee broers van Gopal stonden in de deuropening en keken enkele seconden de kring rond. Gopal kwam omhoog en hij werd omarmd door zijn broers. Hij voelde een hand op zijn schouder en hij liet zijn broers los. Als een groot kind kroop hij in de armen van zijn vader en huilde. De man prevelde troostende woorden in zijn oor.

‘Het spijt me, pap’, verontschuldigde Gopal zich met een snik. ‘Ik ben een slechte zoon. Het spijt me.’ De grote hand van zijn vader aaide over zijn haar. ‘Je bent mijn zoon’, antwoordde de man en hij kuste de jongen op zijn wangen.

Nog geen vijf minuten later kwamen de ouders van Bart met bezorgde gezichten de kamer binnen. Zijn moeder liep voorop, handenwringend en met bange ogen.

Bart kwam verdoofd omhoog en liet zich in haar armen trekken. Over haar schouder keek hij naar zijn vader, die het tafereel van een afstand stond te bekijken.

‘Drugs?’ vroeg zijn vader en hij stak zijn handen vragend in de lucht. ‘We hebben je alles gegeven en dan flik je dit?’

‘Idde is dood’, zei Bart met overslaande stem. Zachtjes wurmde hij zich los uit zijn moeders greep en hij trachtte niet in tranen uit te barsten. ‘Het gaat nu niet om mij of om geld.’ Zijn vader kromp zichtbaar ineen door zijn opmerking. Zijn hoofd werd rood en even leek het erop dat de man driftig zou uitvallen. Het was een pijnlijke situatie, maar toen hij de wanhoop in Barts ogen zag, bond hij in. ‘Je hebt gelijk, jongen’, gaf hij toe. Hij sloot Bart in zijn armen en drukte hem een tijdlang tegen zijn borst.

‘Emma?’ Meneer Terwee had zijn hand uitgestoken om haar arm even aan te raken. Ze voelde zijn hand branden op haar huid. Ze tilde haar hoofd van haar armen en keek hem aan. Hij probeerde zijn gekwetstheid te verbergen, maar Emma las het direct van zijn gezicht. Ze begon weer te huilen en greep zijn hand vast, wilde iets zeggen, maar haar mond bewoog woordeloos. Hij zei niks en keek haar met droeve ogen aan.

‘Weet je al iets?’ vroeg ze toen ze haar stem terugvond.

‘Mama heeft me net gebeld vanuit het ziekenhuis. Ze hebben haar maag leeggepompt en het gaat stukken beter met haar.’ Hij klopte op haar arm en stond toen op.

‘Wat voor stappen worden er nu ondernomen?’ vroeg hij zakelijk aan de agent die in de deuropening stond.

‘Ze mogen met u mee naar huis’, antwoordde de agent in het algemeen. ‘Ze zijn nog helemaal in shock en zo kunnen we geen verhoor afnemen. Het is beter dat we morgen bij u langskomen om hun verhaal aan te horen.’

Erik had zijn moeder gebeld en snotterend en totaal overstuur geprobeerd uit te leggen wat er was gebeurd. Het kostte hem tien minuten om zijn moeder duidelijk te maken waar hij was. Ze was direct in haar auto gestapt en had hem opgepikt langs de kant van de weg. Thuis had hij een onsamenhangend verhaal verteld over pillen en Idde. Ze begreep er niets van. Ze had wat soep voor hem warm gemaakt en toen gewacht totdat hij iets was gekalmeerd. Hij begon opnieuw met zijn verhaal en zijn moeder had hem geschokt aangehoord. Ze had hem aangestaard en het duurde een lange tijd voordat ze kon reageren. Hij moest zich bij de politie melden, dat stond voor haar vast. Ze besloten om de volgende dag samen naar het bureau te rijden, zodat hij daar zijn verhaal kon doen. De rest van de avond zaten ze op de bank. Erik had zijn hoofd op haar schoot gelegd en al het oud zeer kwam naar boven. Hij voelde zich schuldig dat zijn vader zo plotseling was vertrokken. De pijn was enorm, vooral omdat zijn vader niets meer van zich liet horen. Alsof zijn kinderen nooit hadden bestaan. En elke dag werd die pijn erger en erger. De drugs hielpen hem vergeten en hij keek even naar zijn moeder of ze het begreep. Een wrange glimlach speelde rond haar lippen. Hij bleef praten, bang dat hij geen tweede kans kreeg om het haar allemaal te vertellen. Uiteindelijk viel hij uren later met zijn hoofd in haar schoot in slaap. Ze had tot de volgende dag met hem op de bank gezeten en zachtjes zijn gezicht gestreeld. Toen ze zeker wist dat hij in een diepe slaap was verzonken begon ze zachtjes te snikken.

35

De rouwdienst was ten einde. De mensen stonden in de condoleanceruimte en spraken op zachte toon met elkaar. Gopal stond met zijn rug tegen de muur en keek naar de kopjes koffie en schalen met broodjes op tafel. Zijn ogen dwaalden door de ruimte en ontdekten Emma, die hem op een afstand gadesloeg. Ze liep op hem af en ging naast hem staan. Ze zwegen. Gopal staarde naar de zwarte glimmende schoenen die hij van zijn broer had geleend. Ze knelden een beetje aan de zijkanten. Het zwarte kostuum had hij eerder aangehad, maar dat was toen voor een trouwerij. Hij pulkte wat onhandig aan zijn stropdas en bedacht onderwijl wat hij tegen Emma moest zeggen.

‘Gaat het al wat beter met je?’ vroeg hij uiteindelijk aan haar. Ze keek hem van opzij aan en knikte. ‘Ik ben zo bang geweest, bang dat Sanne…’

Gopal draaide zijn hoofd weg, zodat ze de tranen in zijn ogen niet zag. Hij observeerde de mensen die een rij hadden gevormd en langs de rouwende familieleden schuifelden. Ze schudden elkaar de hand, mompelden bemoedigende woorden en zo nu en dan werd er gezoend.

‘Heb je gehoord dat ze Stijn hebben opgepakt?’

Hij draaide zijn hoofd weer naar haar toe en zijn ogen lichtten even op. ‘Echt? Mooi! Ik hoop dat ze die ploert voor eeuwig opsluiten.’

‘Hij heeft nog niet bekend.’

‘Dat komt wel’, meende Gopal. ‘En Erik?’

‘Die heeft zich maandagochtend zelf aangegeven. Zijn moeder heeft hem naar het politiebureau gebracht. De partij pillen die hij nog in zijn bezit had, zijn onderzocht. Het bleek dat de samenstelling van de pillen fout was. De meeste pillen waren zo slecht dat ze totaal geen effect hadden. Dat was de reden waarom niet de hele groep last had. Het waren maar een paar pillen die…’ Haar stem stierf weg. ‘Erik wordt wel veroordeeld voor dealen.’

Gopal staarde naar de grond. ‘Hoeveel kan hij krijgen?’

‘Volgens mijn vader een paar maanden. Hij krijgt dan ook psychiatrische hulp van een instantie.’

Gopal slaakte een diepe zucht en schopte een propje papier over de vloer. ‘We zijn zo stom geweest.’ Een traan gleed over zijn wang naar beneden en spatte uiteen op zijn gepoetste schoen.

Nawoord

De populariteit van xtc onder de jongeren is groot. Het is de meest gebruikte harddrug in discotheken en op houseparty's. In discotheken slikt zo'n 35 procent van de bezoekers xtcpillen. Op houseparty's loopt dat op tot bijna 70 procent.

Xtc is een synthetische stof die in de natuur niet voorkomt. Het is lichamelijk niet verslavend, maar geestelijke afhankelijkheid kan wel optreden. Er is steeds meer xtc nodig om hetzelfde effect nog te voelen. Dat komt met name omdat sommige mensen moeilijk zonder ‘kicks’ kunnen.

Doses hoger dan 50 milligram worden als dodelijk beschouwd.

De dood treedt meestal op als gevolg van het te hoog oplopen van de lichaamstemperatuur waardoor het centrale zenuwstelsel uitvalt.

Omdat er goed wordt verdiend aan xtc, wordt er ook flink mee geknoeid.

Pillen met PMA komen steeds vaker voor in Europa. De pillen worden verkocht als xtc. PMA is zowel een pepmiddel als een tripmiddel. PMA of PMMA wordt in illegale laboratoria gemaakt. Gewoon achteraf in een schuurtje of ergens op een klein zolderkamertje door mensen die totaal geen verstand hebben van chemicaliën. Geen steriele ruimtes en geen mannen met witte jassen. De chemicaliën die voor de productie van PMA nodig zijn, zijn goedkoper en makkelijker te krijgen dan de chemicaliën voor xtc.

Het probleem is dat je aan de buitenkant van zo'n pil niet kunt zien wat voor ingrediënten erin zitten.

Daarom is het slikken van xtc riskant, ook als het maar voor één keer is.

Het is een soort Russische roulette waarbij je niet weet welke kogel raak is. Als je geen risico wilt lopen, moet je eenvoudigweg niet gebruiken.

Helen

Van dezelfde auteur:

[image: Image]

Loverboys

ISBN 978 90 223 1893 5

[image: Image]

De Stalker

ISBN 978 90 223 1932 1

[image: Image]

OEBPS/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/images/fig409_img01.jpg
HELEN
VREESWIJK

OEBPS/images/fig410_img01.jpg

OEBPS/images/front_cover.jpg
w.,

HELEN

VREESWIK

OEBPS/images/back_cover.jpg
HELEN
VREESWIJK

