

[image: ]


 Ik heet Callum Ormond. 
Ik ben vijftien jaar 
en ik ben voortvluchtig…


 COMPLOT 365
JUNI


 COMPLOT 365
JUNI
Gabrielle Lord
[image: ]


 Nur 280 / AC061001

© Nederlandse editie: Uitgeverij Kluitman Alkmaar B.V., 2010
© Tekst: Gabrielle Lord, 2010

Oorspronkelijke titel: Conspiracy 365 – June
Nederlandse vertaling: Kris Eikelenboom / Vitataal tekst & redactie, Feerwerd
© Omslag: Scholastic Australia, 2010
© Cover photo’s of boy: Wendell Levi Teodoro (www.zeduce.org)
© Illustraties: Scholastic Australia, 2010
Omslagontwerp: Natalie Winter / Nanette Hoogslag
Illustraties binnenwerk: Rebecca Young

First published by Scholastic Australia Pty Limited in 2010.

This edition published under licence from Scholastic Australia Pty Limited.

Opmaak binnenwerk: Grain Grafische Realisatie

Alle rechten voorbehouden, inclusief het recht van reproductie in zijn geheel of in gedeelten, in welke vorm dan ook.

www.kluitman.nl
www.complot365.nl


 Wat voorafging…
 1 mei
Ik zit opgesloten in de psychiatrische inrichting Leechwood Lodge. Sligo heeft me onder een valse naam, Ben Galloway, laten opnemen om me te dwingen alle documenten die ik heb aan hem te geven. Maar ik heb helemaal niks meer. Al mijn spullen, dus ook het raadsel, zijn uit mijn rugzak uit het boothuis gestolen. Sligo heeft dokter Snudgeglasser, mijn arts, volledig in zijn zak. Hij is ervan overtuigd dat ik aan waandenkbeelden lijd en gelooft niet dat ik Callum Ormond ben, de gezochte misdadiger.

 9 mei
Na een mislukte ontsnappingspoging moet ik in een dwangbuis. Ik wil niets liever dan uit deze inrichting komen. Ik heb alleen geen flauw idee hoe ik dat voor elkaar kan krijgen.

 15 mei
Eindelijk mag ik even naar de recreatieruimte. Daar zie ik op het journaal dat mijn moeder tijdens een inbraak gewond is geraakt. Wanneer een gewelddadige patiënt door het lint gaat, glip ik een leeg kantoor binnen. Snel stuur ik een e-mail naar Boges om hem te laten weten waar ik ben. Ik hoop dat hij het leest.

 19 mei
Een verpleger zegt dat er bezoek voor me is. Angstig loop ik naar de recreatieruimte; zou het Sligo zijn? Tot mijn enorme opluchting tref ik zowel Boges als Winter aan. Boges heeft al mijn spullen gered uit het boothuis en samen met Winter heeft hij een ontsnappingsplan bedacht. Ik verkleed me op de wc als Winter en Boges smokkelt me naar buiten.

 21 mei
Eindelijk ben ik op weg naar oom Bartolomeus. Ik neem een groot risico door weer te gaan liften, maar ik kan niet anders. De chauffeur die me oppikt klaagt tijdens de rit voortdurend over zijn storende radio. Dankzij het vervalste legitimatiebewijs van Benjamin Galloway kan ik bij een controle van de politie rustig doorrijden.
Als ik eindelijk bij oom Bartolomeus op Kilkenny aankom, word ik met bedreigingen en geweervuur begroet. Nadat ik mijn oom duidelijk heb gemaakt wie ik ben, zet hij het geweer weg en mag ik binnenkomen. Hij laat me al snel de Ormond-Orka zien: een straalvliegtuig dat hij zelf heeft gebouwd. Ik vertel hem wat me is overkomen.

 30 mei
Oom Bartolomeus blijkt een bron van informatie te zijn. Precies op het moment dat hij me vertelt wat hij weet over het Ormond-juweel, nadert er een auto: de blauwe Mercedes van Oriana! We ontdekken dat in mijn schouder een zender verstopt zit. Dat verklaart waarom het Oriana steeds weer lukt me op te sporen. Nu begrijp ik ook waarom de pijn in mijn schouder maar niet overging. En waarom die radio zo stoorde. Oom Bartolomeus haalt de zender onder mijn huid vandaan en voert hem aan Ekko, zijn tamme ekster. Ekko stuurt mijn achtervolgers op een dwaalspoor.

 31 mei
Ekko komt terug, met de Mercedes op zijn hielen. Oom Bartolomeus barricadeert de deuren. Ik ren naar het huis van de buren om belangrijke documenten over Piers Ormond te stelen. Nadat ik bijna ben verscheurd door een stel valse waakhonden lukt het me om in te breken en de papieren te vinden. Als ik terug ben op Kilkenny, ligt mijn oom kermend van de pijn op de grond en grijpt naar zijn borst… Zijn zwakke hart kan de spanning niet meer aan. Sumo en Kelvin steken het huis in brand en oom Bartolomeus ademt steeds oppervlakkiger. Het vuur komt snel dichterbij. Mijn oom sterft in mijn armen.
Ik vlucht weg. Mijn enige kans op ontsnapping is de Ormond-Orka. Het lukt me om in het vliegtuig te komen en op te stijgen. Ik vlieg door de nacht en ontwijk de politie die me bij het vliegveld van Dimityville staat op te wachten. Maar daardoor moet ik wel een noodlanding maken in een verderop gelegen weiland. De Ormond-Orka komt met veel te hoge snelheid neer in het gras en slaat over de kop. Als ik eindelijk stilsta, merk ik dat ik vastzit. De cockpit vult zich langzaam met rook…


 1 juni
Nog 214 dagen te gaan…
 Staatsbossen bij Big River
 00.00 uur
Er vloog een vonkenregen door de cockpit en daarna werd alles donker.
De klap waarmee het vliegtuig was geland, had elke cel in mijn lichaam door elkaar geschud. Ik trilde van top tot teen, maar mijn armen en benen leken wel verlamd. En om me heen overal duisternis…
Duisternis en rook!
De cockpit vulde zich razendsnel met rook en ik voelde hoe het om me heen steeds warmer werd. De paniek sloeg toe. Ik zwaaide blind in het rond in een poging de hendel te vinden om de koepel te openen. Ik moest eruit zien te komen voordat ik stikte.
Terwijl ik om me heen tastte, stortte ergens onder me iets in en het gecrashte toestel kantelde. Ik viel naar voren en sloeg met mijn hoofd tegen de voorruit. Het dikke glas barstte, maar brak niet.
Achter in het vliegtuig klonk een kleine ontploffing, gevolgd door geknetter van vlammen. De Ormond-Orka stond nu echt in brand! Binnen een paar seconden werd ik omgeven door een intense hitte en de wanhoop greep me bij de keel. Ik duwde me weer naar achteren in mijn stoel, trok mijn knieën op en schopte met alle kracht die ik in me had tegen de koepel. Ik schopte en schopte, tot er een kiertje ontstond waardoor de nachtlucht naar binnen werd gezogen. Ik ademde de verse lucht diep in, maar voelde tegelijkertijd dat de vlammen achter me nog meer oplaaiden door de toevoer van extra zuurstof.
Ik bleef schoppen tot ik eindelijk iets hoorde breken. De koepel sprong open en hoestend wurmde ik mezelf en mijn rugzak de cockpit uit.
Ik rolde over de grond, stond op en rende half struikelend bij het brandende wrak vandaan, de duisternis in.

 00.04 uur
Na een meter of twintig stopte ik met rennen en keek om. Het vliegtuig stond in lichterlaaie en ook een paar bomen vlakbij hadden vlam gevat.
Als gehypnotiseerd bleef ik staan kijken, verbijsterd dat ik nog leefde. Kort daarna brak het toestel in tweeën en schoot er een vuurbal omhoog. De kracht van de explosie was zo groot dat ik tegen de grond sloeg en bijna met mijn hoofd een dikke boomstam raakte.
Ik kon nog net op tijd wegduiken voor een afgerukt vleugeldeel dat rakelings langs me heen vloog en zich vlak naast mijn hoofd in de stam boorde.

 00.06 uur
Vanaf de plaats waar ik lag, tekende het brandende wrak zich scherp af tegen de maanverlichte hemel. Om de restanten van het vliegtuig heen was de grond bezaaid met rokende onderdelen. Als ik de politie had willen laten weten waar ik was, had ik het niet beter kunnen regelen.
Mijn oren suisden van de explosie en alle geluiden klonken gedempt. Ik tastte snel om me heen, op zoek naar mijn rugzak. Ik kreeg een hengsel te pakken en trok de tas naar me toe. Mijn schouder klopte pijnlijk op de plek waar de zender had gezeten.
Ik lag op mijn buik in de modder terwijl mijn vermoeide lichaam zijn best deed zich te herstellen en de regie weer over te nemen. Ik moest denken aan oom Bartolomeus en zijn vechtlust. Het was mijn schuld dat hij dood was. Sumo en Kelvin hadden er geen onschuldige mensen bij moeten betrekken, maar datzelfde gold voor mij. Hoe lang had hij nog kunnen leven als ik niet was komen opdagen met zo veel gevaar in mijn kielzog? Hij had nog wel tien jaar langer kunnen sleutelen aan zijn levenswerk, de Ormond-Orka. Hij had er zo lang over gedaan om die te bouwen en nu had ik met één enkele vlucht alles vernietigd… Mijn oom en zijn vliegtuig hadden op dezelfde dag het loodje gelegd. En allebei waren ze in vlammen opgegaan.
‘Het spijt me zo,’ fluisterde ik.

 00.13 uur
Met mijn hoofd laag strompelde ik door de stekelige struiken. Ik probeerde zo snel mogelijk uit de buurt van het neergestorte vliegtuig te raken. Mijn benen gehoorzaamden me maar amper: ze trilden en om de paar passen viel ik op handen en knieën. Het liefste zou ik stoppen met rennen, gewoon blijven liggen, maar ik móést doorgaan. Het zou niet lang duren voordat het hier wemelde van de agenten. In gedachten zag ik de politieauto’s al deze kant op rijden, in de richting van de rookkolom, die als een duidelijk signaal in het schijnsel van de heldere maan opsteeg.

 00.19 uur
Plotseling gaven mijn uitgeputte benen het op en stortte ik in. Met moeite ging ik zitten. Ik controleerde mezelf op ernstige verwondingen. Mijn vingers lagen open en bloedden, mijn rechterarm voelde gekneusd en er zat een grote schaafwond op. Door de scheuren in mijn spijkerbroek zag ik dat mijn benen opgezet waren en vol zaten met snijwonden.
Ik haalde mijn telefoon tevoorschijn. Tot mijn grote verbazing deed die het nog. Maar als ik Boges wilde bellen, moest ik natuurlijk wel bereik hebben.
Ik kon het nog steeds niet helemaal bevatten dat ik de noodlanding had overleefd. Dat bewijs van mijn geluk gebruikte ik om mezelf moed in te praten en door te gaan. Ik stond op, struikelde, en stond weer op. Als een robot liep ik verder. Het geluid van sirenes joeg me voort terwijl ik zo snel ik kon dieper het bos in strompelde. No way dat ik me opnieuw gevangen liet nemen.

 01.35 uur
Ondanks mijn inspanningen kwam ik niet erg snel vooruit. Ik probeerde in de buurt van de bosrand te blijven, zodat ik het maanlicht kon gebruiken om mijn weg te zoeken. Maar zodra ik iets hoorde of zag dat ik niet vertrouwde, dook ik verder de begroeiing in.
Ik kwam bij een richel, waarvandaan ik uitzicht had op de lichtjes van een stadje in de vallei eronder. Waarschijnlijk zou het een paar uur kosten om beneden te komen. Zodra ik bereik had, kon ik Boges bellen. Op het moment dat ik van het rotsplateau af stapte, begon het te draaien voor m’n ogen. Alle geluiden stierven weg… ik struikelde, werd duizelig en viel… ik bleef nog net lang genoeg bij bewustzijn om onder een uitstekende rotspunt weg te kunnen kruipen.

 06.45 uur
Toen ik weer overeind kwam, stootte ik onmiddellijk mijn hoofd. Ik was vergeten dat ik onder een rotspunt lag. Mijn lichaam lag half in de open lucht en half verborgen. Kennelijk was ik door de uitputting flauwgevallen en vervolgens in slaap gesukkeld. Huiverend rolde ik me zo klein mogelijk op om warm te worden.
De eerste zonnestralen kleurden de horizon lichtgrijs. Tijd om op pad te gaan. Door de kou was ik volledig verkrampt. Alles deed pijn en het kostte me moeite om overeind te komen. Glijdend en glibberend begon ik aan de afdaling, op weg naar het stadje dat ik de vorige avond had gezien.
Ik was ongeveer halverwege en stak juist een open vlakte over, toen ik stemmen hoorde. Snel dook ik weg achter de dichtstbijzijnde boom. Ik luisterde ingespannen en hield me zo stil mogelijk.
‘… kan niet ver weg zijn… hier in de buurt… Joe McAlister zei dat hij iemand in oostelijke richting bij het wrak vandaan had zien lopen.’ De mannenstem werd luider. Iemand kwam steeds dichter in de buurt van mijn niet al te beste verstopplaats.
‘Hij heeft de hele nacht gehad om weg te komen,’ zei een andere mannenstem. ‘Hij kan inmiddels wel zo’n beetje overal zijn.’
‘Je hebt het wrak gezien,’ ging de eerste stem verder. ‘Het is een wonder dat hij daar überhaupt uit is gekomen. Hij heeft in elk geval een flinke klap gehad. Waarschijnlijk is hij ernstig gewond. Hij kan nooit ver gekomen zijn.’
Ik dook in elkaar en maakte me zo klein mogelijk, mijn handen wanhopig om de hengels van mijn rugzak geklemd.
‘Doorzoek jij dit stuk, ik ga die kant op. Ik zie je weer op de Stony Falls Creek Road.’
De eerste stem leek zich te verwijderen. Mooi, dan was er dus nog maar één achtervolger over.
Een paar seconden later hoorde ik hoe voetstappen mijn boom naderden. Voorzichtig zocht de man zijn weg door de dikke laag bladeren op de grond. Onwillekeurig dacht ik aan mijn vlucht na het auto-ongeluk bij Blackwattle Creek, toen ik in een rotsspleet verstopt had gezeten. Alleen zou mijn achtervolger me deze keer waarschijnlijk een stuk makkelijker ontdekken. Hier blijven zitten was geen optie. Ik moest snel een keuze maken: vluchten… of vechten.
Maar de man was inmiddels te dichtbij om nog te kunnen vluchten. Ik bereidde me voor op een aanval. Opeens voelde ik iets vreemds: een eigenaardig trillen onder mijn voeten. De grond rommelde. De bomen om me heen bogen uiteen, bladeren waaiden op en een plotselinge wind sloeg in mijn gezicht. Dit geluid kende ik, dit gevoel kende ik… ik keek op en zag boven me in de lucht een zwarte helikopter dalen. Hij was slanker en kleiner dan de helikopter die ik eerder gezien had. Deze zag er niet uit als een politiehelikopter. Maar wie waren het dan wel?
Ik keek om me heen, op zoek naar de man die me zojuist nog bijna had ontdekt. Hij stond een paar meter bij me vandaan, gebukt en met zijn armen voor zijn gezicht vanwege de krachtige luchtstroom. Zijn lichtbruine jas wapperde achter hem omhoog. Ik wilde wegrennen nu hij werd afgeleid, maar de enige uitweg liep over de open plek en daar kon ik onmogelijk langs. In plaats daarvan trok ik me verder terug en keek toe hoe de helikopter in een wolk van stof een paar meter boven de grond bleef hangen.
Ik zag hoe twee bekende figuren uit de cabine klommen en langs een van de glijders kropen. Een voor een sprongen ze op de grond.
Sumo en Kelvin!
De helikopter steeg weer op en verdween snel uit het zicht terwijl Sumo en Kelvin overeind kwamen en om zich heen keken. De man met de lichtbruine jas liep naar hen toe.
Ik zat in de val. Ik kon geen kant op, behalve langs hen heen. Op dat moment klonk er een ander geluid achter me. Een soort geroffel. Het werd steeds luider en kwam duidelijk dichterbij. Deze keer was het geen helikopter, maar wat het ook was, het had de volle aandacht van de drie mannen voor me.
‘Wat is dat?’ hoorde ik een van hen roepen.
Het geroffel veranderde in gedreun. Ik draaide me om en zag door de bosjes stoffige vormen bewegen, gevolgd door rennende benen en schuddende hoofden. Een kudde wilde paarden! Ze waren zeker opgeschrikt door de helikopter. Ze galoppeerden tussen de bomen door, sprongen behendig over stronken, schopten modder op en verjoegen vogels, die onder luid protest wegvlogen. Ze kwamen recht op ons af. We zouden onder de voet gelopen worden, verpletterd, aan stukken getrapt door hun scherpe hoeven.
Ik greep de stam van de boom naast me beet en drukte me er zo dicht mogelijk tegenaan. Het enige wat ik kon doen was mijn ogen sluiten en er het beste van hopen. Het hoefgetrappel was inmiddels oorverdovend. De complete kudde denderde om me heen.
Toen vervaagde het gestamp even abrupt als het was opgekomen en werd het weer stil. Ik hurkte naast de boom en spitste mijn oren. Het enige wat ik hoorde, was de stilte van het bos. Ze waren weg. Ik was ongedeerd. Ik veegde wat modder van mijn gezicht en keek naar de open plek. Terwijl het stof nog neerdaalde, zag ik op de plek waar de wilde paarden langs waren gekomen iemand liggen. Kelvin! Hij was onder de voet gelopen.
Sumo en de andere man renden naar hem toe. Dit was mijn kans. Ik verbeet de pijn in mijn vermoeide lichaam en ging ervandoor.

 09.29 uur
Toen ik bijna bij het stadje was, stopte ik op een rustige plek om mezelf een beetje op te knappen. Er zat opgedroogd bloed op mijn voorhoofd en knokkels en mijn spijkerbroek was smerig en gescheurd. Kennelijk was hij niet helemaal bestand tegen waakhonden, vliegtuigongelukken of een vlucht door de wildernis.
Onder in mijn rugzak lag nog het trainingspak dat Melba me had gegeven. Ik trok het snel aan. De warme, zachte stof voelde behaaglijk aan en beschermde me tegen de kille ochtendlucht. Ik friste me zo goed en zo kwaad als het ging op en liep toen voorzichtig het stadje in. Benieuwd of ik opnieuw een hinderlaag zou aantreffen…


 Big River
 09.37 uur
Big River was niet al te groot en van waar ik stond, leek het erop dat de meeste winkels nog gesloten waren. Eén deur, van een supermarkt, stond open. In de deuropening hing een gordijn van verbleekte groene plastic strips. Ik zag niets verdachts: geen politie en geen enkel spoor van de handlangers van Oriana de la Force. Er was sowieso niemand te zien, afgezien van een oude herdershond die was vastgebonden aan een bankje voor de geopende winkel. Ik liep eropaf en bekeek de papieren met aanbiedingen en informatie die op de winkelruit waren geplakt. Ik zocht iets speciaals en jawel, daar stond het op een handgeschreven bordje: internet.
Ik hurkte een eindje verderop naast een brievenbus en belde Boges.
‘Cal?’ zei hij een beetje slaperig. ‘Alles oké? Ik hoorde iets over brandstichting en moord en diefstal. Ik dacht nog: dat moet over mijn goede vriend Cal gaan. Wat is er gebeurd?’
‘Met mij is alles goed, maar oom Bartolomeus is dood. Hij heeft een hartaanval gehad,’ zei ik. ‘Sumo en Kelvin stonden op de stoep en die hebben het huis in de fik gestoken… Hij is min of meer in mijn armen doodgegaan. Als ik niet naar hem toe was gegaan, had hij nu nog geleefd.’
‘Wow… Wat erg, Cal.’ Het nieuws moest nog bij Boges binnenkomen. ‘Maar, je oom was toch al heel oud? En misschien ook niet helemaal gezond? Ik bedoel: je mag jezelf niet de schuld geven.’
‘Dat is wel erg makkelijk,’ zei ik. Ik wist wel dat Boges gelijk had, maar ik wist ook dat onze zoektocht naar aanwijzingen over de Ormond-singulariteit alwéér ten koste was gegaan van een onschuldig leven. ‘Ze probeerden ons het huis uit te roken,’ ging ik verder. ‘Ik moest weg zien te komen dus toen…’
‘Dus toen?’
‘Dus toen heb ik het straalvliegtuig genomen.’
‘Wat? Sorry, ik verstond je niet. Het klonk alsof je zei dat je een straalvliegtuig hebt genomen.’
Ik wist niet of ik Boges’ antwoord serieus moest nemen of niet. ‘Ja, dat zei ik ook. Te voet had ik geen schijn van kans om weg te komen. Voordat oom Bartolomeus stierf, zei hij dat ik de Ormond-Orka moest nemen. Dat is een straalvliegtuig dat hij zelf gebouwd heeft. Dus dat heb ik maar gedaan.’
‘Wat?!’
‘Ja, ik kan het zelf allemaal ook maar nauwelijks geloven. Maar de Ormond-Orka vloog en ik heb kunnen ontsnappen. Ik ben geland in de buurt van het vliegveld van Dimityville. Nou ja, geland… Ik kon net wegkomen voor de hele boel de lucht in ging.’
‘Callum, ik weet niet of…’
‘Nee, echt. Ik verzin het niet. Vanmorgen hadden Sumo en Kelvin me weer bijna te pakken. Maar goed… ik ben nu in een stadje dat Big River heet en ik sta voor een winkel waar ze volgens mij internet hebben.’ Ik dacht aan alle belangrijke informatie die ik aan Boges wilde doorgeven.
‘Je wilt me iets vertellen wat niet iedereen mag horen,’ concludeerde Boges.
‘Inderdaad.’
‘Zullen we chatten? Ik sms je de inloggegevens wel even.’
‘Prima. Over tien minuten ben ik online.’
‘Goed. Maar kijk wel uit, hè? Ik weet dat ze hordes politieagenten op je af hebben gestuurd. En vergeet niet dat ook die privédetective van oom Rafe nog achter je aan zit.’
‘Oké. Op dit moment lijkt het veilig, maar ik wil niet te lang blijven hangen. Ik moet op zoek naar een schuilplaats waar ik een poosje kan blijven.’

 09.47 uur
Ik liep terug naar de winkel en keek door het raam naar binnen. Achterin, naast de schappen met blikken en pakken, stonden twee enorme, ouderwetse computers op een bureau met twee oranje kunststof stoelen ervoor.
Ik duwde het plastic vliegengordijn opzij en liep naar binnen. De vrouw achter de kassa had weinig belangstelling voor me; ze keek me nauwelijks aan terwijl ik een zak chips, een gevulde koek en een fles cola kocht. Al haar aandacht ging naar het kleine tv’tje dat naast de kassa op een stapel oude telefoonboeken stond. Het enige geluid dat te horen was, kwam van de televisie: een talkshowpresentator die flauwe grappen vertelde en er zelf om lachte, afgewisseld door reclamespotjes.
‘Ik wil ook graag nog even inloggen,’ zei ik.
Ze haalde haar schouders op en gaf me het wisselgeld. ‘Kies maar uit.’ Ze wees naar de computers achter in de zaak.

 09.52 uur
Ik ging achter een van de antieke computers zitten en keek achterom door het raam naar buiten. Nog steeds niemand te bekennen. Ik logde in terwijl ik intussen voortdurend de straat in de gaten hield. Ik hoopte dat de wilde paarden in elk geval Kelvin voorlopig hadden uitgeschakeld, maar Sumo kon nog steeds achter me aan zitten. Bovendien zou de politie ongetwijfeld klopjachten houden in alle plaatsjes in de buurt van Dimityville.
Mijn aandacht werd getrokken door een nieuwsbanner, die boven in beeld verscheen. Ik klikte op de foto, die ik meteen herkende als Kilkenny. Langzaam werd er een filmpje geladen en even later keek ik naar luchtopnames van politieagenten en brandweerlieden die om de smeulende resten van een huis liepen.
Ik bleef als in trance zitten kijken en dacht aan alles wat zich daar had afgespeeld. Het filmpje werd onderbroken door een nieuwslezer met het laatste nieuws, en de beelden van het huis in Mount Helicon werden vervangen door beelden van de neergestorte Ormond-Orka. Ik boog me voorover om het geluid uit de krakkemikkige boxjes te kunnen verstaan.
‘Het wrak van het gestolen straalvliegtuig, eigendom van de in Mount Helicon woonachtige Bartolomeus Ormond, is gevonden in de staatsbossen van Big River. De heer Ormond kwam eerder die dag om in zijn huis, dat na een inbraak opzettelijk in brand werd gestoken,’ vertelde de nieuwslezer. ‘De politie heeft op de plaats van de vliegtuigcrash geen stoffelijk overschot aangetroffen, maar het is onwaarschijnlijk dat de piloot ongedeerd is gebleven. Vermoed wordt dat de dader niemand minder is dan de vijftienjarige Callum Ormond. Callum, een neef van het slachtoffer, is al bijna een half jaar voortvluchtig en wordt gezocht voor een steeds langer wordende lijst misdaden. Waarschijnlijk is hij gewapend. Men wordt dan ook dringend geadviseerd om bij hem uit de buurt te blijven. De politie vraagt naar inlichtingen omtrent zijn verblijfplaats. Aangenomen wordt dat Callum opzettelijk brand heeft gesticht om de diefstal van het vliegtuig en de moord op Bartolomeus Ormond te verhullen.’

 09.56 uur
[image: ] inlognaam = gmo_hunter. Wachtwoord = bogesisgeweldig. Ben over vijf minuten online.
     Terwijl ik op Boges zat te wachten, doodde ik de tijd met het typen van een bericht op mijn blog.
 [image: ]
bogesy: Ben je r?
gmo_jager: Jep. Dank voor je hulp. Zag net het nieuws over Kilkenny. Ik krijg de schuld… zoals gewoonlijk. Ze noemen me alweer een moordenaar.
bogesy: Ja, heb het ook gezien. Probeer het te negeren. Oma roept. Zo terug.
Tijd om even wat berichten te lezen. Er waren er veel van bekenden, zoals Jas en Tash. Alle vriendelijke opmerkingen van mensen die in me geloofden beurden me op, maar tegelijkertijd maakten ze me verdrietig… Hoe meer steunbetuigingen ik las, hoe moeilijker het werd om die ene vraag naar de achtergrond te drukken: hoe kon het dat volkomen vreemden me wel geloofden, maar mijn eigen moeder niet?

 10.11 uur
gmo_jager: Ben je r?
Boges was nog steeds niet terug. Ik begon me te ergeren en draaide onrustig heen en weer op mijn stoel toen ik zag dat er een privébericht op mijn blog was binnengekomen. Het kwam van een onbekende.
 [image: ]
Ik las het bericht een paar keer door. Was Nelson Sharkey wie hij zei dat hij was, of was het een list van de politie? Zouden ze hopen dat ik door contact met Nelson op te nemen zou verraden waar ik was? Op de een of andere manier geloofde ik hem wel. Of misschien wilde ik hem vooral graag geloven. Ik besloot om voorlopig nog maar even niets te doen. De afgelopen maanden hadden me flink wat wantrouwiger gemaakt. 
Ik antwoordde niet op de mail, maar noteerde het telefoonnummer en keek nog eens of Boges al online was.
gmo_jager: Al terug? Ik wil hier niet al te lang blijven.
bogesy: Sorry. Oma had in de keuken een pak melk laten vallen en kon zich niet bukken om het op te dweilen. Zere rug. Ze probeerde het met handdoeken onder haar voeten.
gmo_jager: LOL.
bogesy: Ja. Gaat trouwens goed met Gabi. Nog aan de apparaten. Geen verandering. Maar ook geen sprake meer van machines uitzetten. Rafe is hetzelfde als altijd en je moeder ook. Dat wil zeggen: ‘vreemd’.
Ik dacht terug aan het gedrag van mijn moeder in het ziekenhuis en voelde opnieuw de woede opkomen die ik toen had gevoeld. Ik kon het haar nog steeds niet vergeven. Die gedachte moest ik voor nu maar even van me af zetten, want ik had mijn aandacht nodig voor Boges.
gmo_jager: Ik kom zo snel mogelijk terug naar de stad.
bogesy: Alleen als het veilig is.
gmo_jager: Heb net een mail gelezen van een exagent, ene Nelson Sharkey? Stond op mijn blog. Hij wil me helpen. Weet wat het is vals beschuldigd te worden of zoiets. Zegt dat hij in mijn onschuld gelooft en dat ik contact met hem moet opnemen als ik hulp nodig heb.
bogesy:…
gmo_jager: Weet wat je denkt. Ik ga echt niet meteen met hem afspreken. Zal wel een valstrik zijn.
bogesy: Tja, lastig… Moeilijk om te bepalen wie je wel of niet kunt vertrouwen. Je weet maar nooit. Misschien klopt het wel. Je kunt wel wat geluk gebruiken. Een oud-agent aan jouw kant kan helpen. Denk er ff over na. Hé, wat was dat met die ekster?
gmo_jager: O ja. Oriana had een zender bij me verstopt. In mijn schouder, toen ze me in januari had ontvoerd.
bogesy: Wat? Dus ze kon je al die tijd volgen?
gmo_jager: Jep. Toen we erachter kwamen, heeft m’n oom de zender aan zijn tamme ekster gevoerd, zodat de vogel de handlangers van Oriana een paar dagen weg zou lokken… Alleen kwam hij weer terug.
bogesy: Wel een goed idee.
gmo_jager: Ja, mijn oom was geweldig. We hebben het ook gehad over het Ormond-juweel. Ik denk dat mijn vader al ons spaargeld heeft gebruikt om het te kopen. Weet je nog dat al ons geld weg was? Honderdduizend dollar. Het juweel is vroeger door koningin Elizabeth zelf aan een van mijn voorouders gegeven.
bogesy: Vet! Vandaar het lege juwelenkistje en de inbraak. Welke voorouder precies?
gmo_jager: Iemand die Black Tom Butler heet, tiende graaf van Ormond. Hij vertegenwoordigde de koningin in Ierland.
bogesy: Cal! De blackjack! Black Tom, daar gaat die tekening natuurlijk over en… die man met dat blad is een butler, geen ober. Zoals Winter zei dus.
gmo_jager: Precies. Black Tom was rijk en machtig in de dagen van Elizabeth I. Hij was haar afgezant in Ierland. Daarom heeft ze hem het juweel vast gegeven, als beloning of zo.
bogesy: We moeten hier zsm achteraan. Hoe ziet het eruit?
gmo_jager: Als een enorme smaragd, in goud met robijnen en parels eromheen. Het is een medaillon met een portretje van Elizabeth I.
bogesy: Klinkt nogal kitscherig.
gmo_jager: Heb je Winter nog gezien?
bogesy: Niet sinds we jou hebben gered. Ze heeft me nog wel gebeld om te vertellen dat ze goed is weggekomen. Hoezo?
gmo_jager: Zomaar.
bogesy: Al deze info maakt de zoektocht een stuk makkelijker.
gmo_jager: Zo makkelijk voelt het anders niet. Het is inderdaad een dubbele sleutelcode. Mijn oom vertelde dat het Ormond-raadsel en het Ormond-juweel samen de oplossing vormen van het mysterie. Het grote geheim dat mijn vader in Ierland heeft ontdekt: de Ormond-singulariteit. We zijn al bijna een half jaar verder en we zijn er nog lang niet.
bogesy: We komen er wel.
gmo_jager: Hoe? We hebben geen flauw idee waar het juweel is. En de laatste regels van het raadsel missen! Misschien bestaan die niet eens meer…
bogesy: Het lukt ons heus wel.
gmo_jager: Als jij het zegt. Nog wat anders: mijn oom zei dat ik zijn zus moet spreken. Mijn oudtante Milly. Hij dacht dat ze info heeft die ons kan helpen.
bogesy: Waar woont ze?
gmo_jager: Geen idee. Heb haar nooit gezien. Was vergeten dat ze bestaat. Ik kan het nu ook niet meer aan m’n oom vragen.
bogesy: Zal kijken wat ik kan doen. O ja, ik heb iets voor je.
gmo_jager: ?
bogesy: Het nummer van Jennifer Smith. Zal het sms’en.
gmo_jager: Je bent een held. Neem wel weer contact op, oké?

 10.41 uur
Ik wilde net opstaan om te gaan – ik had bedacht dat als er nog steeds geen politie rondhing, ik net zo goed naar de snelweg kon lopen om terug naar de stad te liften – toen er een man de winkel binnenkwam om melk te kopen.
‘Wat is er aan de hand?’ vroeg hij aan de vrouw achter de kassa.
Ze keek hem niet-begrijpend aan.
‘Er zijn overal wegafzettingen,’ vervolgde hij. ‘Loopt er ergens een ontsnapte gevangene rond of zo?’
De vrouw haalde haar schouders op. ‘Kweenie. Ik luister niet naar het nieuws. Al die ellende…’
‘Dat valt toch wel mee?’ zei de man. Hij pakte de melk en zijn wisselgeld aan. ‘Je moet de dingen van de vrolijke kant bekijken.’
De vrouw keek om zich heen. ‘Alsof het hier zo vrolijk is.’
Shit, die lift kon ik dus wel vergeten. Net nu ik zo veel nieuwe aanknopingspunten had om te onderzoeken. Het was wel duidelijk dat ik voorlopig uit het zicht zou moeten blijven, in elk geval tot de wegafzettingen waren verdwenen. Hopelijk zouden ze tegen die tijd denken dat ik niet meer in dit gebied zat.
Nadat de man de winkel uit was gelopen, betaalde ik voor het gebruik van de computer, kocht een brood, een pot pindakaas en nog wat cola en vertrok.
Ik zorgde dat ik uit de buurt bleef van de rest van de winkels, die nu allemaal opengingen, en volgde de bordjes naar een picknickplaats. Het bleek een groot grasveld te zijn met treurwilgen die hun takken over het water van een bruin riviertje lieten hangen. De plek deed me denken aan een vakantiepark waar ik een paar jaar geleden met pap, mam en Gabi was geweest om te leren jetskien. Ik zag een toiletgebouwtje, en vlakbij een wit houten bruggetje stonden een picknicktafel met houten banken en een stenen barbecue. Het was er verlaten. In deze tijd van het jaar gingen mensen niet picknicken.
Na een bezoek aan het toilet liep ik over het bruggetje. Aan de andere kant van de rivier, een paar honderd meter stroomopwaarts, stond een laag gebouwtje dat eruitzag als een honk van de scouting of een soort verenigingsgebouw. Aan één kant was een dubbele deur met een hangslot en aan de andere kant bevond zich een rijtje ramen die bedekt waren met spinnenwebben.
Op een verbleekt stuk papier op de deur las ik dat het gebouw een onderkomen was voor scoutinggroepen van buiten de stad, maar dat het in de winter gebruikt werd voor andere bijeenkomsten.
Aan de achterzijde van het gebouwtje vond ik een kapot raam. Precies wat ik nodig had. Het duurde niet lang voor ik binnen was.
Ik stond in een kleine kamer met aan elke kant een stapelbed. Aan de overzijde van de gang was net zo’n kamer, exact hetzelfde ingericht. Er waren in totaal zes van zulke kamers, dus genoeg bedden voor vierentwintig mensen. Verder was er een badkamer, een oude keuken, een bergruimte en een hal met een soort podiumpje.
Uit de bergruimte pakte ik een slaapzak; die kon ik sowieso wel meenemen als ik weer verderging. Het was binnen erg koud, maar ik was uitgeput. Ik liep naar de slaapkamer tegenover de kamer met het kapotte raam en knipte het lampje aan dat op een nachtkastje stond. Het deed het ook nog. Ik trok de stekker uit het stopcontact en stak mijn telefoonoplader erin. Daarna liet ik me op een van de onderste bedden vallen en trok behalve de slaapzak ook een opgevouwen deken over me heen.
Zodra ik mijn ogen dichtdeed, zag ik het gezicht van Bartolomeus. Bleek en vermoeid, en verlicht door vlammen. In elk geval hadden we een paar goede dagen samen gehad, hield ik mezelf voor. En zonder hem had ik misschien nooit gehoord over het Ormond-juweel en Black Tom Butler. En had ik nooit de nieuwe aanwijzingen gevonden die me misschien konden leiden naar de betekenis van de Ormond-singulariteit…
Hoeveel dagen had ik nog? Ik probeerde uit te rekenen hoe lang het nog duurde tot 31 december, maar tevergeefs. Ik was te moe. Ik moest zorgen dat ik wat slaap kreeg.


 2 juni
Nog 213 dagen te gaan…
 Scoutinggebouw
 09.25 uur
Ik sloop het scoutinggebouw uit en waagde me over het bruggetje de stad in om te kijken hoe het ervoor stond met de wegafzettingen en de politie. Ik kwam niet eens in de buurt: er was zo’n rumoer in het stadje dat ik zo snel ik kon weer omkeerde. Vanuit de bosjes achter de winkelstraat hoorde ik een paar inwoners over me praten. Het leek wel of de mogelijke aanwezigheid van Callum Ormond – psycho-tiener – in Big River het opwindendste was dat ze ooit hadden meegemaakt.
Tussen de beschutting van de bomen zocht ik mijn weg terug naar het bruggetje. Daarbij ontdekte ik spoorrails die naar een stationnetje bleken te leiden. Het kleine perron zag er verlaten uit, maar ik hoopte dat er misschien toch af en toe een trein langs zou rijden die me hiervandaan mee kon nemen.

 11.27 uur
Eenmaal veilig terug in het scoutinggebouw ging ik in kleermakerszit op mijn bed zitten en at wat brood dat ik had klaargemaakt. Ik moest iets bedenken voor de komende paar dagen. Dat viel niet mee, want doordat ik bijna geen oog had dichtgedaan, bleef mijn hoofd wazig.
Er waren een paar dingen die ik kon doen zolang ik hier zat. Ik moest contact opnemen met Eric Blair, de collega van mijn vader. En nu ik een nummer van Jennifer Smith had, moest ik haar zeker een keer bellen voor een afspraak, zodat ze me de USB-stick met paps foto’s uit Ierland die ze nog voor me had kon geven.

 12.02 uur
‘Kan ik Eric Blair spreken?’
‘Eric is met verlof. Zal ik u doorverbinden met Wayne Slattery?’ vroeg de receptioniste ongeduldig.
Nog steeds? Wat was er aan de hand?
‘Nee dank u, dat is niet nodig. Duurt het nog lang voordat Eric weer op kantoor is?’ vroeg ik iets geïrriteerder dan bedoeld.
‘Eric komt niet…’ De receptioniste zweeg even. ‘Jij hebt al eerder gebeld, toch? Kan ik je naam en nummer noteren? Dan kan iemand je terugbellen.’
‘Eh… nee, dat hoeft niet,’ mompelde ik snel en verbrak toen de verbinding.
Ik begreep er niets van. Ik kon me niet precies herinneren wanneer ik voor het eerst naar mijn vaders kantoor had gebeld om Eric te spreken, maar ik was er vrij zeker van dat hij nu al maanden ‘ziek’ of ‘met verlof’ was. Die mysterieuze afwezigheid duurde te lang. Er was iets aan de hand, dat kon niet anders. Hij was de enige van wie ik wist dat hij bij mijn vader in Ierland was toen die zo ziek werd. Stel je voor dat ze allebei het geheimzinnige virus hadden opgelopen? Ik moest weten wat er met hem was gebeurd. Ik had alle informatie nodig die ik kon krijgen. Er moest een andere manier zijn om erachter te komen wat er met hem aan de hand was.

 12.33 uur
‘Hallo, met Callum,’ zei ik toen Jennifer de telefoon opnam.
‘Callum! Waar zit je? Hoe is het met je?’ De oprechte bezorgdheid die in haar stem doorklonk deed me goed. ‘Ik ben zo blij dat je belt. Ik heb je steeds proberen te bereiken, maar je telefoon deed het niet.’
‘Ja, die ben ik kwijtgeraakt.’ Ik realiseerde me dat mijn oude telefoon waarschijnlijk nog ergens in een la lag in Leechwood Lodge. ‘Ik heb nu een andere.’
‘Gaat het wel goed met je?’
‘Ja hoor.’ Ik keek om me heen naar de stoffige kamer. ‘Je hebt ongetwijfeld van alles over me gehoord. Dat wil zeggen: de politieverhalen. Ik ben bij mijn oudoom in Mount Helicon geweest omdat ik hoopte dat hij me verder kon helpen, maar dat bezoek was van korte duur… Hij kreeg een hartaanval en zijn huis is in brand gestoken. Maar goed… ik bel over de USB-stick.’
‘Ja, natuurlijk. Ik vroeg me al af hoe ik hem bij je kon krijgen. Het spijt me van je oudoom. Ik heb op het nieuws berichten over de brand gezien. En ook over het vliegtuigongeluk. Ze zeiden dat er geen stoffelijk overschot was aangetroffen in het wrak en dat je was ontsnapt. Ik hoopte al dat dat waar was. Het is zó’n opluchting om je stem weer te horen!’
‘Dank je.’ Het was echt fijn om te weten dat er mensen waren die met me meeleefden. Die me geloofden en me wilden helpen, in plaats van me opsluiten, of erger… Ditzelfde gevoel had ik ervaren tijdens mijn bezoek aan oom Bartolomeus, al had dat veel te kort geduurd. En tegelijkertijd herinnerde elke blijk van medeleven me aan mijn moeders wantrouwen. ‘Het gaat goed met me,’ wist ik ondanks de brok in mijn keel uit te brengen. ‘Ik heb wat blauwe plekken hier en daar, maar niets om je zorgen over te maken.’ Ik bracht het gesprek weer op de foto’s van mijn vader. ‘Jennifer, zou je die USB-stick per post naar een vriend van me willen sturen?’
‘Is dat veilig?’
‘Ik denk het wel.’ Ik gaf haar het adres van Boges.
‘Ik verstuur hem aangetekend,’ zei ze terwijl ze het adres noteerde. ‘Een beetje extra zekerheid kan geen kwaad. Misschien red ik het nog om hem vandaag op de bus te doen en anders wordt het morgen.’
‘Ontzettend bedankt. Ik kan niet wachten om te zien wat erop staat.’
‘Ik hoop maar dat je hem gauw krijgt. Cal, ik heb echt bewondering voor je en voor alles wat je doet,’ voegde ze eraan toe.
‘Ik doe gewoon wat ik kan,’ zei ik, ‘om in leven te blijven.’
‘Volgens mij doe je veel meer dan dat. Ik heb met heel wat mensen gewerkt die opeens in de ellende zaten. En pas als het echt moeilijk wordt in het leven, kun je zien wat iemands ware aard is. Het is makkelijk om vriendelijk en aardig te zijn wanneer alles goed gaat, maar wanneer alles je tegenzit, is dat een stuk moeilijker. Niemand kan de gebeurtenissen in het leven naar zijn hand zetten, maar je bepaalt wel zelf hoe je erop reageert. Je mag trots zijn op jezelf. Ik zou willen dat ik je meer tot steun kon zijn.’
‘Je bent me al heel erg tot steun,’ zei ik. ‘Bedankt. Ik zal je zo nu en dan bellen, goed?’


 3 juni
Nog 212 dagen te gaan…
 22.12 uur
Alweer een dag verspild in het scoutinggebouw… En alweer een slapeloze nacht in het vooruitzicht…
Ik was naar buiten gegaan om te peilen hoe het met de wegafzettingen was gesteld. De plaatselijke bevolking was er zo te zien al aan gewend dat de stad was omsingeld door de politie. Het is verbazingwekkend hoe snel mensen zich aan bepaalde omstandigheden kunnen aanpassen, dacht ik bij mezelf. Voor mij gold dat niet: ik verzette me nog steeds tegen het feit dat ik voortvluchtig was, ik weigerde het te accepteren. Ik bleef voor ogen houden dat op een dag het leven weer normaal zou zijn.
Maar goed. Dat veranderde niets aan het feit dat ik de hele dag doodsbenauwd was geweest dat er een zoekactie op touw gezet zou worden en dat ze het scoutinggebouw zouden komen controleren. Of dat er een groep kinderen langs zou komen, of een theekransje voor mijn part. Ik was constant gespannen en stond bij het minste of geringste teken van onraad klaar om mijn rugzak te grijpen en door het raam te verdwijnen. Ik wilde zo graag iets nuttigs doen zolang het te onveilig was om hier te vertrekken. Maar het lukte me niet om me te ontspannen en rustig door m’n spullen te gaan. Telkens als ik me voornam om alles nog eens door te nemen, op zoek naar dingen die ik misschien tot nu toe gemist had, betrapte ik me er een moment later alweer op dat ik door het raam zat te kijken of er niemand aankwam. Oplettendheid was een tweede natuur geworden.


 4 Juni
Nog 211 dagen te gaan…
 06.02 uur
Mijn hart ging als een razende tekeer. Er was iets helemaal mis! Ik verkeerde in gevaar. Ik wist niet waar ik was, de versleten witte hond dreef in mijn richting en daarachter zag ik een huilende baby. Ik wilde gillen, maar er kwam geen geluid uit mijn keel…
Ik schoot overeind en drukte de slaapzak tegen me aan. Ik was weer eens wakker geworden uit de bekende nachtmerrie. Meer dan ooit had ik het gevoel dat ik die witte hond moest kennen. Of was dat alleen maar omdat ik hem al zo vaak in mijn droom had gezien?
Lange tijd bleef ik huiverend zitten. Ik had me de avond tevoren zo druk gemaakt; geen wonder dat de nachtmerrie was teruggekomen. Ik kon me niet goed meer herinneren hoe het was om lekker ontspannen te slapen.
Uiteindelijk kalmeerde ik wat en ik probeerde nog even in slaap te vallen.

 10.05 uur
Ik werd wakker van geluiden die van buiten kwamen. Er werden autoportieren dichtgeslagen en van twee kanten hoorde ik stemmen. Shit, wie waren dat?! Er rammelde iemand hardhandig aan de voordeur. Hoewel het bewolkt en nogal donker was, zag ik door het gebroken raam een jeep van een parkbeheerder en een politieauto. Een in kaki geklede vrouw – ongetwijfeld de parkbeheerder – stond met een van de agenten te praten. Beide uitgangen waren geblokkeerd. Ik zat in de val!
De voordeur rammelde nog steeds. Over een paar seconden zou hij open zijn. Ik schoof al mijn spullen onder het bed: mijn rugzak, de tekeningen en mijn telefoon. Snel maakte ik het bed op, rende naar de badkamer en pakte de kleren die ik de vorige avond op de grond had laten liggen, rende terug naar het bed en schoof ze bij de rest eronder.
Terwijl de voordeur met veel gekraak openzwaaide, schoot ik onder een ander bed en drukte me zo ver mogelijk naar achteren.
Ik durfde bijna geen adem meer te halen toen twee mensen met zaklantaarns de hal binnenstapten en om zich heen schenen. Ik trok mijn benen op omdat ik bang was dat ze die zouden zien aan het voeteneinde van het bed. In gedachten controleerde ik al mijn spullen. Mijn telefoon, mijn kleren… Had ik iets laten liggen wat me kon verraden? Dan was het nu te laat.
De oplader! Ik stak mijn hand uit, greep het snoer, rukte de stekker uit het stopcontact en trok snoer plus oplader razendsnel naar me toe.
‘Wat was dat?’ vroeg een stem.
‘Ik hoor niks,’ zei een andere. ‘Maar je weet nooit wat voor beesten hier allemaal zitten.’
Licht en schaduw speelden door de ruimten en ze kwamen steeds dichterbij. Gordijnen werden aan de kant getrokken en deuren werden open en dicht geschopt. Nog een paar tellen en dan stonden ze vlak voor me.
Ik probeerde mijn adem in te houden op het moment dat drie paar modderlaarzen de kamer binnenkwamen. Lichtstralen beschenen de bedden terwijl ik een schietgebedje deed.
‘Wat is dat?’ vroeg een stem en de laarzen stopten een paar centimeter van mijn hoofd. Trillend lag ik te luisteren. Een zaklantaarn trok een spoor over de vloer en stopte bij iets kleins en glimmends.
De beschermengel! Die moest gevallen zijn toen ik mijn spullen bij elkaar raapte.
Een grote gebruinde hand raapte de speld op. Het bleef even stil en toen sprak er weer iemand.
‘O, dat is niets. Gewoon een speldje dat van de zomer is blijven liggen. Kom, we gaan.’ De laarzen liepen de kamer uit. ‘Het scoutinggebouw is schoon,’ zei hij in een krakende walkietalkie. ‘Is er al iemand in de school en in de oude bakkerij geweest?’
De laatste persoon wachtte in de deuropening op instructies. Ga alsjeblieft weg, smeekte ik in gedachten.
‘Oké, dan gaan wij daar nu heen.’ Hij liep weg.
Ik wachtte doodstil onder het bed tot ik beide auto’s had horen wegrijden. Toen ik eindelijk tevoorschijn kwam, slaakte ik een zucht van verlichting en lachte tegen het speldje met de beschermengel dat ze op het nachtkastje hadden laten liggen.


 5 juni
Nog 210 dagen te gaan…
 08.41 uur
Ik wist niet of ik het kon verdragen om nog een dag in het scoutinggebouw te blijven wachten tot iemand me te pakken zou krijgen. Ik vreesde dat ik al mijn geluk in Big River gisteren al had opgebruikt. Ik zat net te bedenken wat mijn volgende stap moest zijn, toen er buiten een auto stopte.
Ik dacht meteen aan de politie, maar zag door het raam twee meisjes in roze gympakjes uit een bruine jeep springen, gevolgd door een vrouw met glimmende tassen en een mp3-speler. En daar kwam nog een auto vol giechelende meisjes aanrijden.
Tijd om weg te wezen. Ik werd verdreven door een groepje ballerina’s.
Ik schoof al mijn bezittingen in mijn rugzak, pakte de slaapzak die ik uit de bergruimte had gepikt, maakte het bed waarin ik had geslapen op en klom door het kapotte raam naar buiten.

 09.30 uur
Het was koud. Door het berijpte gras langs de rivier liep ik naar de rand van het stadje, in de richting van het station dat ik een paar dagen geleden had gezien. Er stonden een paar mensen op het perron; kennelijk was het toch nog in gebruik! Ik besloot het risico te nemen om een kaartje te kopen, met het legitimatiebewijs van Ben Galloway op zak. Ik nam de eerste de beste trein die stopte. Die bleek langs de kust naar de stad te rijden. Tot mijn grote opluchting lette niemand echt op me.
Ik kon niet wachten om weer terug te zijn. Weer te kunnen overleggen met Boges. Eindelijk konden we echt verder werken aan de oplossing. En er was nog een reden dat ik naar de stad verlangde. Want in de stad was Winter. Ik wilde haar graag weer zien. Hopelijk wilde ze Boges en mij nog steeds helpen om het mysterie te ontrafelen.
Mijn volgende probleem was het vinden van onderdak. Een plek waar ik me een poosje kon schuilhouden, waar ik kon afspreken met Winter en Boges en waar ik kon proberen wijs te worden uit alle nieuwe informatie die ik inmiddels had. Ik rekende erop dat Jennifer de USB-stick aan Boges had gestuurd en dat er iets op zou staan wat betrekking had op de Ormond-singulariteit of de dubbele sleutelcode. En nu we wisten van het bestaan van het Ormond-juweel, moesten we daar ook zo veel mogelijk informatie over zien te vinden. Te beginnen met waar het sieraad zich bevond.
Terwijl ik in een lege treincoupé zat en naar het kustlandschap keek dat aan me voorbijtrok, dacht ik aan thuis. Bij oom Bartolomeus had ik me voor het eerst in lange tijd bijna thuis gevoeld. Hij was oké. Het was net of ik hem mijn hele leven had gekend. Ik zag opnieuw dat gezicht voor me waar het leven uit wegsijpelde, een en al bezorgdheid om mij. Mijn maag trok samen. Ik voelde me misselijk van het schuldgevoel. Het landschap buiten het treinraam werd troebel.

 Centraal Station
 12.20 uur
Ik trok mijn capuchon verder over mijn hoofd, stapte uit en voegde me bij de stroom reizigers die naar de uitgang liepen.
Mijn hart sloeg op hol toen ik bij de kaartjescontrole een paar agenten zag staan die jongens van mijn leeftijd uit de rij pikten en hun identiteitsbewijs controleerden. Hun ogen gleden langs iedereen die uit de trein gestapt was. De blik van een jonge vrouwelijke agent bleef op mij rusten en haar ogen vernauwden zich. Ik had het gevoel dat er met grote letters ‘schuldig’ op mijn voorhoofd geschreven stond. Er zat niets anders op dan me met de stroom te laten meevoeren. Langzaam naderde ik het mogelijke einde van mijn zoektocht. Als ze me nu te pakken kregen, zou ik nergens meer achter komen… en Winter niet meer te zien krijgen.
‘Jij daar!’ Zoals ik al had verwacht, haalde de vrouwelijke agent me uit de rij. ‘Je legitimatiebewijs graag.’
Nerveus zocht ik in mijn zakken en haalde ten slotte de pas van Ben Galloway tevoorschijn. De tweede agent lette niet op mij; die had het te druk met de hordes langslopende mensen. Maar de vrouw voor me bestudeerde me aandachtig. ‘Hoe kom je aan die blauwe plek?’ Ze keek me indringend aan.
‘Softbal. Nou ja, allesbehalve soft eigenlijk,’ antwoordde ik lachend. Ik herinnerde me een ongelukje dat Boges een paar jaar geleden was overkomen. ‘Op school. Mijn vriend sloeg de bal en ik kreeg hem recht in mijn gezicht.’ Ik stond er zelf van te kijken hoe overtuigend ik klonk.
Ik zag aan haar ogen dat ze allerlei mogelijke scenario’s de revue liet passeren. Uiteindelijk besloot ze me te laten lopen. ‘Goed.’ Ze overhandigde me mijn legitimatiebewijs. ‘En de volgende keer beter opletten, hè? Nooit de bal uit het oog verliezen. Doorlopen maar.’
Ik voelde haar ogen in mijn rug toen ik wegliep. Met moeite onderdrukte ik de neiging om te gaan rennen. Toen ik in het raam van een voorbijrijdende trein een glimp van mezelf opving, snapte ik waarom ze me had aangehouden en zo aandachtig had bestudeerd. Hoewel ik me in het scoutinggebouw grondig had kunnen wassen en kleren droeg die ermee door konden, zag ik er van dichtbij uit als iemand die je liever niet in het donker tegenkomt. Iemand die een hoop problemen kon veroorzaken.
En problemen had ik genoeg. Sinds ik over de Ormond-singulariteit had gehoord, verkeerde ik vaker wel dan niet in levensgevaar. Verschillende gebeurtenissen flitsten tegelijk door mijn hoofd terwijl ik het station uit liep. De storm op zee en de haaienaanval. De aanstormende trein toen ik met mijn been vast zat tussen de rails. Het vliegtuigongeluk… Ik was ontvoerd en opgejaagd en toch was ik nog steeds vrij. Hoe lang kon ik dat zo houden? Zou ik werkelijk die 365 dagen doorkomen?

 12.42 uur
‘Cal! Ben je weer in de stad?’ vroeg Boges.
Zodra ik ver genoeg bij het station vandaan was en een rustig plekje zonder nieuwsgierige ogen had gevonden, had ik hem gebeld.
‘Waar zit je?’
‘Ik ben net uitgestapt op het Centraal Station. Ik heb gereisd onder de naam Ben Galloway. Nu zoek ik onderdak. Naar het boothuis kan ik niet terug, daar is het niet veilig meer. Ik weet het even niet zo goed.’
‘Je beste vriend heeft misschien een oplossing voor je.’
‘Echt?’
‘Jep. Een neef van me heeft onlangs een stuk grond gekocht en daar blijkt nog een caravan op te staan. Ik ben er al een keer gaan kijken. De caravan is behoorlijk oud, maar je kunt erin wonen. Tenminste, als je houdt van een fontein hier en daar als het regent.’
‘Hm, het lekt dus.’
‘Als de neten. Maar het is beter dan niets en erg afgelegen. Het kan nog maanden duren voordat mijn neef iets met dat stuk grond gaat doen. Hij is er op het moment niet en het lijkt me perfect voor jou. Het ligt op een kilometer of vier van school. Weet je waar vroeger het busstation was? Daar is het in de buurt. Zullen we daar afspreken, om vier uur?’
‘Prima, zie je dan.’

 14.55 uur
Op weg naar het busstation zorgde ik ervoor dat ik uit de buurt bleef van de school. Ik wilde niet het risico lopen dat ik iemand tegenkwam die me herkende.
Het oude busstation werd nu alleen nog maar gebruikt als keerlus. Er stonden nog wat vervallen bushokjes en een verbleekt reclamebord met daarop een schitterend flatgebouw dat kennelijk op deze plek had moeten verrijzen. Er was echter al jaren niets gebeurd.

 15.59 uur
Boges had een grote tas met spullen bij zich, die hij van zijn schouder haalde toen hij op me af kwam lopen. ‘Man, wat zie je eruit!’
‘Ja, dat krijg je ervan als je wordt uitgerust met een zender, achterna wordt gezeten, bijna door honden wordt verscheurd, in een brandend huis zit opgesloten… Als je iemand in je armen ziet sterven, neerstort met een zelfgebouwd straalvliegtuig, voor je leven moet rennen door het bos en dan nog bijna onder de voet wordt gelopen door een kudde wilde paarden… En, o ja, als je een paar dagen in een scoutinggebouw ondergedoken zit en bijna wordt ontdekt… Nou ja, dan zie je er dus zo uit.’
Boges schoot in de lach, maar na een brede grijns werd zijn gezicht weer ernstig. ‘Wat heb jij het zwaar gehad, man. Kom mee, het is hier vlakbij. Het wordt tijd dat je een beetje uitrust en bijkomt. Ik wil heel graag dat mijn beste vriend in leven blijft.’
Na een paar minuten lopen kwamen we bij een braakliggend stuk land, waar het gras hoog opgeschoten was. Het hek had een hangslot en de oprit leek onlangs vernieuwd. Aan drie kanten was het land omgeven door bomen en struiken, zodat nieuwsgierige buren er geen zicht op hadden. Boges keek om zich heen voor hij het hangslot openmaakte en me naar het enige teken van bewoning leidde: de oude caravan aan de andere kant van het terrein.
‘Ik weet dat het eruitziet alsof het voor het laatst is gebruikt door vroege ontdekkingsreizigers,’ zei Boges. ‘Misschien is dat ook wel zo. Maar voor jou is het je huis. In elk geval zolang ik dat zeg.’
‘Prachtig,’ zei ik toen we naar de caravan toe liepen. ‘Ik heb wel ergere onderkomens gehad. Voor mij is dit een paradijsje.’ Ik stapte op de deur af, die al op een kier stond, duwde hem open en hield mijn hoofd laag om naar binnen te kunnen.
Het rook er vochtig en een beetje schimmelig. Door een groot gat in het dak groeide een boomtak naar binnen. Aan één kant zag ik een stapelbed en aan de andere kant was een bank met een opklaptafel. Een roestig kookplaatje en een paar kleine kastjes vormden de rest van het meubilair.
‘Niet slecht.’ Ik keek om me heen en liet dankbaar mijn rugzak op het onderste bed vallen. ‘Erg goed zelfs.’
Boges leegde zijn tas naast mijn rugzak. Hij had heel wat voor me meegenomen: bergen eten, drinken en kleren. ‘Er is geen stroom,’ zei hij. ‘En ook geen bruikbaar toilet, maar ik heb batterijen, een reservebatterij voor je telefoon, nog een zaklantaarn en…’ Hij wachtte even en pakte iets onder uit zijn tas. ‘Pleepapier. De watertank zit vol, dus je kunt de kraan gebruiken.’ Hij draaide de kraan boven het gootsteentje open. ‘Wees alleen wel voorzichtig. Zorg dat je aanwezigheid niet opvalt. De buren hebben geen zicht op de caravan maar zijn er wel aan gewend dat mijn neef hier zo nu en dan bivakkeert. Hij heeft hier gezeten toen ze de nieuwe oprit aanlegden.’
‘Bedankt voor alles.’ Ik bekeek de spullen die hij op het bed had gegooid.
‘Ik zet het wel op de rekening, Cal. Nu moet ik weg. Ik heb een lastige opdracht voor school. Dichters uit de vorige eeuw. Alsof het nuttig is om daar iets over te weten.’ Hij gaf me een hand. ‘Bel maar als je iets nodig hebt. Morgen kan ik niet komen, want ik geef bijles aan een klein jochie. Maar overmorgen kom ik ’s middags. Dan gaan we verder met het GMO. Oké?’

 21.14 uur
Als avondeten at ik een paar broodjes kaas. De gedachten aan mijn oudoom en de brand op Kilkenny bleven maar door mijn hoofd spoken.
In de bomen om me heen zochten vogels al ritselend een lekker plekje voor de nacht en ik bestudeerde bij het licht van een kaars mijn vaders tekeningen. Ik probeerde me te concentreren op hun betekenis en op die van het Ormond-raadsel.
Al snel gaf ik het op en kroop mijn bed in. Boges had gelijk: de caravan stond op een rustig plekje. Toen de geluiden van het verkeer wegstierven en de omliggende wijk in slaap viel, werd het ook voor mij steeds moeilijker om mijn ogen open te houden.
Net op het moment dat ik in slaap viel, dacht ik dat ik iemand mijn naam hoorde roepen. Ik worstelde om overeind te komen, maar het lukte me niet meer om te bewegen. Mijn armen en benen leken wel pudding.
Opnieuw hoorde ik mijn naam.
‘Ja?’ antwoordde ik, maar ook mijn kaak weigerde dienst. Er kwam niet veel meer uit mijn mond dan wat gemompel.
Het was oudoom Bartolomeus. Hij stond naast mijn bed.
‘Maar… u bent dood,’ zei ik. ‘Wat doet u hier?’
Hij grinnikte en trok aan zijn pilotenjack. ‘Wat een geweldige vlucht. Of niet soms? Je hebt gevlogen! De Ormond-Orka vloog als een engel.’
‘Maar… maar ik heb hem laten neerstorten,’ zei ik. ‘Het spijt me zo. Dat was niet de bedoeling. Er is niets van de Orka over. Het was een beroerde landing. Echt een heel beroerde landing.’
Weer klonk het bekende lachje. ‘Elke landing die je overleeft, is een goede landing, Cal.’
‘Maar u… en Kilkenny. Het is allemaal mijn schuld.’
‘Maak jij je nu maar geen zorgen over mij of over Kilkenny,’ zei hij zacht. ‘De Ormond-Orka heeft gevlogen, jongen! Dat heb ik altijd gehoopt, maar ik wist niet of ik het nog zou mogen meemaken. Door jou heb ik hem zien vliegen. Het was ongelooflijk, of niet soms?’
‘Oom Bart,’ riep ik hem na, want ik merkte dat hij aan het weggaan was. ‘Er zijn nog zo veel dingen die ik u wil vragen.’
Zijn antwoord kwam van heel ver. ‘Je zult de antwoorden vinden, Cal. Dat beloof ik je.’
Ik schoot overeind in bed en keek om me heen. De caravan was leeg en stil. In het maanlicht dat door het dak naar binnen scheen, kon ik het interieur zien. Behalve ikzelf was er niemand. Ik had weer eens gedroomd.
Ik ging liggen. Het schuldgevoel en het verdriet om oom Bartolomeus, die zo zwaar op me hadden gedrukt, ebden langzaam weg. En ik viel als een blok in slaap.


 7 juni
Nog 208 dagen te gaan…
 16.41 uur
‘Ik zweer je… Het was net echt.’ Boges en ik zaten op de bank in de caravan met een bak patat tussen ons in op de opklaptafel. ‘Het was alsof hij naast het bed stond en tegen me praatte.’
‘Misschien was dat ook zo,’ zei Boges. ‘Misschien praatte hij tegen je vanuit een andere dimensie. Volgens sommige wetenschappers zijn er nog minstens tweeëntwintig dimensies waar we niks van weten.’
‘Hou alsjeblieft op. Ik heb al moeite genoeg met alleen deze dimensie.’ Ik haalde de tekeningen en het raadsel tevoorschijn en spreidde die voor ons uit.
‘Ik heb iets voor je, Cal.’ Boges stak een hand in zijn rugzak.
‘Een enkele reis naar huis?’ Ik werd plotseling overvallen door een vlaag heimwee. Het was zo lang geleden dat ik een normaal leven had geleid met mijn familie.
‘Dat denk ik niet,’ zei Boges. ‘Dit kwam gisteren. Aangetekend nog wel.’
Dat laatste zinnetje deed me opveren. Ik pakte de envelop van hem aan en maakte hem open.
 [image: ]
‘Dit is de USB-stick die ik al zo lang in handen probeer te krijgen!’ Ik liet de stick uit de envelop glijden en dacht terug aan de avond waarop ik Jennifer had ontmoet bij Labtech. Die nacht waarin de levensgevaarlijke doodsadders waren ontsnapt.
‘Ik weet het,’ zei Boges met een grote grijns. ‘Je hebt haar dus gebeld.’
‘Ja, vlak nadat jij me het nummer had gegeven. Ik heb Eric Blair ook gebeld, maar…’
Boges zag de wantrouwige uitdrukking op mijn gezicht. ‘En? Nog steeds ziek?’
Ik knikte.
‘Dat klopt niet,’ zei Boges. ‘Absoluut niet. We moeten hem snel zien op te sporen. Maar laten we eerst eens kijken wat we hier hebben.’ Hij pakte zijn laptop uit zijn schooltas en startte hem op. Ik heb thuis al even naar de bestanden gekeken. Ik dacht dat je dat wel goed zou vinden.’
‘Tuurlijk. Wat staat erop?’
‘Het leken foto’s uit Ierland te zijn,’ zei hij. ‘Ik zal het je laten zien.’ Hij pakte de stick van me aan en stak hem in zijn laptop.
Ik vond het vreselijk spannend. De foto’s van mijn vader zouden vast en zeker meer onthullen dan de tekeningen die hij had gemaakt toen hij ziek was. Een foto is een foto, geen raadselachtige tekening die je eerst moet ontcijferen om achter de betekenis te komen.
Vol verwachting zag ik de diashow op het scherm verschijnen. ‘Wauw…’ Ik keek naar de eerste opnames: foto’s van een donkere kasteelruïne met op de achtergrond de maan. Door de kale raamopeningen bescheen het maanlicht de stenen vloer. Tegen de lucht staken donkere silhouetten af van jonge boompjes en struiken die wortel hadden geschoten in de afbrokkelende muren. Even moest ik denken aan het monument in Memorial Park, waar de eerste keer dat ik er was de maan door het glas-in-loodraam scheen en de Ormond-engel verlichtte. Ik hoopte dat deze foto’s net zo veel zouden onthullen.
‘Waar ís dit?’ vroeg ik Boges.
Hij haalde zijn schouders op. ‘Ergens in Ierland.’
‘Goh, zou het?’ zei ik sarcastisch.
‘Hé, kalm een beetje, Cal. Er zijn massa’s kastelen en ruïnes in Ierland. Zodra ik deze zag,’ hij wees op het scherm, ‘ben ik op internet gaan zoeken. Ik hoopte dat het misschien een bekende plek zou zijn. Camelot of zo.’
‘Camelot is niet in Ierland,’ zei ik. ‘En bovendien bestaat Camelot helemaal niet,’ voegde ik eraan toe. ‘Deze plek wel.’
Na de beelden van de ruïne verscheen er een foto van een poort met het cijfer vijf erop. De vijf was gevat in een ingewikkeld Keltisch patroon van kronkelende slangen en eigenaardige dieren, die om elkaar heen leken te draaien. Boges en ik keken elkaar veelbetekenend aan.
‘De vijf uit mijn vaders tekeningen! Hier heb je hem!’
‘Goed hè?’ zei Boges. ‘Misschien is het een adres van een belangrijke plaats.’
‘En het is weer een getal.’ Ik dacht aan wat Winter gezegd had over de mogelijkheid dat het Ormond-raadsel een getallenraadsel was.
‘Die vijf ziet er zo uniek uit,’ zei Boges. ‘Daar kunnen er niet veel van zijn. Hij moet ergens in Ierland terug te vinden zijn.’
‘Wauw Boges, dit verkleint het aantal mogelijkheden enorm.’
‘Als we eenmaal op de juiste plek zijn, zullen alle puzzelstukjes wel op hun plek vallen,’ zei Boges.
De volgende foto liet een bewerkte houten kast of kist zien, bijna manshoog, die tegen een muur stond.
‘Dit zijn geen gewone toeristenfoto’s,’ zei ik. ‘Ik denk dat ze allemaal van belang zijn voor het raadsel. Maar waar zijn ze gemaakt en wat betekenen ze?’
‘Je kunt er vergif op innemen dat ze belangrijk zijn. Je vader heeft veel moeite gedaan om ervoor te zorgen dat jij ze veilig in handen zou krijgen. Hij moet ze wel genomen hebben tijdens zijn zoektocht naar informatie over het GMO.’
‘Oké. Dan zijn het dus foto’s van dingen die hij gezien heeft en die volgens hem te maken hebben met de Ormond-singulariteit.’ Ineens drong de ingewikkeldheid van deze puzzel weer tot me door en zakte de moed me in de schoenen. ‘Wat hebben wij daar nou aan? Ze zijn verdomme in Ierland gemaakt!’
‘De ruïne van een oud kasteel,’ dacht Boges hardop, zonder op mijn opmerking in te gaan. ‘Het cijfer vijf op een poort en een grote kast. Ik denk dat we de betekenis pas kunnen begrijpen als we daar zijn. En dat kan lastig worden.’
Ik wist dat hij net zo teleurgesteld moest zijn als ik. We hadden gehoopt op een grote doorbraak. Een paar duidelijke aanwijzingen uit de tijd dat paps hersens nog niet op geklutste eieren leken. Ik sloeg hard met mijn vuist op tafel en sprong kwaad op.
Boges keek me aan en pakte mijn pols vast. ‘Rustig, Cal. We snappen nu nog niet wat die foto’s betekenen, maar als we in Ierland zijn…’
‘Als we in Ierland zijn? Wou je lollig doen of zo? Wij komen echt niet in Ierland. Ik kan niet eens over straat zonder voortdurend te moeten omkijken. Hoe stel jij je voor dat ik in Ierland kom? En trouwens, wat wou je doen als we daar zijn? Op stap gaan met een stapeltje foto’s en aan mensen vragen: “Kennen jullie deze plek hier? Of deze?” Zie je het voor je?’ Gefrustreerd liep ik heen en weer door de caravan, voor zover dat mogelijk was in de beperkte ruimte. Ze konden allemaal de pot op. Het zou nooit lukken.
In eerste instantie zei Boges niks. Hij draaide zijn hoofd om naar de laptop en bekeek de foto’s nog een keer.
‘Wat doe je?’ vroeg ik na een poosje.
‘Ik doe wat ik kan. Kom op, Cal. Ik weet dat het een rotzooi is, maar je moet je hoofd koel houden. We moeten het blijven proberen. Het zal niet lang duren voor we begrijpen wat die foto’s betekenen. Op dit moment moeten we ons gewoon concentreren op wat we wél weten. En blijven zoeken naar de betekenis van de Ormond-singulariteit.’ Boges wees op de plek waar ik had gezeten.
Ik stopte met ijsberen. ‘Oké, oké.’ Hij had gelijk, bedacht ik. Zo tekeergaan bracht ons ook geen steek verder. Ik boog me opnieuw over de foto’s.
‘Hé, wat is dat?’ Ik wees op een nieuw bestandje.
‘Die vind ik net. Het zat in een ander mapje dan de rest van de foto’s.’
Boges opende het. Door wat ik zag trok mijn borst samen: op een stuk ruïne in de zon zat mijn vader. Glimlachend keek hij me aan.
‘Kijk, je vader,’ zei Boges, volkomen overbodig.
Ik kon geen woord uitbrengen.
Boges draaide zich naar me toe. ‘Gaat het?’ vroeg hij.
Ik knikte, maar het ging helemaal niet. Het lachende gezicht van mijn vader… raakte me diep.
‘Kun je op hem inzoomen?’
‘Tuurlijk.’ Boges vergrootte de foto en paps gezicht vulde het scherm. In zijn ogen stond een hoop te lezen.
‘Weet je wat dit betekent?’ vroeg Boges.
‘Nou?’
‘Het betekent dat je vader niet alleen was.’
Ik vloekte. Hij had gelijk.
‘Maar wie was er daar bij hem?’ vroeg Boges.
‘Ik weet het niet. De enige van wie ik weet dat hij tegelijk met hem in Ierland was, is Eric Blair. Als Eric deze foto heeft gemaakt, weet hij misschien ook wat mijn vader heeft ontdekt. Ik vraag me af of pap hem in vertrouwen heeft genomen.’
‘We moeten die vent echt zien te vinden. Weet je waar hij woont?’
‘Geen idee.’
‘Laat maar aan mij over.’ Boges krabbelde iets in zijn opschrijfboekje. ‘Ik zal eens kijken wat ik kan vinden. Vertel jij me intussen maar wat er allemaal in Mount Helicon is gebeurd.’

 17.53 uur
We zaten aan tafel en ik vertelde Boges over de brief van de advocaat die ik in het huis van Barney Helstrom had gevonden en over het onleesbare ontvangstbewijs waarop moest staan wie op dit moment in het bezit was van het testament van Piers Ormond. Ook vertelde ik hem uitgebreid over de twee honden van Helstrom, die me bijna aan stukken hadden gescheurd.
‘Het lukte maar net om weer terug te komen bij het huis van mijn oom,’ zei ik. ‘Toen ik daar aankwam, stond de auto van Oriana de la Force op het erf. Ik ben snel naar binnen gerend. Mijn oom lag toen al op de grond.’
Boges’ ogen werden groot.
‘Hij was helemaal niet bang,’ vertelde ik. ‘Het was alsof hij op het punt stond om een belangrijke solomissie te gaan vervullen. Hij zei dat de grote pilotenbaas hem riep. Ik denk dat hij God bedoelde of zo.’ Ik twijfelde even of ik het hier maar bij moest laten, maar besloot toch verder te vertellen. ‘Ik voelde me heel erg schuldig over alles wat er met hem gebeurd is. Het komt ook door mij dat ze zijn huis in brand hadden gestoken, dat de Ormond-Orka is neergestort, dat hij dood is… Maar na die droom vannacht heb ik er niet zo’n last meer van. Het is net of hij me wilde geruststellen. Of in ieder geval wilde zeggen dat ik me geen zorgen moest maken. Hij zei tegen me dat het goed met hem gaat.’
Boges krabde door zijn wilde haardos en dacht even na: ‘Wat gebeurde er nadat je hem op de grond had gevonden?’
‘Ik ben bij hem gaan zitten en heb geprobeerd om hem mee te nemen naar buiten. Maar daar wilde hij niets van weten. Het enige wat ik kon doen, was bij hem blijven. En toen is hij… doodgegaan. Maar voor hij stierf, gaf hij me de naam van de advocaat die het testament van Piers Ormond heeft.’
Boges’ blik veranderde van bezorgd in hoopvol. ‘Dat is fantastisch! We moeten die man zo snel mogelijk opzoeken. Waarom heb je zulke belangrijke informatie zo lang voor me verborgen gehouden? Voor je beste vriend nog wel.’
‘Dat heb ik niet gedaan,’ zei ik. ‘Ik bedoel, ik heb er tot nu toe niet meer aan gedacht. Er is zo veel gebeurd.’
‘Geeft niks. Geintje, joh. En, hoe heet hij?’ vroeg Boges. Hij sloeg zijn opschrijfboekje alvast open.
Ik opende mijn mond om de naam die oom Bartolomeus me had ingefluisterd hardop te zeggen. Hij had me hem laten herhalen terwijl de brand zich uitbreidde naar de voorkant van het huis. Maar… ik had geen flauw idee meer wat het was!
‘Nou, kom op, Cal. Hoe heet die advocaat?’ Boges had zijn pen al in de aanslag, klaar om de naam op te schrijven.
Opnieuw ging ik in gedachten terug naar het moment dat ik naast mijn oom geknield zat. De hitte en de rook kwamen over de trap omhoog. Beneden knetterde het vuur. Ik probeerde oom Bartolomeus ervan te overtuigen dat hij hulp nodig had en hij vertelde me hoe de advocaat heette. Liet me de naam herhalen. En ik had de naam herhaald. Maar op de een of andere manier was hij uit mijn geheugen verdwenen.
Ik staarde in Boges’ verwachtingsvolle gezicht. ‘Ik… ik weet het niet meer,’ stamelde ik beschaamd. Mijn hersens waren blanco. Ik had geen idee. Ik wist niet eens meer de eerste letter. En ik had het gevoel dat ik nog iets was vergeten. Iets dat minstens zo belangrijk was. Maar als ik nadacht, zag ik alleen maar rook en vuur voor me. Mijn hoofd bleef leeg. ‘Ik weet het niet meer,’ fluisterde ik verbijsterd. ‘Ik weet het echt niet meer. Hij heeft het me nog laten herhalen zodat ik het zou onthouden.’
‘Maar je moet…’ begon Boges. ‘Neem even rustig de tijd om erover na te denken.’
Ik stond met mijn mond vol tanden. Het lukte me eenvoudigweg niet. ‘Er gebeurde zo veel tegelijk toen ik het moest onthouden,’ zei ik mat. ‘Ik bedoel, met die brand en de Ormond-Orka en zo. Ik herinner het me op een gegeven moment heus wel weer. Maar nu werkt mijn geheugen even niet.’
‘Dan heeft het geen zin om er nu nog langer over door te gaan,’ zei Boges met een diepe zucht. ‘Ik wist alleen niet dat je al zo jong alzheimer kon krijgen.’
‘Na alles wat ik de afgelopen maanden heb meegemaakt, is het een wonder dat ik nog leef,’ snauwde ik. ‘Je hebt geen idee hoe het is. Altijd moet ik over mijn schouder kijken. Dag in, dag uit ben ik op de vlucht, nacht na nacht. Ik weet nooit wanneer ik weer iets te eten kan krijgen en of er een bed is om in te slapen. Misschien wórd ik daar wel gek van, ja! Jij ligt elke nacht in je warme bedje in je veilige huis en elke avond staat je bord met eten klaar. Weet je wel hoe vaak ik al bijna vermoord ben?!’
Boges gaf me een duwtje tegen mijn arm en glimlachte. ‘Ho, rustig aan, Cal. Zo bedoelde ik het niet. Natuurlijk was die naam niet bepaald het belangrijkste waar je aan moest denken tijdens die brand. Ik maakte maar een grapje. Laten we het voorlopig even vergeten en iets oppakken waar we wél wat mee kunnen.’ Hij opende een website op zijn laptop. ‘Kijk, dit heb ik gevonden op een site over sieraden uit de tijd van de Tudors.’
Ik leunde naar voren en las:
 [image: ]
‘Verwerkt in kleinere sieraden? Dat gaat niet op voor het Ormond-juweel,’ zei ik. ‘Volgens mij had mijn vader het, tot er bij ons werd ingebroken.’
‘We moeten het zien te vinden,’ zei Boges. ‘O, shit. Ik moet weg! Ik heb nog steeds niets gedaan aan die opdracht voor Engels en m’n moeder denkt dat ik in de bieb zit en die gaat over een paar minuten dicht. Ik kom gauw weer. Misschien is de naam van die advocaat je dan inmiddels weer te binnen geschoten.’
Ik deed een uitval naar Boges, maar hij rende grinnikend naar buiten.


 13 juni
Nog 202 dagen te gaan…
 Jasper Road, kavel 2002
 18.46 uur
Er was een week voorbijgegaan, maar nog steeds was ik de naam van die advocaat kwijt. Weg, verdwenen. Waarschijnlijk was hij door alle stress uit mijn geheugen gewist. Ik had het opgegeven om te proberen me hem te herinneren en hoopte dat hij me vanzelf te binnen zou schieten als ik aan iets heel anders dacht. Niet dat ik in het verleden vaak succes had gehad met die tactiek: tijdens proefwerken lukte het in elk geval nooit.
’s Avonds laat of ’s morgens heel vroeg, als de straten er verlaten bij lagen en er geen nieuwsgierige mensen rondreden, ging ik wel eens de caravan uit om een wandelingetje te maken.
Ik zat te wachten tot het laat genoeg was om op stap te gaan en dacht aan de enige keer voor paps dood dat ik met een sterfgeval te maken had gehad. Gabi’s poes, Gompie. Gompie was zo’n kat waarmee je alles kon doen. Gabi deed vaak alsof ze een baby was en zette haar in de poppenwagen. Daar bleef de kat dan uren spinnend zitten en liet zich de tuin door rijden. Soms maakten ze zelfs even een uitstapje om de buurvrouw gedag te zeggen.
Op een gegeven moment was Gompie verdwenen. Ze was al een paar dagen weg toen ik haar op de fiets was gaan zoeken. Ik vond haar aan het eind van de straat op een grasveldje. Aangereden door een auto. Ik wikkelde haar in mijn trui en nam haar mee naar huis.
Gabi was ontroostbaar. Ik kon niets verzinnen om het verdriet te verzachten. Ze huilde onophoudelijk, tot mam bedacht dat we een begrafenis konden organiseren om afscheid te nemen van Gompie. Ze nam Gabi bij de hand en samen gingen ze naar het park om bloemen te plukken. Thuis maakten ze er nog een mooie kaart bij. Pap groef een gat achter de schuur en tijdens de begrafenis zong Gabi een liedje dat ze net op school had geleerd.
Ik dacht aan wat pap vroeger zei. Dat er soms dingen gebeuren die niet prettig zijn, maar die wel tot andere belangrijke dingen leiden. Ik had gemerkt dat dat waar was. Als klein jongetje wilde ik niets liever dan naar dezelfde school als mijn buurjongen, maar in plaats daarvan meldde mam me aan bij een andere basisschool in Richmond. In het begin vond ik het er verschrikkelijk, maar als ik daar niet heen was gegaan, had ik Boges nooit leren kennen.
Ik kon me alleen niet voorstellen dat ik ooit op paps dood zou terugkijken als een gebeurtenis waar iets goeds uit voortgekomen was.
Op dit moment was het heden echter belangrijker. Tijdens mijn wandeling zette ik al die gedachten uit mijn hoofd en probeerde ik te bedenken waar het Ormond-juweel zou kunnen zijn. Er kon natuurlijk een derde partij zijn waar ik niets van wist, maar mijn gevoel zei dat het juweel óf bij Oriana de la Force, óf bij Sligo moest zijn. Ik raakte er hoe langer hoe meer van overtuigd dat een van die twee het sieraad uit paps koffer had gestolen.


 17 juni
Nog 198 dagen te gaan…
 18.12 uur
De dagen en nachten werden kouder. Af en toe dacht ik aan Winter. Een paar keer wilde ik haar opbellen, maar op het laatste moment durfde ik dan toch weer niet.
Ik stond met mijn telefoon in de hand, op het punt van op het groene knopje te drukken. Maar iets hield me tegen.

 18.23 uur
[image: ] Weet je de naam al? Rustig aan hè. ;-)
[image: ] Nee, helaas.
[image: ] Dacht ik al. Probeer morgen langs te komen.
[image: ] Dat zou geweldig zijn.


 18 juni
Nog 197 dagen te gaan…
 16.35 uur
Ik zag hoe Boges het hangslot van het hek openmaakte. Nog voor hij zijn mond kon opendoen, zei ik: ‘Nee, ik weet de naam nog steeds niet.’
Hij liet zijn hoofd hangen en liep door het hoge gras naar de caravan, waar ik op hem stond te wachten. ‘Ik heb mijn oom Sam geholpen met het schoonmaken van de huizen van rijke stinkerds,’ zei hij terwijl hij de caravan in stapte en zijn schooltas op de grond liet vallen. Tot mijn grote verrassing legde hij vijftig dollar op tafel.
‘Is dat voor mij of wil je alleen even opscheppen?’ vroeg ik.
‘Het is voor jou. Ik heb het opgespaard door mijn oom te helpen, spullen te verkopen via internet en bijles te geven. Kleine Joseph Lee krijgt een negen voor wiskunde en ik ben binnen. Weet je wel hoeveel je me al schuldig bent?’
‘Ik wil het niet weten,’ zuchtte ik. ‘Wat dacht je van een aandeel in het Ormond-juweel?’
‘Dat mogen we dan eerst wel eens vinden.’ Boges zweeg even. ‘Ik wil je niet bang maken,’ ging hij verder, ‘maar ik moet je iets vertellen.’
‘Kom maar op,’ zei ik.
‘Ik weet niet of ik er wel over moet beginnen… maar onderweg hierheen zag ik Oriana de la Force in haar auto zitten praten met een kerel die bij ons op school de tuin onderhoudt.’
Ergens verbaasde me dit niets, maar toch kroop er een ijzige rilling langs mijn rug. Ze zou het zoeken naar mij – of naar het raadsel – nooit opgeven. En Sumo en Kelvin zouden, zeker na het incident met de paarden, ook wel niet kunnen wachten tot ze me te pakken hadden.
‘In elk geval heb ik geen zendertje meer bij me,’ zei ik. ‘Maar ze zal doen wat ze kan om me te vinden en het Ormond-raadsel terug te krijgen.’
Als ik Oriana was en ik vermoedde dat degene die ik zocht zich ergens in de buurt ophield, dan zou ik ook alles en iedereen onderzoeken.
‘Misschien kan ik beter weer verkassen.’ Ik had mijn zin nog niet afgemaakt of er stopte een auto.
‘Wie is dat?’ vroeg Boges.
Ik keek uit het raam. ‘Shit, het is Sumo! Hij staat aan de andere kant van de weg geparkeerd. We moeten maken dat we hier wegkomen. Kom op, vlug!’
Het zweet brak Boges uit en zenuwachtig pakte hij zijn schooltas. Ik greep mijn rugzak en propte alles erin. Langs de weg ontsnappen was geen optie, dus renden we om de caravan heen en langs de boom waaronder die stond. Het hoge houten hek van het land ernaast was voor mij geen belemmering. Mijn lichaam had inmiddels heel wat te verduren gehad, maar ik werd ook steeds leniger. Ik stond al bijna aan de andere kant toen ik merkte dat Boges het zonder hulp niet redde.
‘Pak mijn hand, Boges! Snel! Je moet eroverheen zijn voordat ze ons zien! Gooi anders eerst je tas.’
Hij deed wat ik zei en ik kreeg de tas midden in mijn gezicht, zodat ik bijna naar beneden viel. Eindelijk lukte het me hem op te hijsen en samen rolden we aan de andere kant van het hek op de grond.
‘Hé, wat moet dat daar? Wat moeten jullie in mijn achtertuin? Ik bel de politie!’ riep een vrouw, die dreigend met een tuinslang zwaaide.
‘Het spijt me, mevrouw. Noodgeval,’ zei Boges buiten adem. Hij krabbelde overeind en greep naar zijn tas.
‘We zijn al weg,’ voegde ik eraan toe. ‘Sorry!’
We renden haar tuin door terwijl ze tegen ons bleef schreeuwen. Langs het huis en de oprit kwamen we in de volgende straat.
Eenmaal op straat dook ik in elkaar en trok Boges mee naar beneden. ‘Verstoppen! Snel!’ siste ik.
Vanachter een paar struiken zagen we de donkerblauwe Mercedes langzaam de straat door rijden.
Plotseling hoorde ik dat de vrouw opnieuw schreeuwde en klonken er zware voetstappen langs de zijkant van het huis. Sumo was ook over het hek geklommen en zette nu de achtervolging in. Ik greep Boges bij zijn arm en sleurde hem mee de straat op. Gelukkig was de Mercedes juist een meter of twintig verderop aan het keren om terug naar het huis te kunnen rijden.
‘We hebben maar één kans,’ siste ik. ‘Rennen!’
Zo snel we konden, renden we de straat door in de tegenovergestelde richting van de Mercedes. We sprongen over hekjes en schoten van links naar rechts de ene straat na de andere in, tot we helemaal buiten adem waren. Ten slotte sprongen we in een bus die naar het centrum reed. Ik was pas gerust toen we in de buurt van het winkelcentrum uitstapten, maar zelfs toen wilde ik nog zeker weten dat we niet werden gevolgd. We liepen het winkelcentrum in en draaiden om mensen en kledingrekken heen tot we er aan de andere kant weer uit kwamen. We staken de straat over en liepen het park door in de richting van de klokkentoren. Misschien zouden we daar veilig zijn. We konden in elk geval de toren gebruiken als uitkijkpunt.

 De klokkentoren
 17.25 uur
Ik rende met twee treden tegelijk de trap op en hoorde Boges achter me hijgen en puffen. Boven stond een gezinnetje door zo’n verrekijker waar je geld in moet gooien naar zee te kijken. Niemand besteedde enige aandacht aan ons en we lieten ons dankbaar tegen de stenen muur zakken om weer op adem te komen.
‘Hiervandaan kunnen we de omgeving in de gaten houden,’ hijgde ik. Ik voelde mijn hart bonken.
‘En als ze naar boven komen?’ vroeg Boges. Zijn gezicht was knalrood en het zweet drupte van zijn voorhoofd. ‘Wat doen we dan? Naar beneden springen?’
‘Ze komen vast niet naar boven. Er zijn hier te veel mensen.’ Ik hoopte dat ik gelijk had. ‘Maar ik kan niet terug naar de caravan. Ik moet een andere slaapplaats zien te vinden.’
Boges ging hijgend op handen en knieën zitten. Hij schudde zijn hoofd. ‘Dit is gekkenwerk,’ zei hij moeizaam. ‘Hoe hou je het in vredesnaam vol?’
‘Heel simpel. Ik moet wel.’
Ik keek toe terwijl Boges langzaam weer op adem kwam. Hij was niet geschikt voor dit leven. Ik wilde hem niet steeds weer in gevaar brengen. ‘Boges,’ zei ik. ‘Misschien moet je je meer op de achtergrond houden. Stel je voor dat ze je herkennen en erachter komen dat je mij helpt. Dan gaan ze wel iets meer doen dan alleen je huis in de gaten houden… Dan zullen ze… ik wil er niet eens aan denken wat ze dan zullen doen. Ik wil jou en je familie niet nog meer in gevaar brengen.’
Nog steeds enigszins buiten adem keek Boges naar me op. ‘Mooi niet dat ik me op de achtergrond ga houden! Dat kan niet. Wie moet er dan voor je zorgen? En daarbij, als ik me er niet meer mee bemoei, wie moet je dan steeds heel irritant vragen of je je de naam van die advocaat weer herinnert?’ Hij schoot in de lach. ‘Trouwens, weet je die alweer?’
Ik gaf hem een klap op zijn rug en voelde hoe nat van het zweet die was. ‘Wat dacht je: dat eindje rennen heeft zijn geheugen vast wel wakker geschud? Maak je geen zorgen. Het zit daar heus nog ergens.’ Ik tikte op mijn hoofd. Ik stond op en keek over de muur. Mijn aandacht werd getrokken door een vrouw met vuurrood haar in het park en snel dook ik weg. Maar toen ik nog eens over de rand gluurde en goed keek, zag ik dat het niet Oriana de la Force was, maar gewoon een vrouw met rood haar die met een paar kinderen aan het spelen was. Ik liet me weer op de grond zakken.
‘Kop op,’ zei Boges. ‘We hebben nog een half jaar voor de Ormond-singulariteit afloopt. Tijd zat.’
‘Nog een half jaar… Man, we hebben al zes maanden de tijd gehad om het mysterie op te lossen. En wat hebben we? Niks!’
Als ik die krankzinnige vent van oudejaarsdag moest geloven, had ik alle reden om te vermoeden dat het einde van de Ormond-singulariteit ook het einde van mijn leven zou betekenen. Maar hoe kon zo’n oude wet iets met mijn leven te maken hebben? Ze hebben je vader vermoord, had hij gezegd. Maar wie waren ‘ze’? En bovendien was mijn vader ziek geweest, hij was niet vermoord. Tenminste, volgens de doktoren. Misschien waren de hersens van die vent ook wel aangetast door het virus, verzon ik. Misschien waren net als bij mijn vader de verbindingen in zijn hersens kapot, waardoor hij alleen nog maar onzin uitkraamde. Hoe het ook zat, ik werd gestoord van dat aftellen.
Volgende maand zou ik zestien worden. En wat was ik? Een gezochte crimineel, met alle politiekorpsen van het land op mijn hielen, en erger nog: mijn eigen moeder geloofde niet in mijn onschuld. En nu had ik ook geen plek meer om te wonen. De situatie waarin ik me bevond, raakte me hard en diep. Ik was dakloos. Waar zou ik vanavond slapen?
Boges liet zich langs de muur omlaag glijden en kwam naast me zitten. ‘Het komt goed. Ik weet ook niet hoe, maar ik help je en het gaat echt goed komen. We hebben de Ormond-engel, we hebben het Ormond-raadsel, tenminste het grootste deel ervan, en nu gaan we zorgen dat we het Ormond-juweel vinden.’
‘Volgens mij moet het bij Oriana of Sligo zijn, een van de twee. Maar ja, bij wie? Ach, laat ook maar.’ Ik ging rechtop zitten en keek naar de mensen die het park in en uit liepen. Ik zocht naar Sumo of Kelvin, of het opvallende rode haar van Oriana.
‘Ik denk dat Sligo het heeft,’ zei Boges na een korte pauze.
‘Waarom denk je dat?’ wilde ik weten. ‘Oriana zit nog steeds achter me aan. Ze geeft maar niet op. Dat zou juist ook kunnen betekenen dat zij het juweel heeft, en nu alleen nog op zoek is naar het raadsel. Toch?’
‘Dat weet ik ook niet. Niet zeker tenminste. Volgens mij zit ze nu in ieder geval achter je aan omdat ze het raadsel terug wil,’ zei Boges op zijn eigen logische en onverstoorbare manier. ‘En misschien zat ze je voor die tijd op de hielen omdat ze meer informatie wilde. Over de laatste twee regels van het raadsel bijvoorbeeld. Ze heeft je nooit naar een juweel gevraagd, of wel? Dat kan natuurlijk zijn omdat ze het juweel al had, maar het kan net zo goed zijn dat ze niet eens weet dat het bestaat. Toen jij haar huis doorzocht op zoek naar het raadsel, toen ben je niets tegengekomen dat verwees naar een juweel, toch?’
Ik schudde van nee.
‘Echt, helemaal niets?’ Boges dacht na. ‘Ik denk dat Sligo je die avond naar het autokerkhof heeft laten komen omdat hij het juweel al wel had, maar ook begreep dat hij meer informatie nodig had over de Ormond-singulariteit. Ik heb zo het gevoel dat hij het juweel allang op een veilige plaats heeft opgeborgen.’
‘Het gevoel? Sinds wanneer ga jij af op je gevoel? Ik dacht dat jij meer had met feiten.’
‘Tja, wat zal ik daarop zeggen? Ik ben veranderd.’ Boges lachte.
‘Het kan inderdaad best dat Sligo het juweel heeft.’ Ik knikte langzaam.
‘Iemand heeft gehoord dat je vader het juweel heeft gekocht,’ zei Boges. ‘En die iemand heeft bij jullie ingebroken en het uit je vaders koffer gejat. Ik denk dat die iemand Sligo is. We moeten bij hem inbreken.’
Tot nu toe was het me nog niet opgevallen, maar Boges was inderdaad aan het veranderen. Hij dacht niet alleen op een andere manier, hij leek ook wel minder soft te zijn geworden. ‘Alsof dat zo makkelijk is! We wandelen erheen, trappen de deur in en doorzoeken de boel tot we het Ormond-juweel gevonden hebben. Zoiets? En trouwens, als Sligo bij de eerste inbraak het juweel gestolen heeft, wie heeft er dan later nog ingebroken? Wie heeft Gabi en oom Rafe aangevallen?’
‘Dat kunnen zowel Sligo als Oriana zijn geweest. Weet ik veel… wie weet waren ze allebei wel op meer informatie uit. Vermoedelijk liepen Gabi en je oom gewoon in de weg. Ik gok toch nog steeds op Sligo, dus daar moeten we heen.’
‘We weten niet eens waar hij woont.’ Op dat moment schoot me iemand te binnen die we beiden kenden en die ons aan het adres kon helpen. Ik haalde mijn mobiel tevoorschijn.
‘Wie ga je bellen?’ vroeg Boges.
Ik wuifde zijn vraag weg en wachtte tot ze opnam. Mijn gezicht was knalrood, daar was ik van overtuigd.
‘Ja?’
Ik kreeg een vreemd gevoel in mijn maag toen ik haar stem hoorde.
‘Met Cal Ormond.’ Ik probeerde zakelijk te klinken.
‘Met wie?’
Ik zag de frons tussen haar zware wenkbrauwen meteen voor me.
‘Met wie spreek ik?’
Oké, daar had ik niet van terug. Was ze me nu al vergeten? Toen hoorde ik gegiechel aan de andere kant van de lijn. Er gleed een glimlach om mijn mond.
‘Heb je nog veel plezier van mijn rok, Cal Ormond? Of heb je een nieuwe gekocht?’
‘Winter?’ siste de stem van Boges in mijn oor. Hij gaf me een por. ‘Moet je die grijns op je smoel zien!’
‘Hou je kop,’ zei ik met een hand over de telefoon en ik gaf hem een dreun terug. ‘Nee, voor mij geen rokjes meer, dank je. Ik heb je hulp nodig,’ zei ik.
‘Moet je weer gered worden uit een gekkenhuis?’
‘Ik wil graag het adres van Sligo.’
‘Wou je hem soms een bosje bloemen sturen?’
‘Wat zei ze?’ bromde Boges in mijn oor en hij boog zich voorover in een poging mee te luisteren met ons gesprek.
Ik duwde hem opzij, stond op en liep naar de andere kant van de toren, die nu leeg was.
‘Volgens mij heeft Sligo iets van mijn vader gestolen. En aangezien ik jou een keer heb geholpen om iets terug te krijgen dat iemand van jou had gestolen, hoop ik dat je mij nu met hetzelfde wilt helpen.’
‘Wil je bij hem inbreken?’ Winter klonk ineens niet meer vrolijk, maar heel serieus. ‘Cal, dat is echt veel te gevaarlijk. Zonder hulp kom je nooit langs de bewaking. En ik weet niet eens waar hij op dit moment woont,’ zei ze. ‘Hij woont in ieder geval niet meer in het grote huis. Vanwege de veiligheid, zei hij. Hij heeft me niet verteld waar hij heen ging en ik heb het niet gevraagd.’
Het bleef even stil.
‘Wat heeft hij eigenlijk van jullie gepikt? Wat zoek je?’
Ik aarzelde. Mijn wantrouwige kant kwam weer om de hoek kijken. Ik was me scherp bewust van Boges, die onrustig heen en weer liep. ‘Laten we ergens afspreken.’ Ik deed mijn best om mijn toon zo neutraal mogelijk te houden. ‘Op een plek waar we kunnen praten. Ik heb je hulp nodig om een plan op te stellen.’
‘Oké, ik zal erover nadenken. Ik bel je wel wanneer ik tijd heb.’ Toen verbrak ze de verbinding.
‘En?’ vroeg Boges.
‘Ze weet het niet.’ Ik stopte mijn telefoon weg.
‘Ze weet niet waar Sligo woont?’ Boges keek stomverbaasd. ‘Dat kan toch niet?’
‘Waarom zou ze liegen?’
‘Omdat ze daar heel goed in is. Omdat ze Winter Frey is.’
Boges was kennelijk weer teruggekomen op zijn besluit dat Winter oké was. Opnieuw vertrouwde hij haar voor geen cent.
‘Ik weet het. Ik weet het. Waarom vertrouw ik haar nu ineens weer niet?’ zei hij alsof hij gedachten kon lezen. ‘Ik weet het zelf niet. Ik vind haar heus wel oké. Nee, ze ís oké,’ verbeterde hij zichzelf, ‘maar ik ben bang dat we alles verpesten als we nu niet op onze hoede zijn.’
Er was al een tijdje geen spoor van onze achtervolgers te bekennen, dus liepen we langs de trap naar beneden.
‘We moeten het Ormond-juweel vinden. Heb jij nog andere ideeën?’ vroeg ik.
‘Ik zou die Zombrovski mischien een keer kunnen volgen?’ bood Boges aan. ‘Ik zie hem nog wel eens rondhangen bij ons huis. Hij hoopt kennelijk nog steeds dat ik hem naar jou zal leiden. Ik kan de rollen proberen om te draaien en kijken of hij me naar Sligo leidt. Het is alleen wel moeilijk om op de fiets een auto te volgen.’ 
‘Ik weet niet of dat zo’n goed idee is,’ zei ik, want ik kon me niet voorstellen dat Boges zo’n doorgewinterde crimineel zou kunnen volgen. Hoe hoog ik hem ook had zitten, ik wilde liever niet dat hij zichzelf in gevaar bracht, zeker niet als ik niet in de buurt was om hem te helpen. ‘Ik moet trouwens nog een slaapplek zien te vinden.’
Het was al laat en het werd steeds kouder.
‘Heb jij een idee?’ Ik sprong van de laatste treden op de grond. Ik liep zo te speuren naar een blauwe Mercedes, dat ik de jongen die over het pad rende pas zag toen hij tegen me opbotste.
We vielen op de grond en vloekend stond ik weer op.
‘Kijk uit waar je loopt, mafkees!’ riep ik.
‘Hé, jij bent het,’ zei hij toen hij was opgestaan. ‘Ik vroeg me al af wanneer we elkaar weer tegen het lijf zouden lopen.’
Toen herkende ik het besproete gezicht. Ik negeerde het flauwe woordgrapje. ‘Griff?’
Boges keek me verwachtingsvol aan, dus stelde ik hen aan elkaar voor en nam ze toen mee een steegje in.
Griffs zag er anders uit dan de laatste keer dat ik hem had ontmoet, in april. Zijn haren zaten in spikes gedraaid en hij keek voortdurend zenuwachtig om zich heen. Hij veegde wat vuil van zijn broek en trok zijn Nike-jack recht. ‘Er was daar iemand die ik liever niet wilde tegenkomen.’ Hij gebaarde in de richting van de straat. ‘Ik keek niet waar ik liep, sorry,’ zei hij.
‘Voor wie ben je op de vlucht?’ vroeg ik, blij dat ik niet de enige was met dat probleem. Ik kon mijn ogen niet afhouden van zijn sneakers. Ze zagen er gloednieuw en nogal duur uit. Hoe kon hij zich die in vredesnaam veroorloven? Het was typisch het soort sneakers dat nogal populair was bij crimineeltjes.
‘Ik kan wel op mezelf passen. Niks aan de hand,’ zei Griff. Hij keek over zijn schouder. ‘Ik ben ze al kwijt.’
‘En, wat heb jij de laatste tijd uitgespookt?’ vroeg ik toen we met z’n drieën in de richting van het strand liepen. Ik had bedacht dat ik in de buurt van het strandpaviljoen aan het noordelijke eind van het strand misschien wel een slaapplek zou kunnen vinden. ‘Hoe is het bij je tante?’
‘O, dat is niks geworden,’ zei Griff. ‘Ze had het niet zo op mijn vrienden. Ik hang nu een beetje overal en nergens uit. Op dit moment woon ik echt geweldig. Ik heb een kamer met een vette plasmatelevisie en een balkon.’
‘Echt waar?’ vroeg ik, want dat interesseerde me natuurlijk.
‘Het is een hotel, vlak achter het strand. Maar tachtig dollar per nacht. Speciaal tarief. Ik heb contacten,’ zei hij.
‘Tachtig per nacht? Vijfhonderdzestig per week?’ riep Boges spottend. ‘Je maakt zeker een geintje?’
‘Hoe kun je dat betalen?’ vroeg ik.
‘Makkie. Ik heb werk. Afgelopen week heb ik meer dan duizend dollar verdiend.’
‘Wat voor werk is dat dan?’ Boges’ blik bleef hangen op de gouden Rolex die Griff om zijn pols had. Het horloge zag er veel te groot uit op zijn magere arm. ‘Banken beroven of zo?’
Griff schoot in de lach. ‘Die vriend van jou is wel een grappenmaker,’ zei hij tegen mij en hij sloeg op Boges’ rug. ‘Nee, daar laat ik me niet mee in. Je zou kunnen zeggen dat ik in het transportwezen zit. Het recyclen van auto’s.’
Misschien zat er wel toekomst in het recyclen van auto’s, dacht ik bij mezelf. Ik herinnerde me hoe Winter rondsloop op het autokerkhof van Sligo. Vermoedelijk om onderdelen te stelen.

 18.54 uur
We waren op het strand aangekomen en liepen naar het strandpaviljoen: een groot gebouw waarin onder andere de reddingsbrigade gevestigd was. Eronder waren toiletten, douches en kleedkamers. Boges’ mobiel ging en hij bleef staan om op te nemen. Aan de manier waarop hij sprak, kon ik horen dat het zijn moeder was.
En jawel, toen hij de verbinding had verbroken, kwam hij weer naar ons toe en zei: ‘Ik moet gaan. Dat was mijn moeder. Mijn oom heeft vanavond hulp nodig bij een schoonmaakklus. Een van zijn oproepkrachten is ziek. En we hebben al het geld nodig dat we kunnen krijgen.’
‘Ik moet er ook vandoor.’ Griff wierp een blik op zijn horloge. ‘Ik moet rennen, zie ik. Maar als je ook wilt werken, Tom, dan kun je een smak geld verdienen. Bel me maar, dan hebben we het erover.’
‘Oké,’ zei ik, maar ik had er geen goed gevoel bij. Er klopte iets niet.
Griff controleerde nog even of ik wel zijn goede nummer had en rende toen weg over het strand.
‘Boges,’ zei ik, ‘zo’n jack alleen al kost zo driehonderd dollar.’
‘Hij deugt van geen kanten, Tóm,’ zei Boges, met opzet mijn schuilnaam gebruikend. ‘Jongens van onze leeftijd verdienen geen duizend dollar per week. Misschien roept hij gewoon maar wat.’


 19 juni
Nog 196 dagen te gaan…
 Strandpaviljoen
 12.02 uur
Het was een lange, koude nacht geweest. Ineengedoken in mijn slaapzak had ik onder de trap van het paviljoen gelegen. Ik móést een plek vinden om te wonen. Een veilige plaats, waar het warm was, waar ik kon blijven werken aan de informatie over de Ormond-singulariteit. Met elke dag die verstreek, kwam 31 december dichterbij. Ik moest blijven puzzelen en alle stukjes bij elkaar brengen.
Ik zat net een patatje te eten toen Boges belde.
‘Ik heb iemand gevonden die ons wil vertellen waar Sligo is,’ zei hij zodra ik opgenomen had. ‘Of wacht je liever tot je vriendinnetje het je vertelt?’
‘Ze is mijn vriendinnetje niet!’
‘Ha ha, relax! Niet zo happen, Cal. Maar deze man weet waar hij het over heeft.’
‘Welke man? Wie heb je gevonden?’
‘Je gelooft je oren niet. Ik kon het zelf amper geloven, maar gisteravond hoorde ik m’n oom praten met een kerel die de vloer kwam boenen in het gebouw waar we aan het werk waren.’
‘Ja?’ zei ik ongeduldig.
‘Nou, ik loop dus prullenmanden te legen en de trapleuning op te poetsen en zij kletsen een beetje over het werk. Dat er zo weinig te doen is, dat ze zulke lange dagen maken en zo slecht betaald worden. Vertelt die vent, Jamie heet hij, ineens dat hij een enorme nieuwe klus heeft aangenomen: vloeren boenen bij een of andere crimineel thuis…’
Ik had een donkerbruin vermoeden waar Boges naartoe wilde. ‘Het nieuwe pand van Sligo?’
‘Goed gegokt. Het nieuwe pand van Sligo. Ongelooflijk, hè? Man, eindelijk hebben wij ook eens geluk!’ De stem van Boges klonk opgetogen door de telefoon. ‘Hij hield maar niet op over hoe enorm dat huis is en dat ze net een kluis hebben geïnstalleerd die zo groot is als een bezemkast…’
‘Dat meen je niet!’
‘Wedden dat ik het meen? Ik viel bijna van de trap die ik aan het poetsen was toen ik Sligo’s naam hoorde. En over die kluis. Het enige wat ik voor me zag, was het Ormond-juweel. Later heb ik Jamie zelf ook nog even gesproken. Ik heb geprobeerd hem het adres te ontfutselen. Maar toen werd het een beetje ingewikkeld.’
‘Hoezo? Wat gebeurde er dan?’
‘Hij had al snel door dat dat adres belangrijk voor me was. Dus nu wil hij er geld voor hebben.’
‘Hoeveel?’
‘Goede informatie is duur tegenwoordig. Het blijkt dat hij Sligo geld schuldig is voor het een of ander. Iets waar hij liever niet meer aan wil denken, vermoed ik. Hij betaalt hem af door voor hem aan het huis te werken, maar hij wil het liefst zo snel mogelijk van zijn schuld af, zodat hij er niet meer heen hoeft.’
‘Hoeveel?’ vroeg ik nog eens.
‘Vierhonderd.’
Gefrustreerd duwde ik de patat van me af. ‘Hoe komen we in godsnaam aan vierhonderd dollar?!’
‘Tja,’ zei Boges. ‘Eén- of tweehonderd dollar werk ik in een paar weken wel bij elkaar, maar voor ik vierhonderd dollar heb…’
Ik joeg de meeuwen weg die op mijn patat af waren gekomen. Ik vond het zo verschrikkelijk. Altijd was ik afhankelijk van Boges. Ik leek wel een bedelaar. ‘Dan kunnen we het maar beter vergeten,’ zei ik. ‘Behalve…’
Ik kon hem natuurlijk niet zien, maar ik wist dat Boges aan de andere kant van de lijn met zijn hoofd zat te schudden.
‘Behalve,’ ging ik verder, ‘als ik Griff bel.’
‘Ho eens even. Ik weet niet of dat wel zo’n goed idee is. Dat levert misschien meer ellende op dan het waard is,’ zei Boges. ‘Hoe kan iemand als hij zulke bedragen verdienen? Dat moet iets illegaals zijn.’
‘Boges, dat zal me eerlijk gezegd een rotzorg wezen. In mijn situatie kan ik niet kieskeurig gaan zitten doen over waar mijn geld vandaan komt. We móéten weten waar Sligo woont. We hebben het Ormond-juweel nodig, anders hebben we aan de rest ook niks.’
‘We vinden er wel wat op. Waar heb je vannacht trouwens geslapen?’ vroeg Boges, om het ergens anders over te hebben.
‘Onder de trap van het paviljoen. En ik ben echt bijna doodgegaan van de kou. Eerlijk waar.’
‘Nou, vannacht wordt heel anders,’ zei Boges. ‘Zorg dat je om een uur of vijf bij de klokkentoren bent.’
‘Wat is er dan?’ vroeg ik.
‘Geduld, mijn vriend. Misschien heb ik nog wel meer goed nieuws voor je.’


 Klokkentoren
 16.50 uur
‘Hoi,’ zei Boges. Hij kwam aanlopen met een brede grijns op zijn gezicht. En hoe dichterbij hij kwam, hoe breder die werd. Hij zwaaide met een sleutel die hij om zijn vinger had. ‘Wat ik je nu ga laten zien, is ongelooflijk. Kom op, we gaan. Volg mij maar.’
‘Wat is er dan?’
‘Dat zul je wel zien.’

 17.28 uur
De zon ging onder en roze wolken kleurden het zeewater zachtpaars. Een paar zeemeeuwen kwamen even poolshoogte nemen en scheerden weer weg de lucht in.
‘Het is echt fantastisch,’ zei Boges, ‘maar je moet jezelf wel onzichtbaar maken.’
Ik keek hem verbaasd aan.
‘Nog even en alles zal je duidelijk worden.’
We waren inmiddels Enid Parade overgestoken en ik haastte me achter Boges aan, die naar een groepje huizen op de strandpunt toe liep. Ik begreep niet waarom we op een groot, blauw met wit landhuis afliepen. Een schitterend landhuis met een prachtige tuin en uitzicht over zee. Voor het hek bleef Boges staan.


 Enid Parade 5, Crystal Beach
 18.59 uur
‘We gaan toch niet nu inbreken in het huis van Sligo, hè?’ vroeg ik.
‘Hoe kom je erbij, joh. Mijn oom moet dit huis schoonhouden en ik heb de reservesleutel gepikt,’ zei Boges. Hij maakte het hek open en ging me voor onder de tropische klimplanten door die over een pergola groeiden. ‘De bewoners zijn weg,’ vervolgde hij, ‘dus ik dacht…’
‘Dus jij dacht dat ik er mooi in kon trekken. In dit enorme huis?’
‘Wat vind je ervan?’ vroeg Boges. Hij stond te stralen.
Ik keek om me heen. Door het heuvelige landschap en het feit dat de huizen een eindje van de weg stonden, was het volkomen afgelegen en verlaten. Het was een schitterend plan, maar ik vroeg me af of het zou lukken.
Boges liep over de trap naast de oprit naar de voordeur. Toen ik er vlak voor stond, zag ik pas hoe mooi het huis eigenlijk was. Het had drie verdiepingen, balkons met ramen als een soort serres en alles met uitzicht over het glooiende landschap naar de zee.
‘Boges,’ vroeg ik toen hij de voordeur open had gemaakt en ik pal achter hem was komen staan, ‘weet je wel zeker dat dit kan?’
‘Helemaal zeker. Die mensen zijn een half jaar het land uit. Ze kunnen ons toch niets maken?’
‘En die dan?’ vroeg ik. Ik trok mijn capuchon strak over mijn hoofd toen ik beveiligingscamera’s boven de entree zag hangen.
‘O, dat heb ik al geregeld. Je ziet nu een loop van steeds dezelfde vierentwintig uur, zónder insluipers. Hetzelfde heb ik gedaan met de camera’s die binnen hangen. Over een paar dagen zal ik iets veranderen aan de belichting om het allemaal wat geloofwaardiger te maken,’ zei hij grijnzend. ‘Kom op, doe niet zo moeilijk.’
‘Wanneer heb je daar allemaal tijd voor gehad?’
‘Ach, dat is toch zo gefikst, Cal.’

 18.03 uur
Boges duwde de zware deuren open en ik volgde hem naar binnen. Vol ontzag bleef ik even in de enorme ontvangsthal staan. Een brede trap leidde naar de bovenverdieping en voor ons was een glaswand die een adembenemend uitzicht bood over de oceaan. Het duurde even voor ik alles in me had opgenomen. Zoiets had ik nog nooit gezien. Wat een andere wereld dan de wereld waarin ik het afgelopen half jaar had geleefd…
‘Heb je wel eens gehoord over een ecologische voetafdruk? Dat je zo moet leven dat je zo weinig mogelijk schade aan de wereld toebrengt, dus zo’n klein mogelijke voetafdruk achterlaat? Jij moet hier zo leven dat je helemaal geen voetafdruk achterlaat. Nou ja, dat is niet helemaal waar. Je kunt alles gebruiken, maar doe het wel netjes. De bewoners zullen er niet van opkijken dat mijn oom voortdurend wat elektriciteit gebruikt voor het onderhoud en de schoonmaak. Een beetje kan dus geen kwaad.’ Hij pakte de rugzak van me aan en zette die tegen een muur. Toen pakte hij zijn oude polaroidcamera en maakte vanuit allerlei hoeken foto’s van de woonkamer. ‘Je slaapt hier in je eigen slaapzak. En je mag geen enkel spoor achterlaten. Blijf zo veel mogelijk alleen op deze verdieping. Hier hebben de buren geen zicht op, dus dat is perfect. Zolang je in deze ruimte blijft, kan niemand je zien.’
‘Ik hoef voorlopig even nergens heen, denk ik zo.’ Ik keek om me heen naar alle luxe en de comfortabele inrichting.
Boges drukte op een knop in de muur en zware gordijnen schoven voor de ramen en de glazen pui. Die werden volledig bedekt, zodat het binnen zo duister werd alsof het buiten in een paar seconden nacht was geworden.
‘Doe ’s avonds geen licht aan,’ zei Boges, ‘tenzij de gordijnen helemaal dicht zijn. Misschien moet je kaarsen gebruiken. O nee, doe toch maar niet. Ik wil niet dat je de boel in de fik steekt. En laat de spullen in de koelkast staan. Niet dat er veel in zit. En zet alles wat je gebruikt precies zo terug als je het hebt gevonden, oké? Daarvoor zijn deze foto’s.’ Hij legde de polaroids, die nog moesten bijkleuren, op het aanrecht in de keuken. ‘Dan weet je straks nog hoe alles stond.’
Ik liep door de hal en zag nog meer ruime en luxe ingerichte kamers. ‘Dit is fantastisch,’ zei ik toen ik weer terug was. ‘Stel je voor dat je altijd in zo’n huis kunt wonen.’
‘Onvoorstelbaar, hè?’ zei Boges. Hij stak een hand in zijn tas. ‘Hier, gebruik deze als het echt nodig is. Er zitten batterijen in.’ Hij gaf me een plastic dingetje dat eruitzag als een kaars, maar het niet was. ‘Er zit een knopje aan de onderkant.’
Ik vond het knopje en er ging een lampje aan dat flakkerde als een kaars.
In de kamer was een knop waarmee de gashaard die de kamer verwarmde aanging. We gingen op het dikke witte kleed liggen. Daar zou ik heel voorzichtig mee moeten zijn, bedacht ik.

 18.30 uur
‘Als je weet hoe we dat geld bij elkaar moeten krijgen, laat je het me dan weten?’ vroeg Boges toen hij wegging.
‘Ja, jij ook, hè? En geef me een gil als ik hier om een of andere reden plotseling weg moet.’
‘Doe ik. Ik bel je gauw. O ja.’ Boges bleef in de deuropening staan en haalde nog iets uit zijn tas. Het was een handdoek. ‘Knap jezelf een beetje op alsjeblieft.’


 20 juni
Nog 195 dagen te gaan…
 09.25 uur
Ik liet het bad vollopen. Het was het heerlijkste bad dat ik ooit had genomen. Ik knipte mijn haar wat bij en zorgde dat ik de wastafel brandschoon achterliet. Glimlachend keek ik in de spiegel naar mezelf. Ik voelde me opmerkelijk goed. De blauwe plekken in mijn gezicht van het ongeluk met de Ormond-Orka waren bijna verdwenen en hoewel ik nog steeds kon zien dat ik het was, dacht ik niet dat ik nog veel leek op de Cal die een half jaar geleden van huis was weggelopen. Ik zette koffie uit de voorraad die Boges voor me had meegenomen en roosterde brood.
Daarna zat ik een poosje naar de zee te staren. Hoewel dit een fantastische plek was, verlangde ik naar de warmte van mijn oude, vertrouwde huis in Richmond, met mam en Gabi. Als ik wilde dat die droom ooit zou uitkomen, had ik nog veel werk te verzetten. Ik wist wat de volgende stap was. Ik moest Griff Kirby bellen. Het kon niet anders.

 10.31 uur
‘Ik zat me net af te vragen hoe lang het zou duren voor ik iets van je hoorde,’ zei Griff.
‘Ik heb geld nodig,’ zei ik. ‘Ik moet vierhonderd dollar bij elkaar zien te krijgen. En snel. Dus wat kan ik voor je doen?’
‘Je bent aan het goeie adres,’ zei Griff. ‘Ik heb steeds gedacht dat we een goed team zouden vormen. Eigenlijk al vanaf het moment dat je me tegen de vlakte sloeg toen ik je tas probeerde te jatten.’
Ik kon er niets aan doen: ik moest toch glimlachen. Griff was een aardige kerel, al was het me duidelijk dat hij al heel lang op het verkeerde pad was.
‘Ik kan je vijfhonderd dollar garanderen. Makkie. Ik werk meestal met drie andere jongens. Kom om kwart voor zeven vanavond naar de parkeergarage bij Liberty Mall. Niveau C, kleur blauw.’
‘Maar dan is alles al dicht,’ zei ik. ‘Wat voor klus is het?’
‘Zorg nou maar dat je er bent, oké?’

 Parkeergarage
Liberty Mall
 18.45 uur
Het was al donker toen ik me naar de parkeergarage haastte. Met elke stap die ik deed, nam mijn twijfel toe. Ik probeerde om niet al te veel te denken aan wat ik straks zou moeten doen, maar meer aan de vijfhonderd dollar waarmee ik belangrijke informatie zou kunnen kopen.
Ik dook onder de slagboom door en liep de brandtrap op. Er stonden bijna geen auto’s meer, want de meeste mensen waren al naar huis. Toen ik bij niveau C kwam, hoorde ik gedempte stemmen en de lach van Griff. Ik ging op het geluid af en sloeg een hoek om naar de oprit waarlangs de auto’s naar boven reden. Behalve het groepje jongens in de verste hoek stond er één auto. Een rode BMW, die op een gereserveerde plek stond.
Griff draaide zich om toen ik aan kwam lopen. ‘Tom. Goed om je te zien, man. De hele club is er al. We hebben niet veel tijd.’ Hij keek op zijn Rolex. ‘Over acht minuten kan ze hier zijn.’
Zé? Wie bedoelde hij?
Griff stelde me voor aan de jongens die bij hem stonden. ‘Jongens, dit is mijn vriend Tom. Tom, ik zal je even voorstellen aan de jongens. Dit is Freddy.’
Ik knikte naar een magere, bleke jongen met een kaalgeschoren hoofd en een strakke spijkerbroek.
‘Dogs.’
Ik knikte tegen Dogs, een stevige knul met legerjasje.
Griff verhief zijn stem. ‘En als laatste Drie-O.’
Drie-O stak zijn hand uit om de mijne te schudden. Hij kneep alsof hij mijn vingers wilde breken. Ik trok mijn hand terug en zag dat hij maar drie vingers aan zijn rechterhand had. Zijn haar lag strak tegen zijn hoofd, hij had een litteken in zijn wenkbrauw en zijn lippen waren in een spottende grijns vertrokken. Ik had deze gasten eerder gezien. Het waren die klootzakken die me indertijd in het riool achterna hadden gezeten. Gelukkig herkenden ze me niet.
Drie-O wendde zich tot Griff. ‘Weet je zeker dat hij te vertrouwen is?’
‘Hij is te vertrouwen,’ verzekerde Griff hem.
‘Nou, wat moet ik doen?’ vroeg ik.
Drie-O wees op de BMW. ‘Dat,’ zei hij.
‘Ik begrijp je niet.’ Ik keek vragend naar Griff.
Die haalde alleen maar met een stomme grijns om zijn smoel zijn schouders op.
‘Je zei dat hij te vertrouwen was,’ snauwde Drie-O tegen Griff. ‘Wie is die sukkel?’
‘Rustig. Hij is oké,’ zei Griff met een blik op mij. ‘Hij weet alleen niet wat er vandaag gaat gebeuren.’
‘Hij begrijpt het niet, hè?’ Drie-O lachte kwaadaardig. ‘Maar dat komt nog wel. Je komt er vanzelf achter,’ zei hij tegen mij.
Freddy en Dogs schoten in de lach. Het was dezelfde ijzingwekkende lach als die welke destijds door het riool had geëchood.
‘Oké, de tijd begint te dringen,’ zei Drie-O. ‘Iedereen plaatsen innemen.’
De drie vrienden van Griff verdwenen achter een van de brede pilaren.
‘Wat gaat er gebeuren?’ vroeg ik aan Griff toen hij me meetrok achter een andere pilaar.
‘We herverdelen het bezit een beetje,’ zei hij. ‘We pakken alleen van mensen die het kunnen missen.’
Ik keek naar de rode BMW. ‘Bezit herverdelen? Je bedoelt dat je die auto gaat stelen?’ vroeg ik. ‘Wat een belachelijk idee. Dat lukt je nooit. Die zijn tegenwoordig toch allemaal beveiligd.’
‘Wij gaan die auto stelen. We wachten gewoon tot hij van het slot is,’ legde Griff uit. ‘En dan nemen we hem mee. Eitje. En zij claimen de diefstal bij de verzekering. Het enige wat ze er bij inschieten, is de tijd die het kost om een paar telefoontjes te plegen. Ze kopen gewoon een nieuwe. Het is eigenlijk niet eens een misdaad, want niemand heeft er verder last van.’
Die Griff had een vreemde logica. Was het echt een misdaad zonder slachtoffer? Ik had wanhopig geld nodig. Maar was ik wanhopig genoeg om mezelf ervan te overtuigen dat hier niemand minder van werd?
‘En wat gebeurt er dan? Nadat je die auto hebt gejat?’
‘Dan brengen we hem naar een vent die Kenny Salvo heet. Hij verandert een paar dingetjes aan de auto. Andere kleur, ander chassisnummer en bingo! Een nieuwe auto. Ik kan je vijfhonderd dollar garanderen, Tom. En je hoeft er bijna niets voor te doen. Alleen effe helpen. Een makkie. En er vallen geen slachtoffers.’ Griff trok me plotseling verder achter de pilaar.
Een vrouw in een crèmekleurig mantelpak kwam op hoge hakken in de richting van de rode BMW lopen. Haar beheerste manier van doen en haar kleding herinnerden me aan hoe mijn moeder vroeger was. Ze ritste haar handtas open en haalde er een sleutelbos uit.
Op dat moment besefte ik dat zij de dupe zou worden van deze zogenaamde misdaad zonder slachtoffer. Ik zag hoe ze de auto van het slot deed en instapte. Ze startte de motor en de koplampen gingen aan. Ik stond als aan de grond genageld. Mijn maag kromp ineen bij de gedachte aan wat er nu zou gebeuren en de wetenschap dat ik er niets tegen kon doen.
Griff en de jongens sprongen plotseling tevoorschijn en kwamen in actie. Binnen een paar seconden hadden Freddy, Dogs en Griff de auto omsingeld terwijl Drie-O het portier openrukte en snauwde: ‘Uitstappen. Nu meteen.’
Het gezicht van de vrouw vetrok van angst en de tranen sprongen in haar ogen. Alles in me zei dat dit slecht, was. Slecht, slecht, door- en doorslecht.
‘Kom op!’ Dogs snauwde me toe en gebaarde me om bij hen om de auto te komen staan.
‘Wat moeten jullie?’ schreeuwde de vrouw. ‘Ga weg. Laat me met rust.’ Ze probeerde uit te stappen en tegelijk Drie-O te ontwijken. ‘Laat me alsjeblieft gaan.’
Verbijsterd keek ik toe hoe Griff langs de vrouw de auto in dook om de sleutels uit het contact te halen.
‘Geef op!’ schreeuwde Drie-O. ‘Ik rij.’
Ik kon niet werkeloos blijven toekijken wat er gebeurde. Ik moest iets doen. ‘Hou op!’ riep ik ten slotte en ik rende naar het groepje jongens bij de auto. ‘Laat haar met rust. Ga weg!’ Ik wierp me op Drie-O, die met zijn rug naar me toe stond omdat hij de vrouw bij de auto vandaan wilde duwen.
Ze deed een pas naar achteren zonder te merken dat ze zo recht in de armen van Freddy en Dogs liep, die haar aan weerszijden beetpakten. Ze viel op haar knieën. Op de een of andere manier lukte het haar om een arm los te rukken en ze greep naar haar mobiel. Dogs schopte die bij haar weg en de telefoon gleed over de betonvloer van de parkeergarage buiten haar bereik.
‘Rot op!’ Ze hijgde en worstelde met de twee jongens. ‘Laat me los! Laat me los!’
Drie-O draaide zich naar mij om en rukte zijn schouders los uit mijn greep. ‘Waar ben jij in godsnaam mee bezig?’ snauwde hij en hij pakte me met zijn sterke vingers bij de keel.
‘Griff!’ riep ik met krakende stem en ik probeerde de handen van Drie-O van mijn nek los te rukken. ‘Je zei dat er geen slachtoffers zouden vallen. Moet je zien wat er nu gebeurt. Eén vrouw. En jullie vallen haar met z’n vieren aan!’
Ik moest denken aan de overval op oom Rafe’s huis, nog niet zo lang geleden. Toen was mijn moeder het slachtoffer geworden van een laffe misdadiger. Ik rukte zo hard aan de handen van Drie-O dat hij wel moest loslaten.
‘Geef me die sleutels, Griff,’ siste Drie-O en hij stak een hand uit.
Griff aarzelde en keek van mij naar Drie-O.
‘Ik dacht dat je oké was, Griff,’ hijgde ik. ‘Geen lafaard.’ Ik richtte me tot Freddy en Dogs. ‘Laat haar los!’ Ik was zo kwaad dat ik er niet bij nadacht dat ze behoorlijk in de meerderheid waren.
‘Kijk eens naar die moedige ridder!’ spotte Drie-O. Hij wierp zich weer op me.
Ik sprong weg.
Drie-O leek te twijfelen of hij mij te grazen zou nemen, of dat hij de sleutels van Griff zou afpakken en er met de auto vandoor zou gaan. ‘De held van de parkeergarage,’ hoonde hij. ‘Ik zal je even uit de droom helpen, jochie. Hier ben ík de baas. En nou opdonderen!’ Hij dook weer op me af, maar ik ontweek hem opnieuw.
‘Griff!’ riep ik, in de hoop dat ik hem kon overtuigen. ‘Niet geven, die sleutels.’
‘Pas op!’ schreeuwde de vrouw.
Maar haar waarschuwing kwam te laat.
Pas toen ik de eerste klap te pakken had, besefte ik dat Drie-O achter me stond. De lucht leek wel uit mijn longen te worden geperst door de stomp in mijn zij. Nog voor ik me kon herstellen, kreeg ik er nog een. Ik struikelde tegen een van de pilaren aan.
‘Laat hem met rust!’ hoorde ik Griff roepen. ‘Hier zijn de sleutels! Vangen!’
Met moeite draaide ik me een halve slag om Griff een dankbare blik toe te werpen, maar meteen viel ik op de grond door een nog hardere dreun.
‘We moeten weg hier!’ hoorde ik een van de andere jongens roepen. Toen drong de hoge sirene tot me door: het alarm van de parkeergarage.
‘Hé, mafkees!’ riep Drie-O tegen Griff. ‘Goed idee van je, die nieuwe. Je hebt alles verpest. Ik werk niet meer met jou, begrepen? Nooit meer.’
Ze gingen er als een haas vandoor en hun voetstappen stierven weg.
Een paar tellen later hielp iemand me overeind. Ik deed mijn ogen open en knipperde een paar keer om mijn hoofd helder te krijgen. Ik keek recht in het bezorgde gezicht van de vrouw die was aangevallen. Ze had sproeten onder haar make-up en heldere, groene ogen.
‘Bedankt,’ mompelde ik. ‘Ik vind het echt heel erg wat er is gebeurd. We moeten maken dat we hier wegkomen.’
‘Dat hoeft niet,’ zei ze. ‘Ze zijn al weg. Die lafbekken wisten niet hoe snel ze zich uit de voeten moesten maken toen het alarm afging. Het spijt me dat ze jou zo te grazen hebben genomen. Die kleine had in elk geval nog genoeg fatsoen om me mijn sleutels terug te geven.’
Ik keek langs haar heen en zag Griff Kirby boven aan het talud richting de uitgang staan. Hij keek me even recht aan en verdween toen ook.
Mijn ribben deden vreselijk pijn. Ik leunde tegen een pilaar en probeerde weer een beetje op krachten te komen. Hoe ik hier ooit vandaan zou moeten lopen, was me een raadsel. Maar toch besefte ik dat ik mazzel had dat mijn verwondingen niet nog erger waren. Voorzichtig bewoog ik mijn armen en benen. Alles leek nog te werken.
‘Hoe is het met u?’ vroeg ik aan de vrouw, maar eigenlijk kon ik wel zien dat het niet goed met haar ging.
Haar panty was gescheurd en haar knieën waren bebloed doordat ze gevallen was. Haar hele lijf trilde, maar haar ogen schitterden strijdlustig. Ze knikte. ‘Ja, het gaat wel. Ik ben me alleen kapot geschrokken.’ Ze deed een pas naar achteren en leunde tegen de rode auto. Even sloot ze haar ogen om op adem te komen. Na een paar tellen schudde ze haar hoofd en haalde een keer diep adem. ‘Jij moet naar het ziekenhuis.’ Ze stak een hand naar me uit. ‘Ik ben Belinda Quick. En zeg maar jij.’
‘Cal.’ Ik schudde haar hand. Geschrokken besefte ik dat ik mijn echte naam had gezegd.
‘Hoe kan ik je ooit bedanken? Je hebt hulp nodig. Ik zal je naar het ziekenhuis brengen. Je moet je echt even door een arts laten nakijken. Die gozer heeft je behoorlijk in elkaar geslagen. Echt laf om je van achteren aan te vallen.’
Ik schudde mijn hoofd, maar dat deed meteen nog meer pijn. ‘Nee,’ mompelde ik. ‘Geen dokter. Het komt wel goed.’
Ze speurde de grond af en pakte toen haar mobiel, die op de vloer was gevallen. Ze begon een nummer in te toetsen.
‘Nee! Wat doe je?’
‘Ik bel de politie.’
‘Niet doen,’ smeekte ik haar. ‘Doe dat alsjeblieft niet!’
‘Ik moet wel. Ze hebben me net overvallen en geprobeerd mijn auto te stelen. Moet je kijken hoe ze jou hebben toegetakeld!’
‘Alsjeblieft,’ smeekte ik nog eens. ‘Ik had hier niet moeten zijn. Ik wil niet nog meer ellende krijgen. Mijn ouders vermoorden me als ze erachter komen dat ik weer met die lui op stap ben geweest.’ Ik was het liegen kennelijk nog niet verleerd.
Belinda keek me nadenkend en vol begrip aan. ‘Zal ik je dan een lift geven?’ bood ze aan. ‘Je moet toch naar huis. Ik zet je wel af voordat ik naar de politie ga.’
Ik wist dat ik te voet op dat moment niet ver zou komen, dus moest ik er maar op vertrouwen dat ze eerlijk was en me niet rechtstreeks naar de politie zou brengen. Met Belinda’s hulp stapte ik in de BMW en ik vroeg haar me bij het strand af te zetten. ‘Mijn vader werkt in het strandpaviljoen.’ Dat leugentje kon er ook nog wel bij.
‘En daar is hij op dit tijdstip nog steeds?’
‘Ja hoor,’ zei ik. Alweer een leugen. ‘Bedankt, Belinda.’
‘Jij bedankt,’ zei ze. ‘Ik weet niet wat er gebeurd zou zijn als je me niet had geholpen.’
Toen we stopten langs de weg naar het strand, haalde ze een kaartje uit haar portemonnee en gaf dat aan mij. ‘Beloof je me dat je je niet meer met die jongens zult inlaten?’
‘Erewoord.’ Ik wuifde toen ze wegreed in haar rode BMW, waarna ik naar een stoel hinkte en me erin liet vallen. Ik was uitgeput en had totaal geen energie meer. Alles deed pijn. Ik moest al mijn krachten gebruiken om bij het huis op Enid Parade te komen.


 Enid Parade 5, Crystal Beach
 21.00 uur
Ik vond pijnstillers in het badkamerkastje. Ik nam er twee en hoopte maar dat niemand zou merken dat ze weg waren. Ik waste mijn gezicht en trok schone kleren aan voordat ik mijn slaapzak uitrolde en ging liggen luisteren naar de golven. Ik had geen geld verdiend, ik wist niet waar Vulkan Sligo woonde en ik was voor de verandering weer eens bont en blauw.
De scène in de parkeergarage trok steeds opnieuw aan me voorbij. Het was eigenlijk niet eens een bewuste keus geweest. Ik had intuïtief ingegrepen en de vrouw geholpen. Ik probeerde me voor te stellen hoe het had kunnen lopen als ik dat niet had gedaan. Als ik mijn mond had gehouden en hen had geholpen de auto te stelen. Dan was ik naar huis gegaan met vijfhonderd dollar in mijn zak. Maar toen zag ik een beeld van Belinda Quick voor me. Bloedend en alleen in de parkeergarage. Had ik daarmee kunnen leven? Hoe zou ik mezelf aangekeken hebben in de spiegel? Langzaam drong het tot me door dat ik vanavond toch niet helemaal met lege handen was achtergebleven. Ik had iets heel belangrijks behouden: mijn zelfrespect.


 21 juni
Nog 194 dagen te gaan…
 09.34 uur
Ik sleepte me naar de badkamer en keek in de spiegel. Ik onderzocht vooral de plek op mijn ribben waar Drie-O me had geschopt. Gelukkig zag het er minder erg uit dan ik de vorige avond had gevreesd. Behalve een schaafwond op mijn wang van toen ik op de grond was gevallen, kon ik gelukkig alle verwondingen onder mijn kleding verborgen houden.
De uren kropen voorbij en ik moest steeds denken aan het Ormond-juweel, dat ergens in een kluis lag op een adres dat ik niet kende, bewaakt door Vulkan Sligo en zijn handlangers. Dat beeld bleef door mijn hoofd spoken. Ik was vastbesloten om uit te zoeken of hij het werkelijk in zijn bezit had… en om het van hem terug te stelen. Maar hoe?
Ik streek mijn haren glad en zette de bril op die Boges me een paar dagen daarvoor had gegeven. Door het donkere montuur tegen mijn bleke huid zag ik eruit als een nerd.
Vandaag wilde ik de stad in. Ik wilde het monument nog een keer nauwkeurig bekijken. Op weg naar de voordeur voelde ik iets in mijn zak. Ik haalde het eruit.
 [image: ]
Ik vroeg me af of ze Oriana kende.

 11.42 uur
Doordat de zon helder door het glas-in-loodraam van het monument scheen, straalde de Ormond-engel. Ik liep heen en weer om alles zo goed mogelijk te kunnen zien. Ik wilde nog eens heel nauwkeurig kijken naar het sieraad dat de engel naast het gasmasker om zijn nek had.
Er bestond geen twijfel over dat hij iets om zijn hals droeg. Het zag eruit als een groene steen in een gouden zetting. Eerder hadden Boges en ik gedacht dat het een medaille was. Kon het misschien ook het Ormond-juweel zijn?
Ik ging in de donkerste hoek zitten en staarde stilletjes omhoog naar de engel.

 12.55 uur
Iemand riep mijn naam en ik draaide me om. Ik herkende de stem direct.
‘Cal,’ zei ze. ‘Ik hoop altijd dat ik jou hier zal aantreffen.’ Winter had haar haren vandaag met een zwart lint in een paardenstaart vastgebonden. Ze droeg een wijd wit vestje, een zwarte sjaal en een strakke zwarte spijkerbroek met witte sneakers. Ze zag er anders uit. Anders, maar beter.
‘Wat doe jij hier?’ vroeg ik en ik zette snel mijn bril af.
‘Ik wist niet dat je een bril had. O, je gezicht!’ riep ze geschrokken en ze ging met haar vinger even vlak langs de schaafwond op mijn wang.
‘Iemand heeft me gisteravond op de grond gelegd.’
‘Wat is er dan gebeurd?’
‘Dat vertel ik een andere keer wel.’
‘Maar… wat doe je hier?’ vroeg ze.
‘Jij eerst.’
‘Nee, echt niet, jij.’
‘Goed,’ zei ik na een korte pauze. ‘Ik wilde nog eens goed bekijken wat die engel nou eigenlijk om zijn hals draagt. Niet het gasmasker, maar dat andere ding.’
Ze deed een paar passen in de richting van het glas-in-loodraam en staarde aandachtig naar de engel. ‘Het lijkt wel een medaille. Een onderscheiding uit de oorlog misschien? Groen met goud.’ Ze richtte haar priemende blik nu op mij. ‘Weet jij wat het is?’
‘Ja, ik weet het,’ zei ik. ‘Volgens mij is het het Ormond-juweel.’
Winter glimlachte. ‘Wat is dat toch met die familie Ormond? Ormond-engel. Ormond-raadsel en nu weer een Ormond-juweel. Plakken jullie Ormonds overal je naam op?’
‘Daar lijkt het wel op.’ Ik werd er een beetje verlegen van. Het voelde ongemakkelijk om hier hardop over te praten en ik keek even om me heen. ‘Het juweel was vroeger in het bezit van de familie. Het is een deel van de dubbele sleutelcode.’
‘De dubbele sleutelcode! Hoort het bij het mysterie? Net als de tekeningen van je vader?’
‘Winter,’ zei ik zonder op haar vraag in te gaan, ‘ik heb gezegd waarom ik hier ben. Nu is het jouw beurt.’
‘Maar, je weet toch al waarom ik hier kom? Ik kom hier zo vaak. Altijd als ik moet nadenken.’
‘Waarover dan?’ vroeg ik.
‘Over van alles. Soms denk ik aan jou.’ Ze keek naar de grond. ‘Ik heb gehoord wat er gisteren in de parkeergarage is gebeurd met Griff Kirby. Jij was toch bij hem, of niet?’
‘Ken jij Griff? Wat…? Weet je wat er is gebeurd?’
Winter glimlachte. ‘Ik dacht het al.’ Ze speelde met haar haar en liet het zwarte lint door haar vingers glijden. ‘Toen ik die schaafwond op je wang zag, dacht ik al dat jij “die nieuwe gozer” was over wie ze het hadden. Ik weet zo’n beetje alles wat hier in de buurt gebeurt.’
‘Maar zij weten toch niet wie ik ben, of wel?’
‘Volgens mij niet. Ik heb niemand jouw naam horen gebruiken.’
We waren al bijna bij de hekken van het park toen tot me doordrong dat we bij het monument vandaan waren gelopen.
‘En waarover heb je nog meer nagedacht? Dat je me het nieuwe adres van Sligo gaat geven?’ vroeg ik.
Ze stond stil en keek me aan. Even dacht ik dat ze iets wilde zeggen, maar toen schoten haar ogen de andere kant op en ze zei niets.
‘Ik moet weten waar Sligo woont, Winter. Want waar hij is, is het Ormond-juweel ook,’ zei ik. ‘Denk ik,’ voegde ik eraan toe.
‘Kom met me mee naar mijn huis,’ zei ze. ‘Dan kunnen we praten. En het is veiliger.’
‘Jouw huis? Ik dacht het niet.’
‘Ik woon niet bij Sligo. Dat heb ik je toch al verteld? Ik weet niet eens waar hij nu is.’
‘Hoe kan het nou dat jij niet weet waar hij is? Ik denk…’
‘Niet denken, gewoon lopen.’ Ze pakte mijn hand en trok me mee.

 Lesley Street 12
 14.10 uur
We bleven staan voor een oud flatgebouw.
‘Woon je hier?’ vroeg ik.
‘Ik woon… op mezelf,’ zei ze heel nadrukkelijk. ‘Aan de achterkant op de bovenste verdieping.’
Ze ging me voor langs de zijkant van het gebouw, langs een smalle tuin en een paar lege parkeerplaatsen naar achteren, waar enkele waslijnen hingen en het vooral vol stond met afvalcontainers. ‘Hier naar boven.’ Ze wees op een brandtrap, die langs de buitengevel liep. ‘Ik woon boven. Hoor je die windgong? Die hangt bij mijn raam.’
Hoe verder we de metalen trap op liepen, hoe luider het getingel klonk, tot we op het platte dak van het flatgebouw stapten. Dat was ongeveer zo groot als een tennisveld met een muur van anderhalve meter hoog eromheen, waaraan houten bloembakken hingen met rode en witte geraniums, zoals mam ze ook altijd in onze tuin in Richmond had. Midden op het dak stond een huisje, niet veel groter dan een dubbele garage. Voor een van de ramen hing de windgong waar ze het over had. Hij was gemaakt van lange stukken paars glas in de vorm van tranen.
‘Het is de conciërgewoning,’ legde Winter uit terwijl ze de voordeur van het slot draaide, ‘maar hij bevalt mij uitstekend. Het gebouw is voor het grootste deel van Sligo en dat betekent dat ik geen huur hoef te betalen.’
Ik volgde haar de woning in en keek verbaasd om me heen. Het interieur paste precies bij Winter. Voor de ramen hingen allerlei dunne, zachtpaarse en blauwe sjaals en omslagdoeken die ze altijd droeg. Daardoor viel er een zacht, gefilterd licht naar binnen. Over het bed in de hoek lag een sprei van paars met witte zijde. Het hoofdeinde van het bed was versierd met metalen spiralen. Aan de andere kant zag ik een aanrecht met een magnetron en een gasstel. Ook stond er een tafel met twee verschillende stoelen.
‘Leuk.’ Ik keek rond. ‘Vooral de muur,’ zei ik, want ik zag een wervelende zwerm kleine vogeltjes op de muur achter haar bed.
‘Die heb ik zelf gemaakt,’ zei ze. ‘Gewoon met zwarte inkt. Ik heb iets met vogels. En met tekenen. Altijd al gehad. Heb je zin in thee?’ Ze zette de waterkoker aan en begon in het keukentje te rommelen terwijl ik haar huisje goed bestudeerde.
Onder een van de ramen stond een kaal wit bureautje met alleen een zwart-witfoto van haar ouders erop. Ik herkende ze omdat ik ze nog niet zo lang geleden in het hartvormige medaillon had gezien. Het golvende blonde haar van haar moeder viel over haar schouders en naast haar stond de Chinese man die zo veel kracht en energie uitstraalde. Ik keek naar Winter, die een nieuw pakje thee openmaakte, en bedacht weer hoe erg ze op allebei haar ouders leek.
Aan de rand van de spiegel op haar toilettafel hingen allemaal vogeltjes. Ze waren handig gemaakt van veertjes, vilt, kralen en stof. Mussen en kleurige vinkjes zoals Boges ze vroeger had toen we nog klein waren. Ook zag ik een klein blauw vogeltje, dat me, net als de vogels op de muur, deed denken aan de tatoeage op haar pols. Aan een lint aan een haakje boven de spiegel hing een verjaardagskaart met een cakeje erop.
‘Vorige week was ik jarig,’ zei Winter. Ze keek over haar schouder terwijl ze twee bekers uit het kastje boven het aanrecht pakte. ‘Ik ben zestien geworden. Hoe oud ben jij eigenlijk?’
‘Nog gefeliciteerd.’ Ik ging bij het tafeltje zitten. ‘Ik word eind volgende maand zestien. Maar ik denk niet dat ik veel kaarten zal krijgen.’
‘Misschien toch wel,’ zei ze lachend en ze draaide zich naar me om.
Ik glimlachte terug. ‘Hoe kom jij aan een eigen woning?’ vroeg ik. ‘Ik ken niet veel mensen van onze leeftijd die op zichzelf wonen.’
Winter roerde melk door de thee. ‘Moet jij zeggen. Jij bent víjftien en je bent op jezelf.’
‘Dat is niet te vergelijken,’ wierp ik tegen. ‘Ik heb er niet zelf voor gekozen.’
‘Dat weet ik,’ zei Winter. ‘Ik heb Sligo net zo lang aan zijn hoofd gezeurd tot het mocht. Ik zei dat ik me bij hem niet op mijn huiswerk kon concentreren en dat ik een rustig plekje nodig had. Hij vindt onderwijs heel belangrijk. Dat wil zeggen: onderwijs voor mij. Hij vindt dat “een jonge vrouw als ik” een goede opleiding moet hebben. Dus gaf hij toe en bood me dit huisje aan. Ik vind het geweldig,’ ging ze verder, ‘dat ik aan niemand verantwoording hoef af te leggen en kan doen en laten wat ik wil wanneer ik het wil… maar soms is het wel een beetje stil. Hoe dan ook, zo nu en dan komt Sligo kijken of alles in orde is.’
‘Echt?’ vroeg ik, meteen zenuwachtig.
‘Maak je geen zorgen. Hij belt altijd van tevoren. De hoeveelste juli ben je jarig?’
Bij de gedachte aan mijn verjaardag moest ik ook weer aan de dood van mijn vader denken.
‘Wat is er? Wil je soms niet ouder worden?’
‘Nee, dat is het niet,’ zei ik. ‘Mijn vader is een week voor mijn verjaardag overleden. Daar moest ik aan denken. Het is dus deze maand al bijna een jaar geleden.’
Winter leek verbaasd over mijn woorden. Ze hield op met waar ze mee bezig was en zette haar handen op haar heupen. ‘Mijn ouders zijn óp mijn verjaardag overleden,’ zei ze. Ze ging op de stoel naast me zitten. Ze keek verslagen. Het liefst wilde ik mijn armen om haar heen slaan.
‘Wat erg,’ zei ik, want ik wist zoals gewoonlijk niets beters te verzinnen. ‘Dat heb je dus ook net gehad.’
Ze knikte.
‘Wil je erover praten?’ vroeg ik.
Ze schudde haar hoofd en pakte onze bekers. ‘Nu niet. Een andere keer wel, goed?’ Ze gaf me mijn beker.
Ik hoopte dat ze me op een dag alles zou vertellen. Ik wilde dat ze me vertrouwde. En ik was benieuwd wat er met haar ouders was gebeurd en hoe ze onder de voogdij van Sligo terecht was gekomen.
Mijn aandacht dwaalde steeds af naar de kaart met het cakeje. Ik vroeg me af wie hem had gestuurd en probeerde te lezen wat erin stond. Toen ik de andere kant op keek, zag ik dat er een dagboek open lag op Winters bed. Het was onmogelijk de vraag die er met grote letters in geschreven stond niet te lezen: Hoeveel van mezelf heb ik weggegeven om te krijgen wat ik wil hebben?
Snel wendde ik mijn blik af van het dagboek, maar de vraag bleef door mijn hoofd malen. Hoeveel had ík van mezelf weggegeven om achter de waarheid van de Ormond-singulariteit te komen? Hoeveel van zichzelf had mijn vader weggegeven? Zijn leven?
Ik voelde me opmerkelijk rustig bij Winter thuis. Zo had ik me al heel lang nergens meer gevoeld. Alsof ik even weer een gewone jongen was die een kopje thee zat te drinken bij een gewoon meisje. Behalve dat we helemaal niet gewoon waren. Een van ons was de geadopteerde dochter van een beruchte misdadiger en de ander was ik: een gezochte crimineel.
‘Goed, vertel me nu eindelijk het hele verhaal,’ zei Winter. Ze stond op, tilde even het gordijn op en keek naar beneden. ‘Het Ormond-juweel?’
Ik keek naar haar gezicht toen ze zich omdraaide.
Ze zei niets meer, ging rustig zitten en dronk haar thee. Ten slotte boog ze zich naar me toe en zei: ‘Je vertrouwt me nog steeds niet, hè?’
‘Ik doe mijn best.’ Plotseling voelde ik me niet meer op mijn gemak. Er hing een onbehaaglijke sfeer die ik niet kon duiden, maar voor ik daarover kon nadenken, praatte ze alweer verder.
‘We lijken op elkaar, Cal,’ zei ze. ‘We zitten allebei in een situatie waarvoor we niet hebben gekozen. Waarin we niet willen zitten. We doen allebei dingen die we liever niet zouden doen. Wij begrijpen elkaar.’
‘Maar jij hebt je eigen huis.’ Ik keek om me heen in de kleine ruimte. ‘Jouw situatie lijkt totaal niet op de mijne. Ik ben voortvluchtig. Er staat een prijs op mijn hoofd.’
‘Nee,’ zei ze, ‘op die manier niet. Maar dat ik geen huur hoef te betalen, betekent niet dat het me niks kost om hier te kunnen wonen. Ik heb geen ouders. Ik ben alleen, net als jij. Ik leid geen normaal leven zoals andere meisjes van mijn leeftijd. Geen gezinsleven. Ik ga niet naar school. Ik ben ook een soort vluchteling.’
‘Waar ben jij dan voor op de vlucht?’ Ik fronste mijn wenkbrauwen.
Ze wond een haarlok om haar vinger. ‘Daar geef ik liever geen antwoord op,’ zei ze. ‘Dat zeg ik niet.’ Ze zweeg even. ‘Sligo gebruikt me, dat weet ik wel. Het is moeilijk om te geloven, maar hij wil niets liever dan gerespecteerd worden.’
‘Dat heb je al eens eerder gezegd, maar ik begrijp het niet.’
‘Het is een obsessie voor hem. Hij wil heel graag van zijn criminele imago af. Hij wil zijn verleden uitwissen uit het geheugen van de mensen, en vooral uit dat van zichzelf. Een verleden van armoede en criminaliteit. De laatste stunt is dat hij geld heeft gegeven aan het plaatselijke balletgezelschap. Ongelooflijk, vind je niet? Sligo als beschermheer van het ballet… Hij wil niets liever dan gezien worden als een respectabel, eerbaar lid van de maatschappij. En daar heeft hij mij voor nodig.’
Ik herinnerde me dat we het hier al eerder over hadden gehad. Dat ze uit een welgestelde familie kwam. Maar deze keer klonk het niet meer zo onwaarschijnlijk. Ik had lang genoeg als buitenstaander geleefd om het verlangen naar een ander leven te kunnen begrijpen.
‘Ik heb het gevoel dat hij zich alleen maar over me heeft ontfermd om me op een goede dag ten tonele te kunnen voeren als een soort prinses of zo. Dat hij aan iedereen kan vertellen dat ik ooit een zielig weeskind was en dat hij me uit de goot heeft gered.’
‘Maar je komt toch uit een rijke familie?’
‘Ja, maar sinds mijn ouders gedood zijn, is daar niets meer van over.’
‘Gedood?’
‘Tijdens het ongeluk,’ voegde ze er snel aan toe. ‘Het lijkt erop dat hij denkt dat hij respect kan verdienen door de mensen te laten zien wat hij voor mij heeft gedaan. Het is allemaal voor de show. Niet omdat hij me al die dingen gunt… ach, ik weet het ook niet.’
‘Ik geloof dat ik wel begrijp wat je bedoelt.’ Ik keek toe hoe ze opnieuw naar het raam liep. ‘Waar kijk je nou steeds naar?’
‘O, nergens naar,’ zei ze, maar mijn vraag had haar onrustig gemaakt. ‘Ik zag dat je net naar mijn dagboek keek.’ Ze liep naar de tafel en ging weer zitten.
‘Ik wilde niet gluren,’ zei ik. ‘Die bladzijde lag open. Ik heb alleen die ene regel gezien.’
‘Het geeft niet,’ zei ze. ‘Ik vind het niet erg.’
‘Het doet me denken aan alles wat ik heb weggegeven. Om te beginnen mijn eigen identiteit.’ Ik tikte op de suffe bril die op tafel lag.
‘Maar jij moest wel,’ zei ze. ‘Om je onschuld te kunnen bewijzen. Om te overleven. Je hebt toch nooit een keus gehad?’ Ze stond op, zette onze bekers in de gootsteen en wierp weer snel een blik door het raam. ‘Ik weet dat ik nogal moeilijk ben en soms ben ik ook niet te vertrouwen…’ Ze keek langs me heen. ‘Ik ben wel eens afgeleid. Er zijn dingen die ik zelf… moet ontdekken. Ik zei dat ik ook ergens voor op de vlucht ben… ik heb het gevoel dat ik op de vlucht ben voor mezelf en mijn herinneringen. Het ongeluk dat op mijn verjaardag is gebeurd… ik heb het gevoel dat het niet gebeurd zou zijn als ik niet…’
‘Je kunt jezelf toch niet de schuld geven van een ongeluk?’ zei ik toen het stil bleef. Ik zag dat ze niet van plan was om nog meer te zeggen.
‘Ik wil je heus wel helpen, Cal. Maar om dat te doen, moet ik het hele verhaal kennen. Niet hier en daar een stukje dat ik in de loop der tijd heb opgepikt. Ik wil alles weten wat met het Ormond-raadsel te maken heeft. Het GMO noemen jij en Boges het toch?’
‘Ja, klopt. Het GMO.’
Het was stil en vredig in Winters dakwoning en hoewel ze zelf nogal onrustig deed, leek elk gevaar ver weg. Op dit moment zat ze vlak bij me en was ze met haar volle aandacht bij mij. En dus stak ik van wal en begon bij het begin.
Ik vertelde haar alles.
Álles. Over mijn vaders reis naar Ierland, waarna hij gestorven was. Over de ontmoeting eind vorig jaar met de gestoorde man, die me had voorgehouden dat ik moest onderduiken als ik de volgende 365 dagen wilde overleven. Ik vertelde haar alles wat er sindsdien was gebeurd en alle aanwijzingen die ik toe dan toe had ontdekt wat betreft de tekeningen, de Ormond-engel, het raadsel, het juweel en de Ormond-singulariteit. En over de mensen die me in de loop van de tijd hadden geholpen. Winter luisterde aandachtig en knikte zo nu en dan.
‘Na de ontmoeting met mijn oudoom,’ zei ik, ‘ben ik erachter gekomen dat het raadsel en de tekeningen zonder het Ormond-juweel geen enkele waarde hebben.’
‘En al die aanwijzingen moeten leiden naar de Ormond-singulariteit?’ Ze kwam nog dichter bij me zitten.
‘In theorie wel. De Ormond-singulariteit is het uiteindelijke doel. En dat moet ik bereiken voordat de criminelen het ontdekken. En ik heb nog maar zes maanden om dat voor elkaar te krijgen.’
‘En weet je wat het is? Die Ormond-singulariteit?’
‘Het enige wat we weten, is dat het te maken heeft met een heel oude wet die herroepen wordt op de datum waarvoor ik ben gewaarschuwd: 31 december van dit jaar.’
‘En anders verander je in een pompoen?’ Winter begon op haar eigen, spottende manier te lachen. ‘Dat kunnen we niet hebben.’
‘Nee,’ zei ik grinnikend. ‘Die man vertelde me dat ik me gedeisd moet houden tot die dag voorbij is,’ vervolgde ik, ‘maar ik geloof niet dat ik daar tot nu toe helemaal in geslaagd ben. Volgens mij ben ik op dit moment zo’n beetje de meest gezochte misdadiger.’
Ze giechelde en gaf me een zacht duwtje.
Ik duwde terug. ‘Elke dag die verstrijkt, brengt me dichter bij die datum. En ik weet nog steeds niet waar ik naar moet zoeken. Wat het ook is, het zit verborgen in de dubbele sleutelcode. Maar vraag mij niet hoe een juweel en een raadsel samen een code moeten vormen.’
‘Mooie uitdaging.’ Ze glimlachte, nu zonder haar gebruikelijke spot. ‘Zullen we nog eens naar het raadsel kijken?’ stelde ze voor. ‘Heb je het bij je?’
Ze wachtte tot ik de kleren en andere spullen uit de rugzak had gehaald en bij de map met het raadsel was gekomen. Ik haalde het uit het plastic en gaf het voorzichtig aan haar.
Ze las het meteen hardop voor:
 [image: ]
Nu zij het voorlas, leek het alsof ik er meer van begreep. In mijn gedachten zag ik een vaag beeld van een koningin die huilend over een vloer liep. Waarom slechts dertien tranen? Ik raakte het mysterieuze beeld van de treurige koningin niet meer kwijt. Wat kon het te betekenen hebben?
‘Oriana is vast vergeten er een kopie van te maken,’ zei Winter, die opkeek van het perkament. ‘Anders zou ze niet zo veel moeite doen om het terug te krijgen, of wel?’ fik an
‘Nee, daar kon je wel eens gelijk in hebben.’
‘In gedachten,’ zei ze, ‘zie ik die vrouwe, een koningin, die in de tuin zit te huilen. Daarna staat ze op, loopt rond en doet iets – een “dwaling so soet” – wat dat dan ook zijn mag. Als je alle puzzelstukjes op de goede manier bij elkaar legt, zal “al gesegt sijn”, dus het geheim onthuld worden.’
‘Ja, maar zonder de laatste twee regels hebben we er niks aan.’
‘Het juweel kan misschien helpen bij het raadsel. Als ze allebei deel zijn van de code, moeten ze elkaar verduidelijken. We moeten dat juweel in handen krijgen.’
‘Ja, dat weet ik,’ zei ik. ‘Het is sowieso eigendom van mijn familie. En ik weet zo goed als zeker dat mijn vader er de hand op had weten te leggen. Maar Sligo heeft het van ons gestolen, dat moet wel. Ik heb je hulp nodig, Winter,’ zei ik. ‘Ik moet het van hem terug zien te krijgen. Ik moet weten waar hij woont.’
‘Laat dat maar aan mij over,’ zei Winter. ‘Ik zorg dat je de informatie krijgt die je nodig hebt. Ik vind wel een manier om binnen te komen.’
Daar was ik niet zo zeker van. Maar ze had in elk geval haar hulp toegezegd.

 17.16 uur
We werden onderbroken door de mobiel van Winter.
‘Gatver, het is Sligo,’ zei ze toen ze op het beeldschermpje keek.
Ik rende naar het raam aan de voorkant en keek naar buiten. Ik zag een mannenfiguur met een telefoon aan zijn oor de trap op komen.
‘Hij is er al! Hij staat boven aan de trap!’ Ik greep mijn spullen en keek rond hoe ik zou kunnen ontsnappen. ‘Ik dacht dat hij zijn bezoekjes altijd aankondigde!’
Winter keek me bezorgd aan. ‘Snel, naar buiten,’ zei ze.
Er was geen andere vluchtroute dan door het flatgebouw. Toen Sligo even de andere kant op keek, glipte ik naar buiten en rende over het dak naar de deur die naar de bovenste verdieping van de grote flat leidde. Ik zag een trap en rende met twee treden tegelijk naar beneden. Ik moest maken dat ik wegkwam.


 24 juni
Nog 191 dagen te gaan…
 Enid Parade 5, Crystal Beach
 10.20 uur
Er waren een paar dagen verstreken sinds ik Winter alleen in de flat had achtergelaten. Toen ik Boges vertelde wat er was gebeurd toen ik met Winter mee naar huis was gegaan, dat Sligo ineens op kwam duiken, was ik blij dat hij niet zei: ‘Zie je wel?’
Hoeveel moeite ik er ook voor deed, ik kon haar niet uit mijn gedachten krijgen. Ik probeerde me te concentreren op het raadsel, dat ik inmiddels uit mijn hoofd kende, maar in gedachten hoorde ik Winters stem.
Ik dook op mijn mobiel af toen ik zag dat Winter me probeerde te bellen.
‘Ik heb het adres van Sligo voor je,’ zei ze.
‘Oké,’ zei ik. ‘En, eh… bedankt.’
‘Nou, ik had wel wat meer enthousiasme van je verwacht, Cal!’ Haar stem klonk vrolijk.
‘Nee, ik meen het. Echt bedankt. Alleen…’
‘Wat is er?’
‘Nou, toen ik van de week bij je was, en Sligo ineens onaangekondigd langskwam…’
‘Wacht eens, je denkt toch niet dat ik wist dat Sligo zou komen, hè?’ Haar toon veranderde opeens van blij naar verbaasd.
‘Waarom keek je dan steeds uit het raam?’ vroeg ik.
‘Je denkt het wel! Cal, dat is domweg een gewoonte van me. Ik hou altijd alles in de gaten. Ik ben nooit helemaal ontspannen. Ik zou nooit iets doen wat gevaar voor jou kan opleveren. We zijn toch vrienden… of niet soms?’ Winter zweeg even en haalde heel diep adem voordat ze verder sprak. ‘Je vertrouwt me niet,’ zei ze. ‘En ik kan het je eigenlijk niet kwalijk nemen ook. Ik ben onbetrouwbaar geweest. Maar ik vertrouw zelf ook niks of niemand. Ik vertrouw mezelf niet eens…’ Bij de laatste woorden brak haar stem. Ineens klonk ze een stuk minder cool dan ik van haar gewend was. En deze keer kwam het door iets wat ík had gezegd.
Ik vond het verschrikkelijk dat ze overstuur was, maar tegelijkertijd bezorgde het me een goed gevoel. Waarschijnlijk omdat het klonk alsof ze het belangrijk vond hoe ik over haar dacht. Ik wist niet wat ik moest zeggen.
‘Het spijt me,’ fluisterde ze. En toen was ze weg. Ze had de verbinding verbroken.
Ik was te wreed voor haar geweest. Ik had niet echt geloofd dat ze me erin had willen laten lopen. Maar aan de andere kant kon het eigenlijk geen kwaad dat ze dat nu wel dacht.
Toen mijn mobiel weer ging, wist ik niet hoe snel ik die moest pakken, in de hoop dat het Winter was. Ik zou m’n excuses aanbieden, haar vertellen hoe dankbaar ik was voor haar hulp, het adres opschrijven… Maar het was Boges.
‘Cal! Ik heb het adres voor je. Ik weet waar Sligo woont.’
‘Wat? Hoe ben je daar nou achter gekomen?’
‘Ik heb het met Jamie op een akkoordje gegooid. Gisteravond raakten we aan de praat en we hebben een deal gesloten. Ik heb hem een laptop en een webcam beloofd, zodat hij in contact kan blijven met zijn dochtertje van zes. Die woont ergens ver weg bij zijn ex, of zo.’
‘Gast, bedankt man! Echt helemaal geweldig!’
‘Ik weet het.’
Ik pakte een pen en schreef het adres dat Boges me gaf op. ‘Knap werk!’ zei ik.
‘Wacht nog maar even met al die roem en eer, beste kerel. Het adres was niet ons enige probleem.’
‘Hoezo?’
‘De kluis… Het is zo’n geval met een combinatieslot. Je weet wel, zoals hotelkluisjes ook hebben. Kennelijk vertrouwt Sligo die moderne kluizen niet. Maar je moet dus de juiste cijfercombinatie hebben om de deur open te krijgen. Zonder de goede cijfers heb je een bom nodig om erin te komen.’ Hij zweeg even en ging toen verder: ‘Ik denk dat wij beiden wel weten wat er in de kluis zit. Maar we moeten een manier vinden om hem te openen voordat we in dat huis inbreken.’
‘Oké, oké. Ik bedenk er wel wat op. Ik bel je snel.’

 11.11 uur
In de badkamer checkte ik hoe ik eruitzag. Ik zette m’n nerdy bril weer op en haastte me het huis uit, waarbij ik ervoor zorgde dat ik uit het zicht van de buren bleef.
Er stond een koude wind en het wolkendek was grijs. Ik haastte me naar de stad en hield mijn capuchon strak om mijn hoofd zodat mijn gezicht bijna niet te zien was. Onderweg trok ik ergens een krant uit een prullenbak en kocht in een cafetaria twee broodjes ei met spek.
Bij het verlaten rangeerterrein glipte ik door een gat in het hek. Ik hield mijn hoofd laag, want hoewel er niemand te zien was, kon ik in de buurt van Paria’s huis niet voorzichtig genoeg zijn.


 Het hol van Paria
 12.39 uur
Ik keek nog eens goed om me heen om er absoluut zeker van te zijn dat niemand me was gevolgd. Ik stond voor de drie hoge, metalen archiefkasten. Ik leunde tegen de halfgeopende deur van de middelste en klopte tegen de achterwand van de kast. ‘Paria! Ik ben het, Cal! Ik heb een krant en een warme lunch voor je. Mag ik binnenkomen?’
Er gebeurde niets.
Ik bonkte nog een keer op de achterwand, wat harder nu.
Geen reactie.
Ik klopte sneller en dringender. ‘Doe alsjeblieft open.’
Opeens had ik een idee hoe ik ervoor kon zorgen dat hij me binnenliet. Ik herinnerde me een term die hij had gebruikt toen ik hem net had ontmoet. ‘De blauwjassen,’ siste ik door de spleet. ‘De blauwjassen zitten achter me aan.’ Ik duwde uit alle macht tegen de achterwand.
Op dat moment moest Paria wat het ook was dat de deur tegenhield, weg hebben gehaald. Ik tuimelde met mijn hoofd vooruit naar binnen en op het moment dat ik op de stoffige vloer van het hol landde, klikte de geheime deur weer op zijn plaats.
‘Zo, dus je komt weer even binnenvallen?’ Paria lachte hard.
Ik stond op en veegde mezelf zo goed mogelijk schoon. Ik keek naar mijn vriend. Hij droeg een ander, maar net zo versleten, groen pak met veel te korte mouwen, waardoor zijn magere armen naar buiten staken. Hij had het geheel afgemaakt met een felgele vlinderdas. De kleuren van het Ormond-juweel, dacht ik bij mezelf en ik hoopte dat dat een goed voorteken was. Hij schudde enthousiast mijn hand en raapte toen de krant op die ik in mijn val had losgelaten. Zijn eigen handen waren gestoken in rode gebreide handschoenen zonder vingertoppen.
Ik pakte de broodjes uit mijn capuchon en hoopte maar dat ze niet helemaal geplet waren.
‘Allemaal leuk en aardig,’ hij legde het eten en de krant op tafel, ‘maar ik wacht nog steeds op betaling voor het laatste klusje dat ik voor je heb gedaan.’ Met het dunne haar dat keurig over zijn schedel was gekamd en zijn grote nachtogen zag hij eruit als iemand uit een andere wereld. En dat was hij eigenlijk ook.
‘Op dit moment zit ik niet zo ruim bij kas,’ zei ik, ‘maar ik heb een fantastisch voorstel.’
Paria rolde met zijn ogen. ‘Ga dan maar zitten,’ zei hij, ‘en vertel op. Als het net zo’n klus is als de vorige keer, kan ik zeker weer naar mijn centen fluiten.’ Hij pakte een krakkemikkige oude stoel. ‘Wat ik allemaal niet over jou heb gehoord, jongen. Op de radio, op de televisie, in de krant. Heb je echt een straalvliegtuig gestolen en laten crashen?’
Ik trok de oude stoel dichter naar me toe, dook onder een waslijn met kleren door en ging zitten. We begonnen te eten en ik bracht hem op de hoogte van van alles en nog wat, terwijl hij luidruchtig van zijn thee slurpte. Paria was vooral geïnteresseerd in de vlucht met de Ormond-Orka en het feit dat ik de noodlanding had overleefd.
‘Maar nu,’ zei ik terwijl hij zijn laatste restje thee opdronk, ‘moet ik het Ormond-juweel terug zien te krijgen. En om dat voor elkaar te krijgen moet ik een kluis kraken.’
‘Een combinatieslot?’ vroeg Paria, die zijn vingers al verwachtingsvol liet kraken. Hij verfrommelde het papieren zakje van de broodjes tot een bal.
‘Jep.’ Ik keek neer op de restanten van mijn broodje. Ik had nog niet eens de helft op.
‘Van wie is die kluis?’ Paria mikte zorgvuldig met de prop op de prullenbak die bij de wastafel stond.
‘Vulkan Sligo.’
De prop landde tegen de muur en rolde verder over de vloer. Volkomen van slag keek Paria me aan. ‘Te gevaarlijk. Veel te gevaarlijk.’ Hij schudde zijn hoofd. ‘Vulkan Sligo is geen aardige man.’
‘Dat hoef je mij niet te vertellen!’ Ik boog naar hem toe. ‘Maar je hebt me een poosje terug verteld dat je een speciale gave hebt. Dat je de juiste cijfers van een combinatieslot kunt voelen.’
‘Ja ja,’ zei Paria, maar hij schudde nog steeds zijn hoofd. ‘Daarmee heb ik een hoop geld verdiend. Allemaal eerlijk natuurlijk.’ Mijn kluiskrakende vriend wierp een goedkeurende blik op zijn eigen slanke vingers, terwijl hij ze een voor een zo ver mogelijk naar achteren boog.
‘Natuurlijk,’ zei ik. ‘Het juweel is van mijn familie gestolen. Sligo heeft er helemaal geen recht op.’
‘Maar je weet niet zeker of hij het heeft.’
‘Nee. Nou ja… ik ben er bijna honderd procent zeker van dat hij het heeft gestolen.’
Paria rolde opnieuw met zijn ogen en zakte zuchtend achterover in zijn stoel.
Ik stopte het halve broodje terug in het zakje. Mijn eetlust was ik nu wel kwijt. Ik begreep best waarom hij er niets mee te maken wilde hebben, maar zonder zijn hulp ging het niet. ‘Kun je me dan tenminste nog een paar slagpijpjes geven?’ vroeg ik hem, in de hoop dat mijn bezoek in elk geval iets zou opleveren.
‘Je hebt geen klap aan slagpijpjes. Je mag ze meenemen als je wilt.’ Hij wees op een blik dat vlakbij op een van zijn boekentorens stond. ‘Maar ik hoop niet dat je van plan bent om lawaai te gaan staan maken terwijl je Sligo’s kluis aan het kraken bent?’
Hij had natuurlijk gelijk, maar ik pakte evengoed het blik. Het was ongeveer zo groot als een lunchtrommeltje, maar heel zwaar. Er zaten vier slagpijpjes in. Het was overdreven om ze in zo’n groot blik te laten zitten, maar ik bedacht dat ze in mijn rugzak dan goed beschermd zouden zijn.
‘En ik neem aan dat je al helemaal geen lawaai wilt gaan staan maken terwijl je nog niet zeker weet of dat wat je zoekt wel echt in die kluis ligt, of wel?’ voegde Paria eraan toe.
‘Ik móét het weten. Als ik nou zorg dat je in het huis van Sligo komt, denk je dan dat je de cijfers kunt voelen die je nodig hebt om de kluis te openen? Het zou fantastisch zijn als je me wilde helpen, maar als je het niet wilt… dan moet ik toch iets anders verzinnen.’
Hij strekte zijn hals en trok zijn strikje recht. ‘Ik dénk niet dat ik die kluis open kan krijgen, ik wéét dat ik hem open kan krijgen.’ Hij wreef in zijn handen en zijn ogen begonnen te schitteren. ‘Ik vraag me af wat hij nog meer in die kluis bewaart…’
‘Betekent dat dat we zaken kunnen doen?’ Ik hield mijn adem in.
Paria strekte zijn armen voor zich uit, sloeg zijn handen in elkaar en liet zijn knokkels hard kraken. Ik wachtte, gespannen, in de hoop dat hij zijn hand zou uitsteken om die van mij te schudden.
Dat gebeurde echter niet.
In plaats daarvan betrok het gezicht van mijn vriend en hij zei: ‘Sligo is een gevaarlijke man, die moet je niet tegen je krijgen. Ik vrees dat hij voor mij té gevaarlijk is.’

 15.41 uur
Tijdens de lange wandeling terug naar Enid Parade was de teleurstelling die ik voelde net zo kil als de wind die over de grijze oceaan in mijn gezicht blies. Zonder Paria hadden we geen schijn van kans om die kluis open te krijgen. Hoe we trouwens in het huis van Sligo moesten binnenkomen, laat staan Paria de gelegenheid konden geven de kluis te kraken als hij toevallig van gedachten veranderde, was me ook nog een raadsel.
Ik moest gek zijn geweest dat ik ook maar een moment gedacht had dat dit plan zou kunnen werken…


 25 juni
Nog 190 dagen te gaan…
 Enid Parade, Crystal Beach
 17.26 uur
Ik zat op de vloer in het landhuis met mijn vaders tekeningen om me heen. De cryptische woorden van het raadsel lieten me niet los. Ik zat in gedachten verzonken toen mijn mobiel ging.
Het was Winter. ‘Voordat je één woord zegt,’ zei ze, ‘wil ik dat je iets van me aanneemt.’
‘Wat is dat dan?’ vroeg ik.
‘Ik wist van de week niet dat Sligo onderweg was naar mijn huis. Hij zei dat hij alleen even dag kwam zeggen. Hij is pas één keer eerder zomaar aan komen zetten zonder vooraf te bellen. Dat was om te controleren of ik inderdaad bij mevrouw Sparks was, mijn mentor. Zeg dat je me gelooft, Cal. Dat is echt heel belangrijk voor me.’
‘Wat kan het jou schelen of ik je geloof of niet?’
‘Omdat jij de enige bent die kan begrijpen wat ik allemaal doormaak.’ Ze klonk opgewonden. ‘Omdat we op elkaar lijken, omdat we allebei buitenstaanders zijn. Omdat ik me al zo anders voel dan de rest van de wereld. Als jij me niet vertrouwt, voel ik me… alleen.’ Daarmee raakte ze een gevoelige snaar.
Ik begreep inderdaad exact wat ze bedoelde. ‘Dat gevoel heb ik meestal ook,’ gaf ik toe.
‘Zie je wel?’ Haar stem klonk nog dringender. ‘Dat is precies wat ik bedoel. We moeten vrienden zijn, goede vrienden, omdat we dat van elkaar begrijpen. We hoeven ons voor elkaar niet groot te houden.’
‘Goed.’
‘Wat nou, goed? Zeg dat je me gelooft. Dat ik niet wist dat Vulkan Sligo eraan kwam.’
‘Ik geloof dat je niet wist dat Vulkan Sligo eraan kwam,’ zei ik ten slotte. ‘Ik vertrouw je.’
Ik had nooit echt geloofd dat ze had geprobeerd me erin te luizen. Ze had al vaak genoeg de kans gehad om me uit te leveren aan Sligo. En zonder haar zou ik nooit uit Leechwood Lodge zijn ontsnapt. Ze had daar zelf een groot risico gelopen om ervoor te zorgen dat ik ongezien weg kon komen.
‘Dankjewel.’ De opluchting in haar stem was onmiskenbaar. ‘Je weet niet hoeveel dat voor me betekent.’
Mijn hart sloeg op hol, alsof ik had hardgelopen. Daardoor verstond ik niet wat het volgende was dat Winter zei. ‘Sorry, wat zei je?’ vroeg ik. ‘Ik verstond je niet.’
‘Dat ik je kan helpen met wat je nodig hebt,’ herhaalde ze.
‘Ik heb het nieuwe adres van Sligo al,’ zei ik. ‘Maar het doet er niet toe hoe.’
‘Dan is er nog steeds iets wat je niet hebt.’
‘Wat bedoel je dan?’
‘Je weet niet hoe je binnen moet komen. Hoe je de beveiliging kunt ontwijken. Daar kan ik voor zorgen. Ik kan je naar binnen smokkelen.’
‘Hoe dan?’ Ik merkte dat mijn nieuwsgierigheid de overhand kreeg.
‘Het plan is als volgt,’ zei ze.
Ik luisterde terwijl Winter uitlegde wat ze had bedacht. Opnieuw bleek ze een uitstekende partner te zijn.

 18.01 uur
Nu ik toegang had tot het huis van Sligo, was er nog één stukje dat ontbrak. Ik moest de hulp van Paria zien te krijgen. We hadden het adres en een manier om binnen te komen, maar nu hadden we zijn handige handjes nodig om die kluis open te krijgen.
De kans om het Ormond-juweel te bemachtigen leek weer groter te worden, als Winter tenminste de waarheid sprak. Zo niet, dan zou ik rechtstreeks in de val lopen.


 Het hol van Paria
 19.02 uur
‘Wat nou weer?’ siste Paria luid vanachter de archiefkast. ‘Je verraadt zo nog eens waar ik zit.’
Ik haalde diep adem. ‘Ik weet dat ik je de laatste keer niet alles heb betaald wat ik je voor die klus had beloofd. En voor de klus waarvoor ik nu je hulp vraag, kan ik je ook niet betalen. Maar ik weet dat je een goeie vent bent. En op een dag, als ik het mysterie heb ontrafeld dat mijn vader heeft ontdekt, weet ik zeker dat ik je alles kan vergoeden.’ Ik hoopte dat ik de waarheid sprak tegen mijn vriend. ‘Tot die tijd kan ik je alleen maar vragen: help me, alsjeblieft.’


 29 juni
Nog 186 dagen te gaan…
 Raw Prawn Café
 15.20 uur
Sligo woonde in een semi-industrieel gebied met een paar lege kavels die eruitzagen alsof ze erop wachtten bebouwd te worden met huizen. Ik zat zenuwachtig aan een tafeltje voor het café waar Winter en ik hadden afgesproken. Ze had me de naam gegeven van het café, dat binnen het gezichtsveld van het huis zou moeten liggen.
Ik had Boges niet verteld wat we van plan waren. Waarschijnlijk zou hij het belachelijk vinden dat ik Winter had gevraagd om me te helpen inbreken bij Sligo. Hij vertrouwde haar weliswaar al meer dan in het begin, maar ik wist zeker dat hij nog steeds wel wat bedenkingen bij haar had. En ik wist hoe hij dacht over het feit dat ik me in de buurt waagde van moordzuchtige criminelen.
Mijn ogen zochten de omgeving af, tot ik Winter aan de overkant van de straat zag lopen.
Ze zag me bij het café zitten en haastte zich naar me toe. Er schitterden glittertjes in haar haren, die door de wind omhoog werden geblazen. ‘Komt je vriend nog?’
‘Ik hoop het wel.’ Ik voelde me niet bepaald op mijn gemak. Als Paria niet kwam opdagen, konden we het wel vergeten.
Winter bestelde drie warme chocolademelk. Op de een of andere manier vergrootte dat mijn vertrouwen in Paria’s komst. Als zíj geloofde dat hij kwam, dan moest ik dat ook maar doen.
Even later zag ik hem achter de heg die om het café heen stond. Hij had een oude regenjas aan en droeg een soort Sherlock Holmes-hoed. Geweldig, dacht ik. Hoe kleed ik me zo onopvallend mogelijk… Het enige wat ontbrak, was een ouderwetse pijp.
Ik stelde hen aan elkaar voor en merkte tot mijn opluchting dat Winter zich niet door het eigenaardige uiterlijk van Paria van de wijs liet brengen.
‘Is die hoed echt nodig?’ vroeg ik.
‘Jazeker, om mijn hersens warm te houden.’ Hij liet zijn knokkels kraken.
‘En je oren,’ voegde Winter eraan toe. Ze boog zich naar hem toe en trok één kant van de hoed omlaag. ‘Oké, luister goed. Sligo is op het moment niet thuis. Hij heeft een vergadering met de gemeenteraad over een groot feest dat hij aan het eind van het jaar van plan is te geven. Ik hoop dat hij na de vergadering nog iets blijft drinken met de raadsleden. De komende paar dagen laat hij zijn tuin aanleggen. Straks komen er mensen langs om planten en andere spullen af te leveren. Daar wil hij bij zijn. Wat ik eigenlijk wil zeggen, is dat we een klein gaatje hebben.’
Onze koppen chocolademelk werden gebracht en Winter zweeg even.
‘Sligo kan dus elk moment terugkomen,’ zei ik toen de ober weer weg was.
Ze knikte.
‘Nou, laten we maar meteen gaan dan. Heb jij je verhaal klaar?’
‘Tuurlijk. Wat krijgen we nou, maak je je zorgen om mij, Cal? Wat lief.’ Winters plagerige lachje veroorzaakte rillingen langs mijn ruggengraat. ‘Dat wist jij nog niet, maar ik wil niets liever dan een auto. Nu ik zestien ben, kan ik met lessen beginnen, dus ik vind dat Sligo maar een auto voor me moet kopen. Tenminste, dat ga ik zo aan Max vertellen.’
‘Wie is Max? Werken er nog meer mannen voor Sligo?’
‘Ja, natuurlijk. Bruno en Zombrovski zijn z’n beste mannen, maar hij heeft nog veel meer mensen in dienst. De meeste zijn hem waarschijnlijk iets schuldig. Hoe dan ook, Max is op dit moment bij hem thuis. Hij is gek van auto’s, dus als ik over auto’s begin, is hij zo afgeleid. Ik ken hem al jaren en hij is een van de aardigere gasten, behalve wanneer hij boos op je is. Persoonlijk wil ik dat ten koste van alles zien te voorkomen. Dus, als het je goedkeuring kan wegdragen, Cal, kunnen we gaan.’
Het leek een goed doordacht plan en dus gingen we meteen aan de slag. Paria en ik wachtten in het café en zagen Winter doelbewust de straat oversteken naar de voordeur van Sligo’s huis. Het was een groot, modern gebouw van donkergrijze steen. Langs de gehele eerste verdieping liep een balkon met uitzicht over de naaste omgeving. Het had net zo goed een kantoorgebouw kunnen zijn. In de grote tuin waren de paden en bloembedden al aangegeven met aarden walletjes en boomstammen.
Het leek erop dat Winter op een intercom drukte. Na een paar tellen ging de deur open en verdween ze naar binnen.
‘En nu?’ vroeg Paria.
‘Nu wachten we op haar teken, lijkt me,’ zei ik. Hoewel ik op alles was voorbereid, was ik bloednerveus. Elke spier in mijn lichaam was gespannen, klaar om in actie te komen. De seconden leken uren te duren.
Ik schrok toen plotseling de voordeur weer openging en het kleine, verre figuurtje van Winter ons driftig wenkte.
Ik spurtte de straat over met Paria achter me aan. Tot mijn grote opluchting had hij zijn hoed afgezet.
‘Vlug!’ siste Winter toen we met z’n tweeën naar binnen renden. ‘Naar boven, de eerste kamer rechts. Hij is niet op slot.’
Ergens in het huis hoorde ik een man aan de telefoon praten.
Winter zag dat ik schrok. ‘Doe nou wat ik zeg,’ zei ze. ‘Gaan jullie naar boven. Ik hou Max nog wel een poosje bezig. Tot nu toe heeft hij geen argwaan. Hij is allemaal mensen aan het bellen om te kijken of hij niet een leuk autootje voor me kan versieren.’ Ze giechelde even en keek Paria toen weer ernstig aan. ‘Hoeveel tijd heb je nodig?’
Paria keek naar zijn vingers en draaide zijn hand om de nagels te bestuderen. ‘Dit zijn de handen van een kunstenaar,’ zei hij. ‘Ze voelen de cijfers. Dat moet je de tijd geven. Net als alle kunst die er echt toe doet…’
Ik greep zijn magere arm. ‘Kom op.’
Stilletjes renden we de trap op. Op de overloop zag ik de deur van de kamer die Winter bedoelde. Ik duwde ertegen en ze had gelijk: hij ging geluidloos open. We slopen naar binnen.
Op het zwarte bureau en de rode gordijnen aan weerszijden van de getinte schuifdeuren na was alles donkergrijs. Het tapijt, de grote stoel achter het bureau en de kluis.
‘Daar staat hij,’ fluisterde ik.
De kluis was ingebouwd in een muur in de linker hoek van de kamer. Dat ding moest tonnen wegen. Er zaten maar twee uitsteeksels op de deur: een metalen hendel en een draaischijf, die wel wat op een ouderwetse thermostaat leek.
Paria ging voor de ondoordringbare deur staan en wreef verlekkerd in zijn lange handen. Hij draaide zijn vingers in elkaar, boog ze alle kanten op en liet zijn knokkels kraken. Hij was er klaar voor. ‘O, wat heerlijk!’ riep hij uit. ‘Wat heb ik al lang niet meer zo’n koektrommeltje gezien! Het is net als vroeger, toen ik nog een legende was in de stad. Kom maar op!’
Ik keek hoe hij zijn dunne vingers nog een laatste keer doorboog en zich op zijn knieën voor de kluis liet zakken.
Ik haastte me naar de rode gordijnen en keek voorzichtig om een hoekje. Wat als Sligo geen zin had om nog iets te blijven drinken na zijn bespreking? Ik hoopte vurig dat de raadsvergadering hem lang genoeg zou ophouden en dat Paria genoeg tijd had om de kluis te kraken.

 16.09 uur
De minuten verstreken.
‘Hoe gaat het?’ vroeg ik aan Paria, die voor de kluis zat en de draaischijf nu eens de ene en dan weer de andere kant op draaide. ‘Sligo kan elk moment terug zijn,’ hielp ik hem herinneren. ‘Het moet sneller.’
Paria draaide zich om met een verdrietige, zelfs gekwetste uitdrukking op zijn gezicht. ‘Ik ben de meester van de kluis. Iemand als ik mag je niet opjagen tijdens het werk. Het is een uitermate precies klusje. Laat mij nou gewoon doen wat ik moet doen.’
Ik stapte bij het raam vandaan en keek naar de spullen op het bureau. Ik bladerde door de papieren die er lagen, trok de laden open en bekeek alles wat erin zat.
‘Hoe gaat het?’ vroeg ik een paar minuten later nerveus. ‘Hoe lang gaat het nog duren?’
Paria negeerde me. Al zijn aandacht was gericht op zijn werk. Hij had zijn hoofd weggedraaid van de draaischijf en luisterde en voelde geconcentreerd terwijl hij een aantal nummers uitprobeerde. Zachtjes draaide hij de schijf naar links en naar rechts, zijn lange vingers leken op de poten van een spin. ‘Ha! Ik heb er een.’
‘Eén? Na al die tijd heb je er één? Hoeveel zijn er?’ Ik moest oppassen dat ik mijn stem niet te veel verhief omdat de man beneden ons anders zou horen.
‘Het kunnen er vier zijn, maar ook acht. Dat hangt ervan af.’
‘Acht! En je hebt er pas een?’
Hij gebaarde in mijn richting alsof hij wilde zeggen dat ik mijn mond moest houden.
Mijn maag draaide in de knoop van angst. Ik wist maar al te goed waartoe Sligo in staat was als hij ons te pakken kreeg. Maar ik was vooral ongerust over Winter. Hoe lang zou ze ons nog de tijd weten te geven met haar kletspraatjes? Ik kon onmogelijk stil blijven staan en liep van de kluis naar het raam en keek naar de aarden walletjes.
Er naderde een grote vrachtwagen met in de laadbak allemaal planten in potten. Jonge palmboompjes zwaaiden heen en weer terwijl de wagen de tuin in draaide. De mensen van het tuincentrum waren er.
‘Aha! Daar is nummer twee,’ zei Paria en hij wendde zich tot mij. ‘Ik zei je toch dat ik een gave heb? Ik heb er al twee.’
Mijn mobiel begon te trillen en ik haalde hem tevoorschijn. ‘Ja?’
‘Ik ben nog beneden,’ fluisterde Winter. ‘Sligo heeft Max net gebeld. De vergadering is afgelopen. Hij is op weg naar huis, dus jullie hebben niet veel tijd meer. Is het bijna klaar?’
‘Nee! Hij is net begonnen. Hij heeft pas twee cijfers en het kunnen er wel acht zijn.’
‘Schiet alsjeblieft op! Hij mag er niet achter komen dat ik je heb binnengelaten, Cal.’
Ik verbrak de verbinding en zei: ‘Dat was Winter, Paria. Sligo is op weg naar huis. Schiet alsjeblieft op.’
Paria antwoordde niet, maar knikte ten teken dat hij me had gehoord.
Geknield zat hij te mompelen en met zijn vingers te draaien. Hij deed me een beetje denken aan Gollum uit Lord of the Rings.

 16.38 uur
Mijn hart bonkte en ik zweette enorm. De vrachtwagen van het tuincentrum stond voor de deur geparkeerd en de chauffeur zat op een stapel zakken te telefoneren. Hij wachtte ongetwijfeld op instructies waar hij de planten in zijn laadbak moest neerzetten. Hij wachtte op Sligo.
Tenzij het heel druk was op de weg, zou het niet lang duren voordat Sligo hier zou zijn. En er was al heel wat tijd verstreken.
‘Schiet op. Alsjeblieft,’ smeekte ik de hardwerkende figuur voor de kluis.
Meteen wenste ik dat ik mijn mond had gehouden, want Paria stopte met wat hij aan het doen was, stond langzaam op en keek me aan. ‘Als je nu niet ophoudt met in mijn nek te hijgen, dan doe je het verder zelf maar.’
‘Oké, oké. Ik zal het niet meer doen. Maar schiet alsjeblieft, alsjeblíéft op.’
‘Wat denk je dat ik al die tijd zit te doen, hè? Nou?’
‘Oké, oké, sorry. Ga nu maar weer verder!’

 16.45 uur
Nog altijd tuurde ik door het glas naar de voorkant van het huis, in afwachting van de gevreesde zwarte Subaru. ‘Hoe gaat het, Paria?’ vroeg ik op een — naar ik hoopte — kalme toon.
Met zijn vingers nog op de draaischijf keek hij me aan. ‘Ik blijf proberen… Er zijn er een paar die iets gemakkelijker draaien dan de andere, maar ik geloof dat ik er nu wel bijna ben. Ik heb net het derde cijfer en vermoed dat ik er nog twee te gaan heb.’
Twee?! Er was geen tijd meer om op zoek te gaan naar twee cijfers! Dit was dus een onmogelijke taak. We konden hier nog wel de hele nacht zitten zonder de juiste combinatie te vinden.
Ik haalde net woest mijn handen door mijn haar toen ik iets zag waar mijn hart van stilstond.
Maar voor ik iets kon zeggen, uitte Paria een triomfantelijke kreet. ‘Vier! Ik heb er al vier. Ik kan het nog. Kijk mijn magische vingertjes eens hun werk doen, jochie. Nog maar eentje te gaan.’
‘Dan hoop ik dat je die heel snel vindt!’ zei ik terwijl ik de zwarte Subaru de oprit op zag rijden. ‘We hebben namelijk gezelschap.’
Paria knikte en bespeelde de draaischijf alsof het een precisie-instrument was.
Schiet nou op, gilde ik inwendig en langzaam voelde ik de paniek opkomen. Hoe kwamen we in vredesnaam ooit het huis uit als Sligo in de voortuin rondhing? Als we werden betrapt terwijl we Sligo’s kluis probeerden te kraken, zouden we dat niet overleven.
‘Ik geloof dat ik er ben,’ mompelde Paria. ‘Het is zo goed als zeker vier-acht-zeven-drie, plus nog een erbij. Ik voel nu wat het laatste cijfer moet zijn, het zou wel eens…’ Zijn stem stierf weg terwijl hij aan de schijf draaide.
‘Sligo heeft Bruno bij zich. Ze lopen naar de voordeur,’ siste ik tegen hem.
Ik hoorde hun stemmen beneden bij de deur. Ik hoopte vurig dat Winter daar nog was en dat ze een verhaal had verzonnen om Sligo beneden te houden zolang wij boven waren.
‘Hebbes. Ik heb het laatste cijfer,’ fluisterde Paria opgetogen. ‘Het is een zes.’
Ik stapte snel naar hem toe om te kijken hoe Paria het laatste cijfer instelde en toen aan de hendel draaide. Met een zacht gepiep ging de zware deur open. Ik richtte de bureaulamp op het donkere binnenste van de kluis en tuurde over Paria’s schouder.
Mijn mond viel open.
‘Holy shit!’ zuchtte Paria vol ontzag. ‘Moet je dat zien.’
We staarden naar iets wat zonder enige twijfel het mooiste voorwerp was dat ik ooit had gezien. Schitterend in het licht en gezet in een dikke rand van blinkend goud lag een smaragd zo groot als een duivenei te glanzen. Hij was diepgroen met eromheen vurige rode robijnen afgewisseld met witte parels. Aan de onderzijde van de ovalen gouden rand hing een hanger met een parel.
‘Het Ormond-juweel,’ zei ik bijna ademloos.

 16.55 uur
De nabijheid van de stem van Vulkan Sligo verbrak de betoverende werking die het Ormond-juweel op ons had. Die stem zou ik mijn leven lang niet meer vergeten. Het was de stem die nog maar een paar maanden geleden had bevolen mij in de dieseltank te gooien. Sligo was beneden, maar hij kon elk moment de trap op komen lopen.
Snel pakte ik het Ormond-juweel terwijl Paria tegelijkertijd een greep deed naar een bundeltje bankbiljetten dat ernaast lag. Hij stopte het geld in zijn zak en ik duwde het juweel in mijn rugzak nadat ik nog snel even een blik had geworpen op het portretje van de koningin dat erin zat. Net toen ik me wilde omdraaien om weg te lopen, viel mijn oog op een grote kleurenfoto die op de bodem van de kluis lag.
Het was Winter met een exotische bloem in het haar. Ze droeg een prachtige zilverkleurige jurk. Eén veel te lange seconde bleef ik kijken. Mijn hart sloeg een slag over toen ik zag wat ze op de foto om haar hals droeg.
Ergens in mij sloegen de stoppen door.
Het Ormond-juweel!
Hoe kon ze?! Had ze er al die tijd van geweten? Ik begreep er niets van. Ze was op dit moment hier beneden om zogenaamd de aandacht van een van de handlangers van Sligo af te leiden. Het leek of ze ons wilde helpen, maar na wat ik net had gezien… Zou ik ooit zeker weten aan welke kant ze nu eigenlijk stond?
Ik greep de foto en bestudeerde die zorgvuldig. Hij was een beetje korrelig, dus vermoedelijk was het een vergroting van een veel kleiner fotootje. Winters ogen leken recht in de mijne te kijken.
‘Geen tijd om naar mooie meisjes te gluren,’ onderbrak de stem van Paria me. ‘Ik dacht dat je net zei dat we een beetje haast hadden?’
Ik gooide de foto terug in de kluis en Paria en ik renden door de schuifdeur naar het balkon, dat uitzag op de voorkant van het huis. Ik keek voorzichtig over de balustrade om te zien of er een manier was om de paar meter naar beneden te klimmen, waar de vrachtwagen van het tuincentrum geparkeerd stond.
De stemmen van beneden klonken luider. Winter was er dus nog, maar ze klonk overstuur. Sligo stond te schreeuwen. En hij kwam dichterbij! Hij moest in de gaten hebben gekregen dat er iets mis was. Voetstappen renden de trap op. Over een paar tellen zouden ze voor onze neus staan.
‘We moeten springen!’ zei ik tegen Paria. Ik hoopte dat onze val gebroken zou worden door de bladeren en de zachte potaarde achter in de vrachtwagen. En dat we niet gespietst zouden worden door de staken die de planten overeind hielden…
Ik ging eerst. Met mijn rugzak strak vastgebonden werkte ik me over de balustrade en ging zo laag mogelijk hangen.
Daar ga je dan, dacht ik.
Ik liet los en landde zwaar op mijn zij in een paar stekelige potplanten. Paria viel meteen boven op me, zodat alle lucht uit mijn longen werd geperst.
Ik hapte naar adem en worstelde om overeind te komen. Paria duwde de geplette planten al aan de kant en klom over de rand van de laadbak.
‘Wat doe je?’ riep ik toen hij op de grond sprong. ‘Waar ga je heen?’
‘Ik ben weg!’ schreeuwde hij en hij verdween.
Ik kon het niet geloven. Hij liet me in de steek! Ik wist dat Paria een rare vogel was, maar ik had niet gedacht dat hij me aan mijn lot over zou laten.
‘Daar is hij! Pak hem. Grijp die klotedief!’ schreeuwde Sligo vanaf het balkon.
Binnen een paar seconden zou een van Sligo’s brede handlangers door de voordeur naar buiten stormen, me grijpen en van de vrachtwagen sleuren.
Ik trok aan mijn rugzak met het kostbare juweel, die achter een klein palmboompje was blijven haken, om hem los te krijgen. Ondertussen zag ik de voordeur opengaan en Bruno met zijn rode hemdje naar buiten hollen. Hij was nog maar een paar meter bij me vandaan. Wanhopig zocht ik naar een uitweg, maar ik kon niets beginnen. Ik was verloren.
Plotseling schoot de vrachtwagen naar voren, waardoor ik bijna uit de laadbak viel. De banden spinden en wierpen aarde en modder op, maar toen draaide de wagen achteruit van Sligo’s terrein de straat op. Bruno werd bijna overreden. Ik kon niet kijken, want ik zette me schrap voor een botsing met tegemoetkomend verkeer. Ik hoorde piepende remmen, gillende banden en claxons. Er vloekte iemand hartgrondig, maar een botsing bleef uit. In plaats daarvan bleef de vrachtwagen achteruitrijden tot hij eindelijk naar voren draaide en met brullende motor de straat uit reed. Ik klampte me uit alle macht vast. De helft van de lading viel om en rolde langs mijn oren de laadbak uit, waarna de potten met veel lawaai op de straat in stukken vielen.
Ik greep de zijkant van de laadbak vast en keek door de palmbladeren de cabine in om te kijken wie me had gered.
Het was Paria! Hij had me toch niet in de steek gelaten!
Hij zag me in de achteruitkijkspiegel en wiebelde met de vingers van zijn linkerhand. ‘Niet alleen goed om kluizen mee te kraken!’ schreeuwde hij. ‘Ook een prima alternatief voor autosleuteltjes!’

 17.15 uur
De vrachtwagen reed nu niet meer zo woest en aangezien er geen spoor was van achtervolgers, lukte het me om enigszins op adem te komen. Ik ging tegen een paar geknakte potplanten aan liggen en sloot even mijn ogen. We waren ontsnapt mét het Ormond-juweel!
Ik haalde het sieraad uit mijn rugzak en hield het in mijn hand. Het bewoog mee met het geschud van de vrachtwagen en ik was gefascineerd door de schitterende aanblik. Heel even kon het me niet schelen waar we naartoe gingen. Het kon me niet schelen waar Paria naartoe reed of dat Sligo en Bruno ons wellicht op de hielen zaten. In mijn handen lag het Ormond-juweel en in mijn rugzak zat het Ormond-raadsel. Een gloeiend gevoel van overwinning stroomde door mijn lijf.
Ik had beide delen van de dubbele sleutelcode in mijn bezit!
Ik draaide het sieraad in mijn handen en keek voor het eerst aandachtig naar de achterkant. Mijn ogen werden groot van verbazing. Ondanks de gevaarlijke situatie waarin ik me bevond, zag ik iets wat me een bijna vrolijk, opgewonden gevoel bezorgde. Een link met een tekening van mijn vader! Ik stopte het juweel weer veilig weg in mijn rugzak en pakte mijn mobiel.
‘Raad eens wat ik heb?’ vroeg ik toen Boges opnam.
‘Ik hoop dat het niet besmettelijk is,’ zei hij lollig. ‘Waar hang je in vredesnaam uit? Het klinkt alsof je in een windtunnel zit!’
‘Bijna goed. Ik zit midden in een soort rijdende jungle.’ Ik veegde een palmblad uit mijn gezicht. ‘Ik héb het, Boges! Ik heb het Ormond-juweel.’
‘Wat? Sinds wanneer? Hoe?’ Hij klonk steeds opgewondener.
Ik keek op en mijn eigen opwinding verdween als sneeuw voor de zon. Door de palmbladeren zag ik in de verte een zwarte Subaru aan komen rijden. Er zaten nog maar twee auto’s tussen ons in en de Subaru was de eerste daarvan al aan het inhalen. ‘Wacht effe, Boges. Ik zit hier met een ernstig noodgeval.’ Ik bonkte op de achterruit van de cabine en schreeuwde: ‘Sligo haalt ons in. Je moet harder rijden!’
Ik pakte de zijkant van de laadbak toen Paria flink gas gaf. We schoten naar voren zodat er nog meer potten met planten uit de wagen vielen. Ik zag een grote pot op straat uit elkaar spatten, zodat de auto achter ons een gevaarlijke slinger moest maken om hem te ontwijken. Ook de zwarte Subaru moest om het ding heen.
‘Hoor ik dat goed?’ riep Boges. ‘Zit Sligo achter je aan? Waar zit je?’ vroeg hij opnieuw.
‘Ik rijd ergens richting het zuiden in de laadbak van een vrachtwagen. Sligo loopt nu snel op ons in.’
Ik klopte nog eens op het raam. ‘Harder, Paria!’ riep ik.
Hij deed het. De vrachtwagen verhoogde zijn snelheid, zodat er weer een pot over de rand duikelde.
‘Boges,’ riep ik in mijn mobiel, ‘je hebt nog nooit zoiets moois gezien! Het juweel is schitterend, echt ongelooflijk.’
‘Ik kan niet geloven dat je het echt hebt, Cal. Maar lukt het je wel om Sligo af te schudden of hoe zit dat?’
‘Ik weet het niet, man!’ Ik rolde over zakken aarde, kapotte bladeren en stenen potten. Ik hield me zo goed en zo kwaad als het ging vast. De Subaru haalde ons in. Het zou niet lang duren of hij zat achter ons.
‘Hoe heb je hem te pakken gekregen?’ vroeg Boges.
‘Winter heeft voor afleiding gezorgd terwijl Paria Sligo’s kluis heeft gekraakt.’
‘Waarom heb je me niets laten weten? Dan had ik kunnen helpen!’
‘Ja, het gebeurde eigenlijk zo ineens,’ zei ik. ‘Het spijt me…’
‘En je hebt nogal wat vertrouwen in Winter gesteld dus,’ onderbrak Boges mijn woorden. ‘Maar goed, ze heeft je blijkbaar veilig naar binnen en weer naar buiten gekregen én je hebt het Ormond-juweel.’
In gedachten zag ik de foto van Winter met het sieraad in de kluis. Ik wist nog steeds niet wat ik daarvan moest denken. Maar ja, hij had gelijk: we waren veilig weggekomen en ik had het sieraad. We moesten alleen even Sligo zien af te schudden…
‘Er is nog iets, Boges!’ Ik vergat Winter even. ‘Er staat een roos op de achterkant van het juweel. En bij mijn vaders tekeningen zit er een van een jongen met een roos. Weer een puzzelstukje.’
De rozen leken niet op elkaar, maar het waren allebei rozen. Twee voorwerpen die ogenschijnlijk niets met elkaar te maken hadden – de tekening van mijn vader en dit sieraad dat honderden jaren oud was – werden met elkaar verbonden.
Plotseling maakte Paria een scherpe draai en ik viel naar voren. Ik herstelde mijn evenwicht en pakte mijn mobiel weer. ‘Ben je er nog, Boges?’
‘Wat dacht je!’
‘Aan de zijkant van het sieraad zit een palletje,’ ging ik verder, ‘en als je dat openmaakt, zie je dat het een groot medaillon is. Er zit een afbeelding in van koningin Elizabeth I. Precies zoals het in het boek van mijn oom stond.’
‘Cal, dit is super! Alle stukjes vallen een voor een op hun plaats! Maar waar ga je nu heen? Lukt het je wel om weg te komen?’
‘Ik hoop het. We rijden nu langs de kust naar het zuiden, dus zullen we ze ergens bij het water wel kwijtraken.’
De auto van Sligo had de auto die tussen ons in zat nu ingehaald en reed een meter of twintig achter ons. Ik bonkte op het raampje. ‘Sneller, Paria,’ schreeuwde ik. ‘Sneller.’ Daarna riep ik tegen Boges: ‘Ik moet nu ophangen!’

 17.31 uur
We reden met hoge snelheid over de Southern Highway en de zwarte Subaru was nog maar een paar autolengtes afstand van ons vandaan. Aan onze linkerhand lag, achter de lage begroeiing, de mistige oceaan.
Ik sleepte de paar grote potten met planten die nog in de bak stonden naar de rand en gooide ze voor de wielen van de Subaru. Ze vielen op het asfalt en spatten daar uit elkaar in een fontein van aarde en scherven, maar de auto draaide er soepel omheen. Daarna begon ik met de kleinere potten. De auto reed over de meeste heen zonder er last van te hebben, maar één pot raakte doel. Het ding landde op de motorkap en veroorzaakte een barst in de voorruit. Dat gaf een vertraging van een paar seconden, maar de Subaru liep net zo hard weer in.
Ik had al te veel meegemaakt om nu nog het Ormond-juweel en het raadsel uit handen te geven. Ik keek om me heen en zocht naar een plek om ze te verstoppen. Onder het raam van de cabine zag ik een gereedschapskist staan. Daarin zat een rol grijze tape die ze gebruikten om planten bij elkaar te binden. Snel pakte ik het juweel, het raadsel en de tekeningen van mijn vader uit mijn rugzak. Ik gooide de plastic map weg, scheurde een reep van het zwarte plastic waarin de potaarde verpakt was en rolde alles heel strak op. De rol maakte ik vast met de tape en dat pakketje plakte ik zorgvuldig op de bodem van mijn rugzak. Het was niet perfect, maar op dit moment zat er niet meer in. Ik hoopte dat niemand ons zou inhalen en mijn bagage aan een zorgvuldig onderzoek zou onderwerpen.
Ik moest zien te ontsnappen. Er was niet veel tijd meer. Sligo’s Subaru zat ons op de hielen en hij kon precies zien wat we deden, dus stoppen of afslaan was geen optie. We maakten alleen kans als we de vrachtwagen achterlieten en te voet tussen de struiken door weg probeerden te komen. Ik wist niet waar we precies naar toe gingen en behalve op het raam bonken en roepen dat hij harder moest rijden, kon ik niets met Paria bespreken. Tenzij we stopten.
Plotseling zwaaide de vrachtwagen van de weg af, door de berm en wat halfdode struiken.
De zwarte Subaru schoot door langs de plek waar Paria van de weg af gereden was. Ik juichte triomfantelijk en bonkte opgewonden op de cabine, voordat ik weer in elkaar dook. Ik wist dat we maar een paar seconden de tijd hadden voordat ze ons weer op de hielen zaten.
Ik klampte me vast en we hotsten en botsten verder door de bosjes tot we op een open plek kwamen die eruitzag alsof er vroeger sportvelden waren geweest. Het was er nu verlaten en overwoekerd.
Maar toen zag ik waar we op af reden… ‘Wat doe je?!’ riep ik. Voor ons zag ik een rotspunt waarop iets lag te wapperen in de wind. Een vlieger of zo. ‘Er is daar een klif. We kunnen hier niet stoppen!’
De vrachtwagen minderde vaart en hield toen helemaal stil. Ik sprong eruit en rende naar Paria’s kant.
Paria opende het portier, stapte uit en maakte een hulpeloos gebaar met zijn magere handen. Hij haalde zijn schouders op. ‘We moeten te voet verder! Kom mee!’
De struiken waren niet dicht genoeg om ons in te verbergen. Ik wees naar de rotspunt, die op de oceaan uitkeek. ‘Die kant moeten we eigenlijk op.’
Ik draaide me om in de richting van het geluid van een naderende auto. De Subaru was ook van de weg af gedraaid en reed op ons af. Over enkele tellen zou hij voor ons staan. Paria was al vertrokken en rende naar de bosjes in de buurt van de weg. Het was te laat om hem te volgen. Wanhopig keek ik om me heen. Misschien kon ik een stukje langs de rots naar beneden klimmen en me onder een overhangende punt verstoppen.
De zwarte auto was al halverwege de open plek. Ik wist niet wat ik moest doen.
Ik rende naar de rand van de rotsen. Daar zag ik dat wat ik had aangezien voor een vlieger, een hangglider bleek te zijn! Ik had met mijn vader wel eens gevlogen met zo’n ding. Ik holde op de driehoekige vleugel af in de hoop dat ik nog wist hoe het zat met alle riemen en gespen; dit was mijn ontsnapping.
Ik hoorde de motor van de Subaru nu vlak achter me razen. Kom op, Cal, hield ik mezelf voor. Je hebt in een straalvliegtuig gevlogen. Je hebt zelfs een noodlanding overleefd!
Ik gespte mezelf vast; gelukkig kostte het me niet al te veel moeite. Daarna pakte ik de stuurstang beet en rende zo hard ik kon naar de rand van de rots. Pas toen ik al te ver was om nog te kunnen stoppen, dacht ik aan de mogelijkheid dat ik te pletter zou slaan op het gesteente onder me, of dat ik de controle over de deltavlieger zou verliezen en in de oceaan terecht zou komen. Misschien was de vlieger wel kapot en hadden ze hem daarom laten liggen.
Ik moest in het niets springen. Met bonkend hart van de adrenaline kwam ik los van de grond. Mijn benen zwaaiden ongecontroleerd heen en weer terwijl de deltavlieger ongeveer een meter de lucht in zweefde.
Onder me verscheen een man uit de bosjes, die zijn broek optrok. ‘Hé!’ riep hij. ‘Kom terug, dat is mijn vlieger! Waar denk je dat je mee bezig bent!’ Hij had zeker in de bosjes zijn behoefte zitten doen. Met uitzicht op zee.
‘Ik leen hem alleen!’ riep ik terug. Plotseling werd ik door de wind gegrepen. Aan het vreemde gevoel in mijn maag merkte ik dat ik ineens aan hoogte won. Ik vloog nu zonder moeite snel omhoog op een forse luchtstroom.
Ik hield de stuurstang stevig beet en leunde naar rechts. Dat had ik beter niet kunnen doen! Het was een gevoelig toestel. De glider dook snel omlaag. Even dacht ik dat ik recht naar beneden zou vallen. Na een paar seconden werd ik echter gelukkig weer gegrepen door de opwaartse luchtstroom en ik scheerde naar links.
Oké, dacht ik bij mezelf. Rustige bewegingen maken. Hoewel hij totaal anders was dan de Ormond-Orka, was ook dit in zekere zin een vliegtuig. En vliegtuigen hielden niet van abrupte bewegingen.
Terwijl ik daar in het harnas hing met de wind in mijn oren en haren, hoorde ik ergens in de verte een hoop geschreeuw en gevloek. Ik draaide mijn hoofd om achterom te kijken en zag de Subaru aan de rand van de afgrond geparkeerd staan. Sligo en Bruno stonden ernaast, druk in mijn richting wijzend. Een moment later overstemde het geluid van de wind en de branding zo’n honderd meter onder me hun geschreeuw volledig. En hoe langer ze daar stonden en naar mij schreeuwden, hoe langer Paria de tijd had om te ontkomen.
Ik was vrij! Ik was opnieuw aan Sligo ontsnapt! Ik had het juweel en het raadsel veilig in mijn rugzak zitten! Triomf en opwinding raasden door mijn aderen terwijl ik over het water scheerde. Het gevoel van vrijheid terwijl ik steeds hoger klom, was ongelooflijk. Zo moesten vogels zich voelen als ze op de wind zweefden.
Voorzichtig probeerde ik iets uit: ik verlegde mijn gewicht naar voren zodat de punt van de vlieger omlaagging. Ik begon te dalen en bouwde snelheid op. Als ik mijn gewicht naar achteren bracht, kwam de punt omhoog en steeg ik weer, terwijl ik snelheid kwijtraakte. Ik verplaatste mijn gewicht opnieuw een klein stukje naar voren. Ik wilde niet het risico lopen dat ik stil in de lucht kwam te hangen. Ik had geen valhelm of bril en de wind prikte in mijn ogen, zodat ik ze bijna helemaal dicht moest knijpen.
Onder me zag ik vissersbootjes met zwermen zeemeeuwen eromheen. De zuidelijke wind droeg me naar het noorden, terug in de richting van de stad. In het westen was de zon verdwenen en de hemel verkleurde van roze naar paars. Ik wist dat ik moest zien te landen voordat het te donker zou worden.

 18.03 uur
De hemel kleurde nu snel donkerder. Ik moest naar links, maar ik had geen idee hoe ik tegen de wind in moest vliegen. Ik wilde niet te scherp sturen en in de oceaan belanden, dus leunde ik zo zachtjes als ik kon op de stuurstang. De deltavlieger reageerde perfect en draaide langzaam in de richting van het land.
Ik mikte op een onbegroeide landtong ten noorden van me, waar een paar uitnodigende lichtjes afstaken tegen de schemerende kust. De wind ging liggen naarmate ik het land dichter naderde. De lichtjes die ik had gezien, bleken kampvuren te zijn en nu zag ik ook groepjes mensen met tenten. Ik hoopte dat ik niet al te hard op het zand terecht zou komen.
Ik verloor snel hoogte. Ik had er geen trek in om in het water te landen; ik was de haaien van een half jaar geleden nog niet vergeten. Opnieuw verplaatste ik mijn gewicht naar links tegen de stuurstang en liet het vliegen aan het toestel over.
Nu was ik bijna boven het strand. Ik mikte op het zachte zand voor de bosjes aan het begin van de landtong. Het strand kwam te snel op me af en ik probeerde de punt omhoog te krijgen. Op een of andere manier lukte het niet meer. De hangglider maakte steeds meer snelheid en ik zag de grond in een razende vaart op me afkomen. Ik zat nu zo’n beetje in een duikvlucht!
Nog één kans. Vlak voordat ik met een harde klap zou neerkomen, gooide ik al mijn gewicht naar achteren. Ik dacht al bijna dat het over en uit was, maar de vlieger reageerde! De punt kwam abrupt omhoog, ik raakte al mijn vaart kwijt en soepeltjes gleed ik keurig het zand op.

 18.18 uur
‘Wow, vette landing, gast!’ klonk een stem vlakbij. Een jongen die een paar jaar jonger leek dan ik, was van een kampvuurtje op het strand aan komen rennen terwijl ik m’n best deed me te bevrijden uit de riemen van de deltavlieger.
Ik kroop onder het doek vandaan en stond op. Mijn benen trilden nu ik weer vaste grond onder de voeten had. ‘Bedankt,’ zei ik. Ik keek om me heen. Langzaamaan drong het tot mijn lichaam door dat alles goed was afgelopen en kwam mijn hart tot rust. Ik schudde mijn hoofd om het helder te maken. Het was inderdaad een vette landing.
‘Je kwam zo snel naar beneden,’ zei de jongen, ‘ik dacht dat je neer zou storten!’
‘Ja, dat dacht ik zelf ook,’ moest ik toegeven.
‘Die hangglider is echt ziek, man.’ De jongen keek me aandachtig aan. ‘Ken ik jou niet ergens van?’
Ik trok aan de schouderriemen van mijn rugzak en hees hem wat hoger op mijn rug. ‘Volgens mij niet. Waar ben ik?’
‘Eh, dit is Zenith Beach?’ zei de jongen op een toon alsof hij dacht dat ik achterlijk was.
Natuurlijk had ik wel van Zenith Beach gehoord. Het was een bekend surfstrand en dat betekende dat ik een heel eind van huis was, waar dat tegenwoordig dan ook mocht zijn.
‘Je bent zeker uit koers geblazen!’ zei de jongen.
‘Een beetje maar.’ Ik liep over het zand naar de weg die achter het strand liep. Ik zag koplampen van auto’s die over de kronkelige weg omhoog kwamen rijden.
‘Hé, wat doe je met je vlieger?’ riep hij me na.
Ik dacht aan de arme eigenaar van de deltavlieger, die op de rand van de klif naar me had staan schreeuwen. ‘Mijn vriend komt hem straks ophalen!’ riep ik terug.

 18.35 uur
De weg van Zenith Beach kwam na ongeveer een kilometer uit op de snelweg naar het noorden. Toen ik daar aangekomen was, stuurde ik Boges een sms’je.
[image: ] Reis vanaf Zenith Beach naar het noorden. spreek je snel?
Er was behoorlijk veel verkeer, maar deze keer wilde ik niet liften. Met de twee belangrijke schatten in mijn tas wilde ik elk onnodig risico vermijden, dus besloot ik te blijven lopen. Geregeld keek ik achterom, nog steeds bang de zwarte Subaru achter me aan te zien komen.
Het werd nu snel koud en ik wachtte op een berichtje terug van Boges. Ik hoorde het toontje van een nieuwe binnengekomen sms, maar ik zag op mijn scherm dat hij niet van Boges was.
Het was een lang bericht van een onbekende afzender. Verbaasd liep ik een eindje bij de weg vandaan en ging met mijn rug tegen een boom zitten.
[image: ] Ben nog in de archieven op zoek naar Ormond-singulariteit. Zoek nog naar wetgeving waarin alles beschreven staat, maar heb al wel belangrijk codicil gevonden over rechtmatigheid van erfgenaam. Die moet 16 zijn of ouder. Als erfgenaam sterft voor 16e komt alles wat onder de Ormond-singulariteit valt toe aan naaste bloedverwant… hij moet weg.
Iemand had me een sms’je gestuurd over de Ormond-singulariteit, maar wie? Ik las het sms’je nog eens door, op zoek naar een aanwijzing van wie het kon zijn.
Als de erfgenaam stérft?
Hij moet wég?
Mijn zestiende verjaardag was over een maand al, op 31 juli. Was ik de erfgenaam waar in het berichtje over werd gesproken? Erfgenaam waarvan? De Ormond-singulariteit? Wat betekende dat? En wie had me dit gestuurd? Ik bleef nog een poosje zitten nadenken en vroeg me af of ik het bericht moest opvatten als waarschuwing of als bedreiging.
Ik stuurde het sms’je door naar Boges en vroeg hem om me snel te antwoorden. Ook vroeg ik of hij kon uitzoeken wie het bericht had gestuurd. Daarna stopte ik mijn mobiel weer in mijn zak en stond op. Ik moest terug naar de stad. Ik móést erachter zien te komen wie dat bericht had gestuurd.
Bij de weg trok ik mijn schouders op tegen de kou en liep verder. Ik werd steeds ongeduldiger. Ik kon niet wachten om dit eigenaardige bericht met Boges te bespreken. En we moesten nodig aan het werk met de dubbele sleutelcode. Ik was niet van plan geweest te gaan liften, maar mijn ongeduld kreeg de overhand en toen er een paar auto’s langs kwamen razen, stak ik toch maar mijn duim op. Achter me hoorde ik een opgevoerde auto vaart minderen en ik hoopte dat hij zou stoppen. Toen ik omkeek, gaf de auto vol gas en scheurde weg. De inzittenden hadden de grootste lol en schreeuwden me van alles toe.
Hoewel ik wist dat het niet meer was dan een geintje, was ik behoorlijk geschrokken. Terwijl ik doorliep, bedacht ik dat ik maar te voet naar huis moest gaan.
De dreigende woorden bleven door mijn hoofd spoken. Als de erfgenaam sterft voor zijn zestiende verjaardag… hij moet weg… Die zinnetjes leidden me zo af dat ik de politieauto die vlak voor me stopte pas opmerkte toen het al te laat was. Met het zweet in mijn handen wachtte ik tot de agenten zouden uitstappen en naar me toe zouden lopen. Ik hield mezelf voor: je bent Ben Galloway en je doet niets verkeerd.
Er stapte maar één agent uit de auto. Hij had de bouw van een rugbyspeler en blond, kortgeschoren haar. ‘Zo, jongeman. Kun je je legitimeren?’ vroeg hij.
‘Is er iets, agent?’
‘Brigadier. Brigadier Roberts.’ Hij pakte de pas van Ben Galloway van me aan. Bij het licht van zijn zaklamp vergeleek hij mijn gezicht met de pasfoto. ‘Cook, controleer even zijn naam en geboortedatum.’ Hij spelde Bens achternaam en gaf de andere gegevens door aan zijn collega achter het stuur.
We stonden zwijgend te wachten terwijl het verkeer voorbijreed.
Ten slotte riep de agent uit de auto: ‘Neem hem maar mee, Roberts. Er zijn een paar vragen omtrent Ben Galloway die beantwoord moeten worden.’
Brigadier Roberts opende het achterportier, stak een hand naar me uit en legde die stevig tegen mijn rug. Hij leidde me de auto in. ‘Je wilde toch een lift? Nou, dat mazzeltje heb je in elk geval. Instappen!’
Ik stapte in, compleet verslagen. Ik had geen idee wat Ben Galloway op zijn kerfstok had, behalve dat hij uit een psychiatrische inrichting was ontsnapt. Hoe dan ook, of ik nu Ben Galloway was of Cal Ormond, ik zat in de shit. En diep ook. En ik had niet de illusie dat de agenten er lang over zouden doen om uit te vinden wie ik echt was.
Ik zat achterin te luisteren naar hun gesprek en probeerde een manier te bedenken om te ontsnappen, maar al die tijd echoden de woorden uit de anonieme boodschap door mijn hoofd: als de erfgenaam sterft voor zijn zestiende verjaardag.
De woorden klonken onheilspellend, als een soort vloek. Ik drukte mijn rugzak dicht tegen me aan. Alles wat van mij was, wilde ik beschermen. Wat van mij was, moest van mij blijven.


 Politiebureau Southport
 19.56 uur
Agent Cook, de chauffeur, draaide een kleine parkeerplaats naast het bureau op en zette de auto achteruit weg. Er stond nog één andere politieauto. De agenten haalden me uit de wagen en leidden me naar de achterdeur van het bureau. Roberts opende hem met behulp van een pasje, dat hij om zijn nek had hangen. We liepen door verschillende gangen tot we in een kamertje kwamen dat wel wat weg had van mijn cel in de kliniek. Kaal en kil. Behalve een tafel, drie stoelen en een klok aan de muur stond er niks.
Ik wist dat ze zouden willen weten wat ik in mijn rugzak had en ik moest ze op de een of andere manier voor zijn. Als ik het Ormond-juweel geheim wilde houden, moest ik een risico durven nemen. Of ze nu wisten wie ik was of niet, ze zouden een jongen van vijftien nooit laten gaan als ze een antiek sieraad met een kostbare smaragd in zijn rugzak vonden. Ze zouden meteen aannemen dat ik het gestolen had.
‘U zult wel willen bekijken wat ik in mijn rugzak heb,’ zei ik smalend. ‘Dan hebben we dat maar gehad.’ Ik keerde mijn tas om en liet alles eruit rollen: kleren, radio, zaklantaarn, chocoladerepen… Ik schudde zelfs mijn slaapzak uit en rolde hem toen weer op.
Het pakketje zat stevig tegen de bodem aan geplakt en bleef verborgen.
Roberts keek toe terwijl ik de stapel spullen voor hem uitstalde. ‘Wat is dat?’ vroeg hij en hij pakte het blik dat ik van Paria had gekregen.
Het blik met slagpijpjes! Dat was ik totaal vergeten. Hoe moest ik dat verklaren?
Angstig keek ik toe hoe hij het blik opentrok.
‘Gatver, dat is echt smerig!’ riep hij uit en hij duwde het van zich af.
‘Wat is het?’ Agent Cook stond op om in het blik te kijken. Maar voordat hij goed en wel kon zien wat erin zat, deinsde hij al achteruit en bedekte zijn neus. ‘Dat is echt ranzig, vriend,’ zei hij.
Ik moest eerst zelf kijken voor ik begreep waar ze het over hadden. Zodra ik het papier zag, wist ik wat er aan de hand was. Het restant van mijn broodje ei met spek. Dat had ik erin geschoven voor ik die dag bij Paria vertrok.
‘O ja, dat was ik vergeten,’ zei ik schouderophalend. ‘Een broodje ei met spek,’ bekende ik. ‘Ik was vergeten dat het er nog in zat. Een dag of vier, vijf oud…’ Snel greep ik het blik en drukte het deksel er weer op. Daarna stopte ik al mijn spullen terug in mijn rugzak.
Roberts gromde wat en zette de rugzak op een stoel. ‘Het is al goed, Ben. Bedankt voor de show. Ik zal alles voor je laten wegzetten.’
‘Je krijgt het later wel weer terug,’ voegde Cook eraan toe. ‘Maar voorlopig mag je hier blijven.’
Ze liepen de deur uit en deden die achter zich op slot.


 30 juni
Nog 185 dagen te gaan…
 05.18 uur
De vorige avond hadden Cook en Roberts moeten wachten op instructies van een ander bureau over wat ze met me moesten doen. Daarom hadden ze me de hele nacht vastgehouden. Aanvankelijk was ik vol vertrouwen, opgelucht dat ik het juweel, het raadsel en de tekeningen voor hen had weten te verbergen. Ik moest hieruit kunnen komen. Of niet? Hoe langer ik hier opgesloten zat, hoe meer ik begon te twijfelen.
Zo nu en dan viel ik even in slaap. Het eigenaardige sms’je liet me niet met rust. Het hele jaar al waren er mensen die eropuit waren om mij uit te schakelen, maar als iemand er werkelijk voor wilde zorgen dat ik mijn zestiende verjaardag niet zou halen, was ik in een politiecel misschien nog wel het veiligst. Het was een verschrikkelijke gedachte, maar ik kon niet meer. Ik wist dat als ik mezelf aangaf, ik alles kwijt zou zijn wat ik tot nu toe had ontdekt over het GMO. Oriana en Sligo zouden vrij spel hebben en ons gezin zou nooit meer hetzelfde zijn.
Aan welke kant van de tralies ik ook stond, ik zat in de val.

 06.32 uur
Tijdens mijn onrustige slaap zag ik steeds beelden van de brand op Kilkenny voor me. Een paar van oom Bartolomeus’ laatste woorden schoten opeens door mijn hoofd: Maar voordat je gaat, wil ik je iets zeggen. De ontvoering van die baby’s… wat je aan het lezen was. Een van hen… een van hen… ben jij… jij… jij moet nu gaan. Zou ik echt een tweelingbroer hebben? Of had hij zijn zin niet goed kunnen afmaken? Ik was het krantenknipsel over die baby’s helemaal vergeten, maar nu was het me weer te binnen geschoten. Jammer genoeg gold dat nog niet voor de naam van die advocaat die mijn oom in m’n oor had gefluisterd.
Er moest een reden zijn dat Bartolomeus dat krantenartikel zo lang had bewaard. Het móést belangrijk voor hem zijn geweest. Voor onze familie. Ik had het gevoel dat er met ons nog iets anders gebeurd moest zijn, iets heel verschrikkelijks. Iets waar ik niks vanaf wist. Een geheim dat iedereen voor mij verborgen had gehouden. Ik herinnerde me dat mijn moeder in het ziekenhuis wat tegen me had gezegd over iets wat vroeger met mij gebeurd was. Iets wat invloed op me had gehad, waar ik… nou ja, gestoord van geworden kon zijn. Zou dat hiermee te maken kunnen hebben?

 10.02 uur
Ik schrok wakker en kwam overeind.
Roberts kwam binnen met een kop koffie en een broodje. ‘Roomservice,’ zei hij lachend. Hij zette het blad voor me neer.
Ik wreef in mijn ogen en probeerde wakker te worden.
‘We hebben een aantal interessante dingen over jou gehoord, Ben,’ zei hij. ‘We hebben een paar vragen voor je. Ik kom terug zodra Cook er ook is.’ Hij liet me weer alleen.
Ik rammelde van de honger en at snel het broodje op. Daarna dronk ik gulzig van de koffie.
Roberts kwam me halen en ging me voor door een lange gang naar een groot open kantoor met verschillende lege bureaus. Er was bijna niemand. Terwijl hij me naar zijn bureau dirigeerde, zag ik aan de muur ertegenover een bord hangen met daaraan de sleutels van twee politiewagens. Onder het bord stond een kast met een stapel telefoonboeken en mijn rugzak.
‘Ga maar zitten,’ zei hij.
Dat deed ik.
Cook zat achter zijn eigen bureau en keek op. ‘Ik heb het hoofdbureau in de stad aan de lijn,’ zei hij tegen zijn partner. Hij klonk nogal gefrustreerd. ‘Nu willen ze weer dat we hem daarheen brengen. Ze hebben geen tijd vanwege een nieuwe ontwikkeling in de Spencer-zaak.’ Hij glimlachte me dreigend toe. ‘Dit gaat nog een lange dag worden.’
Wanhopig keek ik om me heen, op zoek naar een manier om te ontsnappen. Maar met twee agenten tussen mij en de deur in… weinig kans. Wat ik nu nodig had, was gewoon onmogelijk. In gedachten zag ik mezelf het pasje om de deur mee te openen van Roberts’ nek trekken, mijn rugzak grijpen, de autosleutels van het bord halen, de achterdeur van het politiebureau uit vluchten en in een van de wagens springen die buiten stonden.
Yeah, right…
‘Verdomme,’ zei Cook. Hij legde de hoorn neer en stond op, haalde het koord met zijn pasje van zijn nek en hing dat om de bureaulamp. ‘Ik wilde vandaag juist wat eerder naar huis. Ik moet om negen uur mijn schoonouders van het vliegveld ophalen. Maar zo te zien moeten we eerst jou naar de stad brengen,’ zei hij tegen mij.
‘Dan combineer je het toch,’ zei Roberts. ‘We kunnen vanavond na half acht weg van het bureau. Als jij nou rijdt, dan zet je Galloway en mij af bij het hoofdbureau en rij je meteen door naar het vliegveld. Dan ben je ruim op tijd.’
Cook knikte. ‘Het spijt me, jongen,’ zei hij met nog een knik van zijn hoofd. ‘Maar jij gaat weer een poosje terug de cel in.’

 19.45 uur
Het was al avond toen Roberts me uit mijn cel liet. We zaten weer bij de bureaus waar we ’s morgens ook hadden gezeten en wachtten tot Cook klaar was met wat rapporten.
Met een vermoeide zucht kwam Cook aanlopen. Roberts pakte de sleutels met ‘02’ op de sleutelhanger van het bord en rinkelde ermee. Ik verschoof even in mijn stoel en wees toen naar mijn rugzak. Ze maakten geen van beiden bezwaar, dus liep ik erheen en hees hem over mijn schouder.
Omdat ik eerder had bedacht hoe onmogelijk het was wat me te doen stond, had ik in gedachten de bewegingen die nu volgden al geoefend.
‘Hier,’ riep Roberts tegen Cook. ‘Vang!’
Op Roberts’ teken maakte ik een snoekduik, onderschepte de sleutels die hij had gegooid, greep het pasje van Cook van de lamp en voor ze in de gaten hadden wat er gebeurde, was ik weg. Ik rende door de gang naar de achterdeur, haalde het pasje door de gleuf en na drie stappen maakte ik de witte auto open, sprong achter het stuur en draaide de sleutel om in het contact.
Roberts en Cook kwamen naar buiten rennen, maar ze waren te laat. Met piepende banden scheurde ik van de parkeerplaats af terwijl de twee agenten achter me aan kwamen hollen. Ik bedacht me dat ik maar beter mijn gordel om kon doen en bedankte in gedachten mijn vader dat hij me destijds een rijles had gegeven op het vlakke landje achter Treachery Bay.
Ik wist dat het niet lang zou duren voor er een opsporingsbericht voor me zou uitgaan. Nog even en elke politiewagen in de stad was op zoek naar de Southport 02, de auto die ik had gestolen.
Ik racete met hoge snelheid in de richting van het strand. Ik hoopte dat ik daar zou kunnen verdwijnen. Intussen probeerde ik me op de weg te concentreren. Ik reed zo snel mogelijk door de straten van de stad, met piepende banden door het verkeer slingerend. Ondertussen spitste ik mijn oren om te luisteren of ik al sirenes hoorde. Ik wist dat er elk moment een helikopter ingezet zou worden en als ik eenmaal vanuit de lucht gezien was, was ik verloren. Op de politieradio was het inmiddels een chaos: alle beschikbare wagens werden opgeroepen om de achtervolging in te zetten.
In mijn achteruitkijkspiegel zag ik de zwaailichten al opdoemen. Ik drukte het gaspedaal hard in en de Southport 02 schoot naar voren. Zeemeeuwen vlogen geschrokken op toen ik langs kwam scheuren. Ik was op weg naar de open vlakte in de buurt van de haven ten zuiden van het strand. Daarachter waren lanen met huizen en hekken en tuinen. Allemaal plekken waar ik me kon verstoppen, als het me lukte de auto achter te laten.
De weg hield al bijna op, dus sloeg ik snel links af een voetgangersgebied in. De Southport 02 raakte met een klap de stoeprand en ik reed over het trottoir naar de grasvelden ten zuiden van het strand. Drie politiewagens achter me deden precies hetzelfde. Ze zaten me op de hielen en kwamen dichterbij.
Ik scheurde door het park. Toen ik moest remmen om een paar bankjes te ontwijken, verloor ik de macht over het stuur. De achterkant van de auto brak uit en ploegde het gras om. Voor ik goed en wel in de gaten had wat er aan de hand was, zag ik drie paar koplampen op me afkomen. Ik sprong uit de auto en rende voor mijn leven naar de haven en de steiger.
Ik voelde mijn mobiel trillen en ik trok hem onder het rennen uit mijn zak.
‘Cal!’ riep Boges. ‘Er is iets heel raars aan de hand. Waar ben je? We moeten praten.’
‘Niet nu, Boges!’ riep ik. Ik leek wel gek dat ik had opgenomen.
‘Maar ik moet je iets vertellen! Alles op internet over het Ormond-raadsel is verwijderd. Die hele website bestaat niet meer. Ik ben de hele dag aan het zoeken geweest om uit te vinden wat ermee is gebeurd. Hij is compleet verwijderd. Ik kan geen enkele verwijzing meer vinden! En over dat anonieme sms’je…’
‘Ik bel je terug, Boges!’ riep ik.
Ik rende zo hard als ik kon, want de politie kon nooit ver weg zijn. Er was geen tijd om na te denken over wat Boges had gezegd. Hij had gelijk dat er iets vreemds aan de hand was, maar daar kon ik op dit moment even niets aan doen. Ik zette het uit mijn hoofd en probeerde nog meer te versnellen.
Ik kwam bij de steiger uit. Als ik in zee dook en een eind onder water zou zwemmen, zou ik misschien kunnen ontsnappen. Het was donker, dus ze zouden me slecht kunnen zien. In het licht aan de andere kant van de steiger zag ik een rood met zwarte jetski aankomen. De motor liep nog terwijl de man zich vooroverboog om de jetski aan de steiger vast te maken. Een buitenkans! Ik nam een grote sprong en duwde hem aan de kant, het water in. ‘Sorry!’ riep ik terwijl ik om hem heen stuurde en wegscheurde. ‘Geen tijd om het uit te leggen!’
Rondom me spatte het water hoog op. Het was ijskoud. Ik was zo opgefokt omdat het erop leek dat ik zou ontsnappen, mét het Ormond-juweel veilig in mijn tas, dat het even duurde voordat tot me doordrong dat ik geen idee had welke kant ik op ging. Ik had de lichtjes van de stad aan mijn linkerkant en bleef langs de kust varen. De jetski maakte kleine sprongetjes over de golven. Ik besloot dat ik gewoon in noordelijke richting verder zou blijven gaan. Ik wilde in de buurt van de kust blijven. Ik wist niet hoeveel brandstof ik had en ik had er geen zin in om al te ver van de kust te zijn als de jetski ermee ophield. Meteen kwamen er gedachten aan haaien in me op, maar die probeerde ik te verdringen.
Ik was van plan om aan te leggen bij een verlaten steiger in de haven. Ik wist dat die niet al te ver weg was. Eenmaal daar zou ik afspreken met Boges.
Er was genoeg waar we het over moesten hebben. De dubbele sleutelcode, het bizarre sms’je… Dat moest wel over mij gaan. En nu was alle informatie over het Ormond-raadsel ook nog van internet verdwenen. Er was iemand rare spelletjes aan het spelen.
Op het moment dat ik besloot richting de kust te gaan, hoorde ik een speedboot achter me. Ik keek om.
Shit.
Met heldere verlichting kwam er een politieboot met de naam Stingray op de zijkant op me afvaren. Ondanks het kabaal van de jetski, hoorde ik het vervormde roepen door een megafoon: ‘Politie! Stoppen! Callum Ormond! Stop het voertuig!’
Hoewel ik het had zien aankomen, schrok ik toch van het horen van mijn naam. Het legitimatiebewijs van Ben Galloway was onbruikbaar geworden. Nu wist de politie wie ze werkelijk op de hielen zaten.
Mijn enige kans om te ontkomen was als ik me wist te verstoppen in de schaduwen tussen de bootjes die in de haven lagen aangemeerd. Ik deed even alsof ik inhield, maar gaf toen vol gas en zette koers naar de steigers. Ik zocht het drukste deel van de haven uit, waar verschillende jachten nog binnenliepen.
Er stonden behoorlijke golven omdat er juist een flink schip was langsgevaren en het bovendien stevig waaide. De jetski danste over het water terwijl ik om de punt heen de haven in voer. Voor me doemde ineens een grote veerboot op. Er klonk een luide scheepshoorn. Achter me haalde de Stingray me langzaam maar zeker in. Ik stuurde opzij om een vissersboot te ontwijken die uit een schaduw tevoorschijn was gekomen. Deze manoeuvre, in combinatie met de plotselinge hekgolven van een speedboot die achter me langs was gevaren, bracht me compleet uit evenwicht. Wanhopig probeerde ik overeind te blijven, maar de jetski maakte totaal onverwachte bewegingen en ik kwam in een net terecht dat achter de vissersboot aan werd gesleept. Ik dook met mijn hoofd naar beneden het ijskoude water in.
Ondanks het gewicht van mijn rugzak kwam ik snel weer bovendrijven. Ik wilde niet het risico lopen door de rondtollende jetski geraakt te worden en dook weer onder. Slechte keuze: ik raakte verstrikt in het visnet, dat van de bodem naar boven werd gehaald. Samen met een school spartelende vissen werd ik dieper onder water getrokken.
Ik hield mijn adem in. In mijn oren raasde de katrol van de boot die de vangst binnenhaalde. Scherpe vinnen en stekels schraapten over mijn huid, maar hoe meer ik bewoog, hoe meer ik verstrikt kwam te zitten in het net. Ik raakte meer en meer bekneld tussen de vissen, die steeds dichter tegen me aan werden gedrukt.
Het net werd strakker aangetrokken. Ik worstelde om boven water te komen, maar ik wist niet eens meer wat onder en boven was! En mijn adem raakte inmiddels aardig op.
Ik verdrink, schoot het door me heen. Het Ormond-juweel, het raadsel… alles heb ik in handen. Maar nu verdrink ik.
Het is allemaal voor niets geweest, was de laatste gedachte die door me heen ging, voor het zwart werd.
Wordt vervolgd…


images/pa00001afgv001.png


template.xpgt
 

   
		 
			 
		
		
     
			 
    

     
	 
    

     
	 
    

     
         
             
             
             
        
    

  


images/pa00001afg63001.png
o

DT

ey
¢

o s

HET ORMOND RAEDSEL

Gy sijn to Bladren om oo Visuaolics (Guatie
Eehioon het Ovael om min Viowwe haer Facie
Dovtien. Fraenen vandor Gonne huer Poort
heedt. vogt in liot Kool aqpde Vew en gaet vavie
et Eon ek by voon huer Doaling so soe
bin sl gyt siin. do (Gifle emont

SR AR VL


images/pa00001afg78001.png
| BELINDA QUICK

ADVOCAAT


images/pa00001afg165001.png
Vb Seaeh

Hallo, Callum [
) Verzonden | Concepten |
Van: N.Sharkey

corrca Hollo Cal,

K ben een oud-poliieagent en volg Je 7aak met
nteresse. Ik weet hoe het is wanneer je vals wordt
beschuldigd. Uit wat ik zie en lees, ben i geneigd in Je.
onschuld te geloven.

Als e fecsfs wat ik voor fe kan doen, Laat me het dan
weten. Ik ben alleen iet rijk, dus aan geld kan i je
helaas nict helpen.

Vriendelje groeten,
Nelson Sharkey
M: 0341052 132


images/pa00001afg167001.png
Wb | images | Vi

I News

Wb Seareh

Hallo, Callum | Geloot asiebieft niks van de nieuwsberichten dat i een oude

man heb vermoord, zin his in brand heb gostoken en zin
Viegig heo gestolen. Alemaalleugens. Vraag me nist
Wwasrom de polie nou weer met deze onzin komi. He jk wel
on compio.Ja, ik ben naar Kikenny gegaan. Omdt ik wide
weten of i oudoom me kon helpen met de alende waarin i<
21 Twee kerels dio ol maanden achier me aan Ziten, doken
nens 0p b i uis. 2§ hebben do boe n brand gesickon
om i nasr buien e agen. k heb i oom et vermoor, en
et was ook nietde trand. Het kvam door de spanning, We
worcon aangevallen an 4 hart kon hot i moor aan. Hot
Was noof i bedoeing om hem b te berekken. k wice
alicen maar 2) hulp. En u 5 i gestorven terl i zjn s
beschede... en i

Mifn oudoom zei dat i moest viuehien met het straahiegtuig
dat i zelf heeft gebouvd. Dus dat heb ik gedaan, nadat i
gastorven was. Hj hoeftér 2 Nala leven aan gebouwd on hi
wide dat ik het 20 gebruiken om mezelfte redden.

Ditis de waarheid: ik word voortdurend achtervolgd en
bedreigd door criminelen. k kan niet anders can drastische
acties ondememen om meze'f t beschermen. Alles wat ik heo
‘godaan, was om min famiic to boschermen en om e
overiaven. Ik hab niets verkeerds gedaan, alloen mas
geprobeerd mezel te verdecigen. k zou nooi opzettelik
femand kwaad doen.

Oriana de Ia Force 2it achler de dood van mi oudoom. Naar

- haar zou de politie eens onderzoek moeten doen.


images/pa00001afg123001.png
e

HET ORMOND-JUWEEL

Het Ormond fuweel, waarvan word: gezegd dat het voorien is van
cen smaragd ter grootre van een duivenei,is gemaake in opdracht

van koningin Elizabeth . Het behoort wr cen seric
‘medsillonachige sieraden die de vorstin als beloning aan haar
‘getrouwen schonk.

Het beroemdste van deze sieraden is her Drake-juweel, dar Sir
Francis Drake mocht ontvangen na zijn overwinning op Spanc.
De meeste van de seraden, waaronder die van Ormond, Suffolk en
‘Shrewsbury, zijn verdwenen, Zezijn verwerke in Kicinere sieraden
of door de verarme adel in de loop der ceuwen verkocht.


images/pa00001afg133001.png
Leve Cay

P do USBaick e o vader v topaertroiveen K 1ot von
Varte. dat bet o 22l belpen, op Wat voor nore o ock.

K W 272 i van o £ horei Hou et contact

Het dertece,

Paifer


images/a00001afcoverc01a.jpg


images/pa.png


