

[image:]

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

 COMPLOT 365
AUGUSTUS

 COMPLOT 365
AUGUSTUS
Gabrielle Lord
[image:]

 Nur 280 / GGP081001

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

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

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 juli
Ik snak naar adem. Het visnet waarin ik gevangen zit, wordt eindelijk uit het water gehesen. De bemanning verbergt me voor de politie, maar in ruil daarvoor moet ik een tijd aan boord werken. Als ik een viskoper help om zijn spullen naar de vriesruimte te brengen, komt er een dekhulp tevoorschijn. Het blijkt Drie-O te zijn, de jongen die probeerde een auto te stelen. Hij sluit me op in de vriesruimte! Hij wil me bij de politie aangeven en de beloning in zijn zak steken. Ik moet zien te ontsnappen voordat ik doodvries. Dat lukt met de slagpijpjes van Paria.

 3 juli
Als ik terug ben in het strandhuis heb ik weer die nachtmerrie over de witte hond en de huilende baby.

 8 juli
Boges geeft me een adres: Manresa in Redcliffe. Daar hoop ik mijn oudtante Milly te vinden. Er is veel politie op de wegen die de stad uit leiden. Dat maakt het moeilijk om weg te komen.

 9 juli
Winter heeft Sligo horen zeggen dat er iets in het juweel geschreven staat. Ik vertel haar dat ik in de kluis van Sligo een foto heb gezien waarop ze het juweel draagt. Ze ontkent er iets van te weten en zegt dat de foto vast en zeker is gefotoshopt.

 13 juli
Bij het treinstation ontsnap ik op het nippertje aan de politie en aan Zombrovski en Sligo. Mijn reis naar Redcliffe begint in een bus. Als ik een paar jongens naar me zie kijken, stap ik uit. Ik ga te voet verder en loop met een boog om alle wegversperringen heen.

 18 juli
Winter waarschuwt me dat Sligo weet waar ik ben. Ik heb niet veel tijd om mijn oudtante te zoeken. Manresa, waar ze woont, blijkt een klooster te zijn. Tante Milly heeft een andere naam aangenomen: zuster Maria Perpetua. Ze heeft twintig jaar niet meer gesproken. Ik ben bang dat mijn lange reis voor niets is geweest… Ik bel Boges en vertel hem over de inscriptie op het juweel. ’s Nachts slaap ik in de cel van een dode non.

 19 juli
Ik ontmoet mijn oudtante en tot mijn verbazing begint ze te praten. Ze verwart me met haar broer: Bartolomeus. Mijn vader blijkt voor zijn dood contact met Milly te hebben opgenomen. De familiedocumenten zijn opgeborgen in een envelop toen ze in het klooster kwam. Ze waarschuwt me dat de Ormond-singulariteit de dood is geworden van iedereen die ernaar op zoek is gegaan. Ook noemt ze de tragische gebeurtenis met de ontvoerde tweeling, van wie de een veilig terugkeerde en de ander is verdwenen… Ik vind de envelop in de archieven van het klooster en ontdek brieven van Piers Ormond en een stamboom van de familie.

 20 juli
Ik schrik ’s nachts wakker van een geluid. In de gang tref ik Zombrovski, die verkleed als een non rondsluipt. Hij jaagt me het klooster door, de klokkentoren in. Ik kan nergens heen. Zombie zwaait de zware klok naar me toe, maar ik spring aan de kant zodat hij me mist. Bij het terugzwaaien wordt Zombie zelf geraakt en hij stort naar beneden. Hij valt op de grond te pletter.
Ik pak mijn spullen en vlucht op een motor. De kogels fluiten om mijn oren als Bruno en de politie verwikkeld raken in een vuurgevecht.

 24 juli
Als ik weer terug ben in het strandhuis, vertel ik Boges alles wat er in Redcliffe is gebeurd. We bekijken de Franse inscriptie op het juweel en de brieven van Piers. De advocaat wiens naam ik vergeten was, neemt via mijn blog contact met me op.

 25 juli
Ik bel de advocaat, Sheldrake Rathbone. Hij zegt dat hij het testament van Piers heeft. Ook heeft hij een cliënt die een bevestiging wil van het feit dat ik in het bezit ben van het juweel en het raadsel. In ruil daarvoor belooft hij me iets wat voor mij ‘van groot belang’ zou kunnen zijn.
Het is bijna een jaar geleden dat mijn vader gestorven is. Winter en ik gaan op bezoek in het mausoleum van mijn familie. Ze vertelt me over het ongeluk op haar tiende verjaardag, waarbij haar ouders omkwamen. Ze geeft eindelijk toe dat ze maanden geleden rondsloop op het autokerkhof van Sligo. Ze was op zoek naar het wrak waarin haar ouders zijn gestorven.

 30 juli
Oriana de la Force maakt zich op mijn blog bekend als de geheimzinnige cliënt van Rathbone. Ze wil dringend met me afspreken. Ze belooft me het testament van Piers Ormond en informatie over de ontvoerde tweeling. Boges, Winter en ik maken een afspraak met Rathbone.

 31 juli
Met z’n drieën gaan we naar de ontmoetingsplek. Als ik alleen naar binnen ga, besef ik dat ik bij een begrafenisondernemer ben. Ik wil de envelop pakken die me is beloofd, maar dan springt er iemand tevoorschijn uit een doodskist en slaat het deksel tegen mijn hoofd. Er prikt iets in mijn nek en ik raak bewusteloos. Als ik wakker word, lig ik in een doodskist. Ik voel dat ik in een auto word geschoven en naar een onbekende plaats word vervoerd. Ik kan me niet bewegen of schreeuwen. Ze laten de kist in een graf zakken en ik hoor de scheppen zand op het deksel ploffen. Het is mijn zestiende verjaardag en ik word levend begraven.

 1 augustus
Nog 153 dagen te gaan…
 Onbekend graf, Infinity Gardens
 00.00 uur
Plof…
Het ploffen klonk doffer, verder weg.
Plof…
Het graf werd opgevuld. Snel. De aarde viel in hopen op het deksel en vormde een ondoordringbare barrière tussen mij en de wereld daarboven.
Het zweet brak me uit. Ik werd levend begraven!
Plof…
Ik spande onrustig al mijn spieren aan. Eindelijk begonnen de wanhoop en de paniek het te winnen van het middel dat ze hadden gebruikt om me te verlammen. Ik schreeuwde en schopte, al had dat geen enkele zin. De angst verdreef alle redelijkheid en ik bleef om me heen slaan. Ik schopte en sloeg mijn knieën, ellebogen en vingers bont en blauw tegen de houten wanden.
Denk na, Cal, denk na.
Wie zei dat?
Had ik stemmen in mijn hoofd? Werd ik nu echt gek of begon ik te ijlen door zuurstofgebrek?
Lucht. Ik moest zuinig zijn met de lucht. Het was nu al moeilijker om te ademen. Door zo te bewegen verbruikte ik het restje zuurstof in de kist te snel.
Ik dwong mezelf om stil te liggen.
Het ritmische ploffen van de scheppen aarde was gestopt. Het klonk alsof ze de grond aanstampten.
Toen werd het stil.
Het werk zat erop. Ze waren klaar met mijn begrafenis.
Ik huiverde toen ik me voorstelde hoe de lijkwagen wegreed. Mijn situatie was hopeloos, maar ik moest mijn hoofd erbij houden. Ik dwong mezelf om licht te ademen.
Even deed ik weer spastisch, maar toen voelde ik iets trillen in de buurt van mijn heup.
Mijn mobiel!
Hoe hadden ze me die kunnen laten houden? Ze moeten gedacht hebben dat het verdovende middel sterk genoeg was om me te verlammen… bewusteloos te houden tot ik dood was. Of misschien hadden ze er helemaal niet op gelet omdat hij in de band van mijn broek zat en op ‘stil’ stond.
Alsjeblieft Boges, ik hoop dat jij het bent, zei ik in mijn hoofd. Laat dit alsjeblieft ophouden! Kom me alsjeblieft redden!
In de kleine, benauwde ruimte kon ik nauwelijks bij mijn mobiel komen. Ik draaide mijn arm in een kronkel en strekte mijn vingers. Eindelijk had ik mijn telefoon beet.
Hij stopte met trillen.
Te laat! Ik was te langzaam geweest!
De ruimte om mijn gezicht voelde warm aan. De lucht werd ijler. Ik pakte mijn mobiel en hoopte uit alle macht dat hij opnieuw ging trillen.
Ik bewoog mijn vingers tot ik de luidsprekerknop had gevonden. Ik wist dat ik de telefoon nooit op tijd bij mijn oor zou kunnen krijgen en wilde niet nog meer kansen verspelen. Als er tenminste nog een kans kwam.
Zodra mijn vingers het toestel voelden trillen, nam ik op.
‘Cal! Waar ben je?’ Boges’ ongeruste stem vibreerde door mijn lijf. ‘Wat hebben ze met je gedaan?’
‘Haal me hieruit, Boges.’ Ik voelde me slap van opluchting. ‘Laat me hier niet doodgaan!’
‘Waar ben je?’
‘Ik lig in een doodskist! Ze hebben me begraven! Ik weet niet waar ik ben, maar haal me hier alsjeblieft uit! Ik word gek, man! Helemaal gek!’
Boges vloekte.
Hallucineerde ik nou weer of hoorde ik Winter roepen: ‘Begraven? Is hij begraven?’
De woorden die uit mijn telefoon kwamen, klonken ineens gedempt. Ik verstond niet meer wat er werd gezegd.
‘Boges! Winter!’ schreeuwde ik. ‘Wat gebeurt er? Haal me hieruit! Alsjeblieft! Ik weet niet hoe lang ik het nog kan uithouden!’
‘Zeg waar je bent.’ De stem van Boges was terug en hij schreeuwde door allerlei gekraak heen. Ik hoopte dat ik bereik zou houden.
‘Ik weet niet waar ik ben! Ik lig in een doodskist! Onder de grond! Ik zou op een begraafplaats kunnen liggen, maar…’ Ik pauzeerde, want ik had geen adem meer en raakte gefrustreerd. ‘Ik zou overal kunnen zijn. Het enige wat ik weet, is dat ik onder de grond lig.’
‘Oké, oké.’ Boges probeerde te begrijpen wat ik hem vertelde. Hij probeerde een manier te bedenken om me te redden.
‘Je moet me helpen! Heb je ze weg zien rijden?’ vroeg ik in de hoop dat Boges of Winter de auto had gezien waar ik bij het rouwcentrum in was geladen. Misschien wisten ze welke kant hij op was gegaan. Ze hadden beloofd dat ze zouden opletten terwijl ik naar Rathbone ging. ‘Waar ze me ook heen hebben gebracht, er moet een vers graf zijn. En daar lig ik in!’
‘We hebben Temperance Lane aan beide kanten in de gaten gehouden. Vlak nadat je naar binnen was gegaan, kregen we in de gaten dat het een rouwcentrum was. We hebben niemand zien komen, maar na een poosje zagen we een auto – een lijkwagen – wegrijden. Hij had geen lichten aan en we hebben geprobeerd hem te volgen…’
‘Iemand heeft me te grazen genomen. Ze zaten in een kist op me te wachten. Ik weet niet wie het waren, maar ze hebben me in een kist gelegd en weggebracht. En toen hebben ze me begraven! Je moet me vinden voor ik stik!’
‘We vinden je wel, ik beloof het. Er is hier dichtbij een begraafplaats. We komen eraan!’
‘Maar als ze hem nou ergens anders heen hebben gebracht?’ klonk Winters stem smekend op de achtergrond.
‘We moeten het toch proberen!’ zei Boges tegen haar.
Het kleine beetje lucht in mijn nauwe gevangenis werd hoe langer hoe muffer. Mijn hoofd begon te kloppen.
‘Volhouden, Cal. We houden contact. Cal? Ben je er nog?’
‘Ik weet niet hoe lang mijn batterij het nog uithoudt. En ik kan niet meer goed ademhalen.’
‘Kom op, we gaan! Boges, we moeten weg!’ gilde Winter.
‘We vinden je wel. Ik zweer het je!’ zei Boges. ‘Als je maar volhoudt en rustig blijft. Ik heb een programmaatje waarmee ik je mobiel kan opsporen zodat ik weet waar je bent. Hou hem aan, dan vind ik je wel. Haal zo oppervlakkig mogelijk adem. Je hebt misschien nog een half uur of iets langer…’
‘Schiet alsjeblieft op…’

 00.15 uur
Ik kreeg het gevoel dat ik in de warme, benauwde kist begon te hallucineren. Rode en zwarte vlekken dansten voor mijn ogen.
‘Cal? Ben je daar nog?’ Boges’ stem klonk erg raar. Kwam dat door mijn telefoon of werd ik gek?
Mijn hart bonkte in mijn hoofd en door mijn lijf. Het ritme beukte in mijn oren. Ik was het Ormond-raadsel en het Ormond-juweel kwijt. Die waren net als ik in een kist verdwenen en als Boges en Winter me niet heel snel vonden, was ik niet meer dan een lijk in de grond. Omgeven door de doden.
‘Cal? Hoor je me nog?’ smeekte Boges. ‘Zeg alsjeblieft iets. Zeg ja.’
Ik wist niet of ik de woorden hardop zei of alleen in gedachten. Dwarrelende stemmen spookten door mijn hoofd. Hoorde ik Boges wel echt?
‘We zijn nu naar je op zoek, Cal! Wakker blijven, hoor je.’
Ik wist dat de zuurstof die samen met mij in de kist opgesloten was, langzaam vervangen werd door de kooldioxide die ik zelf uitademde. Die was dodelijk. Ik zou sterven aan mijn eigen giftige adem.
Als mijn vrienden me niet op tijd vonden…

 00.19 uur
Het was afwisselend warm en koud. Telkens verloor ik even mijn bewustzijn en ik rilde van het klamme zweet.
‘Cal! Hou vol, we zijn onderweg. Ik heb het programmaatje om je mobiel mee op te sporen op mijn laptop. Blijf aan de lijn, oké? Hou vol!’

 00.26 uur
‘We zijn er, Cal! Ik zie op het scherm waar je bent. Nog een paar minuten. Hou vol! Ik zie een vers graf. Kijk Winter, daar!’
‘Schiet op,’ kreunde ik.
Ze hadden me eindelijk gevonden. Ik werd misselijk van opluchting en angst tegelijk.
Toen hoorde ik Boges opnieuw schreeuwen en mijn hoop werd de bodem in geslagen. ‘O nee! Nog een. En nog een. Het barst hier van de omgewoelde hopen aarde. Verdomme! Wat moeten we nou? Ik kan alleen zien waar hij ongevéér ligt. Hij is hier in de buurt… Wat moeten we nou, Winter? Hoe weten we waar hij ligt?’
‘Ik weet het niet, Boges! Graven, gewoon gaan graven!’
‘Cal? Ben je er nog? Gaat het? Winter, hij zegt niks meer! Hij reageert niet! Hoe weten we in godsnaam onder welke hoop aarde hij ligt?’
Ik probeerde te praten, maar ik was te zwak. Mijn vrienden waren zo dichtbij, maar daar had ik niks aan…
Ergens ver weg dacht ik Winter te horen snikken. ‘Cal, ik ben al aan het graven! Ik zal je redden! Waar ben je, Cal? Roep dan! Ik moet je stem horen zodat ik je kan vinden.’
Half bij bewustzijn probeerde ik mijn mond open te doen om haar te roepen. Het enige wat klonk, was een verstikt geluid zoals je maakt als je een nachtmerrie hebt. Ik was omgeven door inktzwarte duisternis. Er verschenen allemaal rare patronen voor mijn ogen. Ik wist dat het licht werd gedoofd.
Toen meende ik dat ik Boges’ stem hoorde…
‘We moeten hulp halen, Winter! Het lukt ons niet, we hebben geen keus. Je kunt hem niet met je blote handen opgraven… Hou ermee op! Winter! Ga naar die telefooncel aan de overkant van de weg… Ik denk dat zijn… batterij het begeeft… Cal… als je me kunt horen…’ Dat zei hij tegen mij, met een wazige stem, als in een droom. ‘Het spijt me. We moeten hulp gaan halen. We zullen je niet dood laten gaan. Maar we redden het niet alleen. Cal? Winter gaat de politie bellen… sorry. We hebben geen keus. We hebben hulp nodig… om je eruit te krijgen. Maar… als je me kunt horen, en als het lukt, haal dan de simkaart uit je telefoon, Cal. Die mag niemand in handen krijgen. Hou vol. We halen je eruit en dan gaan we met z’n allen het GMO oplossen. Ik zie je snel, goed Cal?’
Ik wilde wel antwoorden, maar de duisternis slokte me op. De simkaart, met daarop alle telefoontjes die ik had gepleegd, zou de politie rechtstreeks naar Boges en Winter leiden. Na alles wat ze voor me hadden gedaan, mocht de politie hen niet te pakken krijgen. Elke keer dat ze de wet hadden overtreden, hadden ze dat voor mij gedaan.
Mijn telefoon viel uit. Nu was ik helemaal alleen. Ik werd omgeven door stilte en de geesten van de doden.
Met elke oppervlakkige ademhaling zakte ik een stukje verder weg. Ik vocht om wakker te blijven, lang genoeg om te verwerken wat Boges had gezegd. Wat moest ik met die simkaart hier beneden? Er was geen plek om die te verstoppen. Behalve…
Ik verzamelde al mijn krachten en concentreerde me zo goed mogelijk. Met moeite wriemelde ik het schuifje open waar de simkaart achter zat. Langzaam, tergend langzaam bewoog ik mijn hand en klemde de kaart erin. Ik bracht hem naar mijn lippen. Ik stak mijn tong uit, legde de simkaart erop en slikte tot hij achter in mijn keel zat.
Mijn mond was zo droog dat ik niet wist of ik de simkaart wel kon doorslikken.
Toen werd ik meegetrokken in een aardedonkere werveling.

 2 augustus
Nog 152 dagen te gaan…
 Kamer 3, gesloten afdeling
Armitage-districtsziekenhuis
 08.02 uur
Ik probeerde me te bewegen, maar mijn handen gehoorzaamden niet. Heel even was ik vergeten dat ik lag opgesloten in een kist. Ik raakte in paniek toen alles weer terugkwam. Lag ik nog steeds onder de grond? Ik herinnerde me helder licht en stemmen… Was dat het licht aan het eind van de tunnel waar ze het wel eens over hadden? Was ik dood?
Mijn oogleden leken aan elkaar geplakt te zijn en gingen maar met moeite open.
Wát?
Ik lag niet meer in de kist! Ik leefde nog!
Ik werd omgeven door grijs licht en mist. Ik knipperde met mijn ogen. Er kwam een smerige smaak in mijn mond. Mijn keel voelde gezwollen en rauw.
Ik likte over mijn gebarsten lippen en herinnerde me dat ik had geprobeerd mijn simkaart door te slikken. Aan de pijn in mijn keel te voelen was dat gelukt. Opnieuw knipperde ik met mijn ogen om helderder te kunnen zien.
De mist trok op. Ik zag een glas water naast me staan en wilde het pakken.
Toen merkte ik waarom ik even had gedacht dat ik nog gevangen zat. Mijn handen waren aan elkaar gebonden met een sterk nylon touw en lagen op mijn buik.
In de hoek naast mijn bed zag ik een infuus en een monitor staan.
Lag ik in een ziekenhuis?
Ik leefde nog; ik was gered. Maar zat ik nu gevangen?
Het glas dat ik had willen pakken, was leeg. Ik lag in een klein kamertje met een kast en een stoel naast mijn bed en in de hoek een laboratoriumachtige wasbak. De bleekgroene muren en de vinyltegels op de vloer deden me denken aan de intensive care waar Gabi lag toen ik haar voor het laatst had gezien. Er was een raampje in de deur tegenover me.
In de kamer hing de onmiskenbare geur van desinfecterende middelen en medicijnen. Een typische ziekenhuislucht. Uitgeput en in verwarring liet ik me achterovervallen.
Ik herinnerde me niet dat ik was gered. Nadat alle zuurstof uit de kist was opgebruikt, had ik het bewustzijn verloren. Maar hoe was ik hier gekomen?
Ik keek op en zag tralies voor de ramen, net als in Leechwood Lodge. Nu wist ik zeker dat ik in een politieziekenhuis lag, of op de gesloten afdeling van een gewoon ziekenhuis… de afdeling voor misdadigers.
Boges en Winter hadden me op de een of andere manier van de dood gered. Maar nu had ik een heel ander probleem. En ik had geen idee hoe ik dat moest oplossen.
Hopelijk waren Boges en Winter niet ook opgepakt omdat ze me hadden geholpen. Zij waren de enige reden dat ik nog leefde. Zonder hen zou of Vulkan Sligo of Oriana de la Force me allang hebben vermoord.

 08.13 uur
Voorzichtig zwaaide ik mijn benen over de rand van het bed. Ik wilde kijken wat er buiten te zien was. Het enige wat ik zag, was een muur met ramen die leken op het raam waar ik doorheen keek. Boven me zag ik een vierkantje lucht. Zelfs dat zag er grauw en grijs uit. Ik schuifelde naar de wastafel en drukte met mijn elleboog tegen de kraan. Toen ik mijn hoofd scheef hield om te drinken, zag ik iets glinsteren in de afvoer. Doordat mijn handen vastgebonden waren, was het moeilijk het eruit te vissen, maar uiteindelijk sloten mijn vingers zich om een hard metalen plaatje. Het was het grootste deel van een gebroken scalpel. Dat zou nog wel eens van pas kunnen komen, dus nam ik het mee terug naar bed en stak het onder het label van de matras, dat aan één kant los zat.
Starend naar het plafond liet ik de afgelopen vierentwintig uur aan me voorbijgaan. Wie had geprobeerd me te vermoorden? Wie was er uit die kist gesprongen? En wie had me begraven? Moord was al erg genoeg, maar wie was er in godsnaam toe in staat om iemand levend te begraven? Toen bedacht ik me dat ik in elk geval één persoon kon bedenken: degene die eerder had geprobeerd om me te laten verdrinken in een olietank.
Ik herinnerde me dat ik een bekende geur had geroken op het moment dat ik werd aangevallen. Ik kon hem niet thuisbrengen. Hoorde hij bij Oriana? Was het haar parfum? Of de aftershave van Sligo? In gedachten sprong ik van de ene vraag naar de andere, maar de antwoorden ontgingen me.
Mijn gedachten werden abrupt onderbroken door het geluid van een zwaar slot dat opengedraaid werd. De deur zwaaide open en twee mannen kwamen binnen. De een had de bleekgroene kleding aan van een verpleegkundige en de ander zag eruit als een rechercheur: een donker pak onder een lichte regenjas en een aktetas onder zijn arm.
‘Goeie god, de media buiten worden helemaal gek,’ zei de rechercheur tegen de verpleger en hij streek door zijn haar. ‘Ik heb nog nooit zo veel fotografen en journalisten bij elkaar gezien. Alsof ik me door een kudde wilde beesten heen moest wringen. Stelletje aasgieren.’
‘Hij is bij kennis,’ zei de verpleger onverschillig.
‘Ja, dat zie ik zelf ook wel,’ antwoordde de rechercheur streng. Hij trok een stoel naast het bed en ging erop zitten. Daarna pakte hij zijn portefeuille uit zijn zak en sloeg die open om zich te legitimeren. ‘Ik ben hoofdinspecteur Dorian McGrath.’ Hij klapte de portefeuille dicht. ‘Zo, nu weten we van elkaar wie we zijn.’
McGrath had een smal, intelligent gezicht met piekerige wenkbrauwen en lichtbruine ogen. Zijn wangen waren bedekt met blonde stoppels. Hij bekeek me aandachtig terwijl de verpleger mijn bloeddruk opnam. McGrath leek zich te ergeren en keek boos in zijn richting, waarna hij zijn aandacht weer op mij richtte. ‘Je hebt veel geluk gehad, Callum Ormond. De dokter heeft gezegd dat je geen twee minuten langer in die kist had moeten liggen, want dan had je een hersenbeschadiging opgelopen.’
McGrath schoof met veel kabaal zijn stoel naar achteren en stond op. Hij kwam dicht bij het bed staan en boog zich over me heen, tot op een centimeter van mijn gezicht. ‘Je bent ons een doorn in het oog, Ormond. Je hebt heel veel schade aangericht en er is veel te veel tijd in jou gestoken. Maar nu we je te pakken hebben…’ Hij zweeg even en deed of hij iets in zijn vuist vermorzelde, ‘willen we antwoorden.’
Ik hield mijn mond. Van mij kreeg hij niets te horen.
Hij kwam nog dichterbij. Ik rook koffie in zijn vieze adem.
Zijn eerste vraag trof me als een mokerslag. ‘Wat heb je met je zusje gedaan?’
Wát?
‘Wat heb je met je zusje gedaan?’ herhaalde hij langzaam en zo agressief dat hij ervan begon te spugen.
Gabi? Ik werd bevangen door een vreselijke angst.
‘Je weet wel. Je jongere zusje, Gabi Ormond,’ zei hij spottend. ‘Wat weet je van haar verdwijning?’
Verdwíjning?
‘Mijn zusje?’ fluisterde ik geschrokken. ‘Waar heeft u het over? Wat is er met haar gebeurd? Ze was in het huis van mijn oom. Daar werd ze verzorgd, toch? Hoe bedoelt u, haar verdwijning?’
De rechercheur leunde naar achteren en fronste zijn wenkbrauwen. ‘Mij is verteld dat je een geboren leugenaar bent. Als ik het zojuist niet met mijn eigen ogen had gezien, zou ik het niet hebben geloofd. Ze hebben me gewaarschuwd dat je heel overtuigend kunt zijn. Dat je met een stalen gezicht kunt liegen alsof het gedrukt staat. Je bent me er een, hoor. Moet je zien,’ zei hij neerbuigend tegen de verpleger, die in een hoek in een map stond te bladeren alsof hij het druk had. ‘Die jongen ziet eruit of hij elk moment in tranen kan uitbarsten.’
Toen werd ik woest. Ik sprong op, probeerde mijn handen los te rukken, maar McGrath duwde me terug en ging zelf weer zitten.
‘Wat is er met Gabi gebeurd? Is ze ontvoerd?’ schreeuwde ik tegen hem. ‘Zeg wat er met mijn zusje is gebeurd! Ik moet hier weg! Ik moet haar redden! Ze is ziek. Stel je voor dat de kidnappers niet weten hoe ze voor haar moeten zorgen?’
‘Hou je kalm, Ormond. Geef antwoord op mijn vraag. Wat heb je met haar gedaan?’
‘Luister dan toch naar me! Geef antwoord op míjn vraag! Ik weet hier helemaal niets van! Wat is er met haar gebeurd?’ Ik probeerde mijn stem rustig te houden, maar ik had er geen controle over.
De rechercheur nam me niet serieus. Dorian McGrath draaide zich om op zijn stoel. ‘Ik kan het wel alleen af,’ zei hij tegen de verpleger.
Die stond onrustig om zich heen te kijken en leek op het punt te staan om de beveiliging erbij te halen.
‘Ik weet dat je niet alleen werkt, Ormond. Gisteravond kregen we een anoniem telefoontje waarin ons werd verteld waar je was. Ze dachten in de meldkamer dat het een grap was, maar we zijn toch naar de opgegeven plaats gegaan, hebben je gevonden en opgegraven. We zijn bijzonder geïnteresseerd in de identiteit van die anonieme beller.’ McGrath opende zijn laptop en zette die aan. Even later keek hij naar mij en draaide de laptop een stukje. ‘Luister hier maar naar.’
Ik hoorde de snikkende en paniekerige stem van Winter. ‘Spreek ik met de politie? O, gelukkig! Luister goed. U moet me helpen! Alstublieft! Mijn vriend, hij is levend begraven! Ze hebben hem in een kist gestopt en begraven.’
‘Rustig aan. Haal eens diep adem,’ zei de telefoniste. ‘Waar is je vriend? Ben je in de buurt? Verkeer je zelf in gevaar?’
‘Infinity Gardens! De begraafplaats! Daar ligt hij begraven, in een kist, maar ik weet niet waar! Ik heb hulp nodig! Ik ben al aan het graven geweest, maar ik kan hem niet vinden! Er zijn wel tien verse graven en hij ligt in een ervan. Hij gaat dood als we hem niet snel vinden!’
‘Je zegt dat hij in een kist ligt?’ vroeg de telefoniste aarzelend. ‘Is dit een mislukte grap of zo?’
‘Nee, het is geen grap! Ik haal geen geintje met u uit! Er zijn mensen die… Alstublieft, geloof me! Kom snel helpen, alstublieft! Hij gaat dood als jullie niet snel komen. We moeten hem opgraven! Vlug! Hij heeft bijna geen zuurstof meer. Alstublieft…’
Rechercheur McGrath stopte de opname.
Hoewel het binnen in me kolkte, hield ik mijn gezicht in de plooi. Dat telefoontje van Winter had mijn leven gered. Nu moest ik zorgen dat niet bekend werd wie ze was.
‘Herken je die stem?’ vroeg de brigadier.
Ik schudde mijn hoofd en probeerde mijn op hol geslagen hartslag onder controle te krijgen. ‘Wat maakt het uit wie dat is! We moeten mijn zusje zien te vinden. Dat is nu toch veel belangrijker?’
‘Zodra je weer vrijkomt, moet je absoluut naar Hollywood. Al kan dat nog wel een flink aantal jaren duren,’ zei hij met een sluw lachje. ‘Maar toneelspelen kun je als de beste, dat staat vast.’
Mijn razernij en frustratie namen het over. Ik probeerde de touwen om mijn polsen los te trekken, maar het enige wat ik bereikte, waren een paar rode striemen. ‘U zit daar maar’ – ik ging nu helemaal los – ‘een beetje stomme opmerkingen te maken in plaats van op zoek te gaan naar mijn zusje! Ze ligt in coma en heeft vierentwintig uur per dag zorg nodig! Ik weet dat u mij niet zult vrijlaten, dus moeten jullie haar vinden!’ Ik keek naar het spottende gezicht van de rechercheur.
Hij was ervan overtuigd dat ik loog dat ik barstte.
‘Hoe kan ik haar nou hebben?’ ging ik verder. ‘Waar denkt u dat ik haar gelaten heb? Onder deze stinkende matras, of zo?’
Het had geen zin. Hij bleef onaangedaan naar me kijken. ‘Het meisje dat ons heeft gebeld, je medeplichtige, heeft zij Gabi?’
Ik keek hem woedend aan.
‘Ik zie wel dat dit een lange dag gaat worden,’ zuchtte de rechercheur. ‘Laten we maar bij het begin beginnen.’

 10.44 uur
Ik werd urenlang doorgezaagd: telkens dezelfde vragen om me zover te krijgen dat ik toegaf dat ik Gabi wel had meegenomen. Dat ik wist waar ze was. Dat ik een medeplichtige had die haar vasthield zolang ik gevangenzat. Ik werd er doodmoe van.
‘Wat jullie denken, is belachelijk,’ zei ik uitgeput. ‘Waarom zou ik Gabi ontvoeren? Ik kan toch niet voor haar zorgen? Ik? Een gezochte misdadiger? Altijd op de vlucht, en dan ook nog een intensive care eropna houden?’
‘We denken ook niet dat je je zusje hebt meegenomen om “voor haar te zorgen”,’ snauwde hij.
‘Denken jullie dat ik haar kwaad zou doen? Denken jullie dat soms?’
‘En waarom niet? Om af te maken waarmee je in januari bent begonnen. Als we toen niet waren verschenen en je met onze sirene op de vlucht hadden gejaagd, hadden we ongetwijfeld twee lijken het huis uit kunnen dragen.’
‘Ik héb toen niks gedaan!’
We werden onderbroken door een verpleegster, die een blad met eten en drinken kwam brengen. Ze leek nerveus en wilde me niet aankijken. Haar handen trilden zo dat de jus d’orange bijna over de rand van het bekertje klotste.
‘Rustig maar,’ zei de rechercheur. ‘Zet het blad neer, dan kun je weer gaan.’
Ze knikte hem toe, zette het blad voorzichtig neer en rende bijna de kamer uit, zodat we weer met z’n tweeën waren.
Op het plastic blad stond een kom grauwe stamppot met wat gekookte worteltjes. Ik had wel dorst, maar geen honger. Daarvoor maakte ik me te veel zorgen om Gabi.
McGrath pakte het touw om mijn polsen beet. In zijn andere hand had hij een grote schaar. ‘Kan ik je vertrouwen als ik dit losmaak?’
‘Waarschijnlijk niet.’
‘Ah, dit is de eerste keer vandaag dat je de waarheid spreekt.’ De rechercheur lachte, knipte het touw door en overhandigde me het blad. ‘Jou kan ik wel aan.’
Ik pakte het plastic vorkje en prikte in de grijze smurrie. Snel legde ik de vork weer neer. ‘Vertelt u me alstublieft wat er met mijn zusje is gebeurd. Waar waren mijn moeder en oom toen Gabi ontvoerd werd? Ze zijn toch niet gewond geraakt, hè?’
Hij negeerde mijn vraag. ‘Laten we het ergens anders over hebben,’ stelde hij voor. ‘Waarom heb je ingebroken bij die begrafenisondernemer?’
‘Ik heb niet ingebroken. De deur was voor me opengelaten, zoals Rathbone had gezegd.’
‘Rathbone?’
‘Het was allemaal geregeld door Sheldrake Rathbone, de advocaat van mijn familie. Hij heeft de ontmoeting georganiseerd bij het bedrijf van zijn broer: de begrafenisonderneming. We zouden informatie uitwisselen.’
De rechercheur keek me weer aan alsof hij er geen snars van geloofde.
Ik dacht aan iets anders wat hem wellicht zou overtuigen. ‘Kijk maar op mijn blog, dan ziet u zijn bericht.’ Ik hoopte maar dat ik Winter niet in problemen zou brengen, want haar bericht stond er ook op. ‘Het was een privébericht, maar ik zal het u laten zien.’
‘Ik word hier zo moe van, Callum. Denk je nou heus dat we jouw blog niet al bekeken hebben? Er staat niets op van een meneer Rathbone. Er zijn helemaal geen privéberichten. Het ene moment lijk je oerdom en het volgende moment weer uitermate slim. Waarom zouden wij geloven dat jullie familieadvocaat contact heeft met een misdadiger als jij? Behalve dan misschien om je te adviseren jezelf aan te geven. Of om je voor te bereiden op de rechtszaal, waar je al lang had moeten staan. Nog even terug naar de inbraak. Ging het je alleen om het geld?’
‘Welk geld?’
‘Je had geld bij je, Cal.’
‘Waar heeft u het over? Dat hebben ze dan bij me neergelegd! Gabi is veel belangrijker. Richt uw aandacht toch op haar! U moet haar zoeken!’
‘Da’s een goeie,’ zei McGrath lachend. Hij stond op en begon heen en weer te lopen. ‘Jij wilt dat wíj haar vinden?’ Hij schudde zijn hoofd en streek met zijn handen door zijn haar. ‘Vertel jij mij dan eerst maar wat je met haar hebt gedaan.’ Hij draaide zich om en keek me kwaad aan. ‘Waar is ze, Cal?’
‘Verdoe uw tijd toch niet met mij!’ riep ik. ‘Intussen zijn de echte kidnappers in geen velden of wegen meer te bekennen! Wat moet ik zeggen om u ervan te overtuigen dat ik er niks mee te maken heb gehad? U heeft twee namen nodig, meer niet: Vulkan Sligo en Oriana de la Force. Rathbone is corrupt. Hij werkt voor Oriana. Zij zijn verantwoordelijk. U moet hen ondervragen. Ze willen iets hebben wat ik heb. Iets wat ik hád,’ verbeterde ik mezelf. ‘Zij zijn de misdadigers! En ze deinzen nergens voor terug. Het zijn moordenaars!’
‘Ja, natuurlijk.’ McGrath wuifde spottend met zijn hand door de lucht. ‘Er zijn altijd wel misdadigers in de buurt om kleine meisjes in coma te ontvoeren. Dat lees je elke dag in de krant. Ik heb het helemaal gehad met jouw leugens en spelletjes. Ik ga niet weg voor ik de waarheid heb achterhaald en het enige wat jij te bieden hebt, is een onzinnig verhaal over misdadigers die achter jou aan zitten. Achter jóú! Jij bent zelf de misdadiger! Hou toch op.’
McGrath ging weer zitten, boog zich voorover en zette zijn ellebogen op zijn knieën. ‘Ik zal je zeggen wat ik allemaal al weet. We weten dat jij je zusje hebt meegenomen. Verder weten we dat je korte tijd later hebt ingebroken bij een begrafenisondernemer. Door je eigen stommiteit en misdadige gedrag ben je per ongeluk levend begraven.’
Per ongeluk levend begraven! Langzaam schudde ik mijn hoofd. Hoe kon ik hem in vredesnaam overtuigen?
‘Je hebt al geprobeerd je zusje te vermoorden, twee keer maar liefst. Een keer thuis, en later op de intensive care van het ziekenhuis waar ze lag om te herstellen. Als je meewerkt en ons de naam geeft van je medeplichtige, of wie Gabi op dit moment ook in handen heeft – en als ze nog leeft – kan ik een goed woordje voor je doen bij de rechter en vragen om strafvermindering.’
Mijn eigen situatie was belabberd, maar er was ergens iemand die Gabi had. Iemand die niet het beste met haar voorhad en zich al helemaal geen zorgen maakte om haar veiligheid. Iemand die haar alleen wilde gebruiken om druk op mij te kunnen uitoefenen. Of op de rest van mijn familie… wat er nog van over was. Als ik dacht aan wat er door mijn moeder heen moest gaan, brak mijn hart. Ik was zo blij geweest dat ze Gabi uit het ziekenhuis had gehaald en haar een plekje had gegeven in Rafe’s huis. Ik hield me vast aan de gedachte dat wie het ook was die Gabi in handen had, wist dat het in hun eigen belang was als ze goed op haar pasten en haar in leven hielden.
‘Alstublieft,’ smeekte ik. ‘Misschien kan ik erachter komen waar ze is. Ik zal alle medewerking verlenen. Jullie mogen mijn handen vastbinden, maar ik beloof sowieso dat ik er niet vandoor zal gaan. Het leven van mijn zusje is me meer waard dan wat dan ook ter wereld.’
De rechercheur vloekte tegen me. Toen sprong hij op en greep me hardhandig in mijn nek. ‘Hou op met die onzin, Ormond! Je weet waar ze is!’ Hij schudde me door elkaar. ‘Jij hebt haar zelf meegenomen, dood of levend. En je weet heel goed waar ze is. Je verzint gewoon een of ander onzinverhaal over advocaten en misdadigers. Je probeert ons alleen maar in de war te maken. Maar ik heb met slimmere kerels te maken gehad dan jij, jochie! En ik zorg dat iedereen daar belandt waar hij thuishoort!’
‘Blijf van me af!’ riep ik boos. ‘Luister nou naar me. Mijn hele familie verkeert in levensgevaar sinds mijn vader in Ierland iets over onze familie heeft ontdekt. Ik ben de volgende erfgenaam. Daarom zijn er mensen die me willen vermoorden. Daarom moet ik Gabi beschermen. Ze hebben haar ontvoerd om druk op míj uit te oefenen. Ze gebruiken haar als middel om te onderhandelen. Snapt u dat niet? Ze willen alles weten wat ik tot nu toe heb ontdekt. Zodat ze met hun eigen informatie en geld…’
Het was allemaal zonde van de moeite. McGrath had een half lachje op zijn gezicht alsof hij wilde zeggen: ga vooral zo door, ik moet wel lachen om die onzin.
‘Waarom maak je het jezelf niet gemakkelijk en vertel je me wat er werkelijk is gebeurd? We komen er uiteindelijk toch wel achter. Ik maak het goed met je: je vertelt het aan mij, ontkent de aanklacht niet bij de rechtbank en je krijgt een verkorte straf. Oké?’
‘Ik heb u toch al verteld dat ik niets te maken heb met de verdwijning van Gabi? Rathbone heeft via mijn blog contact gezocht en we hebben afgesproken bij het bedrijf van zijn broer aan Temperance Lane. Het ging om het uitwisselen van informatie. Ik had iets wat hij wilde hebben en hij had iets wat ik wilde hebben. Hij trad op als tussenpersoon voor Oriana de la Force. Ik ben er op de afgesproken tijd heen gegaan. Toen heeft iemand me aangevallen, buiten westen geslagen en uiteindelijk levend begraven.’
‘Ja, natuurlijk,’ zei hij. ‘Even kijken of ik het goed begrijp. Twee belangrijke figuren in de rechterlijke macht van deze stad maken bij een begrafenisondernemer een afspraakje met een voortvluchtige puber. Laten we niet vergeten dat het zogenaamde bericht van Rathbone op mysterieuze wijze van je blog verdwenen is. En dit alles maakte deel uit van een ingewikkeld plan om jou te vermoorden. Verwacht je nu echt dat ik dat geloof?’
Zoals hij het zei, met die spottende trek op zijn gezicht, klonk het inderdaad niet erg geloofwaardig.
Er werd op de deur geklopt. Een agente kwam de kamer binnen en gaf de rechercheur een vel papier.
Hij bleef even bij de deur staan om het te bekijken. ‘Misschien vind je dit wel interessant, Callum. Het is een verklaring onder ede van ene meneer Enfield Rathbone, begrafenisondernemer en broer van Sheldrake Rathbone, de advocaat. Lees maar.’
 [image:]
 [image:]
 [image:]
Ik keek op van de verklaring.
Rechercheur McGrath staarde me aan. ‘En wat heb je daarop te zeggen?’
‘Leugens! Allemaal leugens! Ik was daar voor een afspraak met Sheldrake Rathbone! Ik wachtte op hem toen iemand me buiten westen sloeg. Het enige wat ik weet, is dat ik bijkwam in een kist en voor ik iets kon doen, lag ik onder de grond.’
‘Je ontkent niet dat je in een kist lag.’
‘Dat heb ik nooit ontkend. Maar ik ben er niet vrijwillig in gaan liggen!’ Ik huiverde bij de herinnering aan de doodsangsten die ik had uitgestaan. ‘Iemand heeft me bewusteloos geslagen en me verdoofd of zo. Toen ik wakker werd, kon ik me nauwelijks bewegen en geen woord uitbrengen. Alles was wazig. Test mijn bloed maar. Er zit vast een rare stof in.’
‘We hebben het toxicologisch rapport van je bloed al binnen. Er is geen spoor van middelen die je verklaring ondersteunen.’
‘Dan hebben ze iets gebruikt wat heel snel verdwijnt. Iedereen weet dat die middelen bestaan.’
McGrath pakte de verklaring van me aan, vouwde die op en liet het papier in zijn aktetas glijden. ‘Dit is je laatste kans om te vertellen waar we Gabi kunnen vinden.’
Ik wist dat het geen zin had om nog iets te zeggen. Niets wat ik zei, zou serieus worden genomen.
‘Begrijp je de ernst van de aanklacht die tegen je loopt?’
Ik antwoordde niet.
‘Ik ga nu weg,’ zei McGrath. ‘Je weigert dus mee te werken.’
‘Hoe kunt u nou verwachten dat ik meewerk!’ Binnen in me raasden de woede en frustratie. ‘Ik kan toch geen bekentenis afleggen over dingen die ik niet heb gedaan! Hou alstublieft op met belangrijke tijd te verspillen aan mij en ondervraag de mensen die ik u heb genoemd. Begin een onderzoek naar Oriana de la Force en Vulkan Sligo! Doe een onderzoek naar Rathbone! Ga alstublieft uw werk doen. Waarom doet u dat niet? Ga mijn zusje toch zoeken!’
Wanhopig deed ik een uitval, maar McGrath was snel. Voor ik ook maar in de buurt van de deur was, had hij me te pakken.
Met een pijnlijke greep om mijn polsen gooide hij me met zo veel kracht op het bed dat ik er aan de andere kant af viel. McGrath trok me er weer op en haalde een stuk touw tevoorschijn. ‘Callum Thomas Ormond, ik arresteer je op verdenking van een dubbele poging tot moord. Je bent niet verplicht een verklaring af te leggen. Alles wat je zegt, kan als bewijs tegen je worden gebruikt. Is dat duidelijk?’

 5 augustus
Nog 149 dagen te gaan…
 16.00 uur
Door het kleine getraliede raam van mijn ziekenhuiskamer keek ik naar de agent. Hij zat recht tegenover de deur in de gang op een stoel en verveelde zich. Soms stond hij even op om een praatje te maken met de verpleegsters die langsliepen. Zo nu en dan keek hij door het raampje de kamer in.
Er kwam geregeld een verpleegster om mijn bloeddruk te controleren. Ik wist dat het niet lang zou duren voor ik van het ziekenhuis overgebracht zou worden naar de gevangenis.
Juist nu het belangrijker dan ooit was om vrij te zijn, om Gabi te kunnen zoeken, zat ik hier. Op een plek waar ik niets kon doen.
Met elke seconde die verstreek, werden de kansen van mijn zusje kleiner. Ik durfde er nauwelijks aan te denken.
Om te voorkomen dat ik doordraaide, zocht ik iets wat me kon afleiden. Ik telde de plafondplaten boven mijn hoofd. Het waren er twaalf: witte rechthoeken die op hun plaats werden gehouden door balken. In de hoek boven de wastafel lag een tegel scheef. Op de een of andere manier irriteerde me dat mateloos. Mijn ogen werden steeds naar die plek getrokken. Ongelooflijk dat ik me zo kon opwinden over een scheef plafond, met alles wat er om me heen gebeurde.

 6 augustus
Nog 148 dagen te gaan…
 10.32 uur
Ik stond doodsangsten uit om Gabi. Wanhopig op zoek naar een oplossing ijsbeerde ik door de kamer. Het verlies van het Ormond-raadsel en het Ormond-juweel plus de urenlange verveling maakten dat ik al mijn zelfbeheersing nodig had om niet tegen de deur te gaan staan trappen en het uit te schreeuwen.
De dagen die ik in deze ziekenhuiskamer had doorgebracht, hadden me in elk geval één ding duidelijk gemaakt: ik moest hier weg. Als ik eenmaal in het gevangenissysteem zat, opgesloten in afwachting van een rechtszaak, was het over. Dan werd het nog moeilijker om te ontsnappen dan het nu al was. Hier, op de beveiligde afdeling van het ziekenhuis, had ik de beste kansen.
Ik moest Gabi zien te vinden. Iemand moest haar redden. Mijn rugzak met het juweel en het raadsel konden wel wachten. Op dit moment was mijn zusje het allerbelangrijkste.

 12.25 uur
Er kwam een lange verpleegster binnen met een blad met eten, dat ze op het tafeltje naast mijn bed zette. Deze keer lag er een hoopje bleek uitziende erwten naast de grijze smurrie.
Ik hield mijn vastgebonden armen omhoog.
‘Vergeet het maar,’ zei ze. ‘Net als gisteravond en vanmorgen hou je die mooi om.’
Toen ze weg was, werkte ik met moeite een paar happen naar binnen en liet me daarna weer achterover op het bed vallen.

 12.31 uur
Ik lag naar de scheve plaat in het plafond te staren. Nu ik niets te doen had, kon ik alles in gedachten eens goed op een rijtje zetten. Sheldrake Rathbone moest een grotere rol spelen dan alleen die van tussenpersoon tussen mij en Oriana. Misschien was hij steeds haar handlanger geweest. Als advocaat van de familie had hij toegang tot alle documenten die te maken hadden met de Ormond-singulariteit. Ze kon alles van hem hebben gekregen. Aan de andere kant kon Oriana hem ook hebben omgekocht. Misschien had ze hem wel afgeperst om mij in de val te lokken.
Had er wel iets in die envelop gezeten? Of hoorde dat ook bij de hinderlaag? En hoe zat het met die tweeling? Of was dat allemaal flauwekul? Ineens voelde ik me ontzettend dom. Ik had me zo blindgestaard op die tweede ontmoeting, met Oriana, dat ik totaal geen wantrouwen had gehad over de eerste ontmoeting met Rathbone. Ik was met open ogen in de val gelopen. Totaal verblind door de hoop om het testament van Piers in handen te krijgen en eindelijk achter de waarheid over mijn verleden te komen.
Ook Boges en Winter, die normaal gesproken vreselijk achterdochtig waren, hadden zich in de luren laten leggen door het vooruitzicht op meer informatie. Met z’n drieën hadden we ons onoverwinnelijk gevoeld.
Ik kreunde hardop. Oriana had het raadsel terug en dankzij mij had ze nu ook het juweel: de twee helften van de dubbele sleutelcode. Verder had ze alles wat nodig was om het mysterie rond de Ormond-singulariteit op te lossen. Ze had geld, invloed, macht… vrijheid. Allemaal dingen die ik niet had. Ik kon me wel voor mijn kop slaan.
Opnieuw sprong ik op en liep de kamer rond. Gabi… zou ze in orde zijn? Het was allemaal mijn schuld. Ik was te onzorgvuldig geweest.

 16.58 uur
Buiten de deur hoorde ik gedempte stemmen, die me bekend voorkwamen. Ik stapte snel mijn bed uit. Met mijn oor tegen de deur probeerde ik te horen wat er werd gezegd.
‘Hou je alsjeblieft kalm, Win.’ Het was oom Rafe en hij praatte tegen mijn moeder! ‘Het heeft geen enkele zin om daar naar binnen te gaan en tegen hem te gaan schreeuwen over Gabi,’ vervolgde hij. ‘Dat brengt haar niet eerder terug. We moeten zorgen dat hij meewerkt. Goed, schat?’
Schát? Sinds wanneer noemde oom Rafe iemand een schat?
‘Zeg maar wat jij denkt dat het beste is,’ zei mijn moeder.
‘En als het je op een gegeven moment allemaal te veel wordt, ga dan even de kamer uit. Da’s geen probleem.’
‘Zo is het maar net.’ Ah, de bromstem van McGrath. Die was dus ook aanwezig. ‘Zijn handen zijn geboeid, en als hij toch zo dom is om te proberen te ontsnappen, zijn wij er ook nog.’
De voetstappen kwamen naderbij en ik klom vlug terug in het bed. Nerveus wriemelde ik met mijn vastgebonden handen.
De deur ging open en Rafe en mijn moeder kwamen samen binnen. Achter hen volgden McGrath en de politieagent die steeds op de gang had gestaan.
Mijn moeder keek me niet aan. Ze hield haar hoofd omlaag, haar ogen op de grond gericht.
‘Hallo, Cal,’ zei oom Rafe.
‘Rafe,’ knikte ik.
‘Je familie is hier om met je te praten, Callum,’ legde McGrath uit. ‘We zullen jullie even alleen laten, maar we staan buiten op de gang als jullie ons nodig hebben.’
Na die woorden liepen de rechercheur en de agent de gang weer op.
Mijn moeder maakte een plotselinge beweging in mijn richting, maar aarzelde toen. Rafe had een arm om haar heen geslagen en hield haar tegen. In plaats daarvan liet hij haar met zachte dwang plaatsnemen op de stoel naast het bed. Ik wist niet zeker of ze me had willen omhelzen of… slaan.
‘Ga zitten, Win.’ Hij keek me bezorgd aan.
Mijn moeder ging ongemakkelijk zitten. Ze was enorm afgevallen en had donkere kringen om haar ogen, die er vroeger niet zaten. Ze zag er kwetsbaar uit. Oom Rafe ook trouwens. Kwetsbaar en uitgeput. Zijn haar was nu meer grijs dan donker.
‘Cal,’ zei mijn moeder weifelend en ze keek onder het praten op naar oom Rafe. ‘Ik weet niet wat ik tegen je moet zeggen.’
‘Je zou kunnen beginnen,’ zei ik, ‘met me te vertellen wat er met Gabi is gebeurd en hoe het mogelijk is dat ze onder jullie neus vandaan is gehaald.’ Ik zag dat oom Rafe zijn kaken op elkaar klemde en zijn lippen vertrok van woede.
Hij schraapte zijn keel. ‘We hoopten dat jij ons dat zou kunnen vertellen, Cal.’ Hij haalde diep adem, keek naar mijn moeder en toen opnieuw naar mij. ‘Hoewel je moeder het er niet mee eens is, heb ik een extra hypotheek op het huis genomen om geld bij elkaar te brengen voor jouw verdediging. Nu je eindelijk weer bij ons bent – nu je gevangenzit – willen we je de beste advocaat geven die we kunnen krijgen. Maar eerst,’ hij zweeg even, ‘eerst moet je ons vertellen wat je met Gabi hebt gedaan.’
Mijn moeders hand zocht die van Rafe. Ze kneep er eerst zachtjes in, maar toen werden haar knokkels langzaamaan wit. Ze leunde tegen hem aan en begon te huilen.
Ik staarde zwijgend naar ze. Ik was met stomheid geslagen.
‘We hebben het er uitgebreid over gehad en je moeder en ik geloven allebei dat er sprake moet zijn van ontoerekeningsvatbaarheid. Toen je al die dingen deed… je wist vast niet wat je deed. Misschien hoef je helemaal niet naar de gevangenis.’
‘Alsjeblieft, Cal,’ zei mijn moeder zwakjes. ‘Vertel ons alsjeblieft wat je met haar hebt gedaan. Ik smeek het je. Ze heeft altijd alleen maar van je gehouden. Straf haar alsjeblieft niet langer en laat haar thuiskomen. Ze is nog zo klein…’
Ik opende mijn mond, maar had geen idee wat ik moest zeggen. Ze dachten werkelijk dat ik gek was! Woedend en vol ongeloof keek ik ze aan. ‘Jullie denken dat ik gek ben.’ Ik schudde mijn hoofd. ‘Maar dat is niet zo. Jullie moeten weten dat ik Gabi nooit kwaad zou doen. In januari heb ik haar niets gedaan. En daarna heb ik haar ook geen kwaad gedaan. Nooit! Ik weet echt niet wat ik moet zeggen om ervoor te zorgen dat je me gelooft, mam. Papa heeft me gewaarschuwd dat het gevaarlijk kon worden en daar had hij helemaal gelijk in. Het enige waar ik de afgelopen tijd mee bezig ben geweest, is overleven. Mijn naam proberen te zuiveren. Zodat we allemaal weer bij elkaar kunnen zijn. Sinds die dag in het ziekenhuis heb ik Gabi niet meer gezien. En toen was ik er alleen maar om te zorgen dat jullie de stekker er niet uit zouden trekken. Waarom zou ik haar kwaad willen doen? Waarom zou ik haar ontvoeren?’
‘Hou op met liegen!’ riep ze nu ineens. Ze keek me door haar tranen heen aan. ‘Jouw DNA is aangetroffen. Op het raamkozijn, op het bed van Gabi, op het meubilair in de kamer. Overal, Cal!’
Nu herinnerde ik me mijn zoektocht door Rafe’s huis in januari. Ik had naar de tekeningen gezocht die mijn vader naar me had opgestuurd. Ik had zo veel laden en kasten aangeraakt dat ik overal DNA had achtergelaten.
‘Dat komt omdat ik in Rafe’s huis ben geweest. Maar dat was in januari al!’
‘En wat deed je in mijn huis?’ vroeg Rafe. ‘Hoe ben je binnengekomen?’ Hij staarde me indringend aan. ‘Nou?’
Ik had al te veel gezegd. Ik had mijn mond moeten houden.
‘O nee,’ snikte mijn moeder. ‘Zeg niet dat je al eerder bij Rafe hebt ingebroken!’
‘Niet op die manier. Ik zweer het,’ zei ik. ‘Je moet me geloven, mam! Ik ben onschuldig! Iedereen mag denken wat hij wil, maar jij moet me geloven.’
‘O Cal, ik heb altijd gehoopt en gebeden dat je zou opgroeien tot een fatsoenlijk mens. Ondanks…’
‘Ondanks wat? Wat is er met je gebeurd, mam? Waarom denk je dat ik in een of ander monster ben veranderd? Zeg het dan! Kom op! Ik heb het recht het te weten!’
‘Wat is er daar binnen aan de hand?’ klonk de stem van McGrath, die ons opgewonden had horen praten. ‘Rustig aan hè, Ormond. Gaat het?’ vroeg hij aan oom Rafe en mijn moeder.
‘Uitstekend, rechercheur,’ antwoordde oom Rafe tussen zijn opeengeklemde kaken door. ‘Het gaat uitstekend.’
McGrath knikte en liep langzaam achteruit naar buiten.
Mijn moeder had haar ogen weer van me afgewend. Ik wist dat ze overstuur was, dat ze helemaal kapot zat door het afgelopen jaar. Maar ik kon haar niet vergeven dat ze me niet geloofde. Of dat ze kennelijk iets verzweeg over mijn verleden. Ze was mijn moeder. Zij zou door dik en dun achter me moeten blijven staan.
Ik sprong van het bed af. Ze doken allebei achteruit, maar dat kon me niet schelen. Ik ging voor ze staan. ‘Er zijn seriemoordenaars die nog door hun moeder worden gesteund.’ Ik probeerde mijn moeders blik te vangen, maar dat lukte niet. Ik kreeg een eigenaardig gevoel, alsof ze er zelf eigenlijk niet bij was. Ze zat er wel, maar van binnen leek er niemand thuis te zijn.
‘Waarom kan ik niet tot je doordringen, mam? Je verdoet je tijd met mij terwijl de echte misdadigers ongestoord hun gang kunnen gaan! Waarom geloof je me niet als ik zeg dat ik niets te maken heb met alles wat er met Gabi is gebeurd? Wat is er met je aan de hand?!’
‘Zo is het wel genoeg,’ snauwde oom Rafe. ‘Je hebt zo niet tegen je moeder te praten. Als je echt om haar gaf, zou je haar vragen beantwoorden. Je moeder heeft het gevoel dat ze jou al kwijt is. Kijk uit dat je er niet ook verantwoordelijk voor bent dat ze Gabi kwijtraakt.’
Ik bestudeerde het gezicht van mijn moeder. Er was absoluut iets veranderd. Alsof haar geest gebroken was.
‘Alsjeblieft, Cal. Vertel ons alsjeblieft wat je met Gabi hebt gedaan,’ zei oom Rafe. ‘Alsjeblieft. We willen haar alleen maar weer veilig thuis hebben.’
‘Mam,’ zei ik zacht. ‘Ik begrijp heus wat je allemaal hebt moeten doormaken. Ik heb het zelf ook doorgemaakt. Maar je moet me vertrouwen. Ik ben nog steeds dezelfde Cal.’ Ik zweeg even, want het was niet helemaal waar wat ik had gezegd.
Ergens in mijn hoofd klonk een alarmerend stemmetje. Je ziet een heel belangrijke samenhang over het hoofd. Net zoals toen ik de sleutelring met het zwarte labeltje op het bed van Rafe had zien liggen en niet kon bedenken waar die van was. Ik probeerde te achterhalen wat ik over het hoofd zag, maar in een flits verdween het gevoel weer. Eén kort moment vroeg ik me af of mijn dubbelganger iets met de ontvoering van Gabi te maken kon hebben.
‘Alsjeblieft Cal, ik smeek je,’ zei mijn moeder en ze pakte Rafe’s hand zodat haar knokkels weer wit werden. ‘Zeg ons waar ze is.’
Oom Rafe keek naar mijn moeder voor hij iets zei. ‘Er is een vers DNA-spoor op Gabi’s kamer dat van jou is. Dat betekent dat jij de laatste persoon bent die daar is geweest. Het heeft geen zin om tegen ons te liegen. Het enige wat je hiermee bereikt, is dat je nog langer achter de tralies gaat. Denk toch aan je arme moeder en doe wat je kunt om mee te werken met de politie. Voor het te laat is…’
‘Er is een jongen,’ zei ik aarzelend, ‘die ik een paar keer in de stad heb gezien. Hij lijkt sprekend op me.’ Ik keek aandachtig naar mijn moeder, zoekend naar een antwoord, een blik van herkenning in haar ogen. ‘Mam?’ vroeg ik voorzichtig, ‘zou het kunnen dat ik een tweelingbroer heb?’
Het laatste woord was nog niet over mijn lippen of oom Rafe stortte zich op me. Mijn moeder sprong huilend op van haar stoel.
‘Hou op!’ schreeuwde ik terwijl oom Rafe me door elkaar rammelde. ‘Ga van me af!’
‘Nee, jíj moet ophouden! Al die leugens! En nu weer een verhaal over een tweelingbroer? Je spoort niet, jongen! Je bent totaal gestoord! Waarom doe je je moeder dit aan? Kun je niet zien dat je haar hart breekt? We willen gewoon weten dat Gabi in orde is!’
Ik voelde dat zijn vingers zich om mijn hals sloten. Mijn moeder krijste toen hij me uit alle macht door elkaar schudde. Ik probeerde me te verzetten, maar het touw om mijn polsen verhinderde dat.
Binnen een paar seconden rende de agent, die de kamer uit was gegaan, naar binnen en trok oom Rafe van me af. ‘Hé, rustig aan!’ zei hij. ‘Even kalmeren. Ik begrijp precies hoe je je voelt, maar je mag die jongen niet zo aanpakken.’ Hij wierp me een smerige blik toe. ‘Vanaf morgen zit hij veilig achter slot en grendel in het huis van bewaring.’
Oom Rafe herstelde zich, trok zijn das recht en streek over zijn haar. In zijn ogen welden tranen op, iets wat ik nooit eerder bij hem had gezien. Even deed zijn gezicht me denken aan dat van mijn vader.
‘Het spijt me, agent,’ zei hij. ‘Ik heb me door mijn woede laten meeslepen. Ik ben zo bezorgd om de moeder van de jongen. Ze heeft zo veel moeten meemaken. Te veel voor één persoon. We hoopten zo dat Cal… dat Cal… ik weet het ook niet. Gabi is nu al dagen weg. Het duurt te lang. Kom Win, we gaan. Ik wil niet dat hij je nog meer van streek maakt.’ Oom Rafe sloeg een arm om mijn moeder heen en leidde haar de kamer uit.
Het liefst was ik als een klein kind in huilen uitgebarsten. Zouden de mensen die onze familie kapot wilden maken hun pijlen nu ook op mijn moeder hebben gericht? Het leek wel of ze was gebrainwasht. Alsof haar geest haar had verlaten en ze verwisseld was met iemand anders.
‘Alsjeblieft, lieverd,’ zei mijn moeder met tranen in haar ogen. ‘Alsjeblieft Cal, waar is mijn dochter?’
Haar wanhopige gejammer klonk nog lang na door de gangen. Ik was opnieuw alleen.
Er was een tijd geweest dat mijn moeders reactie mijn hart gebroken zou hebben. Maar nu niet meer. Niet na alles wat ik had meegemaakt. Meer dan zeven maanden had ik op straat doorgebracht. Dag na dag bezig met overleven. En elke dag was ik een beetje sterker geworden. Als mijn moeder zulke vreselijke dingen over me dacht, wilde ik niets met haar te maken hebben.
Plotseling stroomden de woorden uit me. Ik schreeuwde tegen de lege lucht. ‘Ik zal bewijzen dat jullie het helemaal verkeerd hebben! Hoe weet ik niet, maar ik beloof jullie dat ik zal zorgen dat Gabi terugkomt! Dan zullen jullie wel begrijpen hoe slecht jullie me hebben behandeld!’

 22.36 uur
Ik bekeek het klembord dat aan het voeteneinde van mijn bed hing.
 [image:]
Die avond was er geen grijze smurrie voor het eten. In plaats daarvan kreeg ik een rubberachtige witte substantie die ooit een vis geweest kon zijn. Het geheel was omgeven door doperwten en worteltjes. Dit was mijn galgenmaal in het ziekenhuis. Vanavond was de laatste mogelijkheid om te ontsnappen. Ik moest een manier bedenken om hieruit te komen.
Ik staarde naar de scheve plaat in het plafond. En toen bedacht ik iets wat zomaar eens zou kunnen werken. Maar eerst moest ik het touw los zien te krijgen.

 22.50 uur
Ik tastte met mijn handen over de matras, op zoek naar het stukje scalpel dat ik had verstopt. Ai! Mijn vingertopje lag er bijna af: ik had het gevonden. Als ik het mesje ergens tussen zou kunnen steken, zou ik het nylon touw om mijn polsen kapot kunnen snijden.
Het raamkozijn was oud en er zaten scheuren in het hout. Met een washandje om mijn vingers om ze te beschermen drukte ik het mesje tussen het hout. Het scherpe deel van het scalpel stak als een bajonet omhoog. Ik duwde ertegen om het uit te proberen. Het bleef onbeweeglijk zitten. Ik trok een stoel naar het raam en ging zitten. Het zou wel even duren voor ik door het touw heen was.
Af en toe draaide ik me om en keek door het raampje in de deur de gang op. Ook liep ik een paar keer heen en weer om poolshoogte te nemen. In de stoel tegenover mijn deur lag onderuitgezakt de agent die mij in de gaten zou moeten houden. Zijn ogen waren gesloten.
Het duurde lang en het was een pijnlijk proces. Af en toe gleed ik uit en sneed in mijn handen. Na ongeveer een uur was de zijkant van een van mijn polsen bloederig en rauw.
Ik bleef doorgaan. Ik had immers niets te verliezen.
Bij het gedempte licht uit de gang was het moeilijk te zien wat ik deed, maar ten slotte lukte het me om het nylon touw kapot te trekken. De ene kant viel op de grond, maar de andere lus bleef als een armband om mijn pols hangen. Ik was vrij. Ten minste: mijn handen.
Ik wikkelde een stuk van de ziekenhuispyjama om mijn bloedende pols en maakte er een knoop in. Toen trok ik snel mijn eigen kleren aan, die opgevouwen in een kastje naast mijn bed lagen. Ook trok ik een paar rubberen ziekenhuisslippers aan.
Nadat ik had gecontroleerd of de bewaker nog lag te slapen in de gang, begon ik de plafondplaten te onderzoeken. De scheve plaat bevond zich tegen de muur, recht boven de wastafel. Boven de kraan zaten twee metalen houders in de muur voor het houten plankje waar je een tandenborstel en zeep op kon leggen. Als die metalen houders mijn gewicht konden dragen, kon ik bij het plafond komen en me ophijsen…

 7 augustus
Nog 147 dagen te gaan…
 00.05 uur
De gedachte dat ik zou kunnen ontsnappen, gaf me een flinke adrenalinestoot. Op een bepaalde manier was ik opgewonden. ‘Hou vol, Gabi,’ fluisterde ik terwijl ik me voorbereidde op de volgende etappe van mijn ontsnapping. ‘Ik kom je halen.’
Geruisloos gleed ik naar de deur om door het raampje te kijken. De agent in de gang was wakker geworden en leunde een paar meter verderop tegen de balie van de verpleegsterspost. Hij maakte een praatje met de nachtzuster. Dit was mijn enige kans.
Hoewel de lamp in mijn kamer uit was, viel er genoeg licht uit de gang naar binnen om te kunnen zien wat ik deed. Op mijn tenen liep ik naar de wastafel en plaatste er zonder geluid te maken een stoel voor.
Ik klom op de stoel en zette voorzichtig een voet in de wastafel. Heel geleidelijk liet ik meer gewicht op die voet rusten. De wastafel hield het, maar ik had pas de helft van mijn gewicht erop. Als hij het begaf, zouden er van alle kanten mensen aan komen rennen om een eind aan mijn ontsnappingsplan te maken. Bovendien zou ik mijn been lelijk kunnen verwonden aan de scherpe scherven.
Ik haalde mijn voet uit de wasbak en stapte van de stoel af. Ik schoof hem zo tegen de muur dat de zitting onder de wastafel kwam te staan. Als de wastafel brak, kon de stoel het gewicht misschien opvangen. Ik pakte het houten plankje van de metalen steunen en legde het onder mijn bed.
‘Daar gaan we dan,’ zei ik tegen mezelf. Langs de rugleuning van de stoel klom ik weer omhoog. Deze keer zette ik zo kort mogelijk mijn gewicht in de wasbak en hees me meteen via een van de metalen steunen op naar het plafond.
Ik voelde met mijn andere voet naar de tweede steun en toen ik die had gevonden, drukte ik me zo dicht mogelijk tegen de muur aan. Langzaam ging ik rechtop staan. Ik hield mijn adem in.
De steunen hielden mijn gewicht!
Ik strekte mijn benen en stak een hand uit naar de kleine opening tussen de plafondplaat en de muur.
De steun onder een van mijn voeten begon het te begeven. Geen tijd te verliezen. Met mijn rechterhand greep ik de houten dwarsbalk die ik door de kleine opening tussen de muur en de plafondplaat had zien zitten. De tweede steun begaf het nu ook en viel met veel herrie in de wasbak. Shit! Hadden ze het gehoord?
Een paar seconden bleef ik hangen en luisterde of ik stemmen hoorde op de gang. Er klonken inderdaad stemmen, van de verpleegster en de agent, maar ze lachten en kletsten met elkaar. Mooi: niemand had in de gaten wat ik aan het doen was.
Ik pakte de balk met twee handen vast en trok mezelf voorzichtig verder omhoog.
Op dat moment zwaaide plotseling de deur van mijn kamer open. Ik wachtte niet af om te kijken wie mijn bezoeker was. Met een explosieve krachtsinspanning trok ik mijn lichaam op. De scheve plaat schoof opzij terwijl ik mezelf door het plafond hees.
Met één hand greep ik een balk boven mijn hoofd beet en met mijn voeten elk op een stuk van het metalen raamwerk hurkte ik neer. Ik moest vooral niet op de dunne plafondplaten stappen, want die konden nog geen fractie van mijn gewicht dragen. Met mijn vrije hand schoof ik de plafondplaat terug op zijn plek.
Er bleef een kleine spleet open, waardoor ik een gedeelte van de kamer onder me kon zien.
Het licht sprong aan. Ik voelde, meer dan dat ik het zag, dat er twee mensen de kamer binnen waren gekomen. Hun zenuwachtige stemmen waren goed te horen.
‘Hè, hij is er niet!’
‘Waar is hij dan?’
‘Misschien heeft een arts hem meegenomen? Of de politie? Hebben ze hem al opgehaald?’
‘Nee… verdomme! Hij is ontsnapt!’
‘Bel de beveiliging. En vraag om versterking!’
Het zou niet lang duren voor ze de vernielde steunen aan de muur zagen en begrepen waar ik was gebleven. Ik moest opschieten. En heel voorzichtig zijn.

 00.19 uur
Gehurkt zat ik in de donkere ruimte boven het plafond en keek om me heen. Er scheen een beetje licht door de spleet langs de muur en door scheurtjes in het plafond boven me.
‘Hij moet langs ons heen zijn geglipt.’
‘Dat kan niet. De deur zat op slot en zijn polsen waren geboeid. Bovendien zit ik al uren voor die deur op wacht.’
‘Moet je zien, hij heeft de wandsteunen kapotgemaakt!’
‘Misschien zocht hij iets om als wapen te gebruiken?’
‘Deze afdeling is afgesloten. Hij kan nooit ver weg zijn,’ beweerde een van de stemmen wanhopig.
De stem van de agent uit de gang klonk bloednerveus. ‘Straks is de ellende niet te overzien.’
Ik hoorde een derde persoon de kamer binnenkomen. ‘Die psychopaat moet onmiddellijk worden gevonden,’ zei hij met een boze, gezaghebbende stem. ‘Hij moet per direct naar het huis van bewaring worden overgebracht. Ik wil hem niet meer in mijn ziekenhuis hebben. Hij moet eruit! Nu! Is dat begrepen? Zorg dat je hem direct vindt! Boei hem en breng hem weg!’
Ze hadden geen idee hoe ik was ontsnapt of waar ik kon zijn. Nog niet. Maar het was slechts een kwestie van tijd voordat ze zouden begrijpen dat ik ergens boven hun hoofd moest zitten.
Zo snel ik kon, kroop ik door de ruimte onder het dak. Ik stapte gewoon van dwarsbalk naar dwarsbalk. Na een poosje zag ik weer een plafondplaat die loszat en ik nam even de tijd om te kijken waar ik was. Onder me zag ik een hoekje van de receptie.
Ik tuurde naar beneden. Het was er verlaten en stil.
Voor de hoofdingang van de receptie patrouilleerde een agent met een bekend zwaaiend, zenuwachtig loopje. Hij draaide zich om en ik ving een glimp op van zijn gezicht…
Kelvin!
Wat deed Kelvin in vredesnaam hier? En waarom was hij verkleed als politieagent?
Oriana de la Force had wat ze wilde hebben, dus waarom zou ze nu nog een van haar mannen op me afsturen? Alles wat ze van me kon afpakken, had ze al!
Hoe het ook zat, het was voor mij een reden te meer om te maken dat ik hier wegkwam. Ik was een veel te gemakkelijk doelwit.
Ik moest snel handelen. Ik herinnerde me een film waarin een man ontsnapte via ventilatieschachten. Ik had geen idee of dat ook kon als je niet in Hollywood was, maar ik moest het proberen. Langs de muur kon ik de aluminium kokers zien lopen, met aan het eind, recht tegenover me, een grote ventilator achter gaas. De schacht leek breed genoeg om doorheen te kunnen kruipen. Alleen moest ik er wel eerst in zien te komen. Misschien kon ik me langs de grote ventilator naar binnen wurmen.
Ik had geen gereedschap. Het enige wat ik had, waren mijn handen, en die zaten ook nog vol pijnlijke sneden.
Over een smalle dwarsbalk zocht ik mijn weg naar de ventilator. Mijn ogen hadden zich inmiddels aan de duisternis aangepast en geïntimideerd staarde ik naar de scherpe schoepen, die ronddraaiden tussen mij en de ventilatieschacht. Ze draaiden langzaam genoeg om te kunnen zien dat het er drie waren, maar zeker ook snel genoeg om me te onthoofden.
Het gaas voor de ventilator zat met vier klemmen vast, op elke hoek een. Het kostte me geen moeite om ze los te maken: eerste probleem opgelost.
De schoepen draaiden nu recht voor mijn neus en plotseling leken ze veel scherper. Ik keek om me heen, wanhopig op zoek naar een manier om erlangs te komen. Ik had iets nodig om de propeller te blokkeren.
Mijn slipper! Ik trok een van de ziekenhuisslippers uit, waarbij ik bijna mijn evenwicht verloor.
Met trillende hand stak ik de slipper naar voren. Ik moest het op het juiste moment doen, anders mislukte het en zou ik alleen maar een hoop kabaal veroorzaken, mijn verblijfplaats verraden en mijn enige kans op ontsnapping verspelen. Mijn enige kans om Gabi te vinden.
O ja, en ik kon ook nog een hand verliezen.
Ik keek aandachtig hoe de schoepen ronddraaiden.
Nu!
Snel gooide ik de slipper ertussen.
Hij stuiterde een beetje en ik kromp ineen bij het geluid dat dat maakte, maar toen sloeg hij klem tussen de wand van de schacht en de punt van een van de schoepen, precies zoals ik had gehoopt!
Nu hij niet meer kon draaien, maakte de propeller een zoemend en kreunend geluid, alsof hij zich uit alle macht verzette tegen datgene wat hem gestopt had.
De opschudding in het ziekenhuis beneden me werd intussen steeds groter. Ik had geen tijd te verliezen. Ik kroop tussen de schoepen door en hoopte maar dat de slipper die ervoor zorgde dat ik er heelhuids doorheen kon niet zou verschuiven.

 00.26 uur
Door de nauwe opening wurmde ik me de vierkante ventilatieschacht in. Verbaasd dat het me gelukt was, draaide ik me om en trok mijn slipper los. Meteen begonnen de schoepen opnieuw te draaien en langzaam kwamen ze op snelheid. De mishandelde slipper trok ik weer aan.
De schacht voor me was aardedonker. In de hoop dat de aluminium doolhof sterk genoeg was om mijn gewicht te dragen, kroop ik verder. Ik had geen idee waar deze tunnel me heen zou brengen of welke kant ik op moest. Het enige plan dat ik had, was buiten de afgesloten afdeling van het ziekenhuis zien te raken. Als ik in een ander deel van het ziekenhuis was, kon ik misschien ongemerkt naar buiten komen.
Mijn hart sloeg op hol. Een paar minuten voelde ik me weer zoals ik me in de doodskist had gevoeld: claustrofobisch en benauwd. Ik ademde diep in en zei in gedachten tegen mezelf dat er meer dan genoeg lucht was.
Ik schrok van een onverwacht geloei. De airconditioning was harder gaan draaien, alsof hij op een timer stond, en de luchtstroom blies stof in mijn neus en ogen. Ik voelde hoe de wind langs mijn oren blies en ik hield mijn hoofd naar beneden en sloot mijn ogen. Het was trouwens toch te donker om iets te zien. Tegen de luchtstroom in zocht ik mijn weg naar voren.
Bij een splitsing ging ik scherp naar rechts de hoek om. Voor me rook ik een vleug koffie en eten en nog verderop zag ik licht.
Ik kwam bij een rooster: een soort luchtfilter. Door de kleine gaatjes keek ik voorzichtig naar beneden. Ik zag een lange tafel met tijdschriften en koffiebekers erop, met eromheen een paar stoelen. Het zag eruit als een personeelskamer, maar gelukkig voor mij was er niemand aanwezig.
Het kostte me weinig moeite om het rooster los te krijgen. Ik kon niet wachten om uit de benauwde ruimte weg te komen. Ik schoof het rooster aan de kant en er regende een dikke wolk stof naar beneden op de tafel. Zelf zat ik ongetwijfeld ook onder het stof.
Ik liet me door het gat zakken, liet de schacht los en landde op de tafel.
Snel sprong ik op de grond en zocht dekking achter een hoge kast die tegen de muur stond.
Zo goed en zo kwaad als het ging, klopte ik het stof uit mijn kleren en ik veegde mijn gezicht af met mijn mouw. Tot nu toe had ik geluk gehad. Maar ik durfde er niet op te rekenen dat het zo zou blijven.
Niet ver van waar ik me bevond, hoorde ik rennende voetstappen door de gangen. Er werd geschreeuwd en er heerste duidelijk paniek. Al het personeel was natuurlijk op de hoogte gesteld: iedereen wist dat er een misdadiger in het ziekenhuis ronddwaalde. Waarschijnlijk hadden ze nog niet ontdekt dat ik via het plafond was ontsnapt, anders waren ze me vast al op het spoor geweest.
Wanhopig op zoek naar een manier om verder te komen trok ik een kastdeur open. Er hing een hele rij ziekenhuisuniformen. Bingo! Ik pakte een lichtgroene broek en een shirt en trok die aan over mijn eigen kleren. Daarna haalde ik een hand door mijn haar en ademde een keer diep in.

 00.40 uur
Met een houding alsof ik hier dagelijks werkte, liep ik door de gang. Ik kwam langs donkere zalen met hier en daar een cirkel van licht boven een bed, langs een post van de verpleging waar twee vrouwen verwikkeld waren in een gesprek over de medicatie van een patiënt, en langs een bewaker die heel ernstig in zijn walkietalkie stond te praten. Hij keek niet eens op toen ik voorbijkwam.
Ik schoof de lift in en drukte op het knopje voor de begane grond. Wat zou me beneden te wachten staan?
Toen de deuren open gleden, zette ik me schrap. Recht voor me zat een man in een rolstoel hard te snurken. De stoel werd geduwd door een vrouw, waarschijnlijk zijn echtgenote. Ik stapte de lift uit en hield de liftdeuren voor hen open. Ik maakte van de gelegenheid gebruik om meteen de omgeving te scannen.
Aan beide zijden stonden agenten, maar ik was niet meer dan tien meter van de uitgang verwijderd. Ik moest op een of andere manier langs ze zien te komen.
‘Dank je wel,’ zei de vrouw. ‘Ach,’ voegde ze eraan toe terwijl ze de lift weer uit stapte, ‘zou je zo goed willen zijn om even op hem te letten? Ik moet zo nodig naar de wc. Er schijnt iets aan de hand te zijn en dat maakt me zo nerveus! Er zijn me hier veel te veel politieagenten op dit late uur.’ Ze lachte even.
‘Natuurlijk.’ Ik nam de handvatten van haar over.
Ze glimlachte en liep door de gang in de richting van de toiletten. Ik pakte de rolstoel beet en duwde hem de andere kant op. Dit was de perfecte camouflage.
Zo nonchalant mogelijk duwde ik de snurkende man langs de receptie in de richting van de automatische schuifdeuren en de vrijheid buiten.
De agenten kwam ik zonder problemen voorbij. Het waren er vijf of zes. Ze stonden in een kringetje bij elkaar een aanvalsplan op te stellen terwijl intussen hun prooi vlak langs hen heen naar buiten wandelde.
Toen ik voor de uitgang stond, draaide ik de rolstoel om, zette hem op de rem en bedankte in stilte de oude man, die me zo geweldig had geholpen, ook al was hij zich daar zelf niet van bewust.
Door het glas zag ik nog een hele rij agenten. Ze stonden onder aan het bordes opgesteld, half in de schaduw, net buiten het lichtschijnsel van het ziekenhuis. Aan hun silhouet was te zien dat ze gewapend waren en klaar om aan te vallen.
Even overwoog ik om me om te draaien en op zoek te gaan naar een andere uitgang, maar een blik achterom maakte me duidelijk dat dat niet mogelijk was: de agenten die ik net was gepasseerd, kwamen mijn richting uit gelopen.
Ik haalde nog eens diep adem en stapte de deur uit. Zodra ik in het donker was, was ik veilig. Maar hoe kwam ik daar?

 01.03 uur
Ik keek op een niet-bestaand horloge om mijn pols in de hoop dat mijn rol van uitgeputte verpleegkundige wiens dienst erop zat geloofwaardig overkwam. Er was een smalle doorgang tussen de agenten en de parkeerplaats en daar liep ik recht op af.
Ik voelde dat een paar agenten opkeken om te zien wie ik was, maar ik liep gewoon in hetzelfde tempo door. Nog heel even en dan was ik veilig. Maar toen ik nog maar een paar treden te gaan had, liep ik recht in de armen van Kelvin.
Kelvin!
‘Kijk uit,’ bromde hij. Hij deed een stap opzij en liep verder de trap op. Hij had me niet herkend!
Ik stapte nog een tree omlaag en maakte me klaar om het laatste stuk te springen en weg te sprinten, toen ik een paar meter achter me een brul hoorde.
‘Jíj bent het!’ riep Kelvin. Meteen dreunden zijn voetstappen de trap weer af.
Hij dook op me af, maar met een handige sprong wist ik hem te ontwijken. Tegelijk gaf ik hem een duw mee waardoor hij van de trap viel, tegen het groepje agenten aan. Het was net bowlen: ze raakten allemaal hun evenwicht kwijt. Ik maakte een sprong, via de trapleuning, langs de over elkaar heen vallende agenten heen. Terwijl ik op het beton landde, grepen een paar handen naar mijn benen. Zo snel als ik kon, rende ik weg.
Ze krabbelden overeind, hun wapen in de aanslag. Maar ik was al verdwenen in het donker.
Ik rende over de parkeerplaats, slingerend tussen de auto’s door.
‘Halt, politie!’ klonk een stem uit een luidspreker.
Snel schoot ik naar links en liet me op de grond vallen achter een geparkeerd busje. Voorzichtig keek ik om de bumper, maar meteen dook ik weer weg. Een paar meter bij me vandaan liep Kelvin door het donker en keek rondom elke auto. Waar ik nog het meest van schrok, was het pistool in zijn hand. Wisten de andere agenten dan niet dat hij niet bij hen hoorde?
Niet ver achter hem volgden de echte agenten. Ze hadden zich verspreid zodat ze een brede strook tegelijk konden uitkammen. Het licht van hun lantaarns zigzagde over het asfalt, op zoek naar een spoor van mij.
Doodsbenauwd kroop ik gebukt van auto naar auto om Kelvin en de politie voor te blijven. Ik speurde langs het hoge hek om het ziekenhuisterrein, op zoek naar een opening om door te verdwijnen. Tot het onvermijdelijke gebeurde: ik was bij de laatste auto van de rij aanbeland… Er stond nog een boom, maar verder was er alleen maar het kale asfalt van het verder lege parkeerterrein. Geen plek om dekking te zoeken.
Achter me hoorde ik politiehonden blaffen.
Ik maakte geen schijn van kans!
Waar moest ik me nu nog verstoppen? Zo laag mogelijk bij de grond liep ik naar de boom toe en ging erachter staan. Een paar meter bij me vandaan scheidde het hek het parkeerterrein van de openbare weg. Het hek was te hoog om overheen te klimmen. Ik keek om de stam van de boom en zag Kelvin onder de laatste auto van de rij turen.
Niet ver achter hem liepen twee Duitse herders woest aan hun riem te trekken. Alleen de kracht van de agenten die erachter liepen, hield ze in toom.
Opnieuw keek ik naar Kelvin. Hij kwam overeind, keek om zich heen en staarde toen in mijn richting.
De lichten van het verkeer waren zo dichtbij, maar dat maakte niets uit zolang dat hek ertussen stond.
Ik kon proberen de achterkant van het ziekenhuis te bereiken en via die kant weg te komen, maar dan moest ik mijn schuilplaats verlaten.
Ik móést ontsnappen. Gabi zoeken. Haar enige kans om te overleven hing van mij af. Ik had geen keus. Ik moest rennen voor mijn leven en maar hopen dat ze niet zouden schieten.

 01.10 uur
‘Daar gaat hij!’
De honden blaften woest en de agenten schreeuwden terwijl ik wegrende. Mijn hart bonkte achter mijn ribben en ik bad dat ik hier levend vandaan zou komen.
Gillende sirenes klonken in mijn oren en de piepende banden van een snel naderend voertuig dwongen me een vlugge blik achterom te werpen. Een ambulance kwam in volle vaart het parkeerterrein op scheuren. De chauffeur leek wel gek geworden; hij reed bijna de helft van mijn achtervolgers omver terwijl hij in de richting van de eerstehulppost racete. En dat was juist waar ik ook heen rende.
Die idiote ambulance zorgde voor zo veel opschudding dat ik veilig de hoek van het ziekenhuis om kwam. Daarna haalde de ambulance me snel in, maakte een scherpe draai en stopte voor mijn neus.
Ik stond vastgenageld aan de grond en staarde in de twee koplampen.
De chauffeur sprong uit de wagen, liep eromheen en maakte de achterdeuren open.
Er was geen tijd om goed na te denken over wat er gebeurde. Ik zou langs hem heen moeten rennen in de hoop dat mijn achtervolgers me uit het oog zouden verliezen door de ambulance. Al was het maar voor een paar seconden.
Op het moment dat ik langs de geopende deuren sprintte, werd ik gegrepen door een grote hand en tegen de ambulance aan geslingerd. Alle lucht werd uit mijn longen geperst toen ik tegen de zijkant klapte.
‘Snel, Cal.’ De broeder die me in de kraag had gegrepen sprak zacht, maar dwingend. ‘Ga op de brancard liggen! We moeten je hier weg zien te krijgen!’
‘Wát? Wie bent u?’ vroeg ik hijgend.
‘Wil je hier weg of niet? Doe gewoon wat ik zeg!’ De onbekende liet me los en trok de brancard naar buiten. Snel hield hij het laken dat erop lag omhoog.
Ik aarzelde. Was dit weer een hinderlaag? Aan de ene kant zaten Kelvin, twee Duitse herders en de hele beveiliging van het ziekenhuis me op de hielen. Aan de andere kant was er opeens een onbekende die me wilde helpen. Voor ik een beslissing kon nemen, greep de man me beet, gooide me op de smalle brancard en bedekte me met het laken. Ik stribbelde tegen, maar hij duwde me naar beneden.
Het geschreeuw van mijn achtervolgers had me inmiddels ingehaald.
‘Ik ben Nelson Sharkey. Ik haal je hieruit. Als je het wilt overleven, kun je beter je mond houden.’
‘Laat de honden los!’ schreeuwde iemand.
De brancard kwam in beweging en ik werd in de ambulance geschoven. De deuren vielen achter me in het slot. Binnen een paar seconden scheurde de ambulance weg, met mij erin.
Het geschreeuw van mijn achtervolgers stierf snel weg. Het bonken van mijn hart werd minder. Ik greep met beide handen de zijkanten van de brancard vast terwijl we er met loeiende sirene vandoor raceten.
Ik realiseerde me amper wat er zojuist allemaal was gebeurd! Bijna misselijk van opluchting lag ik onder het laken.
Ik was gered! Door een ex-politieagent die me al een hele tijd geleden via mijn blog zijn hulp had aangeboden. Ik had hem min of meer genegeerd, maar op het moment dat de zaken er hopeloos voor stonden, was Nelson Sharkey me te hulp geschoten!

 01.26 uur
De stem van Nelson Sharkey daverde door de ambulance. ‘Gaat het een beetje daar?’
‘Geloof het wel.’ Eindelijk gooide ik het laken van me af en kwam overeind.
‘Waar wilde je heen?’
Ik kon maar één plek bedenken. Een plek waar de politie me niet zou komen zoeken, en waar ik hopelijk veilig zou zijn.
Ik leidde hem erheen, ongeveer een kwartier rijden van waar we waren.
Toen de ambulance stopte, hurkte ik naast de brancard neer en wachtte tot de achterdeuren open zouden gaan. Ik plukte aan het uniform dat ik droeg en wapperde mezelf koelte toe. Ik was doorweekt van het zweet.
Sharkey deed de achterdeuren open en voor het eerst kon ik hem goed bekijken. Het was een breedgeschouderde man van een jaar of vijftig, met kort zwart haar en opmerkzame ogen. Er lag een glimlachje om zijn mond toen hij zei: ‘Oké, we zijn er. Volgens mij kun je rustig uitstappen.’
Ik sprong uit de ambulance en keek om me heen. De straat was verlaten, op een paar zwerfkatten aan de overkant van de weg na.
‘Meneer Sharkey…’ Ik stak mijn hand uit. Het smerige stuk nylon touw hing nog om mijn pols. ‘Dat was een geweldige actie. Ik dacht dat ik het niet zou halen. U had het niet beter kunnen timen.’
‘Nou ja, wat ik al op je blog heb gezegd: ik heb altijd in je onschuld geloofd. Dat is nog steeds zo. Een goeie rechercheur heeft daar een zesde zintuig voor.’ Sharkey zweeg even. Hij sloeg de achterdeuren van de ambulance dicht en klapte in zijn handen. ‘Ik heb geen tijd om te blijven, ik moet eerst van deze wagen af zien te komen.’
‘Ik moet mijn zusje zien te vinden. Wilt u me helpen? Ik heb geen idee wie haar ontvoerd heeft en ik weet niet hoe lang… hoe lang ze het nog volhoudt.’
Sharkey knikte dat hij het begreep. ‘Je zit in een beroerde situatie. En iedereen denkt dat jij het hebt gedaan.’
‘Help me haar te vinden.’
‘Ik ben er al mee bezig geweest,’ zei hij. ‘Daarom ben ik hier. Om je te helpen.’ Hij pakte zijn kaartje en drukte me dat in de hand. ‘Bel me, dan spreken we af op een plek waar het veilig is voor jou. Hoe eerder, hoe beter.’
De zware last op mijn schouders voelde ineens een stuk lichter. ‘Dank u wel, rechercheur Sharkey.’
‘Ex-rechercheur. Zeg maar “je”. En Nelson of Sharkey klinkt ook een stuk beter.’ Na die woorden sprong hij weer achter het stuur. De ambulance racete weg en was al snel niet meer te zien.
Ik haastte me in het donker de straat door en stopte alleen even om het uniform uit te trekken en in een vuilcontainer te proppen. Ik kwam bij het gebouw en liep achterom naar de brandtrap. Zo stil als ik kon, rende ik naar boven.

 Lesley Street 12
 02.22 uur
Eenmaal boven rende ik over het dak, recht naar Winters deur. Eerst klopte ik heel zachtjes omdat ik haar niet wilde laten schrikken. Toen klopte ik iets harder. Er ging een lampje aan, het zachte licht scheen door het raampje in de deur naar buiten.
‘Ik ben het,’ fluisterde ik. ‘Ik ben het, Winter. Cal.’
Er ging binnen nog een lamp aan.
‘Cal?’ hoorde ik Winter vragen. ‘Ben je het echt of droom ik?’
‘Je droomt niet. Doe alsjeblieft open.’
Winter haalde de deur van het slot en deed hem op een kiertje open. Met hoopvolle, slaperige ogen stond ze naar me te kijken. ‘Cal!’ Ze sloeg haar armen om me heen en trok me haar flat binnen. ‘Niet te geloven! Je bent het echt!’ Ze omhelsde me inniger dan ooit en begroef haar gezicht in mijn schouder. ‘We waren zo ongerust!’ Ze deed een stap naar achteren. Haar ogen liepen over van bezorgdheid. ‘Op de begraafplaats… we wisten niet waar je was of wat er met je was gebeurd en of ze je op tijd zouden vinden.’ Even liet ze me los om de deur weer op slot te doen. ‘Vanuit de bosjes hebben we gekeken hoe je werd opgegraven. Ze hebben drie graven opengemaakt voor ze je hadden gevonden. Drie! De ambulance stond al klaar. Toen je boven de grond was gehaald hebben ze je daar meteen in geschoven en is die met loeiende sirene weggereden. Daarom wisten we dat je nog leefde. Maar we hadden geen idee waar ze je heen brachten.’
Winter droeg een oversized wit T-shirt en haar haren dwarrelden nog wilder dan anders om haar hoofd. Ik was ontzettend blij om haar te zien, daar niet van, maar het enige waar ik op dit moment aan kon denken, was mijn kleine zusje.
‘Ze hebben Gabi ontvoerd,’ zei ik.
‘Ik weet het,’ zei ze ernstig.
Ik keek om me heen en bedacht hoe hoopvol we allemaal waren geweest, de laatste keer dat ik hier was. Het Ormond-raadsel en het Ormond-juweel hadden op tafel gelegen en we zouden het GMO gaan oplossen. Nu hing er een heel andere sfeer. Het enige wat ik nog had waren de kleren die ik aanhad. En de ziekenhuisslippers.
Winter liep naar de bank en toen pas zag ik de dikke bult dekens die erop lag. Ze schudde eraan.
De dikke bult rolde om, snurkte en deed toen zijn ogen open.
Boges!
Zodra hij me zag, gooide hij de deken van zich af en sprong overeind. ‘Cal!’ Hij kneep me bijna fijn. ‘Ik dacht even dat ik een spook zag! Je leeft nog… Man, we waren echt bang dat we je voorgoed kwijt waren.’ Hij zweeg even. ‘Ik kon mezelf wel wat aandoen, dat we je bij Rathbone uit het oog zijn verloren. We zouden je dekken en toen… zijn we je toch kwijtgeraakt. Winter en ik hebben ons hier zitten afvragen wat we nou het beste konden doen…’
Ik klopte hem op zijn arm. ‘Ik heb mijn leven aan jullie te danken,’ zei ik. ‘Aan jullie allebei.’
‘Heb je het al gehoord over Gabi?’ vroeg Boges.
Ik knikte. ‘Ik hoop alleen dat degene die haar ontvoerd heeft, goed voor haar zorgt. Dat ze haar te pakken hebben genomen… Ongelooflijk. Ze is nog zo klein. En ze is ziek. Ze wordt verdomme gevoed via een infuus!’ Ik dacht aan Gabi, hulpeloos in de handen van misdadigers. De tranen sprongen me in de ogen en ik klemde mijn kaken op elkaar. ‘We moeten uitzoeken wie haar heeft en haar terug gaan halen.’
‘Hoe ben je aan de politie ontsnapt?’ vroeg Winter vanachter de geopende deur van de koelkast. ‘En wat heb je om je pols?’ Ze pakte een pak jus d’orange en wat pizzarestjes en gaf die aan mij.
Onder het eten vertelde ik dat ik in een ziekenhuis op de gesloten afdeling had gelegen. En dat ik me niet kon herinneren dat ik uit het graf gekomen was. Ook vertelde ik over rechercheur McGrath en zijn ondervragingen. En van het onverwachte bezoek van mijn moeder en oom Rafe. Dat die hoopten dat ik hun zou vertellen wat ik met Gabi had gedaan.
‘En je gelooft nooit hoe ik ben ontsnapt,’ zei ik.
‘Nou, vertel dan.’ Winter boog zich naar me toe om het touw van mijn pols af te knippen.
Ze luisterden aandachtig terwijl ik vertelde wat er was gebeurd.
‘Dus Nelson Sharkey is oké,’ zei Boges. ‘Maar Kelvin… wat moest die daar? Denk je dat Oriana Gabi heeft?’
Mijn vrienden keken naar elkaar en toen weer naar mij.
‘Daar moet ik nog achter zien te komen,’ zei ik met een zucht. ‘Rathbone werkt zeker voor Oriana. Hij moet samen met haar die hinderlaag hebben verzonnen. Ze hebben alles. Het raadsel, het juweel… En misschien dus ook Gabi.’
‘Maar dat slaat toch nergens op?’ zei Winter. ‘Waarom zou ze je zusje ontvoeren als ze alles al van je heeft afgepakt? En waarom zou ze Kelvin nog achter je aan sturen?’
‘Hij had een pistool,’ zei ik.
‘Wilde hij je vermoorden?’
Ik haalde mijn schouders op. ‘Waarom zou hij er anders geweest zijn?’ vroeg ik. ‘Ik had in die kist moeten sterven. Iemand heeft me doelbewust in een kist gestopt en begraven. Ze hebben me een of andere verdoving gegeven met de bedoeling dat ik nooit meer wakker zou worden.’
‘Sjeezus,’ zei Winter. ‘Sommige mensen zijn echt zó slecht!’
‘Denk jij dat Sligo haar misschien heeft?’ vroeg ik aan Winter. ‘Jij zou het weten als hij iets in zijn schild voerde, toch? Heb je iets gehoord?’
‘Geloof me, Cal. Al mijn antennes staan uit. Ik probeer elk gesprek af te luisteren, over alles waar hij mee bezig is. Ik heb niets gehoord wat daarop wijst.’
‘Er is niets ongewoons aan de gang? Geen nieuwe activiteiten?’
‘Nee, ik ben bang van niet. Maar als er iets is wat ons verder zou kunnen helpen, vertel ik het je. Gaat het wel, Cal?’ vroeg ze. ‘Je ziet een beetje bleek.’
‘Ik ben kapot.’ Ik liet me tegen de leuning van de bank vallen. ‘Ik kan niet meer. En ik word er gek van dat ik niet weet of Gabi oké is. Ik ben alles kwijt waar we zo hard voor hebben geknokt en nu Gabi… Ik weet echt niet meer wat ik moet doen.’
‘Hm, misschien waakt die Ormond-engel toch wel over je,’ zei Boges na een korte pauze. ‘Je bent levend uit die kist gekomen. En nu ook nog aan de politie ontsnapt.’
‘Nou, dan mag-ie nog wel wat beter zijn best doen. Voor Gabi zorgt hij niet erg en dat is het enige wat op dit moment telt.’
‘Dus,’ zei Boges, ‘iedereen denkt dat je een gevaarlijke misdadiger bent. Maar dan moeten ze daar toch ook bewijs voor hebben?’
‘Mijn DNA schijnt te zijn gevonden op de plaats van het misdrijf: het huis van Rafe. Daar is Gabi vandaan ontvoerd.’
Boges knikte. ‘Je hebt toen bij oom Rafe ingebroken en waarschijnlijk alles aangeraakt wat er aan te raken was.’
‘Ja, dat heb ik Rafe en mijn moeder ook aan hun verstand proberen te peuteren, maar ze geloofden er niets van. Kennelijk kun je zien of DNA oud of nieuw is. Of het er recent bij gekomen is. Ze zijn ervan overtuigd dat het DNA in Gabi’s kamer vers was. En van mij.’
Winter en Boges keken elkaar weer vragend aan.
‘O ja, en de berichten van Rathbone en Oriana staan niet meer op mijn blog. De politie gelooft dus niet dat ik een afspraak met ze had gemaakt.’
Boges trok zijn wenkbrauwen zo hoog op dat ze bijna zijn haar raakten. ‘Ik beheer die site. Iemand moet hem hebben gehackt.’
‘Vertel dat maar aan de politie,’ zei ik. ‘Die geloven me sowieso niet. Net zomin als mijn moeder en Rafe. Rafe deed zo beschermend tegen mijn moeder. Toen ik in het ziekenhuis zei dat ik misschien een dubbelganger heb, werd hij razend.’
‘Een tweelingbroer! Die heeft hetzelfde DNA,’ zei Boges. ‘Stel je voor dat je tweelingbroer erbij betrokken is?’
Je twéélingbroer! De woorden van Boges klonken me ongelooflijk in de oren.
‘Dus je gelooft nu wel dat ik een dubbelganger heb?’ vroeg ik hem.
‘Alles kan, toch? Je moet het tot op de bodem uitzoeken en erachter zien te komen hoe die jongen in het verhaal past. Als hij er al bij betrokken is. Wie weet waartoe hij in staat is en wat zijn motieven zijn?’
We zwegen alle drie en werden omgeven door de nachtelijke stilte.
‘Mijn hersenen hebben slaap nodig.’ Boges knipperde met zijn ogen en wreef erin. ‘Ik ga maar eens naar huis, m’n kamer binnenglippen. Ik kom zo snel mogelijk terug en dan bedenken we wat we gaan doen. Je hebt in elk geval een nieuwe voorraad spullen nodig, Cal. En nu mag jij op de bank, jongen. Je zult je rust hard nodig hebben.’ Hij klopte me op mijn rug en vertrok. ‘We krijgen haar heus wel terug, Cal. We brengen Gabi weer thuis.’

 07.01 uur
Ik droomde dat ik weer in de kist lag. Ik worstelde uit alle macht en probeerde te gillen. Ineens werd ik in mijn gezicht gelikt door de versleten witte knuffelhond. Ik rook de geur die ik in de zaak van Rathbone, Greaves en Diggory niet had kunnen thuisbrengen. Plotseling wist ik waar ik die van kende! Maar toen ik wakker schrok, was het weer weg, verzonken in de diepte van mijn geest, alsof ik het nooit had geweten.
Ik ging zitten. Buiten was het nog donker en door het open raam naast de deur waaide een koude wind naar binnen.
‘Wat is er, Cal?’ Winter zat recht overeind in bed. Ze verzoop bijna in haar T-shirt. ‘Je wilde iets zeggen. Had je een nachtmerrie?’
Ik kromp in elkaar bij de herinnering. ‘Ik droom steeds dezelfde akelige dingen,’ zei ik.
Winter trok haar dekbed los, wikkelde het om zich heen en ging toen met gekruiste benen naast me op de bank zitten.
‘Het is altijd dezelfde nachtmerrie. Ergens in het donker huilt een baby en er is een oude, versleten witte knuffel, een hondje… Zodra ik die zie, voel ik me op de een of andere manier zo naar… Alsof ik verdwaald ben en helemaal alleen. Alsof iemand me in de steek heeft gelaten, iemand die voor me zou zorgen. En als ik wakker word, is het net alsof er een deel van me weg is.’
Aan Winters gezicht te zien begreep ze maar al te goed wat ik bedoelde. Ze trok het dekbed nog dichter om zich heen.
‘Ik heb die droom nooit begrepen,’ ging ik verder. ‘Nog steeds niet, maar toch heb ik het gevoel dat ik zou moeten weten waar het op slaat. Alsof ik iets over het hoofd zie, een duidelijke aanwijzing. Weet je, toen ik bij mijn oudtante Milly in het klooster was, zong ze een liedje. Het ging over twee lammetjes die verdwaalden in de sneeuw, en eentje werd gered maar de andere raakte kwijt.’
‘Waarom zou ze nou net dat liedje zingen, als ze niet wist…’
‘Als ze niet wist,’ maakte ik haar zin af, ‘zelfs in haar verwarde geest, dat er een tweeling geboren was. Twee baby’s die van elkaar gescheiden raakten. Weet je nog dat ik je vertelde over dat oude krantenknipsel in het huis van oom Bartolomeus? Dat ging over een tweeling die was ontvoerd.’
Een poosje bleven we zo zitten en keken elkaar aan alsof we van elkaar wisten wat we dachten.
‘Eén lammetje raakte kwijt.’ Winter herhaalde wat ik had gezegd. ‘En het andere werd gered.’ Ze kauwde op haar onderlip. ‘Cal,’ zei ze serieus en ze pakte mijn handen vast. ‘Ik denk dat die dubbelganger je kwijtgeraakte tweelingbroer is.’
Op het nachtkastje begon Winters mobiel te trillen. Ze sprong op, greep hem en zei er een paar woorden in, waarna ze hem aan mij gaf. ‘Bohdan voor jou.’ Ze gaf me haar mobiel.
‘Goedemorgen, Bohdan,’ zei ik grinnikend.
‘Hé hé, voor jou is dat nog altijd gewoon Boges. Oké Cal, het duurt even voor ik fatsoenlijke kleren voor je heb opgescharreld, en een veilige telefoon. Ik wilde alleen even zeggen dat ik ermee bezig ben. Zodra ik kan, kom ik naar je toe. Dan verzinnen we hoe we Gabi kunnen redden.’
Winter pakte de telefoon weer van me aan en liep bij me vandaan terwijl ze met Boges praatte. Het verbaasde me hoe goed ze het met elkaar leken te kunnen vinden. ‘Tuurlijk,’ hoorde ik haar zeggen net voordat ze de verbinding verbrak. ‘Goed idee. We verdelen het eerlijk.’
Ik wilde iets zeggen, maar Winter praatte al verder. ‘Nachtmerries zijn rare dingen, dat is zeker. Na de dood van mijn ouders had ik ook steeds dezelfde droom.’ Ze liet zich weer op de bank naast me vallen. ‘Ze zitten in het park op een bankje – we gingen vaak in het park wandelen – en kijken naar me. Ik zit vlakbij in een zandbak te spelen. Plotseling voel ik dat ik wegzak. Het is net of er drijfzand in de zandbak zit. Ik kijk naar mijn ouders, maar hun gezichten zijn weg.’ Winter zag er verdrietig uit. Ze praatte erover alsof het een herinnering was, alsof het echt was gebeurd.
Ik wist hoe ze zich moest voelen.
‘Ze zitten er nog gewoon,’ vervolgde ze, ‘net als daarvoor, maar hun gezichten hebben geen uitdrukking meer. Nietszeggend. Ik moet huilen – het is een afschuwelijk gevoel – maar ik weet niet of ze kunnen zien wat er aan de hand is. Ik weet niet of ze horen dat ik moet huilen en ze roep. En net als ik tot mijn nek in het zand ben verdwenen en denk dat er niets meer te redden is, komen er van alle kanten kleine vogeltjes aanvliegen. Zwaluwen.’ Haar ogen lichtten op. ‘Precies zulke als ik daar op de muur heb getekend.’
‘Net als je tatoeage?’
‘Klopt, net als mijn tatoeage. Ze vliegen als een grijze zwerm om me heen. Het lijkt wel of ik ze zelf met potlood heb getekend. Dan pakken ze met hun klauwtjes mijn kleren beet en trekken me uit de zandbak.’
‘En wat gebeurt er dan?’
‘Niets. Ik weet het niet.’
‘En je ouders?’
‘Ik weet het niet. Daar eindigt het gewoon.’
Ik wilde iets zeggen over haar droom en wat die zou kunnen betekenen, maar ik kon niets bedenken.
‘Ik verrek van de honger.’ Winter stond op en liep naar een van de kasten. ‘Je mag gerust douchen terwijl ik een lekker ontbijtje voor ons maak. Er hangt een witte handdoek die je kunt gebruiken. Lust je pannenkoeken?’

 07.45 uur
Winter had een blauw-witte Chinese kom gevuld met bessen en een fles ahornsiroop op tafel gezet. Het rook zo lekker dat ik niet kon wachten om op de pannenkoeken aan te vallen.
Ik droogde mijn haar af. Na de heerlijke douche en met iets anders dan grijze smurrie als ontbijt in het vooruitzicht, had ik me geweldig moeten voelen. Maar in plaats daarvan tolde mijn hoofd van de zorgen en van het nadenken over een plan om mijn zusje te bevrijden. Het probleem was dat ik geen idee had waar ik moest beginnen. Misschien moest ik Nelson Sharkey, mijn redder in nood, maar bellen. Als ex-rechercheur had hij daar vast ideeën over.
‘O ja,’ zei Winter terwijl ze een stapel pannenkoeken op een bord liet glijden. ‘Ik zal je mijn aantekeningen geven. Zo heb je in elk geval nog iets van het GMO. Waar heb ik ze ook alweer neergelegd?’ Winter veegde haar handen af aan een theedoek en zocht tussen de papieren op haar bureau. Ik ving een glimp op van haar dagboek en herinnerde me de regel die ik erin had gelezen: Hoeveel van mezelf heb ik weggegeven om te krijgen wat ik wil hebben?
Ik was bereid alles van mezelf weg te geven als ik er Gabi mee terug kon krijgen.
‘Ah, hier zijn ze.’ Ze gaf me een stapeltje opgevouwen papieren.
Ik legde mijn vork neer en slikte een grote hap door. ‘Die pannenkoeken zijn heerlijk. Dank je wel, Winter.’
 [image:]
 [image:]
‘Heel erg bedankt hiervoor,’ zei ik tegen Winter. Het was natuurlijk niet het origineel, maar het was beter dan niets. ‘Wil jij geen pannenkoeken?’ vroeg ik, toen ik zag dat ze was opgehouden met bakken.
‘Ik eet liever wat gezonders. Ben jij klaar?’ Ze wees op de kom met bessen.
‘Neem jij die maar.’
Winter gooide wat muesli in de kom met een scheut yoghurt. ‘Je kunt hier zo lang blijven als je wilt, Cal,’ zei ze. ‘Als ik les krijg, moet je wel weg, maar verder niet. Sligo heeft geen idee dat we elkaar kennen, dat weet je. En hij komt hier bijna nooit meer.’
‘Bijna nooit’ was niet goed genoeg. Hij had me al een keer praktisch te pakken gehad toen ik hier was. Het zou voor geen van ons beiden veilig zijn als ik te lang hier bleef. Aan de andere kant: ik zag er ontzettend tegen op om weer alleen te zijn.
‘Misschien blijf ik wel een paar dagen,’ zei ik. ‘Er zijn een paar plekken waar ik graag heen wil. Kijken of ik aanwijzingen kan vinden over waar Gabi is.’
‘Plekken? Welke bijvoorbeeld?’
‘Oriana’s huis. Sligo: bij het autokerkhof en zijn nieuwe huis.’
‘Hm. Als jij nou naar Oriana gaat, dan bekijk ik die andere twee plaatsen, oké?’
‘Dat is goed. Maar wees alsjeblieft voorzichtig.’
‘Ik? Kijk liever naar jezelf, Ormond.’

 11.12 uur
Voordat ik op weg ging naar het huis van Oriana, moest ik bellen.
Ik stopte bij een telefooncel niet ver van Winters huis en pakte het kaartje van Sharkey. Na een diepe zucht toetste ik zijn nummer in.
Hij nam bijna meteen op. ‘Sharkey.’
‘Ik ben het, Sharkey. Cal. Ik wil graag met je afspreken.’

 Fit for life
 12.00 uur
Sharkey had meteen tijd voor me, dus ging ik op weg naar de plek die hij had voorgesteld: zijn sportschool.
Ik kon niet stoppen me van alles over Gabi af te vragen. Wie had haar in zijn klauwen? Zorgden ze wel goed voor haar? Wat wilden ze in ruil voor haar van mij?
Fit for life. Het stond met grote, verbleekte letters op een ruit in een houten deur. Ik slenterde wat voor het gebouw heen en weer, want ik wist niet of ik gewoon naar binnen moest lopen of buiten op Sharkey moest wachten.
Toen ging de deur open en stak hij zijn hoofd om de hoek. Het zweet parelde op zijn voorhoofd. ‘Kom binnen.’
Ik volgde Sharkey de vrijwel lege sportzaal in. We liepen langs een paar apparaten en in een zwembad achter een raam zag ik een man die baantjes trok. Rechts achterin was een kantoortje, waar een man met een Fit for life-shirt aan zat te bellen.
Sharkey stopte bij een bankdrukbankje en pakte een fles sportdrank. ‘Ik ben bijna klaar hier,’ zei hij. ‘Daarna kunnen we in de sauna wel even praten. Daar kan niemand ons horen.’ Hij zwaaide een been over het bankje en pakte een stang met gewichten.
Ik ging op een roeimachine zitten en begon maar wat te roeien. Het duurde niet lang voor ik zweetdruppels over mijn rug voelde lopen.
Sharkey stopte en veegde met een handdoek zijn glimmende gezicht af. Daarna gooide hij de handdoek over zijn schouder en gebaarde dat ik hem moest volgen.
De deur naar de sauna was naast het zwembad, in een afgesloten deel van de sportschool. We kleedden ons uit, pakten een schone handdoek van een stapel naast de deur en wikkelden die om ons middel.
De hitte trof me als een mokerslag. De sauna was leeg en in een hoek zag ik roodgloeiende kooltjes onder een laagje as. Sharkey haalde een lepel water uit een bak en gooide die over de kooltjes. Meteen werd het nóg heter.
‘Toen ik net was ontslagen, zat ik soms urenlang hier.’ Hij liet zich vallen op een van de houten bankjes tegen de muur.
Ik ging tegenover hem zitten. Het zweet droop al van me af. ‘Hebben ze je ontslagen?’
Hij knikte. ‘Mijn baas was corrupt. Ik heb aan de bel getrokken. En wat denk je dat er gebeurde? Ik werd ontslagen en hij kreeg promotie.’
‘Hoe kan dat nou?’
‘Heel gemakkelijk. Kijk maar naar je eigen situatie, Cal. De baas liet zich omkopen. Hij kreeg grote geldbedragen van een criminele organisatie om een oogje dicht te knijpen als ze iets hadden gedaan. Maar wat nog erger was: hij gaf ze een tip als de politie van plan was om ergens een inval te doen. Daar kwam ik achter en dat heb ik gemeld. Maar toen er een zaak van kwam, waren er ineens allemaal mensen die getuigden dat ík smeergeld aannam en dat ík steeds had gelekt. Mijn stem werd herkend op een bandje van zo’n telefoongesprek. Er was zelfs een specialist die getuigde dat ik het was, terwijl de hele zaak was verzonnen. Misschien betaalden ze hem ook wel voor zijn “professionele oordeel”. Het heeft me mijn baan, mijn reputatie en mijn huwelijk gekost. Mijn kinderen willen niet eens meer met me praten. En het was allemaal in scène gezet.’ Hij zweeg even en veegde zijn gezicht en nek af met een punt van de handdoek.
‘Ik begrijp hoe erg dat is,’ zei ik. ‘Ik heb niets met Gabi’s ontvoering te maken. Ik heb geen flauw idee hoe mijn DNA daar terecht is gekomen. Behalve dat ik in het begin van het jaar in het huis van mijn oom ben geweest. Misschien is er toen iets achtergebleven. En ik ben bij Gabi in het ziekenhuis geweest. Daar heb ik haar mijn ring gegeven, misschien komt het DNA daarvanaf. Maar het maakt niet uit: iedereen is ervan overtuigd dat ik niet deug. Zelfs mijn eigen moeder en mijn oom denken dat ik een levensgevaarlijke crimineel ben.’
‘Daarom heb ik contact met je opgenomen, Cal. Ik zag mezelf terug in jou. Het is te laat om nog iets te veranderen aan mijn eigen situatie, dat weet ik, maar iemand anders kan ik misschien wel helpen. Iemand als jij.’
‘Je hebt me al geweldig geholpen, maar meer hulp kan ik altijd gebruiken. Dus ik neem je aanbod graag aan. Ik moet mijn zusje zien te vinden.’
‘Ik zal je zo goed als ik kan helpen, Cal. Ik heb nog massa’s oude contacten, misschien kunnen die me aan informatie helpen of ons op het juiste spoor zetten. Dat kost alleen wel tijd en dat wil je nu juist niet horen. Ik verwacht dat de ontvoerders van je zusje wel contact met jou zullen opnemen…’
‘Wanneer dan? En hoe?’ Ik onderbrak hem. ‘Ik kan niet thuis naast de telefoon gaan zitten wachten. Of tot ze bij me aanbellen. Ik ben nogal slecht bereikbaar.’
‘Ze vinden wel een manier. Zo gaan die dingen.’
‘En hoe weet jij zo goed hoe die dingen gaan?’
‘Je moet iets hebben wat zij willen, al weet je het misschien zelf niet. Ik geloof niet dat ze je zusje kwaad zullen doen. Ze is levend veel meer waard.’
‘Ik hoop dat je gelijk hebt.’
‘Maar eerst moet ik weten wat er allemaal speelt en waarom ze achter je aan zitten. Ik begrijp waarom de politie je wil hebben, maar ik heb op straat gehoord dat er ook wat zware jongens naar je op zoek zijn. Ik wil graag weten waarom.’
‘Dat, meneer Nelson, is een heel lang verhaal.’
Sharkey stond op en gooide nog wat water op de gloeiende kooltjes. De ruimte vulde zich weer met stoom. ‘Ik zou zeggen, steek maar van wal, Cal.’

 13.15 uur
Het was inmiddels een lang verhaal geworden. Zelfs de beknopte samenvatting was niet erg kort.
De meeste details liet ik weg, met name die over Boges en Winter. Ik vertelde dat mijn vader was overleden voor hij het geheim dat hij had ontdekt met me had kunnen delen. Het geheim waardoor ons leven zou veranderen. Ik ging verder met dat er bij ons was ingebroken en dat ze dachten dat ik oom Rafe en Gabi had aangevallen. En hoe daarna alles mis was gegaan. Dat ik me voor twee criminele bendes verborgen moest houden en dat ik werd opgejaagd als een stuk wild. Dat er meer mensen van plan waren om het mysterie van de Ormond-singulariteit op te lossen en dat ze bereid waren mij daarvoor uit de weg te ruimen.
‘Zonder mijn hulp,’ legde ik uit, ‘zijn de dingen die ze van me gestolen hebben zo goed als waardeloos.’ Ik hoopte dat ik gelijk had. ‘Je moet weten hoe je alle stukken moet interpreteren. Ik ben er zeker van dat ik veel verder ben dan zij. Ik weet wat de aanwijzingen in mijn vaders tekeningen betekenen. Ik weet waarom het raadsel en het juweel bij elkaar horen… Misschien kan ik dat gebruiken als onderhandelingsmateriaal als het erop aankomt Gabi terug te krijgen. Ik kan mezelf en wat ik weet, aanbieden in ruil voor mijn zusje. Tenslotte moeten ze mij hebben.’
Sharkey schudde zijn hoofd. ‘Ik ben bang dat je veel te hard van stapel loopt, Cal. We weten nog niet eens wie je zusje heeft. Maar…’ Hij moest de gekwetste uitdrukking op mijn gezicht hebben gezien en die kwam niet door de hitte in de sauna. ‘Ze hebben nog geen contact opgenomen. Maar,’ zei hij opnieuw, ‘als ze dat doen, hoe weet jij dan dat ze zich aan hun afspraak zullen houden? Straks hebben ze jullie allebei, in plaats van alleen je zusje. Je hebt een strategie nodig. Het moet erop líjken dat je jezelf aanbiedt in de plaats van je zusje. Jij moet echter weten dat jullie uiteindelijk allebei vrij zullen zijn.’
Ik knikte en hoopte dat er een strategie bestond die echt zo werkte.
‘Wat denk je zelf?’ vroeg Sharkey. ‘Wie denk jij dat je zusje ontvoerd heeft?’
‘Eerst dacht ik dat Oriana Gabi had meegenomen, maar nu weet ik het niet meer zo zeker. Zij zat achter de ontmoeting met Rathbone, waardoor ik het raadsel, het juweel en ook nog bijna mijn leven heb verloren. Wat haar betreft heeft ze alles al van me, dus wat moet ze dan nog met Gabi? Ik heb niets waar ze haar voor kan ruilen. Bovendien kwam bij het ziekenhuis een van haar mannen achter me aan, Kelvin. En dan bedoel ik dat hij het karwei kwam afmaken. Hij was echt niet van plan om met me te gaan praten.’
‘Dus nu denk je dat het Sligo is? Het zou ook nog uit een totaal onverwachte hoek kunnen komen,’ opperde Sharkey. ‘Je moet alle mogelijkheden openhouden.’
Ik haalde mijn schouders op. Ik moest toch ergens beginnen. ‘Sligo weet niet dat Oriana het juweel en het raadsel heeft. Hij denkt waarschijnlijk dat ik ze aan hem zal geven in ruil voor Gabi.’
‘Vulkan Sligo is een van de machtigste onderwereldfiguren in de stad. Hij is ons rechtssysteem al heel lang een doorn in het oog. Weet je echt wel met wie je eigenlijk te maken hebt?’
‘Maar al te goed. Maar of het nu Sligo of Oriana de la Force is, ik moet een manier zien te vinden om met ze in contact te komen. Ik heb iemand nodig die weet hoe het eraan toegaat in de onderwereld. Een tussenpersoon.’
Nelson Sharkey knikte. ‘Als je contact wilt leggen met Sligo moet je inderdaad goed weten wat je doet. Alleen vragen stellen over iemand als hij, kan er al toe leiden dat je ergens met een blok beton aan je voeten in het water belandt. De onderwereld is gevaarlijk terrein, Cal. Je hebt iemand nodig die zich daar weet te bewegen. Die weet waar het wel of niet gevaarlijk is.’
Van gevaar wist ik al genoeg. ‘Precies,’ zei ik.
‘Het probleem van een tussenpersoon is alleen dat je nooit weet of zo iemand te vertrouwen is.’
‘Volgens mij heb ik weinig keus.’ Gabi’s ontvoering lag als een loodzware last op mijn schouders en ik kon aan weinig anders denken.
De voormalig rechercheur keek langs me heen alsof hij hard nadacht. Zijn slimme oogjes vernauwden zich. ‘Nee, dat is waar. Je zit in een onmogelijke situatie. Ontvoering is een van de meest afschuwelijke misdaden. Maar ik zal m’n best doen. Je hebt een schuilnaam nodig. Wat dacht je van Mouse? Mouse uit die film, Armitage. Je bent niet zo groot, wordt aan alle kanten belaagd en rent in het donker rond. Geef mij je telefoonnummer en laat het voorlopig maar even aan mij over.’
Zo klein ben ik nou ook weer niet, dacht ik bij mezelf.
‘Mouse is goed,’ zei ik. ‘Op dit moment heb ik geen telefoon, maar ik verwacht er binnenkort een te krijgen. Zodra ik kan, bel ik je met de gegevens. En bedankt.’ Ik stak mijn hand uit.
Nelson greep mijn hand, schudde die en glimlachte, al was ik er niet zeker van of zijn ogen meelachten. Daarvoor was zijn verweerde gezicht te ondoorgrondelijk. Toch kon ik merken dat mijn zaak hem aan het hart ging.
Hij stond op en rekte zich uit. ‘Mooi, laten we dan maar opstappen voordat we gaargestoofd zijn.’

 14.20 uur
Ik haastte me over straat, nog steeds warm en bezweet van de sauna en diep in gedachten over Gabi. Ik sloeg een hoek om en bleef als aan de grond genageld staan.
Een jongen stond met een spuitbus iets op een winkelmuur te spuiten. Hij voelde mijn aanwezigheid, gooide de spuitbus op de grond en rende weg, de hoek om.
 [image:]
Het was degene die overal ‘No Psycho’ op muren spoot.
Ik rende achter hem aan, maar hij was al in de doolhof van steegjes verdwenen.
De verf was nog nat en glinsterde. Ik wilde weten wat hij ermee bedoelde. De tekst achtervolgde me al sinds de eerste keer dat ik die gezien had, in het overstroomde riool.

 Lesley Street 12
 21.08 uur
Ik klopte en wachtte tot Winter de deur voor me opendeed.
Het was laat. Na mijn afspraak met Sharkey was ik naar Oriana’s huis gegaan. Ik wilde weten of er daar iets bijzonders aan de hand was. Ik had een paar uur op de uitkijk gestaan, maar er was niets of niemand te bekennen.
Ik klopte opnieuw. Ze had gezegd dat ze thuis zou zijn, maar er brandde geen licht. Misschien was ze even weg. Eindelijk hoorde ik een sleutel in het slot draaien, maar toen zwaaide de deur ogenschijnlijk vanzelf open.
‘Hallo?’ riep ik. ‘Winter?’ Voorzichtig stapte ik naar binnen.
‘Verrassing!’ riepen Winter en Boges, die achter de bank vandaan sprongen.
‘Nog gefeliciteerd met je verjaardag,’ voegde Winter eraan toe en ze liet me een enorme chocoladetaart met zestien kaarsjes zien.
Ik greep Boges bij zijn schouders. ‘Jezus man, jullie hebben me bijna een hartaanval bezorgd! Leuke hoedjes,’ vervolgde ik, want toen zag ik pas de feesthoedjes met glitters op hun hoofd. Toen ik was bijgekomen van de schrik, merkte ik dat het in huis heerlijk rook. De tafel was afgeladen met lekkere dingen: lolly’s, chips, cakejes en snoep!
Boges schraapte zijn keel en begon met een lage stem Lang zal hij leven te zingen. Winter viel in en ving de hoge tonen op.
‘Kom op, Cal,’ zei Winter. ‘Je mag een wens doen en de kaarsjes uitblazen.’
Ik staarde naar de vlammetjes boven de taart en glimlachte. Ik hoopte van harte dat ik echt nog lang zou leven. Op dit moment kon ik aan niet veel anders denken dan Gabi, maar met zulke vrienden én een man als Sharkey aan mijn kant durfde ik te geloven dat het goed zou aflopen.
Ik blies de kaarsjes uit en mijn vrienden kwamen naar me toe om me te omhelzen.
‘Die is voor Gabi,’ zei Winter toen ze zag dat ik naar een dikke roze kaars keek die bij de foto’s van haar ouders op het tafeltje stond. ‘Dat is haar kaars. Als ik hier ben, laat ik hem branden, net zo lang tot ze weer thuis is.’
Binnen in me groeide een sprankje hoop. ‘Dank jullie wel.’ Ik stak het mes in de taart.
‘We zijn wel een beetje laat,’ zei Winter. ‘Eigenlijk hadden we dit gepland voor na de afspraak met Rathbone. Maar ja, die was niet helemaal volgens plan verlopen. Hoe dan ook, tijd om je cadeau uit te pakken.’ Winter haalde een klein doosje met een lint tevoorschijn. ‘Het is van ons allebei.’
Boges sneed grote punten uit de taart terwijl ik mijn cadeautje uitpakte.
‘Niet te geloven, jongens! Wauw, bedankt!’ Vol ontzag staarde ik naar het cadeau dat ze voor me hadden gekocht. Het was een nieuwe mobiel. Hij leek erg op de telefoon die ik net was kwijtgeraakt, maar dan een nog nieuwere versie.
‘Ik heb alles al voor je ingesteld,’ zei Boges. ‘Het nummer staat achter op je kaart. Ik heb mijn uiterste best gedaan om te zorgen dat ze deze niet kunnen opsporen. Zeker weten doe ik het natuurlijk niet, want die technologie is gewoon niet bij te houden. Hé, maar doe me een lol en zorg dat je deze niet kwijtraakt, oké? Ik blíjf telefoons voor je regelen.’

 21.17 uur
‘En hier is cadeau nummer twee.’ Boges haalde een enorm pakket achter de bank vandaan. ‘Wat hebben we hier?’ vroeg hij hardop. ‘Aha, nieuwe kleren.’ Er verschenen een spijkerbroek, een stapeltje T-shirts en petjes en een nieuwe sweater met capuchon. Boges haalde de kledingstukken een voor een tevoorschijn en zwaaide ermee door de lucht alsof hij een goochelaar was die konijnen uit een hoed toverde. Elke keer dat hij me iets had laten zien, gooide hij het me toe. ‘En dit is je nieuwe rugzak.’ Hij schoof de nu lege rugzak met een schop van zijn voet in mijn richting. ‘Hiervoor geldt trouwens hetzelfde als voor de telefoon: raak ze alsjeblieft niet kwijt.’
‘En als klap op de vuurpijl…’ Winter lachte een beetje onzeker naar me.
‘Wat?’ vroeg ik.
Boges keek minstens zo nieuwsgierig als ik. Kennelijk had hij ook geen idee wat ze nog voor me had.
Ze stond op en huppelde verlegen heen en weer, alsof ze niet zeker wist of ze me het cadeau zou geven of niet.
‘Nou, schiet op,’ zei Boges. ‘We zijn al zo laat met het vieren van deze verjaardag.’
‘Goed dan. Maar niet kwaad worden,’ smeekte ze. ‘Beloof je dat je niet boos op me wordt?’
‘Waar heb je het over, Winter?’ vroeg ik.
‘Beloof je het?’
‘Goed, ik beloof het, als je maar opschiet.’
Winter trok een keukenla open en haalde een bekend uitziende rol papier tevoorschijn. Ze liep langzaam naar me toe en legde hem in mijn hand. Ondertussen keek ze me strak aan om te zien hoe ik zou reageren.
Niet wetend wat ik moest verwachten, trok ik het elastiekje los en rolde de papieren open. Er kwam een USB-stick tussen vandaan.
‘Zijn dat de tekeningen?’ vroeg Boges stomverbaasd. Hij nam me de woorden uit de mond. ‘De USB-stick! En het overtrekpapier!’
‘En de brieven,’ riep Winter opgewonden, maar toen keek ze me weer ernstig aan. ‘Je hebt beloofd dat je niet boos zou worden.’
‘Dan zou ik maar snel beginnen met uitleggen hoe je hieraan komt,’ zei ik tegen haar.
‘Dat zal ik doen.’ Ze knikte ons toe. ‘Daar gaat-ie. Die avond dat we met jou meegingen naar Temperance Lane en buiten stonden te wachten toen jij naar binnen ging, bedacht ik hoe gevaarlijk de situatie was en dat ik niet wilde dat je in één klap alles kwijt zou raken. Ik wist dat je het raadsel en het juweel mee moest nemen. Maar over de tekeningen of het overtrekpapier was met geen woord gesproken. En ook niet over de brieven waar je al die maanden zo veel moeite voor had gedaan.’
Boges krabde op zijn hoofd en wilde zijn grote mond al opendoen om haar te onderbreken, toen Winter hem met één blik het zwijgen oplegde.
‘Zoals ik al zei, moest je het juweel en het raadsel meenemen, maar meer ook niet. Ik zag kans om de andere dingen uit je rugzak te halen en dat heb ik dus gedaan.’
Ik kon mijn oren niet geloven. Ik was toch niet alles kwijt!
‘Waarom heb je het niet gewoon gezegd? Dat je vond dat het beter was om die dingen niet mee te nemen?’ vroeg ik.
‘Wat? En je de stuipen op het lijf jagen? Ik wilde niet dat je het gevoel had dat je in gevaar verkeerde! Ik wist niet eens of het wel nodig was, ik heb het gewoon gedaan. Voor het geval dat…’
‘Maar waarom heb je het niet eerder verteld? Ik zit in de zenuwen omdat ik denk dat ik alles kwijt ben en al die tijd liggen m’n spullen gewoon hier!’
‘Nou, dat wilde ik wel… Er zat alleen een kleine kink in de kabel. Die moest ik eerst oplossen voor ik het aan jou kon vertellen.’
‘Ga door,’ zei Boges. Hij hing aan haar lippen.
‘Oké, een kink dus,’ herhaalde ze. ‘Tijdens dat krankzinnige gedoe op het kerkhof was ik ze namelijk kwijtgeraakt. Ik dacht dat je zou dóódgaan, Cal. Ik kon niet meer nadenken.’
‘Ik dacht ook dat je dood was,’ voegde Boges eraan toe. ‘Het was echt niet te bevatten. Winter zat op handen en knieën en probeerde je uit te graven.’
Winter lachte hem toe, blij dat hij het een keer voor haar opnam. ‘Toen je hier voor de deur stond, kon ik het niet opbrengen om het je te vertellen. Ik was al twee keer de route van die avond langs gelopen om ze te zoeken, maar had niks gevonden. Vanmorgen ging ik nog een keer terug en voilà… daar waren ze.’ Ze ging zitten en keek me afwachtend aan.
Ik zag dat ze zenuwachtig en onzeker was.
‘Het spijt me echt, Cal. Ik wilde alleen maar…’
Ik snoerde haar de mond door mijn armen om haar heen te slaan en haar dicht tegen me aan te drukken. ‘Dank je wel, Winter. Dit is mijn mooiste cadeau,’ fluisterde ik in haar oor.
‘Ja, zo is het wel genoeg, jongens. Straks barst ik nog in tranen uit.’ Boges schoot in de lach.
‘Ik kan het gewoon niet geloven,’ zuchtte ik. ‘Ik dacht echt dat ik alles kwijt was.’ Ik bedacht dat de bevrijding van Gabi zo een stuk dichterbij kwam. ‘Nu heb ik iets om over te onderhandelen.’
Boges grijnsde breed. ‘Oké, ik concentreer me op Oriana de la Force. Haar een poosje volgen, kijken wat dat oplevert.’
‘Vanmiddag was er niemand thuis,’ zei ik.
‘En Winter, dan richt jij je op Sligo,’ stelde Boges voor.
‘Ben ik al mee bezig,’ zei Winter. ‘Misschien kan ik nog in zijn boekhouding duiken om te zien of hij de laatste tijd vreemde uitgaven heeft gedaan. Medische apparatuur of zo.’
‘Goed plan,’ zei Boges.
‘Maar waarom hebben ze geen contact met me opgenomen?’ vroeg ik. ‘Dat doen ontvoerders toch? Wat denken ze te bereiken door te wachten?’
‘Waarschijnlijk willen ze je gewoon een tijdje laten zweten,’ bedacht Winter. ‘Hopen ze dat je in paniek raakt en daardoor bereid bent meer te geven dan je anders zou doen. Misschien hadden ze er niet op gerekend dat de politie je te pakken zou krijgen… het hangt ervan af wie haar heeft.’
Opeens moest ik aan mijn website denken. ‘Boges, heb je nog naar mijn blog gekeken?’
‘Er is niets gebeurd wat de moeite waard is. Kijk zelf ook nog maar even.’
Ik pakte mijn nieuwe telefoon en toetste het adres van mijn website in. Winter at van een cakeje en Boges keek over mijn schouder mee.
Hij had gelijk. Geen privéberichten of aanwijzingen, maar wel een paar steunbetuigingen.
Boges stond op en gooide zijn rugzak over zijn schouder. ‘Ik moet gaan, jongens. Ik kom gauw weer kijken, oké?’
‘Wil je niet wat taart mee, of iets anders?’ vroeg Winter.
‘Zie ik eruit alsof ik nog meer taart moet eten?’ Boges klopte op zijn buik. ‘Hier heb je m’n antwoord: nee.’
‘Nogmaals bedankt, hè,’ riep ik hem na toen hij naar buiten liep.

 14 augustus
Nog 140 dagen te gaan…
 10.42 uur
Er was een hele week verstreken sinds ik de kaarsjes op mijn verlate verjaardagstaart had uitgeblazen. Nog nooit was een week zo snel voorbijgegaan; het leek wel alsof de tijd vloog. En we waren nog geen stap dichter bij de verblijfplaats van Gabi.
Ik logeerde nog steeds bij Winter in haar flat. Ik had me een paar keer uit de voeten moeten maken toen ze les kreeg, maar voelde me er verder veilig. Wanneer Boges tijd had, kwam hij ook langs en bespraken we hoe het ging. Nelson Sharkey en ik hadden ook contact gehad, maar er viel weinig informatie uit te wisselen.
Hoe kon een klein meisje zomaar verdwijnen? Iemand moest toch iets hebben gezien? Ik had hulp van drie mensen, maar tot nu toe waren we niets opgeschoten. Wanneer namen de ontvoerders nou contact met me op? Ik kon aan weinig anders dan aan mijn zusje denken en vroeg me af of ze nog wel leefde.
Mijn gevoel zei dat dat wel zo was.

 17 augustus
Nog 137 dagen te gaan…
 23.32 uur
Net toen ik bijna in slaap viel, ging mijn mobiel. Ik kieperde bijna van de bank in mijn haast hem op te nemen.
‘Ik heb een naam voor je,’ zei Sharkey. ‘Maar je moet erg met haar oppassen.’
‘Met haar? Met wie? Heeft ze Gabi?’
‘Het is iemand die misschien kan helpen met uitzoeken waar ze is. Ze heet Ma Little. Je vindt haar in de salon van Fortescue House, een enorm oud, vervallen landhuis dat ze exploiteert als kroeg en pension. Je moet er morgen heen, maar wees voorzichtig. Mensen als Ma, die als boodschapper tussen beide partijen fungeren, worden ook vaak betaald door beide kanten. Zo kan ze de geheimen verkopen aan de hoogste bieder. Ze kan je in contact brengen met een bekende politie-informant. Ik kan het zelf niet doen, want ik moet absoluut buiten schot blijven.’

 18 augustus
Nog 136 dagen te gaan…
 07.45 uur
‘Waar ga je heen?’ riep Winter slaperig vanuit haar bed toen ik mijn schoenen aantrok.
‘Sharkey heeft een aanwijzing voor me. Hij heeft me de naam gegeven van een vrouw die me misschien kan helpen. Ik ga nu naar haar toe.’
‘Wanneer denk je dat je terug bent?’
‘Ik weet het niet. Ik heb mijn mobiel bij me. Duim maar voor me.’
‘Wacht even.’ Winter stapte uit bed en trok een spijkerbroek aan. Voor ik met mijn ogen kon knipperen, had ze een vest aan, zaten er gympen aan haar voeten en had ze haar haren in een paardenstaart gebonden. ‘Ik ga met je mee,’ meldde ze. Ze gooide een tas over haar schouder en pakte twee appels uit de schaal op het aanrecht.
‘Oké, kom op dan,’ zei ik.

 Fortescue House
 09.30 uur
Na een paar keer verkeerd te zijn gelopen stonden we voor Fortescue House. Het was een oud gebouw dat schreeuwde om een lik verf. Het stond in de buurt van de haven, tegenover de Missie voor Zeevarenden, wat dat ook mocht zijn.
Aan een mast voor de deur wapperde een vlag met een schitterende afbeelding van een koraalduivel. Boven de ingang hing een handgeschreven bordje met de tekst Receptie.
Ik keek de donkere gang in en zag een houten vloer met hier en daar een stuk versleten tapijt. Er stonden tafels en stoelen in de bar, maar ik zag geen mensen. Een gammele trap leidde naar de eerste verdieping. Boven aan de trap hing een bordje met Alleen toegang voor pensiongasten. De kleine balie van de receptie was links om de hoek.
‘Ik ga wel naar binnen,’ zei ik tegen Winter.
Ze knikte.
‘Blijf jij maar hier. Wacht…’
‘Wat?’ Ze keek me vragend aan.
‘Je hebt toch niks uit mijn rugzak gehaald hè, of wel?’
Winter rolde met haar ogen. ‘Had ik dat moeten doen dan?’ vroeg ze lachend.
Ik stapte naar binnen en liep over de krakende houten vloer naar de balie. Er hing een zware geur van sigarettenrook, ondanks het schoonmaakmiddel waarmee een magere man de tafels rijkelijk aan het besproeien was. Zodra ik binnenkwam, draaide hij zich om.
Hij keek me met blauwe ogen ondoorgrondelijk aan en onderbrak zijn werkzaamheden. ‘Wat kan ik voor je doen?’ vroeg hij. Het klonk als een dreigement.
‘Ik ben op zoek naar Ma Little. Ze verwacht me,’ voegde ik eraan toe, al was dat niet helemaal waar. Maar ik was hier dan ook niet met het doel de waarheid te vertellen. Het doel was overtuigend over te komen.
‘Ze verwacht jóú?’ vroeg hij, alsof ik een soort kakkerlak was.
‘Ja, dat zei ik toch.’
‘Wie is daar, Ray?’ Er kwam een mannenstem ergens achter de balie vandaan.
‘Een jochie dat denkt dat Ma hem verwacht,’ zei Ray zonder zijn kille blauwe ogen van me af te wenden. Hij hield de verstuiver als een pistool in zijn hand.
‘Zeg maar tegen haar dat Mouse er is,’ zei ik. ‘Uit Armitage.’
Ray schoot in de lach toen hij mijn naam hoorde en drukte per ongeluk op de verstuiver. Er kwam een fijne mist schoonmaakspray uit.
Uit mijn ooghoek zag ik achter de balie iets bewegen. Ik knipperde verbijsterd toen ik de donkere schaduw, waarvan ik dacht dat het een stel archiefkasten was, van plaats zag veranderen. Plotseling besefte ik dat ik naar een reuzin van een vrouw stond te kijken.
Ze liep naar het hekje dat de receptie scheidde van de rest van de ingang. Ze had een soort tentjurk aan, met zwart met paarse en witte bloemen.
‘Wat sta je daar stom te kijken, Mouse?’ vroeg ze. ‘Is de kat er soms met je tong vandoor?’ De lage stem die ik zojuist had gehoord was kennelijk niet van een man afkomstig, maar kwam bij Ma vandaan. Ma Little was bijna twee meter lang en ze leek ongeveer even breed. In haar strenge gezicht schitterden haar ogen. Ze had kortgeknipt zwart haar dat zo dik was dat het wel een pruik leek.
‘Nelson Sharkey zei dat we wat te bespreken hadden.’ Ik liep naar het hekje toe.
‘Die ouwe Sharkey en ik kennen elkaar al heel erg lang,’ bromde Ma. Ze keek me aan, maar ik kon niets uit haar uitdrukking opmaken.
Waren ze vrienden? Vijanden?
‘Zullen we dan maar een rustig plekje zoeken om te praten?’ De reusachtige vrouw ging me voor naar de salon van Fortescue House. Dat bleek een verwaarloosde ruimte achter de bar, met ouderwetse leren fauteuils rond een nephaard. Naast de stoelen stonden hoge asbakken.
Ma Little stopte bij een brede stoel, draaide zich om en liet zich erin vallen. De vetrollen rond haar middel stulpten over de armleuningen.
‘Sharkey zei dat u me kon helpen.’ Ik liet me voorzichtig in een stoel zakken. ‘Ik ben op zoek naar informatie.’
‘Wat voor informatie?’ Ze klonk buiten adem.
‘Er is een jong meisje ontvoerd. Ik wil graag in contact komen met haar ontvoerders.’
Er kwam een peinzende uitdrukking op haar gezicht. ‘Heb je het over dat kind van Ormond?’
‘Inderdaad.’
‘Dat meisje wiens oudere broer op de vlucht is?’
‘Ja, dat heb ik ook gehoord.’ Ik zorgde dat mijn stem vast klonk.
‘De psycho-tiener.’ Ze bekeek me aandachtig. ‘Gewelddadig, onvoorspelbaar, een oplichter…’
‘Mij gaat het om zijn zusje. Ik wil de mensen die haar vasthouden een bericht sturen.’
‘En nu denk jij dat ik weet wie dat zijn?’
‘Dat weet ik niet. Ik hoop het.’
‘En wie denk jij dat haar heeft?’
‘Ik heb mijn vermoedens,’ zei ik. ‘Ik wil ze een aanbod doen.’
‘Ach, je meent het? En waarom denk je dat jij haar terug zou kunnen krijgen, Mouse?’
‘Ik ben in het bezit van bepaalde zaken die zij willen hebben. Zaken die belangrijk voor ze zijn als ze… hun doel willen bereiken.’
‘Zaken?’
‘Zaken,’ herhaalde ik, want ik wilde niet te veel zeggen.
‘En die zaken wil je ze aanbieden in ruil voor dat meisje? Wat heb je dan? Een schatkaart?’ zei ze als grapje. Het duurde niet lang voor haar lachen overging in benauwd hoesten.
Een schatkaart…
‘Zoiets, ja,’ zei ik. ‘En ik heb informatie. Daarmee zullen ze de voorwerpen die ze al in bezit hebben beter begrijpen. Zonder die informatie kunnen ze er niets mee.’
‘Misschien heb ik wel iets gehoord over dat meisje. Maar voor niets gaat de zon op.’
Ik kreeg de neiging haar door elkaar te rammelen en de informatie uit haar te schudden, maar ik beheerste me. ‘Als u op geld uit bent,’ begon ik met een gevoel van wanhoop, ‘dan weet ik niet of ik bij de juiste persoon beland ben.’
‘Jouw geld zal me een worst zijn. Als ik je help, reken ik af met Nelson Sharkey. Zeg dat maar tegen hem.’
‘Goed.’
‘Wat ga je tegen hem zeggen?’
‘Dat u met hem afrekent.’
‘Dat Ma Little afrekent met Nelson Sharkey,’ zei ze nog eens.
‘Ik begrijp het,’ zei ik.
‘Zeg me na,’ beval ze.
‘Ma Little rekent af met Nelson Sharkey,’ gehoorzaamde ik.
‘Goed. En wat dat meisje betreft: in mijn pension hoor ik nog wel eens wat. Er komen hier allerlei mensen. Mensen die net uit de gevangenis zijn vrijgelaten. Mensen die op de vlucht zijn. Mensen die hun mond niet kunnen houden. Ze praten altijd over allerlei dingen.’ De ogen in haar mollige gezicht vernauwden zich. ‘Zo heb ik gehoord dat er een knul op de vlucht is terwijl er een groot geldbedrag op zijn hoofd staat. En dat de politie er de handen vol aan heeft.’ Ze gooide haar hoofd naar achteren en schaterde het uit.
Ik kreeg er een akelig gevoel van.
‘Daar kan ik nou echt van genieten, dat de politie zijn handen vol heeft aan zo’n knulletje.’ Ze gilde het uit van plezier en sloeg zich op de dijen van het lachen. ‘Jij niet dan? Je pist toch in je broek van het lachen, of niet?’
Ik piste allesbehalve in mijn broek van het lachen. Het laatste waar ik zin in had, was er grappen over maken. Ik werd bijna gek van bezorgdheid over mijn zusje. Wilde deze vrouw me nou helpen of niet? Of speelde ze een spelletje met me en had ze daar zo’n grote lol om?
Net zo plotseling als ze was begonnen, hield ze op met lachen. Haar mond was een klein streepje toen ze weer tegen me begon te praten. ‘Wil je dat ik je boodschap doorgeef? Over die zaken?’
‘Graag. En zegt u vooral ook dat ze nooit op tijd krijgen wat ze willen als ze de informatie niet hebben die ik in mijn bezit heb,’ benadrukte ik. ‘Ik bied ze ook aan wat ik hier heb,’ voegde ik eraan toe en ik tikte op mijn voorhoofd.
‘Je hoofd?’ Ze leunde naar achteren in haar stoel en schoot opnieuw in de lach. Het raspende geluid eindigde in een overweldigende hoestbui. Toen ze zich had hersteld, keek ze me onderzoekend aan. Ten slotte nam ze weer het woord. ‘Help me even overeind, alsjeblieft.’
Ik stond op en pakte haar handen, maar ik kon geen beweging in haar krijgen. Ze schreeuwde naar Ray.

 10.02 uur
Ray kwam eraan gerend en veegde intussen zijn natte handen af aan zijn spijkerbroek. Het kostte ons samen de grootste moeite om de kreunende en grommende Ma Little uit de stoel overeind te hijsen.
Langzaam liepen we terug naar de receptie.
Ze perste zich door het hekje bij de balie en riep over haar schouder: ‘Ik zal je boodschap doorgeven aan iemand die je misschien wel kan helpen. Maar vergeet niet tegen Nelson Sharkey te zeggen dat ik met hém afreken.’
Ma Little en Nelson Sharkey leken elkaar goed te kennen. Ik vroeg me af wat ze van hem wilde. Ik had niet het idee dat hij haar veel geld kon bieden.
Voor ik daar echter dieper over na kon denken, riep Ray iets achter me aan. ‘Hé, nu weet ik wie je bent! Je bent die psycho-tiener!’
Ik ging er als een haas vandoor. Zo te horen kwam hij achter me aan terwijl ik van de traptreden voor Fortescue House naar beneden de stoep op sprong. Met mijn hoofd omlaag rende ik weg zo hard ik kon. Ma Little had misschien geen interesse in het bedrag dat op mijn hoofd stond, voor Ray gold dat zeker niet.
Hij rende pijlsnel achter me aan. Hij was fit en sterk en kon waarschijnlijk harder lopen dan ik. Het verschil was dat ik niet alleen voor mijn leven rende, maar ook voor dat van Gabi. Ik moest hem zien af te schudden. Shit, nergens een opening of een steegje waar ik in kon schieten. Ray begon op me in te lopen.
Vanuit het niets stond ineens Winter voor me. Ze rende langs me heen in tegenovergestelde richting en een paar seconden later hoorde ik een klap, gevolgd door woedend geschreeuw en gevloek van Ray.
Snel wierp ik een blik achterom en ik zag Winter en Ray over de grond rollen.
De overtuigende verontschuldigingen van Winter en het geschreeuw van Ray vervaagden langzaam terwijl ik mezelf in veiligheid bracht.

 11.10 uur
Ik ging terug naar Winters flat en zag tot mijn verbijstering dat ze er al was.
‘Arme Ray,’ zei ze. ‘Elke keer als hij probeerde op te staan, viel ik weer om. En ik bleef maar roepen: “Het spijt me zo, wat ben ik toch onhandig.” ’
‘Hij had me bijna. Je hebt me echt gered.’
‘Ik zei toch dat ik nog van pas kon komen. Hoe is het gegaan?’
‘Ik hoop goed.’ Ik vertelde haar over Ma Little en ons korte gesprekje. ‘Ik weet niet eens zeker of het echt wel een vrouw is. Ze is zo groot en heeft zo’n zware stem. Maar ze zei dat ze de boodschap zou doorgeven.’
‘Dan zit er niks anders op dan te wachten,’ zei Winter. ‘En te hopen dat we van haar horen.’

 21 augustus
Nog 133 dagen te gaan…
 Lesley Street 12
 14.11 uur
Opnieuw waren er een paar dagen voorbijgegaan zonder dat ik iets had gehoord over Gabi. Sharkey had gezegd dat ik geduld moest hebben en rustig moest afwachten tot ik iets hoorde van Ma Little, maar dat viel niet mee. Ik moest me steeds verzetten tegen de gedachte dat mijn zusje vermoord was, of domweg gestorven omdat ze niet goed werd verzorgd.
Winters onderzoek naar Sligo’s zaken had niets opgeleverd. Geen ongewone aankopen, geen verdachte activiteiten.
Als Boges niet op school zat, hield hij Oriana de la Force in de gaten. Wanneer ik tijd had, ging ik ook bij haar huis langs, maar daar bleef alles rustig. Niets bijzonders te ontdekken.
Ik zat net mijn blog te lezen toen Winter thuiskwam. De afgelopen dagen had ik mijn uiterste best gedaan om alle krantenkoppen en mediaberichten over hoeveel dagen Gabi nu al vermist werd te negeren. Ik kon geen melding van ‘er wordt gevreesd voor haar leven’ meer zien.
Die ochtend was Winter weer eens naar het autokerkhof van Sligo gegaan om uit de verte te kijken wat er allemaal gebeurde. Ze rende de deur door, gooide haar tas op het bed en liet zich toen in kleermakerszit naast me neerploffen. ‘Ik dacht dat Zombie uit de dood was opgestaan!’ zei ze met grote ogen. ‘Ik zat vanuit een autowrak de boel in de gaten te houden, toen er een jeep binnen kwam rijden. Op het moment dat de bestuurder uit de auto stapte schrok ik me dood! Die man leek als twee druppels water op Zombrovski!’
‘Wát?’ Ik werd zo langzamerhand gek van al die dubbelgangers.
‘Sligo kwam naar buiten om hem te begroeten en toen bleek dat het Zombrovski’s broer was. Zombie 2! En volgens mij is hij nog groter en lelijker dan nummer een.’
Ik vloekte en overdacht wat dat voor mij betekende.
‘Sligo zocht een vervanger,’ zei Winter, ‘en hij heeft de ultieme rekruut gevonden. Iemand die niets liever wil dan wraak nemen op degene die zijn broer vermoord heeft.’
‘Ik heb Zombrovski niet vermoord. Dat heeft hij zelf gedaan. Hij is zelf uit die toren gevallen.’
‘Dat weet ik toch, Cal.’ Winter raakte even mijn hand aan, alsof ze me wilde laten weten dat ik me tegenover haar niet hoefde te verontschuldigen. ‘Soms kan het heel lang duren voor je karma je inhaalt, maar bij Zombrovski is dat wat sneller gebeurd.’
Ik staarde naar de vloer zonder iets te zien.
‘En er is nog iets,’ zei Winter.
‘O. Wat dan?’
‘Je zult een poosje terug moeten naar het strandhuis.’
‘Wat? Waarom?’
‘Sligo had het erover dat hij een nieuw bureautje voor me wilde komen brengen. Niet dat ik weet waar ik het moet laten… Hij heeft niet gezegd wanneer hij precies komt, dus zolang hij nog niet langs is geweest, is het hier niet meer veilig voor je. Ik heb al met Boges gepraat, dus hij weet ervan.’
Ik begon mijn spullen bij elkaar te zoeken.
‘Niet zo verdrietig kijken.’ Winter raakte nog eens mijn hand aan. ‘Ik kom naar je toe zo vaak ik kan.’

 Enid Parade 5, Crystal Beach
 17.17 uur
‘Hé man,’ zei Boges. ‘Ik was vandaag nog bij die begrafenisondernemer. Ik heb de kist met de engelen en bloemen gezien, maar het lukte me niet om erin te kijken. Die verkoper vertrouwde het niet helemaal en ik moest weg.’
‘Ik kan me niet voorstellen dat het raadsel en het juweel er nog steeds in liggen,’ zei ik.
We zaten aan de keukentafel in het strandhuis aan Crystal Beach en aten warme vleespasteitjes. Boges had buiten op me staan wachten met een nieuwe sleutel om me binnen te laten.
‘Kijk.’ Hij liet me zijn telefoon zien. ‘Er staat een bericht op je blog van die gozer. Je weet wel, Griff.
 [image:]
Wat moet die van je?’ Boges fronste zijn wenkbrauwen.
‘Geen idee, maar ik kan hem niet bellen, want ik heb zijn nummer niet meer.’
‘Hm, misschien heb ik dat wel een keer in m’n eigen toestel gezet,’ zei Boges. ‘Hé, wacht. Er komt nog een bericht van hem binnen.’
 [image:]
‘Hij weet iets over Gabi!’ riep ik opgewonden.
Aan Boges’ gezicht kon ik zien dat hij er niets van geloofde.
‘Ik weet dat ik heb gezegd dat ik niks meer met hem te maken wilde hebben. Maar dit verandert alles.’
Boges keek me aan alsof ik niet goed bij mijn hoofd was.
‘Ik heb niks, Boges, geen enkele aanwijzing. Niemand kan me iets vertellen. Waarom zou ik het niet proberen?’
‘Tot nú toe kan niemand je iets vertellen.’
‘Ik wil geen tijd meer verspillen. Alsjeblieft, geef me zijn nummer. Ik moet weten wat hij te zeggen heeft. Ook als het niks blijkt te zijn.’

 22 augustus
Nog 132 dagen te gaan…
 Pension Simplicity
 16.02 uur
Op het adres dat Griff me eerder die dag had doorgebeld, bleek een oud houten huis te staan. Vroeger kon je hiervandaan waarschijnlijk de zee zien, maar nu stonden om het huis allemaal hoge gebouwen en flats. Ik checkte van tevoren of er meerdere uitgangen waren, voor het geval ik overhaast moest vertrekken. Diep van binnen wist ik heel goed dat ik wel eens in een levensgevaarlijke situatie terecht kon komen.
Ik zocht kamer nummer elf en klopte op de deur. De adrenaline stroomde door mijn lichaam en ik stond klaar om te vluchten als dat nodig zou blijken.
‘Binnen,’ hoorde ik Griff roepen.
Snel opende ik de deur en ik zag hem op de grond liggen met een videogame.
‘Even wachten, dan zet ik hem op pauze,’ zei hij. Met een brede grijns op zijn sproetengezicht sprong hij op. Hij had zijn haar omhoog gezet in een rij punten; hij deed me wel wat aan een stegosaurus denken. ‘Goed om je weer te zien, man. Ik wist niet zeker of je wel zou komen.’
‘Ik ben hier alleen vanwege mijn zusje.’
‘Je bent bij de juiste man gekomen, Cal.’ Griff checkte zijn stekels in de spiegel. ‘Of moet ik je Tom noemen?’ voegde hij er met een spottend lachje aan toe. ‘Mijn tante vroeg of ik contact met je wilde opnemen.’
‘Je tante? Ik dacht dat ze je eruit had gegooid?’
‘Heeft ze ook. Tot ze doorkreeg dat ik eigenlijk ontzettend behulpzaam ben. Zij is degene die informatie voor je heeft, Móúse.’
‘Over Gabi?’ Ik begreep er niets meer van. ‘Hoezo weet jouw tante daar iets over?’
Griff zette zijn computerspel uit en pakte zijn portemonnee en sleutels. ‘Mijn tante weet alles wat er in de stad gebeurt. Ze runt een bekend pension.’
‘Een pension? Is je tante soms… nogal groot?’ vroeg ik.
‘Nogal groot? Ze is reusachtig. Twee meter, minstens!’
Niet te geloven. Ma Little was zijn tante! ‘Ik dacht dat je zei dat ze nog jong was.’
‘Nou ja, jonger dan mijn moeder. Dat bedoelde ik. Maar goed, ze heeft me dus achter je aan gestuurd om je een naam te geven. Een politie-informant, dr. Leporello. Hij wil wel als tussenpersoon fungeren tussen jou en de ontvoerders van je zusje. Hij kan boodschappen overbrengen tussen jullie.’
‘Een arts?’ vroeg ik. Betekende dat dat er iemand voor Gabi zorgde? ‘Maar waarom gaf ze die informatie dan niet gewoon aan Nelson Sharkey?’
‘Is dat die ex-rechercheur?’
Ik knikte. ‘Sharkey is degene die me naar haar toe gestuurd heeft.’
‘Volgens mij wil ze hem erbuiten houden. Tot het op betalen aankomt natuurlijk.’ Griff sloeg zijn handen in elkaar. ‘Nou, kom op, we gaan. Ik breng je naar Leporello.’

 17.15 uur
Met de capuchon van mijn nieuwe sweater zo ver mogelijk over mijn gezicht getrokken volgde ik Griff door de straten. Ik moest hard lopen om hem bij te houden. Ik kon niet wachten om nieuws over Gabi te horen, maar tegelijkertijd was ik klaar om er bij het minste teken van verraad vandoor te gaan.
‘Ik zag je gezocht-poster op het politiebureau,’ zei Griff onder het lopen.
‘Wat moest je daar? Alweer betrapt bij het jatten van een auto?’
‘Een klein misverstandje dat moest worden opgehelderd,’ zei hij. ‘Wist je dat je een smak geld waard bent? Ik bedoel, voor iemand die je zou willen aangeven?’
Ik bleef abrupt staan. ‘Wou je soms zeggen dat je wat van plan bent? Want dan maak je een grote fout.’ Ik keek zo dreigend als ik kon. Ik was ruim een kop groter dan Griff en inmiddels veel sterker. Dat wist ik zeker.
‘Hé hé, rustig man! Wie heeft het over jou verlinken? Ik ben geen verrader!’
We liepen weer verder, Griff voorop en ik op een drafje achter hem aan.
‘Ik hou niet van verraders,’ zei ik. ‘En ik hou ook niet van gasten die vrouwen aanvallen in parkeergarages.’
‘Kalm aan nou. Of weet je niet meer dat ik je die dag juist heb geholpen? Ik sta aan jouw kant.’
‘O ja? En is Drie-O nog steeds je maat? Weet je wel dat hij geprobeerd heeft me te vermoorden? Hij heeft me opgesloten in een vriezer om de beloning op te strijken.’
‘Ik ben niet zoals hij. En dat zal ik bewijzen. Eigenlijk ben ik best een goeie jongen. We zijn er trouwens.’ Griff wees naar de overkant van de straat. ‘Daar, dat huis.’
Dr. Leporello opereerde vanuit een hoekhuis dat hij kennelijk had veranderd in een soort fort. Er zaten tralies voor de veranda en bij de voordeur was een metalen hek gemonteerd. Binnen zag ik een man met een sigaret heen en weer lopen. Zodra hij ons ook zag, bleef hij staan en keek ons door de tralies dreigend aan. Hij had een donkergrijs pak aan en een bruin overhemd met een open kraag. Onbewust deed de situatie me denken aan een chagrijnige gorilla in een kooi.
‘Sodemieter op, of ik stuur de honden op jullie af,’ snauwde hij toen we naar het hek toe liepen.
Alsof hij hem kon verstaan, begon er ergens een hond te blaffen, maar ik kon niet precies bepalen waarvandaan.
‘We hebben een afspraak met dr. Leporello!’ riep ik. ‘Hij verwacht ons.’
‘Ja, dat is zo,’ vulde Griff aan. ‘Ma Little heeft ons gestuurd.’
De man bleef ons nog even aanstaren en verdween toen uit het zicht. Een paar tellen later ging de voordeur open en wenkte hij ons zonder iets te zeggen de donkere gang in.
‘Kom binnen,’ riep een andere stem vanuit het huis. ‘Laatste deur aan je rechterhand.’
Griff en ik liepen aarzelend door tot we bij de vierde deur kwamen. Die werd geopend door een gebogen oude man met een zwart wollen vest aan. Hij droeg een bril met dikke glazen en zijn lange witte haar was samengebonden in een dun paardenstaartje, waardoor zijn hoge voorhoofd zichtbaar was.
‘Bent u dr. Leporello?’ vroeg ik.
‘Dat ben ik.’ Hij ging ons voor naar binnen en we keken verbaasd om ons heen.
Het was heel donker in de kamer, op een paar heldere lichtbundels na die gericht waren op glazen bakken met paddenstoelen erin. De lucht was vochtig en het rook naar natte aarde en bladeren.
‘Ik wist al dat jullie zouden komen.’ Dr. Leporello wuifde met zijn hand.
Ik bleef maar naar de paddenstoelen in hun glazen bakken staren en vroeg me af waarom iemand die in hemelsnaam zou willen hebben.
Hij zag waarschijnlijk hoe verbaasd ik keek en zei: ‘Ik ben een vooraanstaand expert op het gebied van giftige paddenstoelen. Dit zijn drie prachtige exemplaren.’
Op een stuk rottend hout in een glazen bak met temperatuurregeling en een felle lamp erboven groeiden drie grote paddenstoelen met bleke, groenig witte hoeden.
‘Mijn lievelingsexemplaren.’ Dr. Leporello tikte liefdevol op het glas. ‘Amanita phalloides, de groene knolamaniet. Een heel gemeen moordenaartje. Ze smaken heerlijk, maar na een uur of acht krijg je vreselijke buikpijn. Daarna voel je je beter, dus je denkt dat het alleen maar voedselvergiftiging was. Drie dagen later, als je die hele “voedselvergiftiging” allang weer bent vergeten, val je dood neer. Een geweldige killer, die daar.’ Hij zwaaide zijn witte paardenstaart naar achteren en keek nog eens goed door zijn jampotglazen naar de paddenstoelen.
‘Er is mij verteld dat u me in contact kunt brengen met de mensen die Gabi Ormond hebben ontvoerd,’ zei ik. Ik was hier niet gekomen voor een lesje over paddenstoelen. Ik had gehoopt dat ik een dokter zou treffen die voor Gabi kon zorgen, maar daar leek het niet op.
Dr. Leporello kwam dichterbij en ik zag dat zijn huid dezelfde groenige bleke kleur had als zijn drie geliefde paddenstoelen. Ik deinsde achteruit.
‘Mijn tante zei dat u mijn vriend Mouse kon helpen.’ Griff klopte op mijn rug. ‘Dat u een boodschap aan de ontvoerders kon doorgeven.’ Griffs ogen dwaalden naar een van de andere bakken, met daarin een rood met witte paddenstoel, zoals in sprookjes.
De eigenaardige man draaide zich om naar een andere bak, met een nogal grote, witte paddenstoel, die schuin tegen de glazen wand geleund stond. ‘En dit is een van de doodsengelen. Amanita virosa, de kleverige knolamaniet. Is ze niet prachtig?’ Hij moest er zelfs van zuchten.
‘Ik ben bang dat we niet zijn gekomen om over paddenstoelen te praten,’ zei ik.
‘Mijn oudste dochter heb ik Amanita genoemd en de jongste Galerina, naar de Galerina autumnalis, ook zo’n schitterend exemplaar.’ Weer zuchtte hij zonder acht te slaan op mijn woorden. ‘Ik mis de meisjes soms zo, moet je weten.’ Dr. Leporello pakte een papiertje op. ‘Je moet heel voorzichtig zijn met paddenstoelen. Als mycofaag moet je goed weten wat je doet.’
‘Een mikowat?’ vroeg Griff.
‘Iemand die paddenstoelen eet,’ legde hij neerbuigend uit.
Ik werd gek van die maffe vent met zijn vieze staartje en zijn witte huid en zijn verzameling giftige paddenstoelen.
‘Er wordt een klein meisje gevangen gehouden door ontvoerders,’ zei ik. ‘Ze hebben gezegd dat u me kon helpen. Is dat inderdaad zo, of heb ik me vergist?’
Dr. Leporello begon te grinniken. Ik drukte mijn nagels in mijn handpalmen van woede, maar voor ik wat kon zeggen, begon hij iets voor te lezen van het papiertje dat hij had gepakt. ‘Dit zijn mijn instructies,’ zei hij. ‘Je moet dit nummer bellen.’
Ik griste het papiertje uit zijn hand en wilde meteen gaan bellen, toen het plotseling helemaal donker werd in de kamer.
‘Hé! Wat gebeurt er?’ riep ik. ‘Griff, wat is er aan de hand?’
‘Ik weet het niet.’ Griffs stem klonk net zo onzeker als de mijne.
‘Lichtgevende paddenstoelen,’ klonk de stem van dr. Leporello vanuit een hoek van de kamer.
Mijn ogen zochten hem.
‘Automatische verlichting. Een timer,’ zei hij. ‘Moet je hier eens kijken.’
Aan de andere kant van de kamer zag ik een groenig licht van een groepje paddenstoelen komen. Het spookachtige schijnsel verlichtte het gezicht van dr. Leporello, dat er een paar centimeter vandaan hing.
‘Mouse,’ riep Griff vanuit de deuropening. ‘We hebben waarvoor we zijn gekomen. Kom, we gaan.’
Ik rende achter hem aan.
‘Waarom zo’n haast?’ riep dr. Leporello ons na. ‘Waar gaan jullie heen, jongens?’
‘Zo ver mogelijk bij jou vandaan, paddenstoelenfreak,’ mompelde Griff toen we de voordeur uit vlogen.
Zodra de gespierde man het hek opendeed om ons door te laten, begon de hond weer te blaffen.
‘Die Leporello lijkt wel een levend lijk,’ zei Griff toen we de weg op renden. ‘Alsof hij uit een of andere zombiefilm komt. Maar we hebben tenminste een telefoonnummer. Je moet meteen maar bellen. Denk je dat hij broodjes giftige paddenstoel heeft gemaakt voor zijn dochters?’
Voor ik antwoord kon geven, vlogen de achterdeuren open van een grote gemeentewagen die langs de stoep geparkeerd stond. Uit de bus sprongen allemaal ME’ers met helmen, schilden en wapenstokken, die schreeuwend onze kant op renden.
Ik draaide me om, viel bijna en sprintte weg.
Plotseling was de straat helder verlicht en mijn schaduw ging me voor over het voetpad terwijl ik wegrende. Achter me hoorde ik het gedreun van hun voetstappen.
‘Halt! Politie! Halt!’
Zonder om te kijken rende ik door, maar doordat het was gaan regenen, gleed ik steeds weg op de gladde stenen. Ik was rechtstreeks in een val gelopen! Ik wist niet wie me had verraden en had ook geen tijd om erover na te denken. Griff was verdwenen en ook ik moest maken dat ik wegkwam.
Ik rende in de richting van het centrum, weg van de straat waar dr. Leporello woonde, weg van de ME’ers.
Ik hoorde ze achter me instructies en bevelen schreeuwen in hun radio’s. Ik wist dat er binnen een paar seconden versterking aan de andere kant van de straat zou staan. Shit, straks was ik ingesloten: agenten voor me en agenten achter me.
Ik schrok van een enorm kabaal boven mijn hoofd en plotseling werd de straat fel verlicht. Vlak boven de kruising waar ik op afrende, hing een helikopter met zoeklichten.
Een steegje met betonnen palen ervoor om het verkeer tegen te houden was misschien een optie. Ik waagde het erop.
Gehurkt achter een paar vuilcontainers keek ik om het hoekje naar de weg. Het geluid van de helikopter was allesoverheersend. De zoeklichten gleden over het stuk weg waar ik net nog had gelopen en verplaatsten zich toen over geparkeerde auto’s naar de steeg. Ik wist niet wat ik moest doen of waar ik heen kon. Aan alle kanten scheurden er politieauto’s voorbij, gevolgd door ME’ers te voet.
‘Check die steeg!’ schreeuwde iemand.
Ik sprong op, waardoor het vuilnis alle kanten op vloog, rende weg en bad dat deze steeg niet doodlopend was.
‘Daar gaat hij!’
Eindelijk bereikte ik het einde van de steeg en ik sloeg rechts af. Bijna ging ik onderuit. Het geraas van de helikopter kwam steeds dichterbij en ik drukte me tegen de muur van een rij huizen in de hoop dat hij me niet zag. Het leek erop dat de helikopter me gemist had, maar zeker wist ik het niet. In elk geval wisten de grondtroepen wel waar ik was, dus rende ik verder.
Mijn benen trilden en alles in mijn lijf deed pijn.
Wanhopig zocht ik naar een schuilplaats, maar die was er niet. In dit deel van de stad stonden de huizen pal aan de straat. Nergens tuintjes waarin ik me kon verstoppen.
Ik hoorde sirenes mijn kant op komen: mijn achtervolgers kwamen dichterbij. De helikopter was gedraaid en vloog weer mijn richting uit!
Een vrachtwagen die een stukje voor me geparkeerd stond, met zijn neus in de richting van de stad, startte de motor. Het portier aan de passagierskant ging open en klapperde heen en weer terwijl het voertuig in beweging kwam.
Nog meer ME’ers?
Ik kon niets beginnen. Kon nergens heen.
Ik zat in de val!
Toen hoorde ik uit de vrachtwagen een stem roepen. ‘Kom op, man, instappen! Schiet op!’
‘Boges?’
‘Instappen! Nu!’ schreeuwde hij. Uit de open deur werd me een paar handen toegestoken. ‘Rennen!’
Er was geen tijd meer te verliezen. Ik rende naar de vrachtwagen, had die binnen een seconde ingehaald en bleef ernaast rennen. Boges zat klaar om me naar binnen te hijsen.
In een zijstraatje niet ver achter ons hoorde ik al ME’ers aan komen rennen.
‘Spring!’ riep Boges. ‘Snel, voor ze je zien!’
Met een laatste krachtsinspanning gooide ik me opzij, zette een voet op de treeplank en greep Boges vast. Hij trok me met verbazingwekkende kracht naar binnen en sloeg het wild zwaaiende portier dicht.
‘Rijden!’ schreeuwde hij naar de chauffeur.
De vrachtwagen trok op, bij mijn achtervolgers vandaan. Boges schoof een eindje op om ruimte voor me te maken. Ik draaide me om, om te kijken wat er achter ons gebeurde en zag een groep ME’ers uit de zijstraat komen. Op de kruising stonden ze allemaal stil en keken naar beide kanten de straat in. Ze hadden geen idee waar ik was gebleven.
Ik was op het nippertje gered door mijn allerbeste vriend.
‘Boges,’ zei ik buiten adem. ‘Je bent een held.’
‘Ik weet het,’ grinnikte hij. ‘Maar we zijn er nog niet.’
Ik boog me voorover en keek naar de donkerharige man die vastberaden over het stuur gebogen zat.
Sharkey!
‘Ik hoorde dat je een afspraak had met Leporello,’ legde hij uit. ‘Dus ik dacht: ik ga ook maar even kijken, zien of alles soepel verloopt.’
‘Goeie move!’ zei ik. ‘Dus je hebt kennisgemaakt met mijn goede vriend Boges.’ Ik vroeg me af sinds wanneer ze contact hadden.
Sharkey maakte een scherpe bocht waardoor we door de cabine vlogen en ik maakte snel mijn veiligheidsriem vast.
‘Waar zal ik jullie heen brengen?’ vroeg hij. Meteen schoot hij naar links om een stel politiewagens te ontwijken.
Niemand lette op de vrachtwagen of wie erin zaten. Ze zochten naar een vluchteling te voet.
‘Kun je ons naar de zuidkant van de stad brengen, bij het station?’ vroeg ik. Een paar straten daarvandaan was het verlaten rangeerterrein met het riool waar ik me al eerder schuil had gehouden.
‘Natuurlijk. En had dr. Leporello iets te vertellen?’
‘Ik heb een nummer gekregen dat ik moet bellen.’
Sharkey knikte.
‘Wat vind jij? Moet Cal dat doen?’ vroeg Boges.
‘Iemand heeft de politie verteld waar je was, maar ik geloof dat het nummer dat je hebt gekregen wel in orde is. Ma Little speelt over het algemeen geen spelletjes. In elk geval geen spelletjes waar de ME of politiehelikopters aan te pas komen. Ik stel voor dat je je een paar uur gedeisd houdt en in die tijd dat nummer belt. Neem daarna weer contact met mij op, dan komen we bij elkaar om een plan te bedenken.’
Ik keek naar Boges of hij het ermee eens was.
‘Prima,’ zei hij.

 18.53 uur
Sharkey zette de auto neer waar ik zei en Boges en ik stapten uit.
‘Bedankt,’ zei ik nog eens. ‘Ik dacht echt dat ik er geweest was. Laten we hopen dat je dit niet een derde keer voor me hoeft te doen.’

 19.30 uur
Bij het licht van onze mobieltjes liepen we voorzichtig het nachtzwarte rioolsysteem binnen. Het ging tamelijk steil naar beneden.
‘Boges, mijn redder in nood.’ Ik klopte hem op de schouder.
Zelfs in de duisternis kon ik zien dat hij grijnsde.
‘Het beviel me niks dat je alleen met Griff Kirby ergens op afging,’ legde hij uit. ‘Dus ben ik je gevolgd. Ik ben je één keer eerder uit het oog verloren, tijdens je afspraak met Rathbone, en moet je zien wat er toen gebeurde. Dat wilde ik niet nog eens meemaken. Toen ik me schuilhield bij het huis van die dr. Leporello, vielen me een paar dingen op. Een politieauto die langzaam door de straat kwam rijden. Drie agenten die met elkaar stonden te praten en om zich heen keken alsof ze iets van plan waren. En wat me ook opviel, was een man die zich net als ik verstopte en de boel in de gaten hield. Hij voldeed aan jouw beschrijving van Sharkey, dus ben ik naar hem toe gegaan. We besloten samen te werken en de rest weet je.’
De helling die we afliepen, werd minder steil. Het was koud, vochtig en er hing een geur van afval en rottende bladeren.
‘Een poos terug ben ik hierin gerend toen ik een schuilplaats zocht,’ vertelde ik Boges. ‘Op deze plek ben ik toen gestopt.’ Ik bescheen de tunnel met het licht uit mijn mobiel. Boven ons op het plafond stond nog steeds de tekst No Psycho. ‘Daar boven is een soort richel.’ Ik richtte mijn lamp erop. ‘De laatste keer dat ik hier was, heb ik die als slaapplek gebruikt.’
‘Gezellig,’ zei hij sarcastisch. Opeens slaakte hij een kreet en sprong aan de kant voor een rat die langs ons heen rende.
Ik keek op mijn mobiel of ik bereik had. Op het display stonden twee streepjes, dus pakte ik het papiertje dat ik van dr. Leporello had gekregen en toetste het nummer in dat erop stond. Ik kreeg meteen een antwoordapparaat. Een computerstem vroeg me na de piep een boodschap achter te laten en ik aarzelde even.
‘Callum Ormond,’ zei ik ten slotte. ‘Ik ben in het bezit van een aantal zaken die voor jullie van belang zijn. De informatie waarover ik beschik, is onbetaalbaar. En dat is niet het enige. Ik alleen ben al honderdduizend dollar waard. In ruil voor de veilige terugkeer van mijn zusje, Gabi Ormond, bied ik mezelf en alles wat ik aan informatie heb aan. Bel me om een afspraak te maken.’ Ik liet mijn nummer achter en verbrak de verbinding.
Boges keek me zenuwachtig aan. ‘Dat is nogal wat, Cal,’ zei hij. ‘Jezelf zo op een presenteerblaadje aanbieden.’
‘Maakt niet uit, als er maar niks met Gabi gebeurt. Dat zou mijn vader niet hebben gewild. En ik zelf trouwens ook niet. Als ik m’n zusje ermee kan redden, loop ik zo de gevangenis in. Al hoop ik nog wel iets te verzinnen waardoor we alle twee ontsnappen. Hoe dan ook, de bal ligt nu bij hen.’ Ik hurkte en haalde de rugzak van mijn schouders. Ik voelde me helemaal leeg.
Boges liet zich langs de muur naar beneden glijden tot hij naast me zat. ‘Kop op, Cal. Wat jij en ik nodig hebben, is een goeie nacht slaap.’
De muur en de vloer waar we op zaten, begonnen ineens te trillen en een donderend geraas echode door het riool. Ik sprong op en moest weer denken aan de overstroming.
‘Shit man, wat is dat?’ Boges scheen met zijn mobiel om zich heen. Net zo snel als het geluid was opgekomen, was het ook weer verdwenen.
‘Gewoon een trein,’ zei ik. Ineens moest ik aan Paria denken.
‘We kunnen hier maar beter weggaan,’ zei Boges.

 21.34 uur
Eenmaal weer buiten liepen Boges en ik allebei een andere kant op het donker in. Net toen ik overwoog Winter te bellen om te vragen of ze vanavond thuis was, zag ik aan de andere kant van de straat iemand met een spuitbus iets op een muur spuiten. Hij was ongeveer zo groot als ik en het haar dat onder zijn capuchon vandaan kwam, was lang en blond, net als het mijne vroeger. Geen twijfel mogelijk: dit was de jongen die ik eerder had betrapt. Behalve de sweater droeg hij een donkere spijkerbroek en zwarte gympen. Wat hij op het gebouw zette, bleek een heldergeel No Psycho te zijn. Hij draaide zich om om te controleren of niemand hem had gezien en toen zag ik wie het was.
Verstijfd van schrik keken we elkaar aan.
Mijn dubbelganger!
‘Hé, jij daar! Ik moet met je praten!’ riep ik en ik rende naar hem toe. Deze keer zou ik hem te pakken krijgen. Ik was vastbesloten hem in een hoek te drijven en te vragen wie hij was, waarom hij zo op me leek en wat zijn aandeel was in dit verhaal.
Hij ging ervandoor en gooide zijn spuitbus onder het rennen weg. We waren aan elkaar gewaagd, maar door zijn voorsprong van een paar meter was hij in het voordeel.
Ik bleef hem op de hielen zitten, nam dezelfde korte bochtjes en mijn voetstappen leken wel een echo van de zijne. Zo renden we door. Af en toe keek hij om om te zien waar ik was, maar ik hield hem bij.
Hij probeerde me af te schudden door opzij over een hek te springen. Ik deed precies hetzelfde en sprong ook tegen het hek op. Ik landde zwaar aan de andere kant, kwam overeind en spurtte weer achter zijn verdwijnende silhouet aan.
We staken een voetbalveld over. Hij sprong aan de andere kant over een laag hekje en rende verder langs huizen en flats. Ik zag dat hij vermoeid begon te raken. Dat gold ook voor mij, maar ik was door het afgelopen half jaar flink getraind en Winter had goed voor me gezorgd met voldoende rust en lekker eten.
Ik volgde hem een hoek om en versnelde mijn pas om hem bij te kunnen houden. Ik wilde niet dat hij na de volgende hoek in een van de huizen zou verdwijnen voor ik ook de bocht om was. Het lukte hem bijna, maar niet helemaal. Ik ving een glimp op van een figuur achter de glazen deur van een flatgebouw en binnen een paar seconden stond ik voor de zware deur om die op te vangen voordat hij in het slot viel.
Ik dook achter een grote plant en keek waar hij heen ging. Halverwege de trap, ongeveer bij de derde verdieping, stopte hij om naar beneden te kijken. Hij glimlachte tevreden, ervan overtuigd dat hij me had afgeschud.
Langzaam sloop ik achter hem aan de trap op, vlak langs de muur zodat hij me niet kon zien. Ik hoorde dat hij sleutels pakte.
Met twee treden tegelijk sprong ik de laatste trap op en spurtte de gang in. Een paar deuren verderop draaide mijn dubbelganger zich om en keek me in paniek aan. Hij duwde de deur open en rende het appartement binnen, maar voor hij de deur achter zich in het slot kon gooien, was ik bij hem. Ik zette mijn voet op de drempel en mijn schoen ving de grootste klap op.
Hij verdween de flat in. Ik rende ook naar binnen, maar stopte toen omdat ik niet wist welke kamer hij in was gegaan.
Ik hoorde een raam opengaan en vloog nog net op tijd de achterste kamer binnen om hem naar buiten te zien springen. Hij rende over het platte dak van het aangrenzende gebouw. Ik klom ook uit het raam en liet me ongeveer een meter naar beneden op het naburige dak vallen. Ik krabbelde overeind en rende naar de deur van het trappenhuis. Hij verdween naar binnen voor ik bij hem was. Ik rende de longen uit mijn lijf, maar toen ik er was had hij de deur al achter zich op slot gedaan.
Ik rammelde aan de klink en vloekte.
Ik was hem kwijt.

 22.14 uur
Ik ging terug naar zijn kamer om daar rond te neuzen.
Zodra ik het licht aandeed, zag ik dat het zijn slaapkamer moest zijn. Er was een plank vol boeken, sportprijzen en schoolfoto’s. Op de grond lag een stapel kleren. Het bed was onopgemaakt en over de kleine flatscreentelevisie hing een vuile sok. De kamer deed me denken aan mijn eigen kamer, vroeger in Richmond.
Ik pakte een schoolboek van zijn bureau. Ryan Spencer stond op het etiket gekrabbeld.
Hij zat in dezelfde klas als ik. Op de school waar ik hem een keer eerder had gezien. Stomverbaasd keek ik naar de foto’s. Elke foto had er ook een van mij kunnen zijn. Er was een foto van hem met zijn voetbalteam, een in een wetsuit met een surfplank… en een waarop hij een oudere vrouw omhelsde, waarschijnlijk zijn moeder. Het meest bizar was nog wel een fotootje waarop hij een jaar of twee, drie moet zijn geweest. Ook toen leek hij als twee druppels water op mij.
Ik hoorde iets op de gang en realiseerde me ineens waar ik mee bezig was. Hoe haalde ik het in mijn hoofd om hier zo te blijven staan? Elk moment kon Ryans vader of moeder hier binnenstappen en dan zou ik worden gearresteerd.
Net toen ik me omdraaide om weg te gaan, zag ik op een plank iets waardoor er een rilling door me heen trok. Als aan de grond genageld bleef ik staan.
Dat kon toch niet waar zijn?!
Maar het was wel waar.
Opnieuw klonk er een geluid op de gang. Ik rukte me los van het voorwerp waar ik naar had staan staren, greep een van de foto’s van Ryan van zijn bureau en rende de kamer uit. Zonder zelfs maar te kijken of de kust veilig was, holde ik de gang door, de voordeur uit, de trap af en het gebouw uit.

 22.25 uur
Tientallen gedachten tolden tegelijk door mijn hoofd. Ik rende zowat onder een auto, die ik pas zag toen hij me al bijna raakte. Met piepende remmen stopte hij nog net op tijd.
Ik kon niet geloven wat ik zojuist had gezien.
Toen mijn mobiel overging kwam ik pas weer bij zinnen.
‘Ja?’ zei ik, nog altijd doorrennend.
‘We hebben je boodschap ontvangen,’ klonk een vervormde stem.
De ontvoerders! Ik stopte en dook achter een muurtje.
‘We accepteren je aanbod. Wacht op verdere instructies over de tijd, datum en plaats van de overdracht. We nemen binnenkort contact met je op.’
‘Wacht!’ schreeuwde ik, want ik wilde weten of met Gabi alles goed was.
Maar de verbinding was al verbroken.
Ik trilde over mijn hele lijf. De ontvoerders hadden contact met me opgenomen! Ze hadden mijn aanbod geaccepteerd!
Meteen belde ik Boges, maar die nam niet op.
[image:] Boges! Ontvoerders hebben contact opgenomen! Bel me
Daarna belde ik Winter om te vragen of ik langs kon komen. Verder wilde ik haar nog niets vertellen.
Pas toen ik bij haar voor de deur stond, hield ik op met rennen.
Winter deed open alsof ze achter de deur op me had staan wachten. ‘Wat is er aan de hand?’ Ze zag er bezorgd uit. ‘Gaat het wel goed met je? Is er iets met Gabi gebeurd?’
‘Ze hebben contact met me opgenomen! Ze bellen nog met details over de overdracht!’
Winter sloeg een hand voor haar mond. ‘Je moet hier blijven.’ Ze pakte mijn arm en trok me naar binnen. ‘Ik wil dat je hier bent als ze bellen. En bel Boges. Hij moet er ook bij zijn.’
‘Ik heb hem al ge-sms’t.’ Ik liep achter haar aan naar binnen. ‘Ik heb alleen geen idee wanneer ze me gaan bellen. Wat denk je, zou alles goed zijn met Gabi? Ik kreeg niet de kans om ze daarnaar te vragen.’
‘Volgens mij moet je daar gewoon van uitgaan en niet aan andere mogelijkheden denken, Cal.’ Winter stond stil en legde een hand op mijn voorhoofd. ‘Voel je je wel goed? Je ziet echt heel bleek. Bleker dan ik je ooit heb gezien.’
‘Nou… er is nog iets,’ begon ik. Nu pas ging mijn hart langzamer slaan. ‘Er is iets heel griezeligs gebeurd… maar dat heeft niets met Gabi’s ontvoering te maken.’ Ik schudde ongelovig mijn hoofd.
‘Wat is er dan?’ vroeg Winter vriendelijk. Ze pakte mijn handen en bracht me naar de bank. Daarna haalde ze een flesje water voor me.
‘Ik weet dat het idioot klinkt wat ik nu ga zeggen,’ waarschuwde ik haar maar vast. ‘Ik kan het zelf nauwelijks geloven.’
‘Mij kun je alles vertellen,’ zei ze bemoedigend.
‘Ik heb iets uit mijn nachtmerrie gezien.’
‘Hoe bedoel je “uit mijn nachtmerrie”?’
Ik stotterde wat en wist niet waar ik moest beginnen.
‘Doe maar rustig aan.’
‘Winter,’ zei ik met trillende stem. ‘Ik heb die jongen weer gezien. Mijn dubbelganger.’
‘Maar die heb je toch al eerder gezien? Een paar keer zelfs.’
‘Dat is ook niet waar ik zo van ben geschrokken. Mijn dubbelganger was graffiti aan het spuiten, je weet wel, die “No Psycho”-tag die overal in de stad staat. Ik heb hem achtervolgd, ben achter hem aan gerend… Helemaal naar de flat waar hij woont. Hij dacht dat hij me had afgeschud, maar dat was niet zo. Ik ben bij hem in huis geweest. Hij is door het raam gevlucht. Hij heet Ryan Spencer.’ Ik pakte de foto die op zijn bureau had gestaan en gaf hem aan Winter.
‘Wow.’ Ze keek naar de foto van Ryan. Hij stond erop in een rode kano, met in zijn handen een enorme vis. ‘Hij lijkt echt ongelooflijk op je. En wat goed dat je nu eindelijk weet wie hij is.’ Winter was onder de indruk, maar ik wist dat ze nog steeds niet begreep waardoor ik zo overstuur was.
Voor ik verderging, haalde ik diep adem. ‘Oké. In zijn slaapkamer heb ik iets gezien,’ gooide ik eruit. ‘Op een plank stond de witte hond uit mijn nachtmerrie.’
‘Je hebt een knuffelbeest gezien dat lijkt op de hond uit jouw droom?’
Ik schudde mijn hoofd. ‘Nee, nee, nee. Hij líjkt er niet op. Hij ís het. Het is exact dezelfde hond als in mijn nachtmerrie. Versleten en oud. Als ik er nu nog aan denk… moet je zien!’ Ik stak mijn arm uit. ‘Ik krijg er kippenvel van! Hoe kan het dat de hond uit mijn nachtmerrie bij Ryan Spencer op de slaapkamer staat?’
Winter staarde me aan. ‘Er zijn vast een heleboel van die knuffels,’ zei ze. Maar ik zag dat ook zij het allemaal wel erg toevallig vond.
‘Hoe kan iets uit een droom opduiken in de echte wereld?’ vroeg ik.
‘Het is veel waarschijnlijker,’ begon Winter, ‘dat iets uit de echte wereld opduikt in jouw dromen.’
Daar moest ik over nadenken. ‘Bedoel je… dat ik dat hondje al kende? Dat ik er vroeger misschien mee gespeeld heb? Dus dat Ryan… echt mijn tweelingbroer zou kunnen zijn?’
Ze knikte. ‘Eentje werd gered, maar de ander bleef kwijt.’ Ze herhaalde de woorden van het liedje van mijn oudtante. ‘Maar dan is de grote vraag… wie werd gered en wie is er nog steeds kwijt?’
Het leek alsof de hele kamer begon te tollen. Ik was ervan overtuigd dat mijn ouders echt mijn ouders waren. Ik wist zeker dat ik een Ormond was. Ik leek op mijn ouders.
Maar Ryan Spencer leek ook op mijn ouders.

 23.32 uur
In een poging me af te leiden van het raadsel rond Ryan Spencer liet Winter me een paar van haar GMO-aantekeningen zien.
 [image:]
‘Het komt uit een gedicht dat “La Châtelaine de Vergy” heet. Châtelaine is een Frans woord, dat “kasteelvrouwe” betekent en Vergy is een plaatsje in het zuiden van Frankrijk.’
‘Eerst Ierland en nu weer Frankrijk,’ mompelde ik. ‘Het wordt steeds gekker.’
‘Cal,’ zei Winter vriendelijk. ‘We ontdekken steeds meer. Allemaal waardevolle informatie. Als je Gabi eenmaal terug hebt…’
‘En als dat nou niet lukt?’ Die gedachte was te erg voor woorden. ‘Als de ontvoerders me bellen, moeten we een manier zien te vinden om ze te belazeren. We moeten Gabi veilig terug zien te krijgen, maar ook voorkomen dat ze mij pakken. Alleen dan kan ik verder met de oplossing van het mysterie van de Ormond-singulariteit. En zorgen dat we het juweel en het raadsel terugkrijgen.’
‘We zijn snugger genoeg om ze te slim af te zijn.’ Winter hield haar hoofd schuin, blijkbaar dacht ze ergens over na. ‘Misschien heeft Griff Kirby nog wel een paar goede ideeën over hoe we ze kunnen belazeren.’
Ik schudde mijn hoofd. ‘Hij is achterbaks en onbetrouwbaar. Waarschijnlijk is hij de rat die ervoor heeft gezorgd dat ze me bij Leporello bijna te pakken hadden. Nee, we houden het tussen ons. Alleen degenen die ik echt kan vertrouwen,’ zei ik. ‘Ik móét Gabi beschermen. En ik wil zorgen dat ze weer thuiskomt, om aan mijn moeder te bewijzen dat ik geen psychopaat ben. Dat ik nooit iemand van ons gezin kwaad zou doen.’

 27 augustus
Nog 127 dagen te gaan…
 Enid Place 5, Crystal Beach
 10.10 uur
Vanachter het gordijn keek ik toe hoe Boges de oprit op kwam met zijn fiets in één hand en twee emmers in de andere. Zodra hij bij de voordeur was gekomen, deed ik voor hem open.
Hij liet zijn fiets en de emmers vallen en kwam binnen. ‘Heb je al wat gehoord?’ vroeg hij.
Ik schudde mijn hoofd.
Eerlijk gezegd werd ik met de dag mismoediger. Ik weigerde te geloven dat mijn zusje dood was, maar het was zo moeilijk om door te gaan met mijn leven zonder te weten wat ik nu moest doen. Om absoluut geen enkele controle te hebben over de situatie.
‘Het komt heus wel. Hé, maar wanneer gaan we nou naar Nelson Sharkey?’
‘Ik heb hem een paar keer gesproken, maar volgens mij heeft het weinig zin om met hem af te spreken voor ik bericht heb gehad van de ontvoerders. Behalve natuurlijk als we voor die tijd iets te weten komen. Het plan is nog steeds om een soort dubbelspel met ze te spelen.’
‘Nu we het toch over dubbelspel hebben, hoe zit het met je dubbelganger?’ vroeg Boges. ‘Heb je daar nog over nagedacht? En over dat witte hondje? Heb je die nachtmerrie daarna eigenlijk nog gehad?’
‘Het is echt geen toeval, Boges.’ Ik voelde dat mijn vriend nogal sceptisch was.
‘Oké, oké, ik geloof je,’ haastte hij zich te zeggen. ‘Daar moeten we maar eens in duiken als we klaar zijn met de ontvoerders. Ik kan trouwens niet blijven. Ik wilde je alleen die fiets even brengen. Kun je je wat sneller verplaatsen. Hij lag op de vuilnisbelt, maar er hoefde alleen een nieuwe schakel in de ketting gezet worden, en wat lucht in de banden. Pas goed op voor Zombie 2 als je bij een van Sligo’s huizen gaat kijken.’

 13.32 uur
Verstopt achter het wrak van een gele Volkswagen hield ik het autokerkhof van Vulkan Sligo in de gaten. Het voelde zo goed om erheen te kunnen fietsen. De fiets had ik in de bosjes een eindje verderop laten liggen.
Het was doodstil.
Op een gegeven moment dacht ik dat ik iemand tussen de opgestapelde auto-onderdelen zag lopen. De gestalte deed me denken aan Winter, die op zoek was naar het wrak waarin haar ouders waren gestorven.
Waarschijnlijk had ik het me alleen maar verbeeld.

 15.13 uur
Bij Oriana de la Force thuis was meer te beleven. Sumo liep het huis in en uit met grote dozen. Het liefste wilde ik stiekem naar de blauwe Mercedes sluipen om te zien wat erin zat, maar dat was veel te riskant.
Toen hij klaar was met sjouwen en zich in de auto had geperst om weg te rijden, besloot ik om hem te volgen.
Ik probeerde bij hem te blijven, maar ook voldoende afstand te houden. Gelukkig moest hij een paar keer stoppen voor een rood licht, zodat ik hem kon bijhouden.
Zijn eerste stop was bij een gokkantoor. Ik wachtte aan de overkant van de straat achter een kledingcontainer. Als hij maar niet de rest van de dag daar binnen bleef.
Een uur later kwam hij naar buiten met een stapel bankbiljetten, die hij in zijn portefeuille stopte. Hij liep de straat door langs een stuk of vijf, zes winkels en ging toen bij een apotheek op de hoek naar binnen.
Ik maakte mijn fiets vast aan een paal en volgde hem te voet. Nieuwsgierig bekeek ik hem door de etalageruit.
Hij slenterde de paden door en pakte een doosje vitaminepillen. Net toen ik snel weer weg wilde lopen, zag ik iemand achter de balie iets zeggen. Sumo reageerde alsof zijn naam was omgeroepen.
De apotheker achter de toonbank wees naar iets wat in een plastic mandje lag. Ik kon niet lezen wat er op de verpakking stond. Ik moest naar binnen.
Toen ik de deur door liep, ging er een zoemer. Snel dook ik weg achter een schap met make-up en nagellak en keek om een hoekje. Nu kon ik net lezen wat er op de zijkant van de doos stond: ‘Voeding. Uitgebalanceerde formule. Voor intraveneuze toediening.’
Ik had genoeg gezien. Ik rende de deur uit en de straat door naar mijn fiets. Gejaagd maakte ik het slot open en sprong op het zadel, klaar om Sumo te volgen naar mijn zusje. Toen haalde ik mijn telefoon tevoorschijn. ‘Boges!’ schreeuwde ik. ‘Het is Oriana! Oriana heeft Gabi!’

 16.19 uur
Mijn hele lichaam tintelde van de adrenaline. Ze leefde nog! Er was maar één reden te bedenken waarom Sumo die doosjes met voeding nodig had. Die waren voor Gabi!
Oriana was dus door- en doorslecht, maar ze zorgde in elk geval wel dat mijn zusje in leven bleef.
Sumo kwam met het pakket de apotheek uit en liep naar de Mercedes. Hij reed achteruit de parkeerplek af en vertrok.
Ik volgde hem en fietste harder dan ik ooit gefietst had.
De Mercedes reed in de richting van de snelweg die de stad uit leidde. Naast de weg hing een bord dat aangaf dat het verboden was voor voetgangers en fietsers. Dat negeerde ik. Ik wist niet hoe ik hem in godsnaam zou moeten bijhouden, maar ik ging het dus echt niet zomaar opgeven.
Ik zag het snelheidsbord: 110 kilometer per uur. Ik trapte nog harder, tegen beter weten in. Sumo was binnen een paar seconden uit het zicht verdwenen. Ik was hem kwijt.
Ik stopte met trappen, leunde achterover op het zadel en haalde gefrustreerd mijn handen door mijn haar.

 29 augustus
Nog 125 dagen te gaan…
 Lesley Street 12
 13.15 uur
‘Het is Oriana de la Force, zij zit achter de ontvoering van Gabi.’
Winter, Boges en ik zaten om de tafel in Winters flat. ‘Maar ze is niet in Oriana’s huis. Sumo reed over de snelweg de stad uit toen ik hem kwijtraakte, dus ze moeten haar ergens buiten de stad verborgen houden.’
We zaten met z’n drieën te wachten op het verlossende telefoontje. Het was een maar al te bekend tafereel geworden. Zo langzamerhand werden we er doodzenuwachtig van.
Toen mijn mobiel eindelijk ging, schrokken we ons allemaal rot.
‘Ja? Hallo?’ De telefoon trilde in mijn hand.
‘Als je je zusje levend terug wilt,’ zei dezelfde vervormde stem van de vorige keer, ‘moet je heel goed luisteren naar wat ik te zeggen heb.’
‘Ik luister,’ zei ik ademloos.
‘Om te beginnen vertel je niemand iets. Als je dat toch doet, komen we erachter, en dat wil je echt niet.’
Ik keek mijn twee vrienden aan, zij wisten al wat er aan de hand was. Ik hoopte maar dat de ontvoerders niet op hen doelden, maar op de politie. ‘Met wie spreek ik?’ vroeg ik.
De anonieme stem praatte door alsof ik niks had gezegd. ‘Kom naar het plaatsje Billabong. Wacht in het Billabong Café, dat is tot laat open. Zorg dat je er om negen uur bent. Wacht op een telefoontje met vervolginstructies. Je zult te horen krijgen wat je precies moet doen. Je moet alleen komen, ongewapend. En je moet alle spullen en informatie meenemen die je beweert in je bezit te hebben. Heb je dat begrepen? Je moet bereid zijn alles over te dragen. Inclusief jezelf. Is dat duidelijk?’
‘Ja, ik begrijp het. Maar hoe weet ik dat jullie niet alleen mij meenemen? Hoe weet ik dat jullie Gabi laten gaan?’
De stem leek mijn vraag niet te horen of het niet de moeite waard te vinden om te antwoorden. ‘De overdracht zelf vindt plaats langs de weg. Je krijgt alle verdere instructies pas als je ze nodig hebt. In het café krijg je te horen waar je precies heen moet. En geen moment eerder.’
‘Wacht!’ Mijn hersens werkten op topsnelheid. ‘Als jullie mij meenemen, kunnen jullie Gabi niet zomaar ergens langs de weg achterlaten! Ze ligt verdomme in coma! Het gaat allemaal niet door als ik niet iemand mag meenemen. Een meisje. Iemand die zich over Gabi kan ontfermen. Iemand die ervoor zorgt dat ze ongedeerd thuiskomt.’ Ik keek Winter aan.
Ze las de vraag in mijn ogen en knikte ernstig. Daar putte ik nieuwe moed uit.
Het bleef stil aan de andere kant van de lijn, maar ik kon merken dat ze over mijn voorstel overlegden. Ik spitste mijn oren om iets van het gemompelde gesprek op te vangen.
Het duurde een eeuwigheid.
Ten slotte sprak de stem weer. ‘Oké. Je mag een meisje meenemen. Maar als er iets verkeerd gaat, of als je andere mensen meeneemt…’
‘Ik neem alleen het meisje mee,’ zei ik.
‘En geen politie.’
Ondanks de ernst van de situatie schoot ik bijna in de lach. ‘Wat denk je zelf?’ vroeg ik. ‘Afgesproken. Het Billabong Café. Daar zal ik met het meisje wachten. Wanneer?’
‘Zorg dat je er op de eenendertigste bent, om negen uur ’s avonds.’
De verbinding werd verbroken.
‘Cal, ik wil ook mee,’ riep Boges.
‘Ik kan het risico niet nemen om met meer mensen naar de weg te gaan wanneer de overdracht plaatsvindt. En het Billabong Café houden ze natuurlijk al eerder in de gaten om te controleren of ik maar één persoon bij me heb.’
‘Oké, laten we dan snel een plan gaan maken,’ zei Boges. ‘Voor ons dubbele dubbelspel.’
‘Prima,’ zei ik. ‘We gaan naar Sharkey en bedenken iets.’

 Fit for life
 14.45 uur
Sharkey gebaarde dat we het kantoortje in moesten komen. Hij zat achter de computer en wilde ons iets laten zien. Met z’n vieren verdrongen we ons voor de monitor en staarden naar een gedetailleerde kaart op het beeldscherm.
‘Het is een eind naar het westen.’ Sharkey zoomde in op Billabong, een plaatsje aan de oever van de rivier de Spindrift. Het lag aan het spoor, ongeveer tien kilometer van het veel grotere Melrose.
‘Het is echt klein,’ zei Winter, die de kaart op het beeldscherm bestudeerde. ‘Er is eigenlijk maar één grote straat.’
‘Hoe kunnen we nou een plan maken als we niet weten waar de overdracht precies moet gaan plaatsvinden?’
‘We weten niet waar het gaat gebeuren, maar we kunnen wel zorgen dat we de omgeving goed kennen,’ zei Sharkey. ‘Van tevoren zo veel mogelijk informatie verzamelen en ons voorbereiden, zodat we op het moment zelf snel en doelgericht kunnen handelen. Dergelijke overdrachten vinden vaak plaats op afgelegen plekken met zo min mogelijk verkeer. Laten we Billabong en de omgeving tot in detail bekijken. Ze weten dat je te voet komt, dus kan het niet al te ver van het café zijn.’ Sharkey zoomde iets uit zodat er meer van de omgeving van het dorpje te zien was. ‘Dat bruggetje zou bijvoorbeeld een ideale plaats zijn.’ Hij wees op een brug over de rivier. ‘Bruggen worden vaker gebruikt voor dit soort afspraken. Op een brug kun je alles goed overzien. Hij kan afgesloten worden en het verkeer kan met een nepbord worden omgeleid. Niet dat er veel verkeer door Billabong zal komen. Laten we dit als een mogelijke plaats voor de overdracht onthouden.’
‘Wat is dat?’ Ik wees op iets wat ook op een brug leek, maar kleiner dan de brug verder stroomopwaarts.
Sharkey zoomde erop in. Hij knikte langzaam. ‘Deze is nog waarschijnlijker,’ zei hij. ‘Hier zou ik persoonlijk voor kiezen. Hier komt echt bijna geen verkeer. Het ziet eruit alsof dit de oude brug is, die gebruikt werd voordat de grotere dichter bij het dorp is gebouwd.’
Het bleek dat er maar twee bruggen in Billabong waren. We voelden ons redelijk zeker over de twee bruggen die we hadden gevonden, en vooral, hoopten we, over de kleinste van de twee.
Ten slotte draaide Sharkey zijn stoel. ‘Goed,’ zei hij. ‘We moeten overal op voorbereid zijn. Dit is het plan. Ik breng jullie drieën met de auto naar Melrose. Daarvandaan nemen Cal en Winter de trein naar Billabong. Ik zorg voor een vals identiteitsbewijs, maar waarschijnlijk heb je dat niet eens nodig. Jullie stappen uit en gaan naar het café. Ze zullen jullie in de gaten houden om zeker te weten dat jullie met z’n tweeën zijn. Zodra ze hebben gebeld, laat je me dat weten. Tegen die tijd ben ik al in het Billabong Motel, met mijn nét geknipte zoon hier.’ Hij trok aan de lange lokken van Boges.
‘Net geknipt?’ Boges krabde op zijn hoofd.
Onder andere omstandigheden zou ik hard hebben gelachen. ‘Ha, nu is het jouw beurt voor een make-over, Boges,’ zei ik.
‘Het zou kunnen dat ze weten hoe je eruitziet,’ zei Sharkey tegen Boges.
Zijn gezicht stond zo geschrokken dat Winter moest lachen.
‘Maar met een tondeuse is dat zo opgelost. Je herkent jezelf niet meer, dus laat staan dat de vijand ziet wie je bent.’
‘Het staat je vast goed,’ zei Winter. ‘Ik doe het wel voor je.’
‘Zodra Gabi uit handen van de ontvoerders is,’ zei Sharkey, ‘gaan we over tot een verrassingsaanval. Boges, jij en ik houden ons bezig met de ontvoerder of ontvoerders, als het er meer dan een is. In de tussentijd zorgen Winter en Cal ervoor dat Gabi veilig in mijn auto wordt gezet. Daarna gaan we er met z’n allen vandoor. Het moet allemaal binnen een paar seconden gebeuren zodat ze niet weten wat ze overkomt. We krijgen maar één kans. Afgesproken?’
‘Oké,’ zeiden we met z’n drieën in koor.

 31 augustus
Nog 123 dagen te gaan…
 19.50 uur
Het had de laatste paar dagen onophoudelijk geregend. Winter en ik hadden Sharkey en Boges in Melrose achtergelaten en toen we in de trein zaten, werd de stromende regen eindelijk minder. Ik had het koud en trok mijn capuchon strak om mijn hoofd. Het idee dat we de overdracht in de regen moesten doen, maakte mijn toch al niet al te vrolijke stemming er niet beter op.
Hoewel we kopieën van de tekeningen gemaakt hadden en bovendien hoopten te kunnen ontsnappen zonder iets weg te hoeven geven, voelde ik er niets voor om de originelen kwijt te raken. Elk lijntje was hoogstpersoonlijk door mijn vader gezet. Ik wilde ze per se houden. Ook wilde ik niet dat de ontvoerders zomaar alle aanwijzingen zouden krijgen. Gelukkig had Winter een geniaal idee gehad, namelijk om de originele tekeningen na te maken maar er wat in te rotzooien. Gisteravond waren we bij elkaar gekomen en Winter had de schetsen heel knap nagetekend, met subtiele wijzigingen. Zo zou het haast onmogelijk zijn om de betekenis ervan te begrijpen.
 [image:]
 [image:]
Op de tekening van de butler met blackjack had ze de twee kaarten op het blad veranderd, zodat ze geen enkele betekenis meer hadden. Het aapje had geen bal meer onder zijn poot en de vijf in het ovaal boven de deur was in een zes veranderd. De stip tussen de twee plaatsnamen op het overtrekpapier had ze op een heel andere plaats gezet.
Ik bladerde door de tekeningen. Ze had het heel overtuigend gedaan. Zelfs ik zou kunnen denken dat mijn vader deze tekeningen had gemaakt.
Ik probeerde mezelf voor te houden dat als alles volgens plan zou gaan, de misdadigers de neptekeningen niet eens in handen zouden krijgen. En mij ook niet. Gabi zou weer veilig zijn. Maar het kon nog op zo veel manieren fout lopen. Stel je voor dat Sharkey en Boges te laat waren? Of dat ze niet sterk genoeg waren om de misdadigers te overmeesteren? Ik had Sharkey gewaarschuwd dat ze een heel arsenaal aan wapens bij zich konden hebben. Stiekem hoopte ik dat hij zelf ook gewapend zou zijn. Ik zou het niet kunnen verdragen als er iets met mijn vrienden gebeurde.
Vanmorgen had Winter de tondeuse in Boges’ warrige lokken gezet. Ze trimde ze tot er nog maar een centimeter of anderhalf over was. Het leek even of hij in tranen zou uitbarsten toen hij zijn haren in een cirkel om zich heen op de grond zag vallen, maar het stond hem eigenlijk heel goed. Ik herinnerde hem eraan hoe hij altijd over zijn haar liep te mekkeren en uiteindelijk was hij toch wel tevreden met het eindresultaat. Winter en ik zagen hem in de spiegel grinniken.
Nu, in de trein, zat Winter tegenover me. Ze leek kalm en beheerst en staarde in het avondlicht naar de heuvels in de verte. Achter de heuvels doemden bergen op, de Spindrift Mountains. De toppen waren wit besneeuwd.
Ik huiverde.

 20.23 uur
Winter en ik stapten uit de trein en liepen het kleine stukje naar de hoofdstraat. De regen was veranderd in een miezerig buitje toen we overstaken naar het Billabong Café. De naam stond er in lichtgele neonletters op. Ik hoopte dat Boges en Sharkey al ergens in de schaduw stonden te wachten.
Buiten het Billabong Café, het motel en een kroeg aan de overkant op de hoek was er niets te beleven.
‘Gaat het?’ vroeg Winter.
‘Zo goed als je mag verwachten,’ zei ik, ‘gezien de omstandigheden. En met jou?’
‘Hetzelfde.’ Ze pakte mijn hand.
‘Je hoeft dit niet te doen, Winter.’
Ze glimlachte en kneep even in mijn hand alsof ze wilde zeggen dat ze niet van plan was om me in de steek te laten.
Bij het station hadden een paar plaatselijke bewoners ons een beetje vreemd aangekeken, maar dat kwam vast doordat ze ons niet kenden. Dat hoopte ik in elk geval.
‘Ligt het aan mij,’ fluisterde Winter, ‘of heb jij ook het gevoel dat we in de gaten worden gehouden?’
‘Volgens mij ligt dat niet aan jou,’ mompelde ik toen we het voetpad op stapten. Ik wist zeker dat we in de gaten gehouden werden. En niet alleen door de plaatselijke bevolking.

 Billabong Café
 20.40 uur
We gingen aan een tafel achter in het café zitten. Het was een diepe, smalle ruimte met stoffige boeketjes kunstbloemen rondom de verlichting. We waren de enige gasten en de eigenaar keek alsof hij het liefst de tent wilde sluiten. Het rook er naar oudbakken vis en patat.
Pas toen ik stil moest gaan zitten, merkte ik dat ik trilde. Niet eens zozeer van angst, maar wel van verwachting en spanning. Winter bestelde twee milkshakes terwijl ik een bericht dat ik eerder al had getypt naar Boges stuurde.
[image:] Wacht in café op instructies
[image:] Ik weet het. Zijn in de buurt

 21.21 uur
Ik probeerde wat van mijn milkshake te drinken, maar mijn keel zat dicht, alsof er iets in de weg zat. Net toen ik nog een slok nam, ging mijn mobiel. Ik schrok en greep het toestel. ‘Ja?’
‘Heb je alles bij je?’ vroeg de vervormde stem.
‘Ja.’
‘Ga onmiddellijk naar de brug over de Spindrift. Hou het station aan je rechterhand en volg de hoofdstraat tot de brug aan de andere kant van het dorp. Daar moet je binnen een half uur kunnen zijn. Wacht daar, maar steek de rivier niet over. Je krijgt verdere instructies als je er bent. Begrepen?’
‘Ja, maar ik…’
‘Begrepen?’ vroeg de stem bars.
‘Ik heb het begrepen.’
Ik keek naar Winter en probeerde te praten zonder mijn lippen te bewegen en zonder iets op mijn gezicht te laten zien. Je kon nooit weten: misschien had iemand zich in het café verstopt om te kijken hoe ik reageerde. ‘Ze hebben toch de grote brug gekozen. Dat moet ik Sharkey en Boges laten weten.’
Winter keek veelbetekenend naar beneden onder de tafel.
Ik typte blind een sms’je. Ik hoopte maar dat ik goed genoeg typte om de boodschap duidelijk over te brengen.
[image:] Grote brug.nu
We lieten onze milkshakes zo goed als onaangeroerd staan en haastten ons de donkere straat op. Het was nu helemaal gestopt met regenen, maar de avondlucht was koud en er hing een lage mist.
We passeerden een rijtje winkels en waren al snel voorbij de garage aan de rand van het dorp. We liepen nu langs de doorgaande weg het dorp uit.
Ik keek achter me. Billabong had zich al opgemaakt voor de nacht. Er brandden straatlantaarns, maar achter de meeste ramen van de huizen was het donker.
We kwamen aan het eind van het voetpad en moesten verder over een vaag aangegeven pad in het gras langs de weg.
‘Als er vanavond iets gebeurt…’ begon ik.
‘Ons plan gaat lukken, Cal. Dat moet gewoon.’
‘Maar als er nou iets misgaat… met mij,’ zei ik. ‘Beloof je dan dat jij en Boges alles zullen doen om Gabi veilig thuis te krijgen?’
Winter stond even stil en pakte mijn arm om me tegen te houden. Haar ogen stonden bezorgd. Ze wist dat ze me niet kon garanderen dat het goed zou aflopen, maar ze deed haar uiterste best om dat niet te laten merken. ‘Gabi zal in veilige handen zijn,’ beloofde ze. ‘Je kunt op me rekenen.’
Ik wist dat dat ook voor Boges gold.
We liepen verder. Onze adem maakte kleine wolkjes in de lucht. De weg liep langzaam omhoog en toen we op het hoogste punt waren gekomen, zag ik beneden aan de helling de brug met een tweebaansweg eroverheen.
‘Daar is de brug over de Spindrift,’ zei ik.
Op de brug brandden zes lantaarns.
‘Moet je horen.’ Winter attendeerde me op het geluid van stromend water. ‘Dat is de rivier. Die staat natuurlijk erg hoog na al die regen. Al het water dat op de berg valt, loopt de rivier in.’
We keken naar het schuimende en kolkende water van de Spindrift een paar meter onder de brug.
In de twintig minuten die het ons had gekost om hier te komen vanuit het Billabong Café, hadden we maar één auto langs zien komen.
De twee rijbanen over de brug waren leeg en in het donker zagen we aan weerszijden van de brug niets. Maar ergens daar wachtten de ontvoerders van Gabi op me.
Ik haalde diep adem en rechtte mijn rug. ‘Goed,’ zei ik. ‘We gaan Gabi halen.’
‘En Sharkey en Boges dan?’ vroeg Winter terwijl we ons langs de helling naar de brug haastten.
‘Die zijn vast al ergens in de buurt om ons in de gaten te houden. Ze wachten tot er iets gebeurt.’
‘Maar waar is Sharkeys auto dan?’ Ze zocht met haar ogen de omgeving af.
‘Die moet hier ergens zijn. Dat kan niet anders. Ze zullen wel ergens op die helling achter ons hebben geparkeerd,’ zei ik. ‘We moeten ze toch verrassen?’ ging ik verder. ‘De ontvoerders rekenen er niet op dat ze moeten vechten. Ze verwachten twee tieners die doen wat ze gezegd wordt. Zodra ze aanvallen, pak jij Gabi en neem je haar mee daarheen, oké?’
Winter knikte gespannen. ‘Daarna zien we elkaar allemaal bij de auto en gaan er zo snel mogelijk vandoor. De ontvoerders blijven achter, zonder Gabi, zonder informatie en zonder jou.’
‘Je hebt het helemaal begrepen,’ zei ik.
‘Ze komen natuurlijk achter ons aan,’ waarschuwde ze.
‘Misschien niet. Sharkey is van plan Gabi naar het dichtstbijzijnde politiebureau te brengen. Daar vraagt hij dan om een escorte naar het ziekenhuis. Wij springen er voor die tijd natuurlijk al uit.’
Winter keek me onzeker aan. Net zo onzeker als ik me voelde.
‘Kun jij autorijden?’ vroeg ik haar. ‘Als het te lang duurt voor wij bij de auto zijn, wil ik dat jij Gabi al wegbrengt. En je mag ook niet terugkomen,’ legde ik uit. ‘Kun je dat?’
‘Cal, ik kan jullie echt niet in de steek laten. Ik wil jóú niet in de steek laten.’
‘Alsjeblieft, Winter. Ik smeek het je. Het enige wat ik belangrijk vind, is dat Gabi weer thuis is. Wat er daarna ook gebeurt, ik red me wel. Ik weet zeker dat Sharkey op Boges zal letten, dus over hem hoef je je ook geen zorgen te maken.’ Ik voelde dat mijn hart op hol sloeg bij de gedachte aan onze hinderlaag.
‘En als ze denken dat je een braaf meisje hebt meegenomen als oppas, zullen ze nog wat beleven!’
‘Ben je er klaar voor?’
‘Ja, we gaan.’
We stapten vlak voor de brug tussen de struiken vandaan de weg op. De lucht klaarde iets op en er scheen een half maantje tussen de wolken door. De nacht was gevuld met het geluid van de rivier voor ons, die brullend onder de brug door raasde. Het snelstromende water was net zo breed als de weg. Na de brug versmalde de rivier en verdween hij een bocht om de donkere nacht in.
We bleven aan onze kant van de brug staan wachten. Er was geen spoor van andere mensen te bekennen. Op dit uur waren alleen nachtdieren actief en ergens boven het water van de rivier hoorde ik een vogel schreeuwen.
Winter stond dapper aan mijn linkerkant. Ik zweette over mijn hele lichaam. In gedachten herhaalde ik steeds: Ik kom eraan, Gabi. Ik neem je mee naar huis. Tussen mijn handen klemde ik het pakket dat ik zou moeten afgeven. Ik duimde dat Boges en Sharkey op de goede plek stonden en hun onderdeel van het plan konden uitvoeren.
Een briesje ritselde door de zilverkleurige bladeren van de bomen die op de oever stonden. Er schoven wat wolken voor de halvemaan, zodat onze wereld nog donkerder werd. Ik keek hoe laat het was. Al na tienen en er was geen levende ziel te bekennen.

 22.22 uur
Het begon weer zachtjes te regenen. Ik hoorde een geluid en draaide me om. Achter me was niets te zien. Gespannen liepen we een stukje de brug op.
Stel je voor dat de ontvoerders van gedachten waren veranderd? Dat ze iets hadden gezien wat ze niet beviel en de boel hadden afgeblazen? Ik voelde een brok opkomen in mijn keel, maar slikte die gauw weg. Ik had mam er in januari van moeten overtuigen dat we met z’n drieën het land uit moesten, schoot het door m’n hoofd. Dan zou dit allemaal niet zijn gebeurd. Gabi zou gewoon bij mam en mij zijn, op een veilige plek en niet in coma. Ze zou niet zijn misbruikt als ruilmiddel. Ik had…
Mijn mobiel ging en ik griste hem uit mijn zak.
‘Ik ben er,’ zei ik tegen de ontvoerders, ‘zoals jullie hadden gezegd. Ik sta aan de dorpskant van de brug. Waar zijn jullie? Waar is Gabi?’
‘Dat zul je zo wel zien. Wacht daar.’
De verbinding werd verbroken.
Van de andere kant van de brug klonk de motor van een auto. Twee koplampen kwamen recht op ons af.
‘Daar zijn ze!’ Winter stond naast me te bibberen. Ze kneep hard in mijn arm en ik klemde het pakket nog dichter tegen me aan.
De auto wachtte even toen hij bij de brug was gekomen. Toen rolde hij langzaam naar voren en bleef midden op de brug over de Spindrift staan.
We knepen onze ogen dicht tegen het felle licht van de koplampen. Het was niet de Mercedes die ik inmiddels zo goed kende. Het was een heel andere auto.
Plotseling gingen de koplampen uit.
Ik wilde niets liever dan geloven dat Sharkey en Boges vlak achter ons zaten. Ergens in het donker, klaar om op het juiste moment tevoorschijn te springen.
Het was moeilijk om iets te horen boven het geraas van het water uit. De chauffeur opende het portier en stapte de brug op. Ik zag niet meer dan een silhouet.
‘Blijf hier,’ fluisterde ik tegen Winter en ik legde een hand op haar arm om mijn woorden kracht bij te zetten. ‘Ik ga iets dichterbij.’
‘Ik ben hier!’ Ik stapte in de richting van de auto en zwaaide met het pakket boven mijn hoofd. ‘Ik heb alles wat jullie willen. Geef Gabi aan mij!’
De figuur bleef een eeuwigheid onbeweeglijk staan. Tevergeefs probeerde ik te zien of Gabi in de auto lag.
Toen siste zijn stem door het donker: ‘Dichterbij komen!’
‘Niet tot ik heb gezien wat jullie voor me hebben,’ zei ik. ‘Anders gaat het niet door. Ik wil mijn zusje zien.’
De man draaide zich om naar de auto. Ging hij nou wegrijden?
‘Hé,’ riep ik hem na. ‘We hadden een afspraak! Waar is mijn zusje?’
De man ging achter de auto staan en boog zich voorover. Ik kon niet zien wat hij daar deed.
Wat was er aan de hand? Hij deed een paar stappen opzij.
De auto waarin hij aan was komen rijden, schoot plotseling achteruit. De koplampen gingen weer aan.
Er zat nog iemand in die auto!
Nu zag ik bij het licht van de koplampen een grote bundel op het wegdek liggen.
Ongeveer zo groot als een klein meisje.
‘Dat is Gabi!’ riep Winter.
‘Gabi!’ Onwillekeurig rende ik naar voren.
Bij het licht van de auto zag ik een witte vlek: haar voorhoofd dat uitstak boven de slaapzak waar ze haar in gerold hadden. Haar goudkleurige haar glansde in het licht. Ze was een paar meter van me verwijderd. Dit was het moment waarop mijn handlangers in actie moesten komen.
Een barse stem bracht me tot staan. ‘Daar blijven! Leg de informatie die je hebt meegenomen op de grond,’ beval hij en hij ging zo staan dat het licht van een van de lantaarns op de brug op hem viel. ‘En doe je handen omhoog.’ Het was een man die ik nog niet eerder gezien had, gekleed in een gevoerd donzen ski-jack en met een gebreid mutsje tot vlak boven zijn ogen getrokken. Zijn onverbiddelijke mond vormde een dunne lijn boven zijn ongeschoren kaken. ‘Heb je me niet gehoord?’ snauwde hij. ‘Leg die documenten neer en steek je armen in de lucht!’
Ik deed wat hij zei en legde het pakketje op de grond. Daarna schopte ik het drie of vier meter naar hem toe. ‘Dit is alles wat je nodig hebt.’ Ik stak langzaam mijn armen omhoog. ‘Het zijn de tekeningen die mijn vader voor zijn dood heeft gemaakt. Ik heb er mijn eigen aantekeningen bij gedaan. En belangrijke brieven en andere onmisbare informatie. Het zit er allemaal in. En hier ben ik zelf.’ Ik knipperde met mijn ogen in het felle licht van de koplampen. Ik spreidde mijn handen om te laten zien dat ik geen wapens bij me had.
Hij deed een pas naar voren om het pakje op te rapen. ‘Is dit alles?’ grauwde hij.
‘Alles,’ herhaalde ik. ‘Ik ben echt niet van plan om het leven van mijn zusje op het spel te zetten door iets achter te houden. Mijn vriendin komt nu Gabi ophalen, goed?’
Winter kwam naar voren lopen en ging naast me in het licht staan. Zij hield haar armen net als ik omhoog.
De ontvoerder knikte en Winter liep tergend langzaam naar Gabi toe, die stil op de weg lag.
‘Jij daar!’ Hij maakte een gebaar. ‘Jij loopt heel rustig naar de auto. En geen grapjes.’
Waar bleven Sharkey en Boges?
Stapje voor stapje liep ik naar voren. Ik kon mijn ogen niet van mijn zusje afhouden. Winter bukte zich om Gabi op te tillen en ik liep door naar de auto van de ontvoerder.
Plotseling werden de koplampen gedoofd en stonden we in het donker. Zelfs de lantaarns op de brug gingen uit.
In de auto van de ontvoerders zag ik een schaduw bewegen.
Waar bleven Sharkey en Boges?!
Ik draaide me om en wilde de anderen waarschuwen dat ze Winter moesten helpen om Gabi hier weg te krijgen, maar de man met het ski-jack schreeuwde: ‘Ik schiet op iedereen die zich beweegt!’
Winter snakte naar adem en ik verstijfde.
‘Oké, oké,’ riep ik zenuwachtig. ‘We bewegen niet. Ik zou niets doen om het leven van Gabi in gevaar te brengen.’
Sharkey en Boges, schiet op nou!
Op dat moment hoorde ik het geraas van een snel optrekkende motor achter me. Sharkeys auto scheurde met groot licht aan de brug op. De man met het ski-jack sprong naar achteren en beschermde zijn ogen tegen het felle licht.
Ze waren er!
‘Hij heeft een pistool!’ riep ik toen de auto met piepende remmen naast me tot stilstand kwam.
Sharkey en Boges sprongen uit de auto – de motor draaide nog – en Sharkey gooide zich op de man met het pistool. Hij smeet hem op de grond. Het pistool viel buiten zijn bereik op het wegdek. Boges rende erheen om het op te rapen.
‘Pas op die andere vent in de auto!’ schreeuwde ik tegen hem.
Boges hield het pistool voor zich uit en richtte op de auto van de ontvoerders. Zijn handen trilden en hij kon de man niet goed onder schot krijgen. De koplampen verblindden hem!
Ik draaide me om naar Gabi en Winter. ‘Zet haar in de auto!’ siste ik tegen Winter toen ze Gabi optilde.
Het kostte haar moeite om de schijnbaar levenloze vorm goed vast te pakken. Voor ik de kans kreeg haar te helpen, stond ineens de tweede man uit de auto tussen ons in.
Hij vloog als een zwarte schaduw op Boges af en schopte hem het wapen uit zijn hand. Daarna werkte hij hem tegen de grond. Vervolgens wierp hij zich op Winter en rukte Gabi uit haar armen. Hij gooide het kleine lichaampje over zijn schouder alsof het niks woog. Winter tuimelde achterover op de grond.
Lang en dreigend stond de chauffeur voor me. Hij droeg een zwarte hoed die diep over zijn ogen was getrokken en een zwarte regenjas.
Ik stortte me op hem, maar hij hield Gabi omhoog, buiten mijn bereik.
‘Achteruit, jij kleine rotzak!’ Hij spuugde naar me terwijl hij achteruitliep en voelde met zijn vrije hand achter zijn rug.
‘Blijf laag,’ zei ik tegen mijn vrienden, want ik dacht dat hij een wapen zou trekken.
Sharkey was op een paar meter afstand nog steeds in een wanhopig gevecht verwikkeld met de andere man. Ik concentreerde me helemaal op Gabi.
‘Laat haar los, klootzak!’ schreeuwde Winter achter me.
‘Je wilt haar hebben? Ga dan in de auto zitten en zeg tegen je vrienden dat ze oprotten!’
Ik sprong naar de auto toe, maar op hetzelfde moment deed de man met de hoed een stap naar de brugleuning met mijn zusje hoog boven zijn hoofd. Zijn regenjas wapperde alle kanten op door een plotselinge windvlaag.
‘Hier! Vangen!’ riep hij.
We keken allemaal vol ontzetting toe hoe hij haar over de brugleuning hield en losliet.
Ik liet me op mijn knieën vallen. Alles om me heen werd zwart en ik dacht dat ik moest overgeven. De plons waarmee mijn zusje in het woest kolkende water terechtkwam, was nauwelijks te horen.
‘Gabi!’ krijste ik. ‘Nee!’ Ik krabbelde overeind, rende naar de brugleuning en klom erop. Ik moest haar redden!
‘Nee, Cal! Niet doen!’ schreeuwde Winter wanhopig.
Ik stond even rechtop en dook toen het snelstromende, ijskoude water in, zonder me iets aan te trekken van de scherpe rotsen onder me.

 23.02 uur
Onder water was het net of ik droomde. Ik kon niet geloven dat dit echt gebeurde. Ik vocht tegen de stroming, schopte met mijn benen en kwam eindelijk weer boven.
‘Gabi!’ gilde ik in het donker terwijl het kolkende water me meesleurde. Hoe moest ik haar ooit vinden? De rivier joeg me steeds sneller weg van de plek waar ze in het water was gegooid.
Wanhopig keek ik om me heen, op zoek naar mijn zusje. Ik hoopte dat de slaapzak haar val wat verzacht had en dat hij ervoor zou zorgen dat ze een poosje zou blijven drijvené lang genoeg om haar te vinden.
Ik zag niets terwijl de rivier me meevoerde. Alleen de witte koppen op het water en de oevers aan weerszijden.
‘Gabi!’ schreeuwde ik zo hard ik kon. Ik stikte zelf bijna. ‘Gabi!’
Ik dook keer op keer omlaag, waar het water rustiger was. Bij elke duik tastte ik over de bodem in de hoop dat ik haar zou voelen. In de toestand waarin Gabi verkeerde, zou ze geen schijn van kans hebben om dit te overleven. En als de slaapzak zich eenmaal volgezogen had met water, zou hij haar naar de bodem trekken.
Ik voelde in het water om me heen, maar het enige wat mijn vingers tegenkwamen, waren stenen, modder, stukken hout en slijmerige bladeren.
Ik merkte dat ik bevangen raakte door de kou. Mijn oren en hoofd begonnen pijn te doen.
In paniek dook ik nog een keer en raakte in botsing met een boomstam. Terwijl ik me losmaakte uit de takken, voelden mijn vingers een stuk stof. Dikke stof. Een doorweekte slaapzak!
Ik had haar gevonden!
Ik greep om me heen, trok aan de slaapzak, zocht naar haar armen om haar eruit te trekken en mee te nemen naar het oppervlak. Ik rekende ero p dat ze nog leefde!
Maar ik kon geen armen vinden. En ook geen benen. Ik kon haar helemaal niet vinden.
De slaapzak was leeg. Mijn zusje was eruit geslingerd en weggespoeld met de stroom!
Toen ik weer boven water kwam, ontsnapte er een ijselijke gil aan mijn lichaam. Ik schopte tegen de boomstam bij mijn voeten, rukte aan de lege slaapzak en schreeuwde tegen de nacht.
Ze was weg.
Gabi was weg!
Ik zwom naar de oever van de rivier. Pas na vijf pogingen lukte het me om ertegenop te klimmen.
Alles was mislukt. Het juweel: wég. Het Ormond-raadsel: wég.
En nu had ik ook nog mijn zusje verloren.
 Wordt vervolgd…

images/pa00001b1gvi001.png

images/pb.png

images/pa00001b1g64001.png
Web Seareh

Hallo, Callum

[verzonden | Concepten

Van: Giift

Gilft

Bel me morgen om 2 uur. Griff

images/pa00001b1g88001.png
00 QBURWO

images/pa00001b1g98001.png
ANOR €T suevie TOSJORS ceLér

- Widdelteans

s
1 e Qs

images/pa00001b1g99001.png
Het' Oemond-eandsel

gt sijn de Bladeen on de Veouslicke Gratie
Schoon_het Oweel on mijn Veowwe heet. Fucie
Deetien Teaenen vander. Sonne haee. Toot

Teeedt regt in het Keel opde Vioer en gt voort
Tel £en noch eaby voor. haes. Dullln} 50 soef

£ Al sal geseqt sip, de Giste veveoet

images/pa00001b1g63001.png
Web Search

Hallo, Callum

IS “Verzoncen | Concepten

Van: Giff

Grift

Heb info over vermist gezinslid.

template.xpgt

		
			
		
		

			

	

	

images/pa00001b1g20001.png

images/pa00001b1g36001.png
AMOR £T SUEVRE TOSJORS C4LER

- Middelsgans
(edicht La Chatelaine de Vergy

images/pa00001b1g153001.png
1 ougustus

Mign noom is Enfield Alon Rothbone.

Tk log thuis in bed te slopen toen
Koofdinspec teur Dorion McGroth me
belde met ket bericht dot ik noor ket
politiebureou von Richmond Boy moest
komen om kem te helpen big ket onderzoek
noar een vreselih incident congoonde de
Begroenis von een persoon door mign Firma:
Rothbone, Greoves en Diggory, gevestiyh con
Temperonce [_one 37,

images/pa00001b1g19001.png

images/pa00001b1g151001.png
Aoorin het stoffelgk overschat von de
onlongs averleden Storley Morius Smedley,
cer. er-gevangens, viers fomdiclzden hem in
stite Llden loten begroven

Heloas is de verkeerde hist meegenamen
de kst met Ormord. e s in de ljwogen
seloden. roor ket kerkhof gereden en
door ter coarde besteld Wooxom Collum
Ormond: riet wolker iz gaworden en ziyr
conerghed. riet keboor keeft semookt,
weet ik ner. Misschien verleerde Niy onder
invioed of ko Kij i hood gestoten. Hoe
ket ok 21y, it Los de enge heyrofens
e op | ougustus seplond stond.

Tk ben erg gzscheotken dot wick saiers
Keeft voorgedoon, Een dergeligh ircident
By mign weten sinds de oprickting von ors
bedrigf,

in 19l, noait eerder voorgevollen

IAle—tove

Enficd Alon Rothbone

images/pa00001b1g152001.png
e poltie beyeleidde me in de vroese
ochtend von de eersre augustis noor
iy bedvigfspand. Het earste wot ik 208,
wos dot de ockterdewr wos geforc.eerd.
Het bleek dot e ooraienlije schode wos
oongericht in mun zook Plonken waren
ofgebroken. kisten beschodiph en urnen
on stubken gegonid, e gorchignen woren
seschenrd en er wos eer rectiel Nem
bedeog gestolen wit de losso.

Voor aver ik heb begrepen, heskt een
Perscon, von wie ik nu wiest dot Aiy Collam
Ormond keet, ingebroken in mijn zaat om
368 0F Juusien van overledensn te stelan.
Ock wos ki wsschien op acek noor een pek
om te slopen, Kemelgh is hij no de diefsrol
In een von orze duurste Listen gekroper,

De kist stond ochter in de ook, Het
wos een kist von ceder— en elkenkout met
siveren besly en een haogupordis sofignen
Voering Soorin i3 Kiy in sloop gerollen,
Uree beyofensondernemers hwomen hart
doomo om eenzeléde kist op te holen mer

images/a00001b1coverc01a.jpg

images/pa00001b1g134001.png
ARMITACE

e AFTELING
SEVEILIGE AFDELING)
Kamer 3

Cutiens wacht op overbrenging naar
penitentiaire inrichting

Naam: ~ Gallum Ormond, 16 jaar
Gearresteerd op verdenking van
poging tot maoord en ontvoering

Opmerkingen: Gewelddadig,
ontoerekeningsvatbaar,
toenemend paranoide. Moet te
allen tijde geboeid blijven.
Vooral bij overdiacht extra waak-
zaam zijn. Assistentie vereist bi)
het overbrengen naar
penitentiaire inrickting.

