
 [image:]

 Eerste hoofdstuk

 Toen Bas Banning die zaterdagavond in juli naar huis kwam fietsen, had hij er geen flauw idee van dat hij weer eens aan het begin stond van een spannend avontuur. Hij floot — tamelijk vals, dat moet er eerlijkheidshalve wel aan toegevoegd worden — het Engelse volkslied terwijl hij op zijn zeven gemakken door Meerwijk reed. Waarom het nu net het Engelse volkslied moest zijn, wist hij ook niet. De melodie was zo maar in hem opgekomen en hij floot die, zoals gezegd, heel hard en tamelijk vals. Het zonnetje scheen nog gauw even tussen twee zwarte regenwolken door en het was na de voorgaande dagen, waarin een ware hittegolf had geheerst, vrij koel. Dat deed Bas goed en hij voelde zich in een opperbeste stemming. Je kon nu tenminste weer eens iets doen zonder dat het zweet meteen in watervalletjes in je boordje gutste.

 Fluitend fietste hij het Nachtegaalsplein op, waar hij sinds enkele weken woonde. Meteen merkte hij dat er iets aan de hand was. Daar hoefde je nu echt geen helderziende voor te zijn, want voor het huis van meneer van Geffen stond een groepje mensen druk met elkaar te praten. Dat moest wel de aandacht trekken, want meestal was het aan die kant van het plein zo rustig, dat het er wel een museum van oude meesters leek. Er viel nooit iets te beleven. Maar nu stond er zeker een tiental mensen te beraadslagen. „Wat is daar te doen?" vroeg Bas aan meneer Heiligers, die hij tegen het vrij omvangrijke lijf liep, toen hij zijn fiets achterom naar de schuur wilde brengen.

 „Kareltje schijnt zoek te zijn," vertelde Heiligers.

 „O," zei Bas Banning en dat was eigenlijk genoeg. Hij kende de meeste mensen van het Nachtegaalsplein pas vrij oppervlakkig, maar wie meneer van Geffen en zijn kleinzoon Kareltje waren, daarvan was hij al volledig op de hoogte.

 De bovenmeester werd meneer van Geffen in de wandeling genoemd. Hij was een erg keurig en erg achtenswaardig heer, die maar hoogst zelden uit de plooi kwam. Al zou er vlak achter zijn hielen een donderbus ontploffen, dan zou hij zich hoogstwaarschijnlijk nog uiterst beheerst omdraaien en afgemeten vragen: „Pardon?"

 Hij was gepensioneerd als hoofd van een school en was zo ongeveer een mensenleeftijd bij het onderwijs geweest. Het was evenwel de vraag of hij in al die jaren veel leerlingen had gehad, die net zo lastig waren als Kareltje. Dat was zijn zesjarige kleinzoon; wegens ziekte van zijn moeder logeerde het kereltje bij zijn opa en oma. Nou, die twee konden er hun plezier alle dagen mee op. Niets was veilig voor Kareltje, die kennelijk een verschrikkelijk verwend joch was. Hij plaagde kinderen of hij daarin een speciale cursus had gevolgd, drong tuinen en schuren binnen en vernielde het eigendom van de buren of hij daarmee zijn boterham moest verdienen. Kareltje was langzamerhand de schrik van het Nachtegaalsplein geworden.

 Nu stond meneer van Geffen duizend angsten uit om zijn kleinkind. Om drie uur was de jongen de deur uitgegaan. Op het ogenblik was het al zeven uur en nog altijd was hij niet terug, vertelde de bovenmeester voor de zoveelste maal aan de buren, die zich voor zijn huis verzameld hadden. „Ik heb hem gezegd dat hij direct naar huis moest komen als de kerkklok vijf uur had geslagen," zei hij. Niemand reageerde op die woorden, maar ze dachten er allemaal het hunne van: dat Kareltje echt de jongen niet was om zo'n bevel te gehoorzamen.

 „Weet u niet welke kant hij uitgegaan is?" informeerde iemand. Dat wist meneer van Geffen niet. „Ik ben hem niet blijven nakijken toen hij naar buiten ging," moest hij bekennen. Hij zei het niet met zoveel woorden, maar uit alles viel op te maken dat kleinzoon Kareltje in het begin van de middag in huis een waar schrikbewind had uitgeoefend — zo erg, dat de grootouders het lieve kind buiten hadden gezet om voor een uur van Kareltje af te zijn. Maar dat uur was ondertussen wel erg lang gaan duren. Een van de buren bracht hem in herinnering dat het tegen vijf uur een minuut of tien had gestortregend. Het kon zijn dat Kareltje hier of daar wag gaan schuilen. Die mogelijkheid was natuurlijk niet uitgesloten, gaf de bovenmeester toe, maar het was nu toch al lang weer droog. Bas Banning had zich intussen bij het groepje gevoegd om te zien of hij op de een of andere manier van dienst zou kunnen zijn. Hij was er nog maar nauwelijks, of het viel hem al op hoe meneer van der Vlist in diepzinnig gepeins naar meneer van Geffen stond te kijken, terwijl hij intussen op een merkwaardige manier aan zijn bovenlip trok, alsof die nog eens zo lang zou moeten worden zodat hij er heel zijn kin mee zou kunnen bedekken. Ineens ging van der Vlist op een drafje naar huis. Bas keek hem na, omdat de man zo'n zonderlinge manier van lopen had — net een ooievaar die veel te diep in het glaasje had gekeken. Die van der Vlist was me anders het portret wel. Hij was veertig jaar oud, vrijgezel, verstrooid en verbijsterend onhandig. Hij was nu echt zo'n man, die, wanneer hij je een hand wil geven, tot de ontdekking komt dat hij in zijn linkerhand een tas heeft en in de rechter zijn hoed, die hij voor je heeft afgenomen, en die dan hulpeloos op zoek gaat naar een derde hand, welke hij je zou kunnen toesteken. Er werd van hem verteld dat hij heel geleerde boeken schreef en hij was in een of andere vage functie verbonden aan het museum van de stad Meerwijk. Niemand scheen daar overigens het juiste van te weten, maar dat was niet verwonderlijk. Van der Vlist was nu eenmaal een zonderlinge figuur, waarvan je alles kon verwachten. Zoals ook nu bijvoorbeeld. Hij kwam op een sukkelgangetje het huis uit met een raamstok in de hand. Iedereen keek hem verbaasd en met onbestemde gevoelens van onrust na. Wat ging de man nu doen?

 Schutterig zwalkte hij naar de vijver, die zich in het midden van het plein bevond, en laat hij daar nou met die raamstok tussen het kroos gaan dreggen! Mevrouw van Geffen slaakte een gilletje van schrik, maar het klonk zeer beheerst, want zo mogelijk bleef zij nog meer dan haar man onder alle omstandigheden bedacht op haar waardigheid.

 Meneer Heiligers stapte intussen kordaat op van der Vlist toe en nam hem de raamstok uit de hand.

 „Daar is het nog altijd vroeg genoeg voor," zei hij. „We moesten eerst maar eens in de buurt gaan zoeken." Er werd raad geschaft. Meneer en mevrouw van Geffen waren natuurlijk al in de nodige straten gaan kijken, maar nergens hadden ze een spoor van de jongen kunnen ontdekken. „Hij kent de omgeving niet. Hij kan gemakkelijk verdwaald zijn," veronderstelde meneer Heiligers.

 „Maar dan had hij toch zeker wel naar de weg gevraagd," meende meneervan Geffen. „De eerste dag de beste dat hij hier was, heb ik hem het adresal uit het hoofd laten leren; Nachtegaalsplein nummer twee." Je hoefdemeneer van Geffen maar aan te zien om te weten dat hij niet voor nietsonderwijzer was geweest. Al kon hij zijn kleinzoon dan niet de baas, jehoefde er niet aan te twijfelen of Kareltje kende dat adres van buiten.

 „Is van der Made gewaarschuwd?" vroeg meneer van der Laan. Van derMade was rechercheur, hij woonde aan de oneven zijde van het plein.

 „Er is daar niemand thuis," wist een van de buren te vertellen.

 „Laten we dan voor alle zekerheid het politiebureau opbellen," werd ervoorgesteld.

 Maar ook daar wist men niets van Kareltje en toen de klok half acht sloeg, stonden wel de meeste bewoners van het Nachtegaalsplein bij elkaar, maar Kareltje was er niet bij. De mensen werden nu toch werkelijk ongerust. Niemand dacht er meer aan dat het zó'n lastig joch was, dat ze hem wel eens naar de maan hadden gewenst. Ze zagen Kareltje nu alleen nog als een kind dat zoek was.

 „We moeten met zijn allen gaan zoeken," zei kapitein Donders op zijn zware commandotoon. Hij begaf zich in looppas naar huis en kwam enkele minuten later terug met een plattegrond van de stad. Kapitein Donders was een gepensioneerd beroepsmilitair. Hij moest wel bij de cavalerie geweest zijn nam Bas aan, want hoe kwam een man anders aan dergelijke kromme benen. Klaarblijkelijk had Donders er zich nog altijd niet mee kunnen verzoenen dat hij uit dienst was, want hij sprak steeds op commandotoon en als hij op straat liep, leek het of het parmantige kereltje aan het hoofd van een afdeling soldaten voortmarcheerde. Spottend zeiden de mensen wel eens dat hij vast op zijn slaapkamer een soort foedraal had staan, waarin hij zich iedere dag een paar uur opsloot om zijn stramme militaire houding en de messcherpe vouw in zijn broekspijpen te bewaren.

 „Met hoevelen zijn we?" informeerde kapitein Donders. Het bleek dat er vijftien personen beschikbaar waren, die aan een speurtocht zouden kunnen deelnemen.

 „Laten we ons dan in groepjes van drie verdelen," stelde Donders voor. „Iedere groep kan een wijk voor haar rekening nemen. Een man ervan zoekt dan steeds de hoofdstraat af, een ander de zijstraten rechts en de derde de zijstraten aan de linkerkant. Op die manier werken we zo secuur mogelijk, vooral wanneer het straks donker is."

 Het was intussen weer gaan regenen en niet zo zachtjes ook, maar de kapitein lette er niet eens op. Hij stelde de mannen op als formeerde hij een leger in slagorde. Op de kaart verdeelde hij de omgeving van het Nachtegaalsplein in vijf stukken. Elk drietal kreeg op welke wijk het moest afzoeken.

 „Laten we om het kwartier opbellen naar mevrouw van Geffen," vaardigde kapitein Donders als order uit. „Is het kind gevonden, dan lopen de anderen tenminste niet lange tijd voor niets te zoeken." De kapitein was werkelijk volkomen in zijn element. Het leek of hij een veldslag aan het voorbereiden was en onwillekeurig wachtte Bas dan ook op het commando: „Voorwaarts, mars." Hij zou niet eens gek opkijken als Donders hen eerst nog een keer in de paradepas om het plein zou laten trekken. Maar daar kwam toch niets van in, want op dat ogenblik zei Henk van der Laan: „Nou, vooruit met de geit!" En daar gingen ze. De kapitein vertrok zo snel dat zijn beide metgezellen — meneer Heiligers en Bas Banning — even moesten hollen om hem in te halen. Klaarblijkelijk was meneer Donders een beetje gebelgd door dat onwaardige startsein van Henk van der Laan en bleef hij er nu danig de pas in houden om zijn ergernis te verbijten.

 Ruim een uur liepen ze nu al in de stromende regen. De rand van Heiligers' vilthoed hing slap omlaag, als was hij van doorweekt golfkarton, en de kapitein marcheerde lang niet meer zo parmantig als in het begin. Al voor de vierde keer had hij mevrouw van Geffen opgebeld en telkens had zij hem moeten vertellen dat de jongen niet terecht was en dat er ook op het politiebureau nog altijd niets over hem bekend was. Meneer Heiligers en Bas troffen elkaar in de Marsstraat, nadat ze elk een zijstraat tot het einde toe hadden afgezocht. Ze wachtten op de kapitein, die de Marsstraat zelf voor zijn rekening had genomen. Heiligers en Bas zochten beschutting in een portiek, toen Donders niet direct kwam opdagen. Helemaal vrij van de regen stonden ze ook daar niet. Telkens weer sloegen druppels in hun gezicht. Bas stond zich al gauw te ergeren. Wat moesten ze in die regen? Wat had al dit onnozele gezoek eigenlijk nog voor zin? Het haalde toch allemaal niets uit. Hij zag de kapitein naderbij komen. Die had al dit moois verzonnen. Nou, Bas zou hem aanstonds wel eens even vertellen hoe hij erover dacht.

 „Niets gevonden," deelde Donders volkomen overbodig mee, want de twee anderen zagen ook wel dat Kareltje zich niet in zijn gezelschap bevond. „Wat doen we hier ook eigenlijk?" barstte Bas toen los. Hij kon zich niet meer inhouden.

 Niet begrijpend keek de kapitein hem aan. Zijn kletsnatte snorpunten wezen als geknakte roggearen neerslachtig naar de grond. „Het is gekkenwerk zoals wij hier lopen te zoeken," gaf Bas als zijn mening te kennen. „Kareltje zit in dit hondeweer toch zeker niet ergens op een stoepje te wachten tot wij hem komen halen. De jongen is natuurlijk al lang hier of daar binnen."

 „Maar dan had hij de mensen toch zeker wel verteld waar hij woont," merkte de kapitein op. Daar had hij volkomen gelijk in. Bas hield echter van zijn kant vol dat je moeilijk kon verwachten dat Kareltje met dit weer nog in een of andere straat rondzwierf.

 Maar waar was de jongen dan? Ze moesten wel aannemen dat hij zich ergens ophield, waar hij niemand kon vertellen op welk adres hij woonde. Of zou hem iets ergs overkomen zijn? Had meneer van der Vlist het dan toch bij het rechte eind gehad? De vijver was diep genoeg om erin te verdrinken en als niemand de hulpkreten van het kereltje had gehoord.. . Het bleef even stil, terwijl het drietal zich in alle mogelijke veronderstellingen verdiepte.

 „Laten we nog eens opbellen naar mevrouw van Geffen," stelde meneer Heiligers voor op een toon of hijzelf al bij voorbaat aannam dat het toch niets zou uithalen. „Is de jongen nog niet gevonden, dan geloof ik dat we het zoeken toch maar moeten stopzetten. Ik geef Bas gelijk dat het nog maar weinig zin heeft daarmee door te gaan. Trouwens, we zijn met onze wijk zo goed als klaar."

 Mevrouw van Geffen had geen nieuws te vertellen. Kareltje was nog altijd zoek en het zag er niet naar uit dat hij vanavond nog boven water zou komen. Drie van de vijf groepjes hadden intussen hun wijk al afgewerkt, vertelde de oude dame, en waren nu op weg naar huis. „Ik maak me zo ongerust," zei ze. „Als er maar niets ergs gebeurd is. Ik zou me geen raad weten." Meneer Heiligers probeerde haar zoveel mogelijk op haar gemak te stellen, maar het ging hem niet best af, omdat zijn eigen ongerustheid door haar woorden nog groter was geworden. Nog even zocht het drietal toch maar weer verder om alles te doen wat mogelijk was. Toen waren alle straten van deze wijk afgezocht en keerden ze mismoedig naar huis. De regen nam nog in hevigheid toe en het was nu zo donker, dat de plassen ternauwernood te onderscheiden waren. Alleen waar het licht van een straatlantaren erin spiegelde kon je ze goed zien en . . . ontwijken.

 „Ik ben nat tot op mijn hart," zei Bas en ver bezijden de waarheid was hij niet eens.

 „We zullen het zoeken nu verder aan de politie moeten overlaten," meende de kapitein, die het nog het ergste leek te vinden dat de door hem ontworpen veldtocht moest eindigen in een trieste aftocht. Even daarna kwamen ze het laatste drietal tegen dat het intussen ook nutteloos had gevonden nog verder te zoeken. Dit groepje stond onder leiding van meneer van Geffen zelf. Als de situatie niet zo somber was geweest, zou Bas stellig in de lach zijn geschoten toen hij de bovenmeester zag. De man droeg een paraplu zo groot als een afdak. Hij hield het onmetelijke geval eerbiedig boven zijn hoofd, als was hij een Indisch vorst die onder een baldakijn voortschreed.

 Het groepje bestond verder uit meneer Stavenuiter en Henk van der Laan. De laatste was een boom van een kerel, een paar jaar ouder dan Bas. Al kenden Bas en Henk elkaar nog niet lang, ze waren toch al tamelijk bevriend geraakt. Henk leek vrij stug, maar in wezen was het een allerplezierigste knul, die je graag zou helpen. Als hij eenmaal wat in zijn hoofd had, kreeg je het er met geen man en macht meer uit. Dat bleek bij voorbeeld uit zijn snorretje. In een opwelling was hij de begroeiing van zijn bovenlip gaan telen. Er was een fraai product te voorschijn gekomen, zoals Bas zei: een aardige vloermat voor zijn neusgaten. Henks broers kwamen al vragen of hij soms kunstmest moest hebben om de snor op te fokken tot een stamboeksnor. Henk trok zich van al die opmerkingen niets aan en als ze hem erover bleven doorzagen, dreigde hij doodeenvoudig dat hij ook zijn baard zou laten staan. Dat was genoeg om de plagerijen te doen ophouden, want iedereen wist dat Henk zijn woorden waar zou maken en desnoods volgende week met de nodige pluizen aan zijn kin zou verschijnen.

 Gezamenlijk ging het zestal nu op huis aan, tot Heiligers ineens Henk van der Laan staande hield.

 „Zeg Henk, jij kent deze omgeving natuurlijk op je duimpje, want jij bent hier geboren en getogen. Veronderstel nu eens dat jij, toen je een jaar of zes, zeven was, net zo oud als Kareltje, veronderstel eens dat jij toen hier in je eentje liep te zwerven en het zou dan plotseling gaan gieten, waar zou jij dan gaan schuilen?"

 „Hier of daar in een portiek," antwoordde Henk, die vond dat dit wel zo klaar als een klontje was.

 „Jawel," gaf Heiligers toe, „maar is hier ergens in de buurt niet een plek waar jullie speciaal je heil zochten bij slecht weer?"

 „Daar vraagt u me wat. Er is hier vooral de laatste jaren zoveel veranderd en gebouwd." „Denk eens goed na."

 Henk deed zijn best aan de wens van Heiligers gevolg te geven. „Ja, wacht eens," er schoot hem iets te binnen. Hij bleef staan. De regen werd minder en het zag er naar uit dat die gauw helemaal zou ophouden. Ze hadden daarom niet meer zo'n haast om naar huis te komen. Anders waren ze vast niet blijven staan om te overleggen. „Dat ik daar niet eerder aan heb gedacht," vervolgde Henk. „Als jongens speelden we nog wel eens op de binnenplaats van het gemeentemuseum. Daar schuilden we ook vaak voor de regen."

 „Is dat hier ver vandaan?" informeerde Bas.

 „Wel nee, de volgende straat, de Lindelaan. Daar heb je de achteruitgang van het museum. Er is een poortje, dat op de binnenplaats van het museum uitkomt. Je kunt er vrij in- en uitlopen, 's Avonds gaat die poort op slot. Je hebt er ook nog een afdak, waaronder je je fiets kunt stallen. Daar hebben wij de nodige keren voor de regen staan schuilen."

 „Zou er een mogelijkheid zijn dat Kareltje daar naar binnen is gegaan?" wilde Heiligers weten.

 „Misschien," gaf Henk voorzichtig op die vraag ten antwoord. „We kunnen er in elk geval eens heengaan. Het poortje wordt, geloof ik, 's avonds om zes uur gesloten. Het zou kunnen zijn dat de portier de jongen niet heeftopgemerkt en hem zo per ongeluk heeft ingesloten," meende hij. Met zijn zessen begaven ze zich daarop op weg naar de Lindelaan. Voor Henk van der Laan bleek het allerminst een bezwaar dat het poortje in de enkele meters hoge muur om de binnenplaats van het museum gesloten was. Bas begreep direct zijn zwijgend gebaar en ging met de rug tegen de muur staan, zijn handen gevouwen voor zich. Daarin kreeg hij de kletsnatte schoenen van Henk.

 „Wat voor maat schoenen heb jij?" vroeg Bas verbaasd. Hij had het gevoel of hij een paar rijnaken in zijn handen had gekregen. „Maat drieënveertig maar," zei Henk rustig. „Je kan er hondenhokken van maken," spotte Bas.

 „Dat zou best mogelijk zijn," gaf Henk toe. „Ik heb ze net laten repareren. Nou, wat voor een schoenmaker dat is, weet ik niet. Ik had het, geloof ik, zelf beter gedaan. Hij heeft ze compleet verprutst." Terwijl hij intussen via Bas' schouders boven op de muur klauterde, vervolgde hij: „Als ik je een goede raad mag geven, Bas, ga nooit naar schoenmaker Lameris. Dan kun je je schoenen beter meteen naar de lommerd brengen." Henk bevond zich nu op de muur. Een ogenblik later hoorden de vijf aan deze kant van de muur hoe hij omlaag sprong.

 „Midden in een plas," riep hij hun toe, nadat hij eerst een reeks onverstaanbare kreten geuit had. „De modder zit tot achter mijn oren." Ze hoorden hoe zijn voetstappen zich verwijderden. Het duurde niet zo lang of Henk meldde zich uit de verte. „Niks te zien."

 „Komt u maar gauw weer hier," riep meneer Stavenuiter met zijn verschrikkelijk gemaakte, dure spraak. „Ik vind dat de regen nu onderhand een beetje te nat gaat worden." Hij lachte om zijn eigen opmerking, maar hij was de enige die haar aardig vond.

 „Stil eens," riep Henk dan van de andere kant. Allemaal hoorden ze toen — al was het heel zwak — een schril kinderstemmetje. Het zou kunnen zijn dat het „mammie, mammie!" riep. „Hoorden jullie dat?" vroeg Henk opgewonden.

 „Sst," waarschuwde meneer van Geffen heel zenuwachtig. „Sst, laten we luisteren of we het nog eens horen. Ik kan me vergissen, maar ik dacht dat het de stem van Kareltje was."

 „Mammie," klonk het nu. Het woord was goed te horen, maar waar het vandaan kwam viel nog niet te zeggen.

 „Het zal uit een van de huizen in de buurt komen," klonk de overdreven stem van meneer Stavenuiter. „Het is vast een kind dat niet slapen wil en om zijn moeder roept."

 „Je hebt hier immers geen woonhuizen," zei van Geffen opgewonden. „Alleen maar kantoren."

 „Mammie," klonk het weer. Het was nu heel duidelijk een schrille jongensstem, die half huilend riep.

 „Het komt uit het museum," zei Henk van der Laan, die zich nog altijd aan de andere kant van de muur bevond. „Ik ga kijken of ik iets kan ontdekken."

 Terwijl hij zich verwijderde, probeerde kapitein Donders overijverig tegen de muur op te klauteren, maar dat liep uit op een volslagen mislukking Telkens weer gleed hij omlaag. Er zat niets anders op dan dat hij nu als steun ging staan voor meneer Stavenuiter, die op zijn beurt een poging wilde wagen. Die was nogal zwaar gebouwd en het was geen gezicht zoals het parmantige, maar het kleine kapiteintje daar stond als trapleer voor meneer Stavenuiter, die hem onder zijn omvangrijke gewicht wel leek te verpletteren. Je zou verwachten dat het kereltje zou beginnen te wankelen en dan verslagen in elkaar storten. Maar nee, hij liep wel purper aan, zijn knieën trilden en zijn ogen leken uit hun kassen te rollen, maar manmoedig gaf hij geen krimp.

 Bas had overigens geen oog voor dit boeiende en grootse schouwspel. Hij was intussen reeds via de schouders van meneer Heiligers snel naar boven geklauterd. Voorzichtig ontweek hij de ijzeren pieken, die op de muur waren aangebracht om indringers op een afstand te houden. Nu moet ik goed uitkijken, dacht hij, dat ik ook niet midden in een plas terechtkom, zoals Henk daarnet.

 Bas keek heel goed uit en kwam inderdaad niet in de plas terecht, waarin Henk was gesprongen, maar in een andere, die nog dieper was. Bij hem zat de modder tot in zijn oren.

 Maar hij had niet eens de tijd om kwaad op zichzelf te worden. Hij zag dat Henk van der Laan intussen al had ontdekt waar de kleine Kareltje uithing. De jongen zat opgesloten in een zaal op de benedenverdieping van het museum, riep hij Bas toe.

 Henk liep juist met enkele grote passen door het perk, dat zich aan de voet van de muur bevond, en klauterde nu in de brede vensterbank. Bas zag Henks lichte regenjas in het vage schijnsel van de gaslamp, die wat verderop in de muur bevestigd was. Er was maar één ding, waar Bas op dit moment belang in stelde: dat ze Kareltje zo gauw mogelijk uit het museum bevrijden moesten. Het was al kwart voor negen geweest en Henk en hij zouden naar de film van kwart over negen gaan. De kaartjes had hij al in zijn zak en hij zou de film dan ook niet graag mislopen. Bas riep naar de mannen, die zich nog aan de andere zijde van de muur bevonden, dat Kareltje terecht was.

 „We moeten direct opbellen naar meneer van der Vlist," commandeerde de kapitein, die zich weer de veldheer voelde. „Hij zal wel weten waar we sleutels kunnen halen."

 „O, maar dat is, geloof ik, niet eens nodig," zei Henk, toen hij dit hoorde. „Ik kom er misschien zo wel in." De gaslantaarn gaf te weinig licht om de sluiting van het raam goed te kunnen onderzoeken en daarom stak hij een lucifer aan. Die werd meteen gedoofd door een druppel water, die van het houtwerk omlaag lekte. Bas kwam hem te hulp. Toen ze van het Nachtegaalsplein vertrokken om aan de speurtocht te beginnen, had hij voor alle zekerheid een zaklantaarn bij zich gestoken. Je kan nooit weten, had hij gedacht, en nu bleek de lamp inderdaad van pas te komen. Hij richtte de lichtbundel op het kozijn en zocht het punt dat Henk hem wees.

 „Nou, dat raam heb ik in een zucht open," vertelde Henk na een korte inspectie. „Dat is eenvoudig kinderwerk."

 „Zou je dat wel doen?" protesteerde Bas zwakjes. Hij zou later nog wel eens aan die woorden terugdenken. Zou het nu zo erg zijn geweest op de komst van meneer van der Vlist te wachten? Het zou Henk de nodige narigheid bespaard hebben. Maar dat konden ze op dat moment moeilijk voorzien. Nu waren ze vervuld van opgewonden blijdschap omdat het vermiste kind terecht was. Ze hadden haast om naar huis te komen en Kareltje riep maar dat hij eruit wilde. Het was te begrijpen dat Henk nu niet wilde wachten.

 Hij had zijn zakmes al te voorschijn gehaald en schoof het stevige mes in de linkersponning van het raam tot het de sluiting raakte. Die bestond overigens uit niet meer dan een stalen lip, die in de groef van het kozijn paste. Henk wrikte het mes voorzichtig heen en weer tot hij meende dat het zich in de juiste positie bevond. Dan drukte hij er met zijn volle gewicht op en werkelijk, een ogenblik later had hij het raam inderdaad open. Hij duwde het naar binnen, ging op de vensterbank staan en met een sprongetje verdween hij in het donkere lokaal, waar Kareltje opgesloten was. Bas was zo verstandig geweest om niet in de doorweekte aarde van het perk tegen de muur te gaan staan. Hij had een droog plekje gevonden op enkele rotsige stenen, die ter versiering van het perk dienst deden. Daar wachtte hij nu tot Henk weer zou verschijnen. Hij rook meer dan dat hij zag, dat meneer Stavenuiter intussen naast hem was komen staan. Die man gebruikte een haarwater dat je uren in de wind rook. Het was zo'n bedwelmend zware geur, dat je er bij wijze van spreken tegen aan kon leunen. Het paste overigens helemaal bij hem. Hij liep altijd in dure kostuums, waar je als het ware nog de rekening van een bijzonder chique maatkleermaker aan zag hangen en hij reed rond in een auto, die zó met chroom beslagen en betimmerd was, dat je ogen pijn deden van al het geglinster en geflonker.

 „Dat heeft hij handig voor elkaar gekregen," zei meneer Stavenuiter op een toon of hij een lezing hield voor bejaarde freules. Heel aandachtig bekeek hij hoe Henk het raam had opengewrikt.

 Ze kregen geen tijd daarover van gedachten te wisselen, want op dat ogenblik tilde Henk van der Laan een heftig huilend Kareltje naar buiten. Bas nam het kind aan.

 „Daar hebben we dan het verloren schaap," zei Henk voldaan. Bas gaf Kareltje weer door aan meneer Stavenuiter om Henk bij te kunnen lichten, terwijl deze het raam sloot, zo goed en zo kwaad als dat in de gegeven omstandigheden mogelijk was. „Zo, en nou rap naar huis," zei Henk.

 Het had overigens nog heel wat voeten in de aarde voor Kareltje over de muur heen was. Henk klom met zijn bemodderde schoenen weer op de schouders van Bas en meneer Stavenuiter reikte hem de jongen aan. Maar op een of andere manier werd Kareltje bang en spartelde zo heftig tegen, dat Henk maar nauwelijks kans zag zijn evenwicht te bewaren.

 Boven de muur verscheen even het gezicht van meneer van Geffen die zich met veel eigen moeite en met nog meer van meneer Heiligers op de schouders van de kapitein had gehesen en zich nu aan de rand van de muur optrok om een glimp op te vangen van het geliefde kleinkind, dat gelukkig terecht was. „Kom dan Kareltje, kom," lokte meneer van Geffen de tegenstribbelende jongen, als ging het om een kanariepietje, dat de kooi ontsnapt is en niet terug wil. Maar voorlopig vertikte Kareltje het nog om te komen. Het was me overigens wel een aangrijpend schouwspel: het benauwde, natte gezicht van meneer van Geffen, die zich telkens net even boven de rand van de muur wist te sjorren. Een boze Henk, die geen kans zag zich nog veel langer staande te houden met de spartelende jongen in zijn armen en daaronder Bas, die maar moest zien hoe hij die dubbele last torste. En tenslotte dan nog de ongeduldige meneer Stavenuiter, die ook wel eens graag over die muur heen wilde. „Opschieten, Henk," hijgde Bas. „Ik kan het zo niet lang meer houden. En straks halen we de film niet meer."

 „Komt er nog wat van?" mopperde meneer Stavenuiter op zeer beschaafde toon. Hij ging al proberen of hij alleen aan de andere kant kon komen, maar slaagde daar niet in. „Vooruit, joh," bromde Henk tegen het kind.

 „Kom dan toch Kareltje," lokte de bovenmeester weer met zijn liefste stem. Je kon horen dat het hem echt niet meeviel die op te zetten. „Nee," gilde het joch, „nee."

 Nu verloor Henk toch zijn geduld. Je kon hem dat niet kwalijk nemen. Hij vond het welletjes worden en als het dan niet goedschiks was, dan moest het maar kwaadschiks. Ze konden hier zo niet ten eeuwige dage blijven staan. „Als je je nu niet gauw stilhoudt, gooi ik je naar de andere kant," dreigde hij.

 Die woorden waren natuurlijk niet gemeend, maar dat kon Kereltje niet weten en dat maakte de situatie er niet beter op. Kareltje raakte helemaal overstuur en ging tekeer of hij gevild werd. Om de zaak nog zoveel mogelijk te redden, zei meneer van Geffen tegen zijn kleinzoon dat Henk een stoute meneer was, die hem niet mocht plagen. Door die woorden viel de deur bij Henk helemaal dicht. Met een zwaai zette hij de jongen op de muur, daarbij zorg dragend dat hij zich niet kon bezeren aan de ijzeren uitsteeksels. Hij klom nu naast Kareltje en gaf hem over aan de bovenmeester. Erg zachtzinnig gebeurde dat blijkbaar niet, want Kareltje begon weer uitgebreid te snikken en te dreinen dat Henk hem zo'n pijn deed. „Volgende keer zal ik je eerst goed in watten verpakken, hoor," beloofde Henk zoetsappig, „maar dan moet je wel een paar uurtjes wachten." Hij reikte meneer Stavenuiter en daarna Bas de hand, zodat ook zij naar boven konden klauteren. Even later stonden ze dan allemaal op de begane grond van de Lindelaan.

 Met horten en stoten vertelde Kareltje, die overigens al weer over de ergste schrik heen scheen te zijn, aan zijn grootvader, die beschermend zijn paraplu — als een muziektent zo groot — boven het hoofd van het kereltje hield, hoe hij 's middags het achterpoortje van het museum was binnengelopen. Toen het begon te regenen, had hij zijn toevlucht maar in het museum gezocht. De deur stond open, zei hij, en hij dacht dat je er met die regen best wel in zou mogen. Hij had trouwens niemand gezien. Op goed geluk af was hij de lange gang door gewandeld en had maar eens een deur geopend. Hij had het lokaal rondgeneusd en omdat het toch nog regende, had hij het zich gemakkelijk gemaakt in een van de grote antieke stoelen, die daar stonden. Hij was er in slaap gevallen en toen hij wakker werd, had hij tot zijn grote schrik ontdekt dat het museum gesloten was en dat hij er niet meer uit kon. Hij was toen maar in het lokaal gebleven, omdat hij daar tenminste zitten kon. Pas toen het donker werd, was hij bang geworden, Hij had toen telkens geroepen, maar niemand had het gehoord. Op een gegeven ogenblik had hij ineens de stem van Henk gehoord. Toen was hij weer gaan roepen. Dat had geholpen.

 „Was de deur van het lokaal waar de jongen zat op slot?" informeerde meneer Stavenuiter.

 „Nee," zei Henk, „hij vertelde me dat hij de gang op was gegaan en dat hij toen had gemerkt dat de uitgang afgesloten was."

 „Veronderstel eens dat de jongen in het donker door het museum was gaan dwalen en dan de weg kwijt was geraakt," zei meneer Stavenuiter. „Dan hadden we hem misschien vanavond niet eens gevonden en had hij er heel de nacht moeten blijven. Het is een geluk dat dat niet gebeurd is." „Tja," beaamde Bas.

 „We mogen in elk geval wel direct aan meneer van der Vlist vertellen dat de sluiting van het raam zo slecht is," vervolgde Stavenuiter. „Daar moeten ze zeker naar laten kijken," was Henk het met hem eens. „Iedereen zou er zo naar binnen kunnen."

 Ze passeerden op dat moment een straatlantaarn. In het licht daarvan hield Henk Bas staande. „Man, wat zie jij eruit," zei hij. Geschrokken keek Bas. Zijn regenjas, vooral bij de schouders, zat onder de modderplekken. Was dat allemaal afkomstig van die sprong in de plas? Henk loste het raadsel op.

 „Heb ik even een paar modderschoenen gehad, toen ik op je schouders ging staan," zei hij. „Daar had ik wel op mogen letten." „Breng morgen je jas maar naar de stomerij, Bas, en laat hem dan op mijn kosten reinigen," bood meneer van Geffen aan. Ze waren toen al vlak bij het Nachtegaalsplein. Er ging daar een gejuich van jewelste op, toen de groep met Kareltje van Geffen in het midden arriveerde. Lachend en huilend kwam mevrouw van Geffen naar hen toe en ze drukte de jongen zo vast in haar armen, dat ze hem haast smoorde.

 „Mijn jongen toch," snikte ze, „mijn lieve schattebout." Dan droeg ze het verloren schaap in huis. Henk van der Laan vertelde aan meneer van der Vlist waar ze Kareltje hadden gevonden en hoe hij kans had gezien in het museum te komen.

 „Is die sluiting dan zo onvoldoende?" vroeg de man geschrokken, terwijlhij weer op die zonderlinge manier aan zijn lip stond te trekken of die minstens een decimeter langer moest worden.

 „Man, ze kunnen het hele museum leeghalen," waarschuwde meneer Stavenuiter, terwijl hij met zorgvuldige gebaren zijn linnen regenhoed uitschudde. Meneer van der Vlist wilde natuurlijk precies weten hoe het met die sluiting zat.

 „Maar dat is onverantwoord," zei hij, toen Henk zijn verhaal had gedaan. „Ik zal het morgen meteen aan de directeur doorgeven. Het raam is toch niet open blijven staan?" informeerde hij dan nog voor alle zekerheid. „Het zit dicht," stelde Henk hem gerust, „zo goed en zo kwaad als dat ging, natuurlijk. Maar de andere ramen zitten net zomin veilig dicht. Er moeten toch wel maatregelen genomen worden." „Ik zal ervoor zorgen," beloofde meneer van der Vlist. Bas was wel aanwezig bij dat gesprek, maar hij luisterde er slechts met een half oor naar. Later zou hij zich alle moeite getroosten om zich de woorden nauwkeurig te herinneren. Nu sloeg vrijwel niemand er acht op. Ze waren allemaal veel te blij dat Kareltje boven water was en niets bleek te mankeren.

 „Hoewel we er morgen misschien spijt van hebben dat we hem toch maar niet nog een dag of wat in het museum hebben laten zitten," zei Henk van der Laan bedachtzaam, toen alle bewoners van het Nachtegaalsplein naar huis terugkeerden. Maar van die woorden meende hij natuurlijk geen steek. Alleen ergerde hij zich — zoals trouwens elk nuchter mens — telkens weer aan de streken van het verschrikkelijk verwende kereltje. Maar het was de vraag of je Kareltje van Geffen daar zelf op aan mocht kijken. Kinderen worden verwend — ze zijn het niet uit zichzelf. Maar over dergelijke problemen brak Henk van der Laan zijn hoofd niet. Die rekende er alleen maar op dat Kareltje waarschijnlijk niets van zijn benauwd avontuur zou hebben geleerd en morgen wel net zo hard weer vervelende streken zou uithalen als alle dagen tevoren.

 Maar al had Henk er natuurlijk — ondanks zijn woorden, die iets anders zeiden — er helemaal geen spijt van dat hij Kareltje te hulp was gesneld, er was iets anders waarvan hij later wel spijt zou krijgen . .. Terwijl hij samen met Bas Banning om de vijver heen naar de andere kant van het Nachtegaalsplein liep, waar het gezin van der Laan woonde, vroeg hij zich af of hij niet voor alle zekerheid even bij rechercheur van der Made zou aanbellen om hem te vertellen hoe het met de ramen van het museum gesteld was. Er zou dan eventueel vannacht door de politie een oogje in het zeil gehouden kunnen worden.

 Henk deed het toch maar niet. Het zou maar weer oponthoud geven en hij en Bas moesten voortmaken, omdat ze niet graag het nieuws in de bioscoop wilden missen. Bovendien was meneer van der Vlist gewaarschuwd en die moest nu maar de nodige voorzorgsmaatregelen treffen, zij hadden het hunne gedaan. Intussen probeerde Henk ook voor zichzelf de ware reden, waarom hij niet bij van der Made wilde aangaan, verborgen te houden. Hij stond helemaal niet op zo'n goede voet met de rechercheur, diehij eigenlijk helemaal niet mocht. Was hij toch maar naar hem toegegaan. Al de volgende dag zou het hem zuur opbreken dat hij het niet had gedaan. Bas en Henk hadden zich thuis snel omgekleed, want wat ze tijdens de speurtocht hadden gedragen kon er echt niet meer mee door. Vijf minuten later liepen ze al weer over het Nachtegaalsplein, op weg naar de bioscoop. Het plein was stil en verlaten. Hier en daar brandden de straatlantarens, waarvan het lichtschijnsel weerspiegeld werd in de plassen, die er nog altijd lagen. Achter de ramen brandde licht en uit het huis van meneer Stavenuiter, die makelaar was en een deel van zijn woning als kantoor in gebruik had, klonk pianomuziek. „Hij maakt er weer niet veel van," zei Bas lachend.

 „Zo kan ik het ook," gaf Henk ten antwoord. Ze luisterden niet langer meer, maar verlieten in ijlpas het plein om toch maar niet te laat te komen. Ze hadden beter met de fiets kunnen gaan, maar Henk gaf de voorkeur aan lopen.

 „Na de bioscoop heb ik meestal geen zin om direct naar huis te gaan," verklaarde hij. „Dan vind ik het plezierig om eerst zo wat rond te lopen en ondertussen over de film na te denken."

 „Ik geloof niet dat ik van de partij zal zijn," gaf Bas te kennen. „Ik heb een lange dag gehad en ik ben knap moe."

 „We zien wel," zei Henk. „Laten we in elk geval maar lopend gaan, dan hebben we straks geen last van de fietsen."

 Toen ze de bioscoop naderden, begonnen ze zelfs te hollen, omdat ze al angstig dicht bij de aanvang van de voorstelling waren. Maar ze haalden het net. Toen ze op hun plaatsen neervielen — het werd rang scheerstoel want meer kon bruintje niet trekken — werd net het licht gedoofd en begon de nieuwsfilm te draaien.

 Tweede hoofdstuk

 Er schoof een wolk voor de maan. Het werd zo mogelijk nog stiller, alsof de laatste geluiden zich tegelijk met het licht hadden teruggetrokken. De man begreep dat hij nu geen enkel gerucht meer mocht veroorzaken, want als er maar iemand langs zou komen, zou zijn aanwezigheid direct de aandacht trekken. Geen beweging, geen geluid mocht erop wijzen dat hij zich hier bevond.

 De bladeren van de lindeboom, waaronder hij stond, rilden toen een windvlaag langs streek. Onwillekeurig huiverde de man ook even. Ergens in de verte blafte een hond, het hese geluid ketste van de hemel terug en dan werd het weer roerloos stil.

 Behoedzaam keek de man om zich heen: nergens viel een levend wezen te bespeuren. Hij wilde al verder lopen, toen hij ineens vaag het gebrom van een auto hoorde. Uit een zijstraat dook het licht van de koplampen op. Even wachtte de man. Nee, de auto kwam niet deze richting uit. Hij herkende de wagen, die nu van hem af draaide: het was de patrouillewagen van de politie. De rode achterlichten verdwenen snel in het donker. De man merkte, al wachtend, dat zijn lichaam zo strak gespannen stond als een snaar. Hij had niet gedacht dat hij het zich zo zou aantrekken. Hij had zich voorgenomen heel het karwei, zoals hij het noemde, rustig op te knappen. Dat zijn zenuwen zo gespannen zouden zijn, had hij niet kunnen verwachten.

 De auto was al even verdwenen, maar nog bleef de man staan. Je kon er niet zeker van zijn of de patrouillewagen aan het eind van de straat niet zou draaien en terugkeren. De inzittenden zouden hem wel niet zien, zoals hij hier stond weggedoken in een diep portiek, maar hij mocht geen enkel risico lopen.

 Het bleef stil, maar nog aarzelde de man. De drift zich niet te laten ophouden en zijn plan als in één adem uit te voeren was tijdens het gedwongen wachten weggeëbd. Hij kreeg een ogenblik het gevoel of iets hem tegenhield. Angst dat hij misschien toch nog gezien zou worden, vrees voor de stilte, die met duizend oren naar hem leek te luisteren. „Je moet opschieten," mompelde hij. Het brommend geluid klonk dof in zijn keelholte. „Je moet opschieten," herhaalde hij. Hij wist precies wat hij in de komende minuten moest doen. Ze hadden het tot in de kleinste details besproken. Voorzichtig deed hij een stap naar voren uit het portiek. Hij tuurde om zich heen. Nee, er was niemand te zien. Hij luisterde gespannen. Twaalf uur sloeg de kerkklok. Het spookuur, dacht hij grimmig. Ergens in de diepte van de nacht reed een trein. Een hol geluid, dat enkele tellen door de stilte golfde en dan wegzonk. Snel liep de man nu naar de enige meters hoge muur, die links van hem oprees. Hij haalde een sleutel uit de zijzak van zijn colbertjasje. Even was de maan losgeraakt van de wolken. Het witte licht streek over de grauwe muur en de donkere gestalte, die voorovergebogen stond. Met een ongeduldige beweging duwde de man de haarlok terug, die over zijn voorhoofd was gevallen. Hij mompelde wat, omdat zijn vingers, die de sleutel omklemden, hinderlijk bleven trillen en hij wachtte enkele ogenblikken tot zijn hand wat gekalmeerd was. Dan raakte de sleutel het metalen plaatje rond het slot, tastend schoof de baard verder en gleed met een klik in de smalle opening. Er dreven al weer wolken voor de maan en het zwart van de gebogen gedaante werd één met de schaduwen rond het gebouw.

 De sleutel stuitte. Met een ruk richtte de man zich op. Hij had niet anders verwacht en hij had ervoor gewaarschuwd. Het was allemaal te snel en te onverhoeds gegaan. Als hij wat meer tijd had gekregen, had hij stellig met een sleutel binnen kunnen komen. Maar het hinderde niet dat het niet gelukt was. Hij kwam toch wel over die muur heen, al kostte het wat meer moeite en al zou hij er nu helemaal op bedacht moeten zijn dat hij niet werd opgemerkt.

 Opnieuw keek de man om zich heen. De meeste straatlantarens doofden automatisch, zoals dat steeds om twaalf uur gebeurde. Dat maakte de situatie voor hem alleen maar prettiger. In de duisternis, die er nu heerste, zou een toevallige voorbijganger hem waarschijnlijk niet eens opmerken. De man haalde uit zijn jaszak een nylon touwladdertje van enkele meters lengte. Na een, twee keer werpen had het zich al vastgehaakt aan de ijzeren pinnen, die zich boven op de muur bevonden. Opnieuw keek de man om zich heen. Voor de laatste maal, naar hij hoopte, want aanstonds zou hij uit het gezicht verdwenen zijn.

 Rap glipte hij naar boven. Als een kat drukte hij zich even tegen de bovenkant van de muur, toen hij in een ogenblik van schrik iets meende te horen. Het was maar loos alarm en opgelucht haalde hij het laddertje naar boven om het aan de andere kant omlaag te laten. Voorzichtig ging hij naar beneden, er nog altijd zorg voor dragend dat hij niet het minste geluid veroorzaakte. Met ingehouden adem bleef hij dan aan de voet van de muur wachten. Het was eenvoudig uitgesloten dat er zich hier iemand zou ophouden, maar hij mocht geen enkel risico nemen.

 De binnenplaats was leeg en verlaten. Zwak scheen het licht van de gaslantaren, die hem beschreven was, en weerspiegelde flauw in enkele ramen. De man stak zijn handen in de zakken van zijn jasje, terwijl hij daar gespannen stond te wachten. Schrik sloeg door hem heen, want in zijn rechterzak voelde hij zijn handschoenen. Hij had verzuimd die aan te trekken. Zou hij hier of daar vingerafdrukken hebben achtergelaten? Haastig ging hij al zijn handelingen na. Het enige twijfelpunt vormde het sleutelgat. Hadden zijn vingers het ijzeren beslag daar geraakt? Hij meende van niet, maar kon het zich niet met stelligheid herinneren. Op de muur zelf zou men uiteraard geen afdrukken terugvinden, daarvoor was het oppervlak te ruw. Hij zou eraan moeten denken, dat hij straks, wanneer hij terugging, het sleutelgat schoon moest vegen.

 De man wilde oversteken naar het gebouw voor hem, toen hij ineens een vaag schuifelend geluid hoorde. Het deed hem denken aan het schuren van een jasje langs het cement. Kwam er iemand aansluipen? Nu was het stil, enkele ogenblikken maar, want daar hoorde hij het geluid opnieuw. Ieder ander zou het waarschijnlijk ontgaan zijn, maar hij was erop bedacht geweest en hoorde niets anders meer dan dit vage gerucht, dat hem bijna de stuipen op het lijf joeg, nu hij er zo bewegingloos naar moest luisteren. Weer hoorde hij dat geritsel, heel zacht, uiterst langzaam, alsof een of ander wezen hem op tientallen harige rupsenvoeten in de rug naderde. Het was een geluid dat zijn gevoelige zenuwen pijn deed. „Stil!" wilde hij schreeuwen om iets anders te horen dan dit vijandig geluid. Opnieuw ritselde het. Even was er een opwelling om te vluchten, terug te gaan naar zijn veilige woning. Hij had er nooit aan moeten beginnen. Had hij niet vele malen gezegd dat hij het niet wilde. Maar hij zat gevangen, hij kon niet anders ...

 Hij vermande zich. Het beste wat hij kon doen was te zorgen dat hij het hele karwei zo gauw mogelijk achter de rug had. Hij moest niet als een bange wezel blijven luisteren naar dat geluid.

 Weer ritselde het. Maar het was niet meer dan geritsel wat hij hoorde, ontdekte hij nu. Met een ruk wendde hij zich opzij. Daar dreef een stuk papier langs de grond, opgejaagd door een windvlaag. Van opluchting begon hij bijna te lachen, maar hij bedwong zich. Snel trok hij nu zijn handschoenen aan en begaf zich naar het gebouw.

 De man mompelde een lelijk woord, toen hij bijna over een steen struikelde. Zijn rechterschoen was hem klaarblijkelijk wat te ruim, want die schoot uit. Hij moest er even naar zoeken in het donker en gleed er dan met zijn voet in.

 Een vliegtuig trok over. Het dof en zwaar gebrom resoneerde onder het gewelf van de hemel en deed de grond trillen. Tussen twee wolken door zag de man de aan- en uitflitsende boordlampen van het toestel. Zou de piloot hem kunnen zien, vroeg hij zich in een dwaas moment af. Onzin natuurlijk, hield hij zich dan voor. En het moest nou maar eens uit zijn met al die flauwekul. Hij ging aan de slag.

 Met voorzichtige stappen ging hij voort. Toen hij nog enkele meters van het gebouw was, dat daar in het donker voor hem opdoemde, deed hij de zaklantaren aan, die hij bij zich had. De kap ervan was afgeschermd en het smalle bundeltje tastte over de grond. De man telde. Het derde raam van links was hem gezegd. Dan moest dit het derde raam zijn.

 Hij ging er wat dichter naar toe en het lichtbundeltje schoof nu langzaam over het bloemperk. Daar waren de voetstappen, die hij zocht. En daar was het patroon van de hak waarom het hem te doen was. Voor alle zekerheid controleerde hij de hakken van de schoenen, die hij aan had, en knikte dan tevreden. Stuk voor stuk zocht hij alle afdrukken af. Hij mat de afstand naar het raam en dan zette hij voorzichtig zijn rechter voet op het perk, precies in de afdruk, die er zich reeds bevond. Langzaam liet hij zijn gewicht op de voet neerkomen. De vochtige aarde sopte rond zijn schoen. Tevreden knikte de man weer, het ging allemaal voortreffelijk, hij had het zich niet beter kunnen wensen. Het was toch allemaal wel listig doordacht, moest hij erkennen.

 De zaklantaren zocht intussen al weer naar de volgende afdruk en met de uiterste voorzichtigheid zette hij daarin nu zijn linkervoet. Weer zocht het bundeltje en nu ging zijn rechtervoet naar voren. Hij deed het zo rustig mogelijk om er toch vooral maar voor te zorgen dat de schoen nauwkeurig in de reeds aanwezige afdruk kwam.

 Nog één stap en de man was bij het raam. Enkele ogenblikken later zat hij in de vensterbank en het licht van de zaklantaren tastte nu de sluiting van het raam af. Vervolgens legde hij de lamp voorzichtig in het kozijn en haalde een zakmes tevoorschijn. Wat proberen en behoedzaam wrikken, en de man haalde diep, opgelucht adem toen de pal van de sluiting wegschoot. Ook dat was geheel naar wens verlopen. Met een sprongetje belandde de man in de aardedonkere ruimte achter het raam. Zijn hart miste een slag, toen zijn voet een of ander ongezien voorwerp raakte dat omviel. Het leek een donderend lawaai, dat daar binnen de vier muren weerklonk. De opluchting van de man was ineens geweken.

 Het leek of hij een ogenblik stond na te denken. Drong het nu pas goed tot hem door wat hij ging doen? Hij was niet direct iemand die zwaar tilde, hij nam alles nogal van de luchtige kant. Maar nu vroeg hij zich toch af of hij wel door mocht zetten. Hij kon nog terug. Maar was dat wel waar, bedacht hij zich. Natuurlijk kon hij weer naar buiten gaan. Maar dan? Wie hielp hem uit de penarie? Dan trok hij helemaal aan het kortste eind. Nee, hij kon toch maar het beste dit karwei afmaken. Bovendien had hij a gezegd en dan kon hij het beste meteen b laten volgen.

 Bij het licht van zijn zaklantaren bestudeerde hij nog eens de tekening, die hij uit zijn binnenzak had gehaald. Hij kende die ongeveer uit zijn hoofd, maar hij wilde zekerheid hebben. Hier, buiten de deur, moest hij meteen rechtsaf de gang in. Hij moest steeds rechtuit lopen en dan aan het eind linksaf gaan. Daar de grote zaal binnengaan en via de deur aan de andere kant van die zaal de kleine ruimte ernaast zoeken, die het doel van zijn tocht was.

 Met heel behoedzame stappen liep de man het lokaal uit. Daarbuiten, in de gang, zette hij zijn schoenen stevig neer. Het maakte enig gerucht, maar dat scheen hij niet bezwaarlijk te vinden. Hij durfde echter niet zijn zaklantaren te gebruiken. Het was niet helemaal uitgesloten dat er iets van het licht zou weerspiegelen tegen de ramen en mogelijk zou een voorbijganger het zien en argwaan krijgen. Hij wist wel dat die kans uiterst minimaal was, maar hij kon het risico toch maar beter vermijden. Tastend zocht hij zijn weg door het donker. Je kon geen hand voor ogen zien in de gang en hij had er hoegenaamd geen idee van of hij reeds aan het einde ervan was. Een ogenblik bleef hij staan luisteren of hij iets verdachts hoorde.

 De man schuifelde verder. Ineens stuitten zijn handen, die hij veiligheidshalve voor zich uit hield, op iets onwezenlijk kils. Zijn vingers gleden er langs. Hij voelde een hand, een ijzig koude hand, die uit een andere wereld leek te komen. Hij keerde zich opzij en een hand als een ijsklomp raakte nu zijn nek. Hij stond als verlamd en durfde geen pas naar voren te doen om aan die ijzingwekkende greep te ontkomen. Zijn adem bleef hem in de keel steken, tegelijk met de kreet van schrik die hij had willen slaken. Toen wist hij het ineens. Dit was het levensgrote marmeren beeld, dat zich aan het einde van de lange gang bevond. Hier moest hij linksaf. Hij schuifelde even later door de grote zaal en vond dan het kleine zaaltje dat het einddoel van zijn tocht was. Hier kon hij licht maken, want er waren geen ramen. De zaklantaren schoot weer aan en het kleine lichte cirkeltje schoof tastend langs de muur. Even bleef het aarzelen bij een vrij klein schilderij, dat daar hing. De man kwam wat dichterbij. Dan zwaaide het licht van de zaklantaren naar een stuk verkreukeld papier, dat hij uit zijn binnenzak te voorschijn had gehaald. Kennelijk was het schilderij niet datgene wat hij zocht, want het licht ging weer naar de muur en zocht daar verder. Het kleine cirkeltje van het lamplicht bleef tenslotte weer rusten op een schilderij van heel bescheiden afmetingen. Klaarblijkelijk was het de man niet om de grote stukken te doen, zoals er hier ook meerdere hingen.

 De donkere kleuren van het kleine schilderij leken op te gloeien in het schijnsel van de zaklantaren. Veel viel er van de voorstelling niet te onderscheiden, omdat de kleuren bijzonder somber en gedekt waren. Een man met een helm? Je zou het ervan kunnen maken.

 Voor alle zekerheid haalde de indringer opnieuw het verkreukelde papier te voorschijn en vergeleek het aandachtig met het schilderij voor hem. Nu knikte hij tevreden. Dit was het stuk, waarom het begonnen was. Maar meteen ook leek hij zich te bedenken. Hij scheen zich te realiseren dat hij nog altijd terugkon. Nog was er niets onherroepelijks gebeurd. Enkele ogenblikken stond de man daar. Het was doodstil, de lamp in zijn hand trilde. Ineens maakte hij een resoluut gebaar. Hij liep naar het schilderij en haalde zijn gereedschap te voorschijn. De beslissing was gevallen.

 Derde hoofdstuk

 Bas Banning lag te luisteren — eigenlijk naar niets. Hij was vroeg wakker geworden en wachtte nog even voor hij opstond. Pas om half acht hoefde hij beneden te zijn en hij had zoëven de grote staande klok, die zich op de kamer van meneer Heiligers bevond, met zwaar galmend geluid zes horen slaan. Hij had dus werkelijk nog alle tijd. Hij zou tot zeven uur wachten, nam hij zich voor, en dan zou hij zich op zijn gemak douchen. Behoedzaam streek hij eens met zijn vingers over zijn kin. Het hing erom, maar het zou misschien toch wel beter zijn, als hij zich meteen maar schoor. Daar moest hij tegenwoordig ook aan geloven, ook al was het nog niet nodig dat hij zich elke dag schoor. Het beste was het maar om het na het douchen te doen. Hij had wel eens gelezen dat het dan gemakkelijker ging, omdat de baardharen zachter waren. Maar hij zou goed moeten opletten dat hij zich niet sneed, anders zou hij straks natuurlijk weer wat te horen krijgen over jongetjes, die toch zo nodig groot willen lijken en die zich moeten scheren met behulp van een vergrootglas.

 Bas rekte zich nog eens behaaglijk uit. De zon scheen zijn kamer binnen. Hij hoorde het geritsel van de bomen op het Nachtegaalsplein. Het was er zo stil. Nooit gebeurde er iets. De verdwijning van Kareltje van Geffen was de enige opwindende gebeurtenis van dit jaar geweest, had Heiligers hem gisteravond verteld. Nou, dan zou het wel een jaar duren voor er weer iets gebeurde, nam Bas aan. Maar daarin vergiste hij zich volkomen.

 Diezelfde middag belden er twee rechercheurs aan bij de van der Laans en vroegen heel beleefd, maar toch op een wijze, die moeilijk mis te verstaan was, aan mevrouw van der Laan toestemming om een onderzoek in de woning in te stellen. Van der Laan was op dat moment niet thuis, evenmin als zijn drie zoons. Mevrouw van der Laan was te verbluft om een woord van protest te uiten. Bovendien had ze een van de politiemannen herkend. Het was van der Made, die aan het andere eind van het plein woonde.

 Mevrouw van der Laan liet beide mannen binnen. Van der Made was uiterst beleefd en correct, maar hij liet duidelijk uitkomen dat hij hier niet als buur was, maar als rechercheur. Aan kleinigheden kon je merken dat hij zich niet direct gelukkig voelde met de opdracht die hij nu uit te voeren had. Hij liet zijn collega, Valk bleek deze te heten, het woord doen en bleef zelf zoveel mogelijk op de achtergrond. Was mevrouw van der Laan aanvankelijk alleen maar verbluft geweest, ze begon nu toch wel te begrijpen dat er iets ernstigs aan de hand moest zijn. Onrust begon zich van haar meester te maken. Ze wendde zich naar van der Made, maar die liet het bij een gebaar waaruit ze moest opmaken dat hij zijn plicht had te doen. Rechercheur Valk vroeg haar of haar zoon Henk een eigen kamer had. „Ja, samen met zijn broer Bart," vertelde ze. „Maar waarom moet u dat weten?"

 „Een onderzoek," zei Valk.

 „Maar Henk heeft toch niets gedaan? Die jongen doet geen vlieg kwaad. Dat weet meneer van der Made toch ook wel." Die maakte alleen maar weer een gebaar dat hij het ook niet helpen kon.

 „We zullen eens zien," zei Valk. Rechercheurs zijn over het algemeen geen spraakzame lieden. Het is hun taak anderen aan het praten te krijgen en zelf zeggen ze het liefst zo weinig mogelijk.

 Mevrouw van der Laan wees de beide politiemannen de weg naar de kamer van Henk en Bart, een laag zoldervertrek waar twee metalen bedden stonden en enkele zelfgemaakte boekenrekken, voornamelijk beladen met pocketboeken.

 „Maar mag ik dan helemaal niet weten wat er aan de hand is?" drong mevrouw van der Laan aan, terwijl de rechercheurs de eigendommen van Henk begonnen te doorzoeken en nakeken wat voor boeken hij allemaal had staan. Nou, daar waren ze zo een, twee, drie nog niet mee klaar, want Henk stak zo ongeveer al zijn zakgeld in boeken en er stonden er dus wel enkele.

 „We hebben er zo onze reden voor," antwoordde rechercheur Valk, terwijl hij in een boekje stond te bladeren. Ineens floot hij tussen zijn tanden, als had hij een opzienbarende ontdekking gedaan. Hij liet zijn collega het boekje zien, dat hij in zijn hand had en wees hem op een bepaalde pagina. Van der Made haalde zijn schouders op. Hij leek iets te willen zeggen, maar dan leek het hem beter erover te zwijgen zolang mevrouw van der Laan erbij was.

 Besluiteloos stond zij toe te kijken. Ze wist niet wat ze ervan moest denken. Wat moest dit allemaal betekenen en waarom gedroeg van der Made zich zo eigenaardig? Dan vroeg ze zich af of de buren gezien zouden hebben dat die twee mannen naar binnen gingen. Je kon al een straat ver aan ze zien dat het rechercheurs waren, ook wanneer je van der Made niet direct zou hebben herkend. Ze hadden van die lichte, breed geschouderde regenjassen aan en droegen slappe deukhoeden met neergeslagen rand. Als de buren ontdekten dat de politie hier op bezoek was, zou er gepraat worden, daar kon je van op aan. De rechercheurs gingen rustig en onverstoorbaardoor met hun werk. Ze hadden de tijd, tenminste Valk, want van der Made scheen er wel een eind aan te willen maken. Maar zijn collega voerde zijn opdracht grondig uit. Kasten, kisten en dozen doorzocht hij zorgvuldig. Hij vond nog een boekje, dat hem de moeite waard leek en dat hij bij zich stak.

 „We moesten maar weer eens gaan," zei rechercheur van der Made dan op zakelijke toon.

 „Er is toch niets, van der Made?" informeerde mevrouw van der Laan op bezorgde toon. Ze was er helemaal niet gerust op. Haar oudste zoon kon eenvoudig niets op zijn kerfstok hebben, daarvoor kende ze hem veel te goed. Maar wat moest die politie hier dan? Van der Made keek haar eens aan. Hij wist niet goed wat te zeggen. „Och," mompelde hij dan slechts. Ze waren toen al beneden in de huiskamer. Net op dat ogenblik kwamen Henk en zijn jongste broer Bart binnen. Van der Made trok een ongelukkig gezicht, alsof dit nou het beroerdste was dat er had kunnen gebeuren.

 „Wat is er aan de hand, heren?" vroeg Henk, die bevreemd opkeek over de aanwezigheid van de beide mannen. Bovendien had hij al aan het gelaat van zijn moeder gezien dat zij helemaal van streek was. „We zijn van de recherche," zei Valk koel en hij liet zijn legitimatie zien. „Van der Made hoef ik er zeker niet naar te vragen," zei Henk een tikje spottend. Zoals gezegd mochten ze elkaar niet erg. Henk vond dat van der Made kouwe drukte had, zo echt de rechercheur uithing. Laatst was het tot een woordenwisseling tussen die twee gekomen. Henk was met zijn fiets tegen die van van der Made opgereden, omdat de laatste geen voorrang had verleend. Henk had toen nogal scherp de opmerking gehad, dat van der Made, al was hij honderdmaal bij de politie, toch wel uit zijn ogen moest kijken en voorrang geven. Dat was bij de rechercheur niet direct in goede aarde gevallen, zoals te begrijpen was. Hij had het zijne gezegd en boos waren de twee uit elkaar gegaan. Het was voor het eerst sinds die woordenwisseling dat ze weer tegenover elkaar stonden en Henks opmerking was voor de goede verstaander duidelijk genoeg. Van der Made reageerde er niet op.

 „Wat komt u hier doen, heren?" vroeg Henk dan, omdat geen van beide rechercheurs iets zei. Hij keek van der Made aan, maar deze gebaarde naar zijn collega, dat hij het woord maar moest doen.

 „Zou jij misschien willen meegaan naar het bureau?" zei Valk dan tegen Henk. Van der Made stak zijn hand nog uit, als wilde hij protesteren. De andere rechercheur sloeg er evenwel geen acht op. Hij had zijn besluit genomen.

 „Waarom zou ik meegaan?" vroeg Henk. Henk zou misschien niet zo stug hebben gedaan, als hij niet aan de houding van zijn moeder had gezien, dat er iets mis was. „Ik wil eerst wel eens weten wat u van me moet." „Op het bureau zul je wel horen wat er gaande is."

 „Ja, maar ik heb geen ..." Henk was niet gemakkelijk. Als hij ergens geen zin in had, dan liet hij dat heel duidelijk merken. Maar met die houdingwas hij bij rechercheur Valk toch echt aan het verkeerde adres. Die werd alleen maar rustiger en koeler en liet zich niet van zijn stuk afbrengen. Van der Made hield zich op de achtergrond. Aan alles viel te merken dat hij het graag anders had gezien, maar dat hij weinig invloed meer kon uitoefenen, nu de zaken eenmaal deze keer hadden genomen. „Ga nu mee," zei Valk rustig, terwijl hij Henk op de schouder klopte of ze de beste maatjes waren. „Ga nu maar mee. We hebben je een paar vragen te stellen. Als de zaak in orde is, ben je met hooguit een paar uur thuis." „Allemaal best en aardig, maar u wekt de indruk of ik heel wat op mijn kerfstok heb," bleef Henk volhouden. „Ik heb echt wel voorrang gegeven, dus daarover hoeft u mij niet te onderhouden ..." Dat was natuurlijk helemaal geen vriendelijke opmerking aan het adres van van der Made. Die trok even met zijn gezicht, maar zei niets.

 Rechercheur Valk liep naar Henk toe. Van der Made opende de huiskamerdeur en liep de gang in. Zijn collega beduidde Henk dat hij maar moest volgen. Hij deed het zeer beleefd en voorkomend, maar van de andere kant het hij er geen twijfel over bestaan dat hij Henk eventueel zou dwingen mee te gaan. „Ga nu maar mee," raadde mevrouw van der Laan haar oudste zoon aan. „Het is natuurlijk een vergissing. Je zult het hun daar gauw genoeg duidelijk hebben gemaakt." Zachtjes duwde ze hem in de richting van de deur. Het leek haar de beste oplossing. Henk zou door zijn stugge verzet de situatie alleen maar verergeren, vreesde ze. Misschien zou hij in zijn boosheid iets zeggen wat hij niet zou kunnen verantwoorden. Nog aarzelde Henk, maar zijn moeder bleef aandringen. Met een hoekig gebaar volgde hij dan van der Made. Misschien was het ook wel het beste. Hij zou ze op het bureau wel eens even duidelijk maken dat ze ernaast zaten. En die van der Made zou ervan lusten, daar kon dat mannetje van op aan.

 Henk liep met de beide politiemannen het Nachtegaalsplein op. Gedrieën wandelden ze rustig weg of er helemaal geen vuiltje aan de lucht was. Toch hadden de bewoners van het Nachtegaalsplein direct door dat er iets ongewoons gaande was. De drie mannen werden nieuwsgierig van achter weggeschoven gordijnen nagekeken.

 „We hadden wel voor een auto kunnen zorgen," zei rechercheur Valk niet al te onvriendelijk. „Maar het zonnetje schijnt en we kunnen dat stukje wel lopen, dacht ik zo." Henk gaf er geen antwoord op. Hij had danig de smoor in. Het was nogal leuk om op zo'n manier opgebracht te worden, want daar begon het nu toch wel verdacht veel op te lijken.

 Van der Made en Valk brachten hem naar de recherchekamer op het bureau en daar kreeg hij een plaats in het arrestantenverblijf. Henk had nog nooit een arrestantenverblijf gezien, maar hij kon wel raden dat dit er een was. Het was een klein hokje, niet eens veel groter dan een diepe muurkast. De wanden waren van hout en volkomen kaal. De deur bestond grotendeels uit horrengaas, zodat degenen, die zich in de recherchekamer bevonden hem voortdurend in het oog konden houden en alles zagen wat hij deed. Waar is dat nou voor? dacht Henk. Zijn ze bang dat iktegen de deur ga staan schoppen en slaan of dat ik probeer belangrijke documenten weg te werken. Dit was een van de vele gedachten, die hem voortdurend door het hoofd speelden. Maar de meeste daarvan hielden zich toch wel bezig met de vraag waarom men hem hier zo maar liet zitten. Zijn boosheid jegens van der Made werd er vast niet minder op. „Zo," had rechercheur Valk gezegd, die hem hierheen had gebracht. Hij zei het, terwijl hij de deur van het arrestantenverblijf afsloot en ineens klonk zijn stem niet zo vriendelijk meer. „Zo, onderzoek je geheugen maar eens, waarom je hier bent. Het zal je vast niet moeilijk vallen, veronderstel ik. Je hoeft niet zo ver terug te gaan." Zijn woorden maakten de zaak voor Henk alleen maar raadselachtiger. Kennelijk was er iets gebeurd waarvan hij verdacht werd. Maar wat was dat? Met de beste wil van de wereld kon hij zich niets, maar dan ook niets herinneren waaraan hij zich schuldig zou hebben gemaakt en waarvoor de politie hem ter verantwoording zou kunnen roepen. Even bekroop hem de kwaadwillige gedachte dat van der Made hem een kool wilde stoven. Maar dan verwierp hij die veronderstelling. Zoiets mocht je niet eens denken, dat was laag.

 Er ging een halfuur voorbij en een uur. Henk werd steeds bozer. Mannen kwamen de recherchekamer binnen en gingen weer weg. Niemand schonk aandacht aan hem. Van der Made was in geen velden of wegen te bespeuren. Valk zat druk te schrijven en telefoneerde voortdurend. Maar ook hij deed eenvoudig of hij niet eens meer wist dat Henk er was. Henk had wel zijn aandacht kunnen trekken, als hij dat had gewild. Maar dat was beneden zijn waardigheid. Ze kwamen hem maar netjes halen, hij ging niet alsjeblieft spelen.

 Zijn boze bui werd er natuurlijk niet minder op. Wat dachten ze wel? Dat ze hem hier zo maar als een schurk konden opsluiten en aan zijn lot overlaten, terwijl ze niet eens de moeite namen hem te vertellen waarom dit alles nodig was. Misschien was dit een methode om hem klein en murw te krijgen. Nou, dan waren ze bij hem aan een heel verkeerd adres. Henk van der Laan was er een, die juist onder zulke omstandigheden zijn been volkomen stijf hield. Trouwens, wat moesten ze hem murw krijgen? Hij had eenvoudig niets te bekennen.

 Henk keek weer op zijn horloge. Met een uur thuis, hadden ze hem beloofd. Er was al dik anderhalf uur voorbij en ze hadden hem nog niet één vraag gesteld. Nou, hij zou het ze straks wel eens even aan het verstand brengen.

 Er waren bijna twee uur verlopen, toen rechercheur Valk hem eindelijk kwam halen. De politieman bracht hem in de recherchekamer, waar hij mocht plaats nemen op een heel ongemakkelijke stoel. Het lokaal zag er verschrikkelijk onaantrekkelijk uit: een bruin, berookt plafond, waarvan de schilfers omlaag hingen, saai, verschoten behang op de muren met hier en daar een aanplakbiljet of een stencil met mededelingen en verveloze meubelen, die zo op het oog nog uit de vorige eeuw dateerden. Nee, ze deden echt niet hun best het de bezoekers naar de zin te maken, dacht Henk nog grimmig. Maar dan werd meteen al zijn aandacht opgeëist door devragen, die rechercheur Valk op hem begon af te vuren met de snelheid van een mitrailleur. Henk kreeg niet lang de tijd om na te denken over zijn antwoord. Hij moest onmiddellijk reageren.

 Van der Made was er niet bij. Zijn plaats was ingenomen door een lange rechercheur, die Zuidema bleek te heten. Overigens was zijn rol, net als die van van der Made, grotendeels een zwijgende. Hij luisterde voornamelijk en deed nauwelijks een mond open.

 „Waar ben je gisteravond geweest?" begon Valk zijn ondervraging.

 „Van hoe laat af?"

 „Laten we zeggen: na tien uur."

 „Ik ben naar de bioscoop geweest." Het was maar het beste op dergelijke vragen vlot antwoord te geven, meende Henk. Hij mocht dan al de smoor in hebben, als hij de ondervraging zou saboteren zouden de politiemannen toch aan het langste eind trekken. Hij zou er geen steek verder mee komen. Nu van der Made er niet bij was, voelde hij zich ook wat minder geprikkeld. Hij moest nou eenmaal weinig van die man hebben. Maar het belangrijkste was dat hij probeerde zo gauw mogelijk naar huis te komen. Zijn moeder zou natuurlijk in duizend angsten zitten nu hij zo lang wegbleef. Het goede mens zou niet weten hoe ze het had. Hij hoopte nog dat rechercheur van der Made haar een boodschap had laten brengen dat het wat later zou worden, maar daar durfde hij toch niet op te rekenen. „In welke bioscoop ben je geweest?" wilde rechercheur Valk weten. „In Rex, de voorstelling van negen uur dus."

 „Heb je misschien het kaartje nog?" Henk bewaarde meestal niet zoveel, maar het toeval wilde dat hij nu toch in de zijzak van zijn colbertjasje het toegangskaartje vond. Datum en uur klopten en de rechercheurs knikten. „Tot het einde gebleven?"

 „Jawel. Wanneer u wilt, kan ik u het hele slot vertellen," zei Henk, in een mislukte poging om grappig te zijn. De rechercheurs gingen er niet op in. „Laat maar," zei Valk. „Vertel maar wat je na de voorstelling hebt gedaan. Je was immers pas om één uur thuis."

 „Ik heb niet zo precies op de tijd gelet," moest Henk bekennen. Maar iemand anders wel, was hem duidelijk geworden. Hoe wisten ze dat hij precies om één uur thuis was gekomen. Van van der Made? „De voorstelling was om half twaalf afgelopen," hielp zijn ondervrager hem herinneren. „Het is hooguit een kwartier lopen naar het Nachtegaalsplein. Je hebt er anderhalf uur over gedaan." Henk knikte. Het was waar. Maar hij voelde zich tevens op zijn gemak. Hij had niets op zijn kerfstok. Het ging kennelijk om iets wat gisteravond was gebeurd. Nou, wat dat dan ook geweest mocht zijn, hij had er part noch deel aan. Hij had gisteravond niets uitgespookt. Maar Henk van der Laan vergiste zich .. . „Ik hoef toch niet langs de rechte weg naar huis te gaan?" merkte hij op luchtige toon op, nu hij zekerheid meende te hebben dat de politie hem niets ten laste kon leggen.

 „Nee, je kunt een omweg maken door de Lindelaan," zei de lange rechercheur langs zijn neus weg. Henk keek hem niet begrijpend aan.

 „Door de Lindelaan?"

 „Wat heb je in dat anderhalf uur gedaan?" vroeg Valk weer. Ze lieten hem geen rust.

 „Ik heb een eindje omgelopen," vertelde Henk.

 „Zo maar," zei Valk op een toon of hij dit toch wel heel erg betwijfelde. De man had een merkwaardige manier om zijn gezicht te vertrekken wanneer hij sprak, was Henk opgevallen. Onwillekeurig moest hij ernaar blijven kijken. Dat was lastig, want hij deed er beter aan al zijn aandacht bij de vragen en vooral bij de beantwoording daarvan te houden. „Och," zei Henk, toen hij lang genoeg gekeken had. „Het was droog weer, hè. Het regende op dat moment niet. En die film was nou ook zo leuk niet geweest. Je kreeg pijn in je hoofd van alle problemen waarmee je daar in de gauwigheid even opgescheept werd. Ik wou ze, eerlijk gezegd, een beetje van me afzetten. Eerst wou ik een glaasje cola of zoiets drinken met een vriend van me, die mee was geweest naar de bioscoop. Maar die ging naar huis en toen dacht ik: laat ik een straatje omlopen. Ik had in ieder geval geen zin om recht naar huis te gaan."

 „Nee, nee," zei rechercheur Valk, maar hij keek Henk aan of hij er geen woord van geloofde. Hij trok een la van zijn bureau open. Met een plotseling gebaar legde hij een plastic zakje op tafel.

 „Ken je dit voorwerp?" vroeg hij. Henk keek nieuwsgierig toe. Zou dit misschien het raadsel oplossen? Tot nog toe begreep hij niet wat ze met hem voorhadden.

 „Dat is mijn zakmes," zei hij dan op verbaasde toon. Hoe kwamen ze daar nu weer aan.

 „Je herkent het dus?"

 „Jawel, maar hoe komt u eraan?" De rechercheur lachte eens, maar zei niets. „Ik ben het sinds vanmorgen kwijt," verduidelijkte Henk. „Kwijt?" De toon liet niets te raden over. De rechercheur vond „kwijt" kennelijk een aardig gevonden omschrijving voor iets wat hij zelf toch wel heel anders zou willen betitelen. Het werd Henk nu toch een beetje te gortig. Wilden ze hem nou vertellen wat ze met dat mes moesten?

 „Heren, zoudt u mij misschien willen zeggen wat er aan de hand is," drong hij aan. „Ik begrijp dat er iets gebeurd moet zijn, waarvan u meent dat ik erbij betrokken ben. Maar ik heb er geen idee van wat dat zou kunnen zijn." De langste rechercheur, Zuidema, schudde het hoofd.

 „Je bent hier niet om vragen te stellen, maar om ze te beantwoorden. Doe dat nu maar, vertel alles."

 „Maar wat dan?"

 „Je zou ons eens uit de doeken kunnen doen wat je gisteravond nog zo laat in de Lindelaan moest."

 „De Lindelaan? Ik moet eerst eens nadenken of ik daar wel geweest ben. O ja, terwijl ik zo maar wat liep te slenteren, ben ik ook in de Lindelaan geweest. Dat was heel toevallig. Het had net zo goed een andere straat kunnen zijn. Ik herinner me nu ook dat ik er even stil ben blijven staan om een sigaret op te steken."

 „Bij de achteruitgang van het museum." Het was geen vraag, het werd genoemd als een feit.

 „Ja, dat is zo. Ik ben in het poortje gaan staan. Mijn aansteker was namelijk zo goed als leeg en gaf nog maar een heel klein vlammetje. Daarom ben ik helemaal uit de wind gaan staan om te zorgen dat het vuurtje niet uitwaaide. In dat poortje sta je buiten de wind. Maar u gaat me toch niet vertellen dat het verboden is zich daar op te houden, is het wel, heren?" „Nee, je mag er zoveel sigaretten opsteken als je wilt. Maar iets heel anders. Gisteren bent u vroeg op de avond in het museum geklommen, als wij goed zijn ingelicht."

 „Ja, dat was toen het jongetje van van Geffen zoek was. U moet daarvan op de hoogte zijn, want er is over naar de politie gebeld." De rechercheurs knikten dat ze ervan wisten. „Dat jongetje was het museum binnengelopen en opgesloten geraakt. U zult dat waarschijnlijk ook wel weten," zei Henk. Voor alle zekerheid vertelde hij hun nog precies hoe hij in het museum was geklommen. „We hadden natuurlijk kunnen wachten tot de sleutels gehaald waren," besloot hij. „Maar u weet hoe dat in zo'n situatie gaat. Maar luistert u eens hier, heren, u wilt me dat toch zeker niet aanrekenen? Ik had, achteraf gezien, natuurlijk beter kunnen wachten. Ik zal de eerste zijn om dat toe te geven. Maar als je dan ziet hoe je zo'n raam in een wip open kunt krijgen."

 „Jij wist dat het raam zo gemakkelijk te openen was, hè?"

 „Hoe komt u toch aan al die kennis?" zei Henk verbluft. „Nou ja, als kleine jongen klommen we vaak genoeg in die brede vensterbanken om dan omlaag te springen. Toen al is het me opgevallen dat die sluitingen zo onvoldoende waren."

 „Ben je gisteravond nog verder het museum ingegaan of ben je in het lokaal gebleven waar de jongen zat?"

 „Nee, ik ben niet verder gegaan. Ik heb de jongen opgepakt en naar buiten getild. Zelf ben ik er meteen achteraan gekomen, u kunt dat vragen aan de mensen die erbij waren." Rechercheur Valk vergeleek de notities die hij voor zich had liggen. Hij knikte.

 „Heb je daarna het raam weer gesloten?" informeerde hij dan. „Zo goed mogelijk. Ik heb later aan meneer van der Vlist verteld dat hij moest zorgen dat er direct naar de sluiting van de ramen gekeken werd."

 „Wie is meneer van der Vlist?"

 „Hij woont op het Nachtegaalsplein en is aan het museum verbonden." Valk zocht opnieuw in zijn bureau. Waar komt hij nu mee te voorschijn, vroeg Henk zich af. Wie weet wat ze nu weer hadden. Hij zou wel eens willen horen hoe ze aan dat mes van hem waren gekomen. De rechercheur had een boekje gepakt. Hij legde het nu voor zich neer met de titel naar boven of het een document van onschatbare waarde was.

 „Ken je dit?"

 „Het is een catalogus van het museum."

 „Het is jouw exemplaar. Je handtekening staat voorin. We hebben het van je kamer meegenomen."

 „Mag dat dan zo maar?" kon Henk niet nalaten te zeggen. Wat moesten ze nu weer met die gids? De rechercheur schonk geen aandacht aan zijn opmerking.

 „Er ontbreken twee bladzijden aan," zei hij op een toon, die om opheldering vroeg.

 „Dat kan," zei Henk. „Kijkt u eens hoe oud dat boekje al is. Tien jaar. Ik zat toen in de laatste klas van de lagere school. Met heel de klas waren we naar het museum geweest en we moesten er een opstel over schrijven: over het schilderij dat je het mooiste had gevonden. Ik had nogal moeite om twee bladzijden vol te krijgen en heb er toen maar een bladzijde uit de catalogus bij geplakt. Het was een afbeelding van het schilderij dat ik het mooist had gevonden." De rechercheur keek hem aan of hij wilde zeggen dat hij het een hoogst verdienstelijk verhaal vond, maar dat het te mooi was om waar te zijn.

 „Als u mij niet gelooft," zei Henk een beetje kortaf, „dan vraagt u het maar aan meneer van Geffen. Die hadden we toen als onderwijzer van de hoogste klas. Misschien herinnert hij het zich nog wel." „We zullen eens zien," zei de rechercheur grimmig. Henk voelde aankomen dat ze een ontknoping begonnen te naderen. Valk haalde een tweede boekje uit zijn la.

 „Herken je dit?"

 „Een boekje over de schilderijen van Rembrandt. Ja, dat zal ook wel van mij zijn, neem ik aan. Ik bezat er tenminste een exemplaar van."

 „Ja, het is jouw exemplaar. Er zijn hier en daar aantekeningen gemaakt." De rechercheur zocht een bepaalde pagina op. „Bij de foto van dit schilderij heb je de afmetingen geschreven. Twintig bij dertig centimeter staat er, met een groot uitroepteken erachter."

 „Ook dat herinner ik me nog," zei Henk. „Die afbeelding wekt de indruk alsof het schilderij behoorlijk grote afmetingen heeft. Als je niet beter wist zou je denken dat het schilderij minstens zo'n twee meter breed was en het is maar dertig centimeter."

 „Gemakkelijk mee te nemen, nietwaar?" viel de lange rechercheur hem dan in de rede. Zuidema zweeg meestal en stelde maar een heel enkele vraag. Maar die waren dan ook steeds raak. Blijkbaar moest hij een bres schieten in de vesting, die door de ander met zijn vele vragen reeds was ondermijnd.

 „Wat bedoelt u?" reageerde Henk van der Laan geschrokken.

 „Precies wat ik zeg. Luister nou eens goed, vriend. Jij vertelt ons de waarheid en wind er nou verder geen doekjes om. Je weet bliksems goed waarom het ons te doen is."

 „Nee, heren, het spijt me."

 „Dan zullen we je geheugen eens gauw opfrissen," nam rechercheur Valk weer over. „Vanmorgen is er ontdekt dat er een schilderij uit het museum verdwenen is. De diefstal moet vannacht gepleegd zijn. Vermoedelijk rond twaalf uur. Weet je welk schilderij gestolen is?"

 „Nee," zei Henk, maar hij kon wel raden welk het was.

 „Nee, hè, jij wist niet dat het 't schilderij van Rembrandt was. Het kostbaarste stuk dat in het museum te vinden is en toevallig nog datgene wathet gemakkelijkst mee te nemen is. Precies twintig bij dertig centimeter. Opgerold is het maar een klein pakje dat je onder je jasje kunt meenemen." Henk kreeg het nu toch wel benauwd. Dit was echt geen zaak meer om grapjes over te maken. Het zag er heel wat somberder uit, dan hij zelfs in de donkerste ogenblikken had kunnen veronderstellen. Hij probeerde nog wel op luchthartige toon te praten, maar dat ging hem niet zo best meer af.

 „Dat is nou allemaal wel mogelijk, heren," verzekerde hij. „Maar ik bezweer u dat ik van dit alles niets wist en er ook niets mee te maken heb."

 „Hoe verklaar je dan dat dit zakmes is gevonden in de gang die leidt naar de zaal waar het gestolen schilderij hing?" De vraag kwam bliksemsnel. Het was natuurlijk Zuidema weer, die haar stelde. Henk schrok, maar voor hij van zijn ontsteltenis bekomen was, werd de volgende vraag al weer afgevuurd. „Weet je misschien een oplossing voor dit probleem: de inbreker is door hetzelfde raam naar binnen gekomen als jij gisteravond, maar in het perk onder het raam hebben we alleen jouw voetsporen gevonden. In de gang hebben we afdrukken van schoenen aangetroffen, alleen de jouwe. De enige vingerafdrukken bij het raam en op het zakmes zijn die van jou. Ja, daarom moest je zo lang wachten. We hebben dat eerst laten controleren."

 Henk wist eenvoudig niet meer waar hij kijken moest. Lieve help, zat hij daar even lelijk in. Hij kon zich nu best voorstellen dat de rechercheurs het nodig hadden gevonden hem mee te nemen.

 „Ik ben dat mes sinds vanmorgen kwijt," zei hij op matte toon. Hij had er inderdaad vanmorgen vergeefs naar gezocht, toen hij het had willen gebruiken om een brief te openen.

 „Ja, ja," zei de lange rechercheur. „En de kaboutertjes hebben het zeker in het museum neergelegd, En diezelfde kaboutertjes zijn zeker tevoren door het raam geklauterd net zoals jij dat om acht uur had gedaan. Die kaboutertjes hebben toen ook het schilderij meegenomen. Het is jammer voor je, maar wij geloven echt niet meer in sprookjes. Die tijd is voorbij." Hij zweeg een ogenblik en dan kwam het:

 „WAAR IS DAT SCHILDERIJ?" Henk was radeloos. Wat kon je doen om je onschuld te bewijzen, als de omstandigheden zo tegen je waren?

 „Kom," drongen de rechercheurs aan. „We hebben anders geduld, hoor. Dagen en desnoods weken. We krijgen de waarheid heus wel uit je. Maar het zou heel wat beter voor je zijn, als je meteen over de brug kwam. Het spel is toch verloren."

 „Ik heb werkelijk niets te vertellen, heren," hield Henk vol. „Ik weet nu dat alles tegen me is, maar ik heb er niets, maar dan ook niets mee te maken. Wat zou ik moeten beginnen met zo'n schilderij?"

 „Je zou in opdracht van een ander gehandeld kunnen hebben," veronderstelde Valk. Zuidema keek hem slechts aan. Maar die blik sprak boekdelen: hij was ervan overtuigd dat Henk er meer van wist. „Heeft men mij rond twaalf uur bij de achteruitgang van het museum gezien?" informeerde Henk.

 „Ja, terwijl je daar een sigaret stond op te steken."

 „Hoe laat was dat precies?"

 De rechercheurs keken elkaar aan of ze antwoord konden geven op die vraag. Zuidema knikte.

 „Tien voor twaalf," antwoordde Valk toen. Tien voor twaalf, herhaalde Henk voor zich. Het tijdstip zei hem niets. Hij kon zich nauwelijks een detail van zijn zwerftocht door de stad herinneren. Hij was daar nu trouwens veel te opgewonden voor. Veel meer dan dat hij doelloos door de stad had lopen slenteren, kon hij zich nu niet te binnen brengen. Zijn gedachten waren bij de film geweest, een somber, troosteloos verhaal, waarmee hij het helemaal niet eens was geweest en dat hij van zich af wilde zetten. Omdat Bas de volgende morgen heel vroeg op kantoor moest zijn, was hij naar huis gegaan. Maar Henk had nog wat rond willen lopen. Hij was in de Lindelaan geweest en had er een sigaret opgestoken — dat wist hij nu weer. Maar verder... De rechercheurs hadden hem zwijgend gadegeslagen. Blijkbaar verkeerden ze in de veronderstelling dat Henk nu met zijn bekentenis zou komen. Hij maakte een moedeloos gebaar. Hij zat er lelijk in, dat begreep hij wel, en die twee zouden hem vast niet vertellen hoe hij eruit kon raken. Die waren overtuigd van zijn schuld.

 „Nou," drong Zuidema aan.

 „Ik sta erbuiten," hield Henk met de moed der wanhoop vol. En dan werd het hem ineens teveel. Hij kon zich niet langer beheersen. „Ik heb er geen snars mee te maken. Ik heb dat schilderij niet gestolen. U moet me laten gaan. Ik . . ." Hij kwam niet verder. Het liefst had hij met zijn vuisten op de tafel geslagen. Maar dat wist hij nog in te houden. De beide rechercheurs waren naast hem komen staan. Blijkbaar vreesden ze dat hij dwaze dingen zou doen.

 „Dat helpt je niet," zeiden ze.

 „Maar ik heb er niets mee te maken," hield hij machteloos vol.

 „Dat zul je dan eerst moeten aantonen," zeiden ze. Zij bewaarden hun rust volkomen. Dat konden ze ook gemakkelijk, dacht Henk grimmig. Zij zaten niet zo in de penarie.

 „Waarom moet ik de dader zijn?" vroeg hij. „De inbraak kan toch heel de nacht gepleegd zijn?"

 Zuidema schudde ontkennend het hoofd.

 „Dat is niet waarschijnlijk."

 Hij legde uit waarom.

 „Degene die vannacht is binnengedrongen, heeft een tafeltje omver gestoten, dat in het lokaal stond, waarin zich het raam bevindt. Op dat tafeltje stond een klokje. Dat is stuk gevallen. De wijzers zijn blijven staan om tien over twaalf. Tien voor twaalf ben jij bij de achteruitgang gesignaleerd, dus . .. Bovendien heeft men om half een iemand door de Lindelaan zien lopen. Het signalement is vaag, dat moet ik toegeven. Maar het zou het jouwe kunnen zijn."

 Nu verloor Henk alle moed. Hij wist niet anders te doen dan mat nee te schudden. Wat moest je nu tegen al dit bewijsmateriaal inbrengen? Ze voerden hem weer naar het arrestantenverblijf.

 „Denk nog maar eens goed over alles na," zei Valk, toen ze hem alleen lieten en de deur sloten.

 Wat ging er nu met hem gebeuren, vroeg Henk van der Laan zich benauwd af. Hij had er niet het flauwste idee van. Wel had hij de nodige detectiveverhalen gelezen, maar hoe het nu precies verliep wanneer je door de politie aangehouden was, wist hij echt niet meer. Lieten ze hem hier nu zo maar zitten? Of werd hij straks weer verhoord en brachten ze hem daarna naar de cel? Daar zou het wel op uitdraaien, vreesde hij, want hij zou niet weten hoe hij voor een alibi moest zorgen. Hij stond er wat je noemt gekleurd op. Hij kon zich nu wel voorspiegelen dat het allemaal met een sisser zou eindigen, maar voorlopig zag hij dat nog niet gebeuren. Als je het hem op de man af had gevraagd, zou hij gezegd hebben dat hij voor zijn eigen kansen op dat moment geen dubbeltje gaf.

 Even kwam er een gevoel van verbittering in Henk op. Dat kwam er nou van als je iemand hielp die in nood zat. Als hij Kareltje rustig had laten zitten, was hij niet in de narigheid geraakt. Maar dat was natuurlijk dwaasheid, wist hij meteen zelf. Hij had zoveel geduld moeten hebben, dat hij had kunnen wachten tot ze van der Vlist gewaarschuwd hadden om de sleutels te halen.

 Het bleef een zonderlinge samenloop van omstandigheden, dat net in de afgelopen nacht de diefstal van de Rembrandt plaats moest vinden. Of was het niet zo toevallig? Hing het één misschien met het ander samen? Er waren verschillende mensen die gehoord hadden dat de sluiting van de museumramen zo slecht was, toen hij daarvan aan meneer van der Vlist vertelde. Zou een van hen misschien. ..? Mismoedig schudde Henk het hoofd. Zo kwam hij er zeker niet uit. De politie zou hem stellig niet laten gaan, als hij zou proberen de verdenking op anderen te schuiven. Ze zouden hem uitlachen. Tegen hem pleitte een aantal feiten, waartegen hij op dit moment nog geen verweer had. Zouden ze hem dan laten gaan op de bewering dat er meer mensen waren die wisten dat je zo gemakkelijk in het museum kon komen. Nee toch zeker?

 Ondanks alles kreeg Henk toch wel een gevoel van bewondering voor de politie. In enkele uren tijds hadden ze al een verrassend aantal feiten en omstandigheden rond de diefstal ontdekt. Het was pech dat die allemaal naar hem wezen, maar het viel niet te ontkennen, dat het op zich knap speurwerk was. Het feit dat de politie op zulk een wijze blijk had gegeven van haar kundigheden, vervulde hem echter ook met grote zorg. Hij zou deze zelfde mensen moeten aantonen dat hij vrijuit ging en dat zou om de drommel niet meevallen. Hij zou moeten bewijzen dat hij om tien voor twaalf, na het opsteken van die sigaret, doorgelopen was en daarna niet meer in de buurt van het museum was geweest. Hij zou moeten zorgen voor een sluitend alibi tot half een.

 Tevergeefs pijnigde hij zijn hersenen. Hij probeerde zich details van zijn nachtelijke zwerftocht voor de geest te halen, maar het leek wel of zijn verstand steeds meer afgestompt raakte, of hij niet helder meer kon denken.

 Ineens stak het verzet weer in hem op. Hij liet zich om de drommel niet kisten. Je kon zo maar niet een onschuldige opsluiten. Wat dachten ze wel.

 Maar dan zag hij al het bewijsmateriaal tegen hem weer voor zich. Het zakmes, die voetsporen . .. Hoe kwam het daar allemaal? Vanmorgen had hij het mes voor het eerst gemist. Was het gevonden door de inbreker en daarna opnieuw verloren?

 Hij kon zich nu weer herinneren wanneer hij het zakmes voor het laatst had gebruikt. Dat was gisteravond geweest, toen hij er het raam van het museum mee geopend en later weer gesloten had. Hij wist zeker dat hij er later geen gebruik van had gemaakt. Had hij het in het museum verloren of het er misschien laten liggen? Hij probeerde als het ware zijn hersenen uit te persen om zich te herinneren of hij het mes in zijn zak had gestoken of op de vensterbank gelegd. Hij wist het echt niet meer. Op dat moment had hij alleen maar aandacht gehad voor Kareltje. Het kon best zijn dat hij dientengevolge het mes had laten liggen. Wie waren er bij hem geweest? Bas Banning en meneer Stavenuiter. Zou een van beiden zich misschien iets van dat mes herinneren? Dat zou wel niet, nam hij aan. Als hijzelf er niets meer van wist, wat zouden zij er dan van weten? Ook zij hadden slechts oog gehad voor Kareltje van Geffen.

 Had hij het mes dus op de vensterbank laten liggen en had de inbreker het daar gevonden en het met opzet in het museum achtergelaten? Het leek een dwaze veronderstelling. Maar er was iets anders dat deze mogelijkheid toch niet zo zot deed lijken. In de gang had men afdrukken van zijn schoenen aangetroffen. Ze waren niet van hem afkomstig, want hij was niet in de gang geweest. Hoe waren ze er dan gekomen? Op dezelfde manier als het zakmes? Om de verdenking op hem te laden? Het zou kunnen. Maar dat betekende tevens dat de inbreker iemand moest zijn die hij goed kende. Die wist dat het mes afkomstig was van hem, evenals de schoenafdrukken. Bovendien moest het iemand zijn die ervan op de hoogte was dat hij gisteravond het museum was binnengedrongen. Dat maakte de groep van mogelijke daders wel erg klein. Zou het werkelijk iemand van het Nachtegaalsplein geweest zijn? Maar wie dan? Henk verborg moedeloos het hoofd in zijn handen. Nu was hij weer op diezelfde doodlopende weg beland. Zo kwam hij niet vrij. Het enige wat hij moest doen was aantonen dat hij tussen twaalf en half een niet in de omgeving van het museum was geweest.

 In de recherchekamer was het een voortdurend geloop. De telefoon rinkelde herhaaldelijk, maar Henk sloeg er geen acht op. Hij piekerde en piekerde maar en zijn wanhoop werd steeds erger. Nooit meer zou hij iemand helpen, dacht hij in zijn verbittering. Wanneer hij straks weer buiten stond, mocht er desnoods iemand voor zijn voeten neervallen, hij zou er rustig overheen stappen en er niet naar omkijken. Morgen rekenden ze het je nog aan dat je hulp geboden had. En die beroerde van der Made. Die man kon, als hij maar een beetje rechercheur was, toch ook wel begrijpen dat Henk onschuldig was aan die diefstal. Daarvoor kende van der Made hem lang genoeg. Het was me verdorie geen peuleschilletje. Je was niet altijd een nette oppassende jongen uit een keurig gezin geweest om dan maar ineens zo'n diefstal te plegen.

 Maar wat wilde Henk? De schijn was aan alle kanten tegen hem. En hoeveel inbrekers, zelfs moordenaars, waren van huis uit geen oppassende jongens met een aardig gezicht, mensen die volkomen te vertrouwen leken. Je zou niet denken dat ze iets op hun kerfstok hadden. Daarom was je ogenschijnlijk zo eerlijke gezicht voor de politie helemaal geen bewijs. Dat nam echter niet weg dat ze hem hier niet zo maar konden laten zitten. Henk wilde opnieuw opspringen en met zijn vuisten tegen het gaas beuken om van zijn verontwaardiging blijk te geven. Met een vermoeid gebaar liet hij echter zijn handen zakken. Hij kon dat beter maar vergeten, je kwam er geen stap verder mee en nam hoogstens de politie nog meer tegen je in.

 Weer nam hij zijn hoofd tussen zijn handen. Hij kneep zijn ogen toe tot het hem bijna pijn deed. Rustig blijven, hield hij zich voor, rustig blijven. Probeer je precies te herinneren hoe je van de bioscoop tenslotte naar huis bent gekomen.

 Er dansten in de duisternis sterretjes voor zijn ogen, maar hij liet zich niet afleiden. Hij riep de stroom mensen voor zich op, waarin hij samen met Bas uit de bioscoop was gekomen. Hij had zich eerst willoos laten meedrijven en was in de richting van huis geslenterd. Hij voelde zich echter nog helemaal niet in de stemming om nu al te gaan slapen, hij wilde eerst nog wat nadenken over die film, wat klaarheid scheppen in de verwarde gedachten die er door zijn hoofd spookten. Al waren ze reeds vrij dicht in de buurt van het Nachtegaalsplein geweest, hij had Bas gevraagd of ze nog wat rond zouden wandelen. Bas had daar erg weinig voor gevoeld, omdat hij erg moe was en veel last van slaap had. „Maar ga jij alleen," had hij gezegd en dat had Henk gedaan. Hij was omgekeerd en door de Lindelaan weer in de richting van het centrum gewandeld. Bij het poortje van het museum was hij even blijven stilstaan om een sigaret op te steken. Hij herinnerde zich nu weer haarscherp dat hij onmiddellijk daarna was verder gegaan. Hij had het geluid van een auto gehoord, maar daar verder niet op gelet. Hoe was hij daarna gegaan? Wacht eens, hij was over de Markt gekomen. Hij had daar staan kijken naar de tribunes, die er in aanbouw waren voor de grote taptoe, welke over enkele weken gehouden zou worden. Vorig jaar was die er voor de eerste keer geweest en nu wilde men dit muzikaal gebeuren op grootse wijze herhalen. Het beloofde heel wat te worden volgens de krant. Van de Markt was hij naar de Ruiterstraat gegaan. Hoe laat was het toen geweest? Twaalf uur of even daarna, want toen hij in de Ruiterstraat liep, waren de meeste straatlantarens uitgegaan. Maar wat had hij aan die kennis? Er was geen mens die kon getuigen dat hij om twaalf uur Henk van der Laan in de Ruiterstraat had gezien, want de straat was op dat tijdstip uitgestorven geweest.Henk was daarna langs het station gewandeld. Daar stond de laatste bus op vertrekken. Tien over twaalf moest het dus geweest zijn, want zo laat reden de laatste bussen van het station weg. Hé, ineens steeg er een gevoel van opwinding in hem op. Hij wist zich te herinneren dat de bus vertrokken was met slechts één passagier. Hij had de man zien instappen en koneen signalement geven. Het was niet zó gedetailleerd, want hij had de man tenslotte maar een ogenblik gezien, maar alle beetjes hielpen in dit geval Hij kon ook de chauffeur beschrijven en dat betekende eveneens weer winst.

 Henks sombere stemming begon wat te verdwijnen. Het leek of er een licht binnendrong in de duisternis en in dat licht begon hij nu allerlei zaken te onderscheiden, die hem mogelijk eveneens van dienst konden zijn. Tien over twaalf was hij dus bij het station geweest. Daarmee ging hij de goede kant uit, want het klokje, dat in het museum was omgevallen, was om tien over twaalf blijven stilstaan. Nu moest hij scherp nadenken. Als hij zou kunnen aantonen waar hij tot half een was geweest, dan was hij gered, nam hij aan. Op dat tijdstip had men immers iemand in de buurt van het museum gezien. Een gat van twintig minuten had hij dus nog te vullen. Henk peinsde en peinsde weer. Bij het station had hij wat tijd verloren. Hij had daar opnieuw een sigaret opgestoken en een rol pepermunt uit de automaat gehaald. Iemand had hem om vuur voor zijn sigaret gevraagd. Kennelijk een reiziger die met de laatste trein was meegekomen. Wie was dat geweest? Hij had er geen flauw benul van. Hij kon zich de man nauwelijks meer voor de geest halen, omdat hij toen met zijn gedachten al weer helemaal bij de film was geweest. De man had een gabardine regenjas aan gehad en hij sprak bijzonder beschaafd, dat was eigenlijk het belangrijkste wat hij zich wist te herinneren. Maar ga naar zo iemand eens zoeken in de stad. Misschien was de man allang weer vertrokken. Nee, hiermee kwam hij niet verder.

 Van het station was hij op huis aan gegaan. Heel langzaam, terwijl hij al piekerend nu eens hier en dan weer daar bleef staan. Hij was door de Raamstraat teruggekeerd. En daar ging weer zo'n lichtje branden. Om half een precies had hij van der Made uit het bureau zien komen. Hij was in het gezelschap van een collega geweest. Ze hadden een of twee minuten voor de deur staan praten en toen waren ze elk een andere kant uitgegaan. Als er laatst dat heibeltje niet was geweest, zou Henk misschien van der Made achterop zijn gegaan om samen op huis aan te wandelen. Nu had hij dat niet gedaan en eigenlijk moest hij daar spijt van hebben. Dat het nou net van der Made moest zijn. Maar het was half een geweest, dat wist hij precies. Hij had op dat moment naar de torenklok op de Markt gekeken. Half een, had hij gedacht, het wordt tijd dat ik naar huis ga, anders wordt moeder ongerust.

 Henk had de overtuiging dat hij er was. Als hij om half een in de Raamstraat was geweest, kon hij moeilijk op dat tijdstip in de buurt van de Lindelaan gesignaleerd zijn, want die lag er minstens een kwartier vandaan. Voor alle zekerheid liet Henk heel de wandeling nog eens de revue passeren. Het zat goed. En toen kon hij zijn opwinding niet langer bedwingen. Hij sprong op en riep de beide rechercheurs, die zich in de recherchekamer bevonden.

 „Rustig," zei Valk, „alles op zijn tijd."

 „Ik weet het allemaal weer," zei Henk. „Ik kan het u nu precies vertellen."

 De beide rechercheurs begrepen hem verkeerd. Ze meenden dat hij wilde bekennen. Henk liet hen in die waan. Als hij eerst maar uit dit hok was. Zuidema kwam hem halen.

 Verwachtingsvol keken de beide mannen hem aan. Hun gezicht betrok al heel gauw, toen het hun duidelijk werd wat Henk te vertellen had.

 „Het klinkt heel aardig," moest Zuidema toegeven, toen Henk tenslotte zijn verhaal had beëindigd. Hij lachte een beetje als een boer die kiespijn heeft. Maar als Henk had gedacht dat hij nu meteen op staande voet werd vrijgelaten, kwam hij toch bedrogen uit. Eerst moesten zijn verklaringen gecontroleerd worden.

 Rechercheur van der Made was snel genoeg gevonden. Hij bleek in het gebouw aanwezig te zijn en hij bevestigde dat hij om half een het bureau had verlaten in het gezelschap van de collega, die door Henk beschreven was. Vergiste Henk zich, of leek van der Made werkelijk opgelucht toen hij hoorde hoe Henk zijn alibi kon aantonen. Henk sloeg er verder geen acht op. Voorlopig kon hij die van der Made helemaal niet meer zien. Het duurde wel enige tijd voor men de chauffeur van de laatste bus had opgeduikeld. Hij was die namiddag uit vissen gegaan en niemand wist te vertellen waar hij uithing. Maar tenslotte was ook hij er. Hij bevestigde dat hij inderdaad om tien over twaalf van het station was vertrokken met slechts één passagier. Zijn beschrijving daarvan klopte vrij aardig met het signalement, dat Henk had gegeven. Zelf beantwoordde de chauffeur ook aan de gegevens, die Henk had weten mee te delen.

 Toen was het gebeurd. Henk van der Laan mocht het bureau verlaten. Hij kon zich echter niet helemaal aan de indruk onttrekken dat Zuidema en Valk hem slechts node lieten gaan. Het leek of ze de gedachte koesterden: je hebt je er nou wel aardig uit weten te redden, mannetje, maar je bent van ons nog niet af. Pas maar op, wij houden je in de gaten. Jij hebt het gedaan en niemand anders.

 Henk deed maar net of hij er niets van merkte. Voorlopig was zijn blijdschap nog te groot. Lieve help, wat had hij in benauwdheid gezeten. Hij rende de recherchekamer uit. Ergens opzij stond van der Made. De man wilde naar hem toekomen, maar Henk zag hem niet eens. Hij vloog de treden van de stoep af. Daar stonden zijn vader en zijn broer Bart hem op te wachten. Opgetogen sloegen ze hem op de schouders.

 „Staan jullie hier al lang te wachten?" vroeg Henk.

 „De hele middag," vertelde Bart. „Vader tenminste. Joop en ik lossen elkaar af. Een is er steeds thuis bij moeder. Die is natuurlijk helemaal in de war. Van der Made is nog wel een keer komen zeggen dat het wat langer zou duren, maar dat je vandaag nog naar huis kwam. Dat hielp maar weinig, want hij wilde niet zeggen wat er aan de hand was. Dat mocht hij niet. Wat was het nou eigenlijk?" vroeg hij nieuwsgierig.

 „Geef me eerst een sigaret," zei Henk. „Wat heb ik daarnaar gesnakt. Straks zal ik je het hele verhaal doen."

 „Dan zullen wij ook het onze doen," beloofde Bart. „Een heel mooi verhaal, daar zul je van opkijken. We hebben geprobeerd het bureau binnente komen om te informeren wat er nou precies aan de hand was. Nou het heeft niet veel gescheeld of wij waren in de cel beland."

 „Daar had ik ook bijna in gezeten," zei Henk grimmig. Hij rilde nog even Hij inhaleerde diep en begon dan, terwijl ze op huis aangingen, zijn vader en Bart het verhaal van die middag te doen.

 Vierde hoofdstuk

 Peinzend keek Bas op van de schrijfmachine, waarop hij met voorzichtige vingers een briefje zat te tikken. Achter hem ratelde het telexapparaat, maar hij lette daar niet op. Zijn ogen staarden ergens in een vage verte. Hij moest weer denken aan wat Henk van der Laan hem gisteravond had verteld. Hij had nooit gedacht dat zoiets mogelijk was. Ineens werd hij uit zijn gepeins opgeschrikt.

 „Bas!" klonk er namelijk als een oorverscheurende kreet. Die kreet kwam natuurlijk van de Toeter en dan kon hij er beter maar meteen gehoor aan geven, want anders kreeg hij een verhandeling van minstens een kwartier te horen over wat zijn rechten en vooral zijn plichten waren. Aangezien hij die deze week al tweemaal had moeten aanhoren, ging hij maar onmiddellijk op weg naar het bureau van meneer Lagerwei, zoals de Toeter volgens de burgerlijke stand heette.

 Lagerwei was Bas' chef. Bas had namelijk tegenwoordig een baan. Hij was de vorige maand geslaagd voor zijn eindexamen HBS en zelfs niet eens zo onverdienstelijk, zoals hij tot zijn eigen verbazing had moeten constateren. Hij was met een heel behoorlijke puntenlijst uit de bus gekomen. Toch had hij zich niet laten overhalen om door te studeren, zoals zijn vader graag had gewild. Maar toen Bas hem had verzekerd dat hij er echt niet voor voelde het voorbeeld van zijn broer te volgen, die in Delft aan de Technische Hogeschool studeerde, had meneer Banning hem verder vrijgelaten in zijn keuze.

 Bas koesterde de mening dat hij lang genoeg op de schoolbanken had gezeten. Nu voelde hij er direct ook niet zoveel voor om te gaan werken. Het liefst zou hij verre, avontuurlijke reizen maken. Maar aangezien er niemand kwam opdagen die hem de mogelijkheid daartoe aanbood, zou het dus werken worden. Nou, er waren meer mensen die werkten, dacht Bas, hij moest er dus maar eens aan meedoen.

 Bas wist al heel lang wat voor werkkring hij het liefst zou kiezen: bij de televisie. Maar hij wilde het toch nog even aankijken, voor hij ging proberen daar een plaatsje te vinden. Hij zou zich eerst bekwamen in de journalistiek. Als hij daarin wat gepresteerd had, zo veronderstelde hij, zou hij gemakkelijker bij de televisie onderdak vinden. Iedereen bevestigde hem dat de journalistiek inderdaad daarvoor een goede leerschool zou vormen. Nu was Bas niet de enige, die in de journalistiek wilde. Na de eindexamens staan er ieder jaar opnieuw weer honderden jongens en meisjes te trappelen van ongeduld om bij een krant te komen. Bas had dat al heel gauw ervaren en hij kwam daarbij tevens tot de bevinding, dat er bepaald geen krant was die op Bas Banning zat te wachten. Zonder hem kwamen de bladen er ook wel en nergens scheen een plaatsje voor hem vrij te zijn. Hij had zich al kreupele vingers geschreven aan sollicitatiebrieven en formulieren, maar het had allemaal niets uitgehaald. Je moest wel een of andere goede kennis hebben op een redactiebureau, wilde je er komen. Maar hij had toch zo'n goede kennis? Wat ongelooflijk dom dat hij daar niet eerder aan had gedacht. Was hij niet bevriend met Heiligers, een van de bekendste persfotografen van het land. Bij de uitgeverij waaraan hij verbonden was, verschenen verschillende bladen en kranten. Wie weet.. . Bas belde Heiligers op en reeds de dag erop kreeg hij bericht dat hij maar moest komen praten met de hoofdredacteur van De Morgen, een van de kranten die het eigendom van de uitgeverij waren. Het liep toen verder van een leien dakje.

 Twee weken later deed Bas zijn intrede op het redactiebureau. Hij wilde maar zo gauw mogelijk starten. Door de vakanties waren er telkens redacteuren afwezig en daardoor zou hij zich meteen op veel terreinen kunnen inwerken, had de hoofdredacteur hem voorgehouden. Nou, hij kreeg inderdaad de volle gelegenheid om het vak van alle kanten te leren kennen. Dat begon de eerste ochtend al met het halen van een half ons metworst en een pakje sigaretten voor Onderdeur, de oudste redacteur. Daarna moest hij het lint verwisselen in de schrijfmachine van ome Sam, een redacteur, die in het verre verleden eens voor de krant naar Amerika was geweest en sindsdien te pas en te onpas zei: „Ja, maar in Amerika ..." Bas had nog nooit een lint verwisseld en die eerste keer werd het echt geen succes. Na vele ingewikkelde kunstgrepen slaagde hij erin een nieuw lint in de machine te krijgen, maar die deed toen van alles, behalve wat ervan verwacht werd: ordentelijke letters tikken. Het had er nog het meest van weg dat het instrument de hik had gekregen. Ze moesten er een schrijfmachinemonteur voor opbellen om het apparaat weer bedrijfsklaar te krijgen. Die keek Bas eens aan toen hij de ruïne zag en zei maar één woord: „Koekebakker!" Maar de toon waarop het werd gezegd, maakte hele redevoeringen overbodig. Dat was dus Bas' weinig belovende start geweest. De rest van de dag moest hij als een soort lijfeigene op en neer draven voor de Toeter, de chef van de redactie. Die had zijn naam te danken aan de onbeschrijflijk luide kreten die hij kon produceren, als hij iemand riep. Overigens had hij dan met die kreet meestal al zijn energie uitgeput. Want had hij „BAS!" gebruld met een geweld, of ze het tot achter het ijzeren gordijn moesten horen en was Bas bij hem komen opdraven om nederig zijn wensen te aanhoren, dan moest hij er maar naar raden wat er diende te gebeuren. Het kon zijn dat hij een kop koffie wilde hebben, maar het was evengoed mogelijk dat je naar het station moest om foto's op te halen of dat Bas een van de redacteuren in het gebouw moest zoeken. Hij had maar te raden wat het vage gemompel en het ijle gebaar van de Toeter nu weer voor betekenis hadden.

 En hoe stond het met het echte journalistieke werk, waarvan Bas grootse dromen had gekoesterd? Wel, een enkele maal mocht Bas wat onderschriften bij foto's verzorgen. Lagerwei had daar van alles op aan te merken en Het ze Bas minstens vijfmaal herschrijven. Ook dan waren ze nog niet goed, want vaak bracht hij er zoveel veranderingen in aan, dat alleen nog maar enkele punten en komma's van Bas zelf afkomstig waren. Maar op deze wijze leerde je het vak, vertelden de andere redacteuren hem. Zo waren ze bijna allemaal begonnen en niemand had er schade van ondervonden. Bas had er dan ook geen bezwaar tegen. Hij had het naar de zin bij de krant en hij werkte met plezier. Het was een interessant bedrijf, het was boeiend om van zo nabij het ontstaan van de krant mee te maken en de meeste redacteuren waren aardige kerels —- zij het dan dat ze allemaal altijd veel haast hadden en dat ze vonden dat ze zelf verreweg de beste artikelen schreven.

 Bas merkte overigens al heel gauw dat hij de studie moeilijk helemaal aan de kant kon zetten. Wilde hij op de duur werkelijk iets presteren, dan had hij nog heel wat te leren. Vele avonden zat hij dan ook weer over zijn studieboeken gebogen, maar het merkwaardige was dat hij het niet eens zo heel erg vond. Deze studie had alle zin en betekenis, begreep hij nu, ze had direct te maken met zijn werk.

 Bas had naar Meerwijk moeten verhuizen, de stad waar de krant verscheen. Ook hierbij was Heiligers hem te hulp gekomen. De fotograaf was kort tevoren verhuisd naar een ruim huis op het Nachtegaalsplein. Hij was nog altijd ongetrouwd en de zorg voor zijn woning had hij toevertrouwd aan een huishoudster. Hij had met haar overleg gepleegd of Bas niet bij hen in huis zou kunnen komen. Ruimte was er genoeg, maar het zou de nodige beslommeringen voor haar meebrengen. Ze vond dat helemaal niet erg, verklaarde ze, en zo had Bas onderdak gekregen. Dat was natuurlijk een loodzwaar pak van het hart van mevrouw Banning. Ze had er begrijpelijkerwijze erg tegenop gezien dat Bas het ouderlijk huis zou verlaten en ergens op kamers zou gaan wonen. Maar als hij dan toch van huis ging, kon hij nog het beste ergens zijn onder de hoede van meneer Heiligers. Ze gaf zich dan ook onmiddellijk gewonnen. Alleen verzocht ze de fotograaf toch vooral te zorgen dat hij en Bas voorlopig geen avonturen zouden beleven. Die hadden ze nu al wel genoeg meegemaakt. Het was langzamerhand welletjes, vond ze.

 De fotograaf verzekerde haar dat er hier op het Nachtegaalsplein geen avonturen dreigden. Het was hier zo verschrikkelijk stil en rustig dat je je wel eens begon af te vragen of er eigenlijk wel mensen woonden. Bas had intussen het plein leren kennen en hij kon niet anders zeggen dan dat Heiligers niet overdreven had. Het plein was de rust zelf. Aan de even kant stonden grote, maar foeilelijke herenhuizen. Ze waren een jaar of zestig oud en de architect had indertijd erg zijn best gedaan om ze toch vooral een deftig uiterlijk te geven. Hoge steile stoepen leidden naar deuren, die er ongenaakbaar uitzagen, alsof ze iedereen op een afstand moesten houden. De grote koperen trekbellen waren zó bevestigd, dat zelfs een volwassene er niet zonder enige moeite bij kon. Aan de voorkant bevonden zich verder nog piepkleine balkonnetjes. Ze dienden alleen maar ter versiering, want er kon geen mens op staan. Heiligers had ze spottend eens de vestjeszakjes van de huizen genoemd.

 Er stonden vijf huizen aan die even kant. In het eerste woonde meneer van Geffen, de bovenmeester. Het huis naast het zijne werd in tweeën bewoond; beneden mevrouw Grootjes, boven kapitein Donders en zijn vrouw. Daarnaast had meneer Stavenuiter, de makelaar, zijn kantoor. De bewoonster van het vierde huis was juffrouw van der Meer, een ongetrouwde dame. Haar huis was een pension met gasten, zoals zij het altijd uitdrukte. Een daarvan was de merkwaardige meneer van der Vlist, de andere juffrouw Groenekoop, rond de vijfenveertig en cheffin van een sjiek modemagazijn.

 Het waren allemaal keurige, deftige en eerzame lieden, die daar aan de even kant woonden, allemaal even ingetogen en in de plooi. De enige die daarbij enigszins uit de toon viel was meneer Heiligers, die in het laatste huis aan die kant van de vijver woonde. Hij was te goedmoedig en te uitbundig, om altijd vormelijk te zijn. Hij trok zich ook niets aan van de onzichtbare scheidslijn, die er liep tussen de huizen van even en oneven. De bewoners van de even kant wilden namelijk niets of nagenoeg niets weten van de mensen aan de overzijde.

 Aan de oneven kant van het plein stonden vijf huisjes, verscholen achter lindebomen. Of beter gezegd: ze leunden er tegen elkaar, want van staan kon je nauwelijks meer praten. Zou een van de huisjes afgebroken worden, dan zou meteen het hele rijtje omver rollen, veronderstelde Bas, want ze leken elkaar overeind te houden.

 Het waren schilderachtige, lage woninkjes, gebouwd op het eind Van de zeventiende eeuw, schatte Bas. Niemand schonk echter enige aandacht aan hun oudheid en nog minder aan de fraai gevormde gevels, want de huizen hoorden niet op het deftige plein. Daarvoor waren ze te verveloos en te vervallen. De muren waren grauw uitgeslagen van de regen, die er al eeuwen tegenaan gewaaid was, en groen van het mos, dat in de voegen groeide. Het houtwerk was vermolmd en de kleur ervan bezat nog slechts een vage herinnering aan de verf, die er ooit door een schilder was opgebracht.

 Op nummer één woonde Piet van der Laan, een boom van een kerel en kraanmachinist. Hij had drie zoons tussen de zeventien en eenentwintig, allemaal even groot en fors als hij. De oudste was Henk, dan kwamen Wim en Bart. Hun buurman was Kees Oosterhout, een oude schipper. Je zag dat direct aan zijn blauwe trui en zijn rotterdammertje, zijn zwarte schipperspet. Frits Molenijzer woonde naast hem, een jonge buschauffeur, vooraan in de dertig en de trotse vader van twee meisjes. Daarnaast was het huis van rechercheur van der Made. In de laatste woning had Krijn Oliehoek, een marktkoopman, zijn onderdak. Hij zat er op zijn eentje, kookte zelf zijn potje en verzorgde heel de huishouding. Bijna al de kamers van zijn huis lagen volgepropt met koopwaar: scheermesjes zowel als rollen katoen, waslijn, pannesponzen, emaille nachtgerei en een nieuw soort schoensmeer. Die schoensmeer bracht hij eenmaal per jaar op de markt. De week daarop kwamen alle kopers woedend protesteren dat ze zo slecht was. „Ik heb het gehoord," zei Krijn dan. „Ik heb die leverancier meteen de bons gegeven. Maar je wil mij toch niet alleen met de strop laten zitten? Je zou er zo'n kleine koopman als ik mee om zeep helpen. Ik heb toch al honderden doosjes die ik niet meer verkopen wil." Hij betaalde de kopers de helft van de prijs terug, verdiende er op die wijze toch nog iets aan en kwam het volgende jaar weer voor één keer met de schoensmeer op de proppen. Naast zijn woning stond een pakhuis. Daar stalde meneer Stavenuiter zijn glimmende slee en daar stond ook, in een nederig afgeschut hoekje, het oude Fordje van Oliehoek. Altijd weer opnieuw stond Bas met verbijstering toe te kijken hoe Krijn het vehikel op gang wist te krijgen. Niemand zou zelfs maar durven veronderstellen dat een dergelijke aftands autootje werkelijk nog eens ooit in beweging zou komen. Krijn geloofde er onvoorwaardelijk in. Hij behandelde het karretje als een nukkig paard. Hij praatte ertegen, werkte het op het gemoed door te zeggen dat het nog zo'n kwade wagen niet was, klopte aanhalig op de spatborden en waarachtig, het vehikel begon te rijden, al moest het krampachtig al zijn onderdelen bij elkaar houden om er onderweg geen te verliezen. Alle avonden die hij thuis was, zat Krijn aan zijn wagentje te prutsen. Of liever: lag, want meestal zag je door de openstaande deuren van het pakhuis slechts een paar naar de zoldering gekeerde schoenen onder het Fordje uitsteken. Zwart van de smeer en olie kwam de koopman dan eindelijk onder het wagentje uit gekropen en stapte in. De wagen was in felle gele en rode kleuren geschilderd en op de achterkant stond in grote letters Blijf van me af! Eerst slaakte de uitlaat bij het starten een paar onwelvoeglijke geluiden, die de huizen aan de overkant als het ware deden rillen en dan reed het vehikel brommend en grommend een rondje om de vijver om te laten zien en vooral te laten horen dat de reparatie toch maar weer geslaagd was.

 Dit waren dus de bewoners van het Nachtegaalsplein. De mensen van de even zijde konden het over het algemeen uitstekend met elkaar vinden, evenals die van de oneven kant. Maar tussen de beide kanten liep, zoals gezegd, een scheidslijn. Die van even voelden zich ver verheven boven de lieden aan de overkant. Meer dan een genadig knikje en een onverstaanbaar gemompeld „goedendag" kon er bij hen niet af. De bewoners van de oneven kant hadden, toen ze pas op het plein kwamen wonen, stuk voor stuk geprobeerd vriendelijk te blijven jegens de overburen, ondanks hun hooghartigheid. Maar op de duur hadden ze het toch allemaal opgegeven. Tegen de kille houding van de overkant kon je eenvoudig niet op.

 Nou, dacht Bas, terwijl hij snel het bericht doorkeek waarvoor de Toeter hem had laten komen met de opdracht het zo snel mogelijk naar de zetterij te brengen, nou, als ze dat vanavond op het plein lezen, hebben ze weer wat om over te roddelen. Het bericht was vrij kort en hield slechts in datde politie meende een spoor gevonden te hebben in het mysterie van de verdwenen Rembrandt. Er waren al twee weken verlopen sinds de diefstal en nog altijd was de dader niet gevonden. Op het Nachtegaalsplein was daar nogal over gepraat, en dat zou nu, naar aanleiding van het bericht in de krant, wel weer gebeuren. Er waren kwade tongen, die beweerden dat Henk van der Laan alleen maar op vrije voeten was gesteld wegens gebrek aan bewijs, niet omdat hij onschuldig was. Dat geklets werd nog erger, toen een rechercheur hem op een dag kwam halen om mee te gaan naar het museum en eens precies aan te wijzen hoe hij daar op die bewuste avond was binnengekomen.

 Henk van der Laan leed natuurlijk onder die verdachtmakingen en uiteraard ook heel zijn familie. Ze waren nog nooit in opspraak geraakt en nu was er al dat geroddel. Henk kon bovendien niet ontkomen aan de indruk dat de politie hem nauwlettend in het vizier hield. Hij wilde niet zeggen dat hij geschaduwd werd, maar hij was er heilig van overtuigd dat zijn doen en laten werd gevolgd. Hij meende dat ook van der Made zich daarmee bezig hield. De rechercheur had de dag na Henks verblijf op het politiebureau nog een poging tot toenadering gewaagd, maar Henk had hem nors de rug toegedraaid en hem daardoor de mogelijkheid ontnomen. Voorlopig wilde hij niets van die man weten. Als hij vriendelijk wilde zijn, vond Henk, dan had hij dat maar moeten doen toen hij, Henk, werd meegenomen naar het bureau van politie.

 Henk was natuurlijk vol van dit alles. Bas vond dat hij het zich niet zo erg moest aantrekken, al kon hij begrijpen dat zijn vriend op dat punt nu overgevoelig was geworden.

 „Dat kan best zijn," gaf Henk toe, „maar ik hoop dan toch maar, dat ze gauw die diefstal oplossen. Dan zullen ze pas werkelijk geloven dat ik er niets mee te maken heb gehad en dan heb ik ook niet langer het gevoel dat de politie nog steeds achter me aan zit."

 „Konden wij er maar iets aan doen," zei Bas, om tenminste iets tegen zijn vriend te zeggen.

 „Weet jij iets?" vroeg Henk. „Jij hebt wel eens meer van die akkefietjes bij de hand gehad en opgelost."

 „Dat gebeurde allemaal heel toevallig. Maar om een diefstal op te lossen waar de politie niet eens uitkomt — het is me nogal niks. Ik geef het je te doen."

 „Tja," beaamde Henk. „Toch kan ik maar niet aan de indruk ontkomen, hè, dat het een bekende moet zijn geweest die er met dat schilderij vandoor is gegaan."

 „Hoe kom je daarbij?"

 „Nou, er is nog nooit iets gestolen uit het museum. Men verwacht eenvoudig niet dat men er zo gemakkelijk kan binnendringen. Maar nauwelijks is de aandacht gevestigd op die onvoldoende beveiliging, of enkele uren later wordt er een inbraak gepleegd. De volgende dag zouden de sluitingen van de ramen natuurlijk versterkt zijn en dan was het niet meer zo gemakkelijk geweest. Zie jij daar niet enig verband tussen?"

 „Ik weet het nog niet," aarzelde Bas. „Maar wie zou het dan gedaan moeten hebben volgens jou."

 „Daar heb ik geen idee van. Bijna alle mensen van het plein hebben die avond gehoord hoe ik naar binnen ben gekomen. Maar niemand van hen zou ik er op aan durven zien dat hij de dief is. Integendeel, als ik het moest zeggen zou ik volhouden: niet één van het Nachtegaalsplein komt ervoor in aanmerking. En toch, hè? Waarom wordt uitgerekend die nacht de diefstal gepleegd? En dan dat zakmes. Ik geloof vast en zeker dat het er is neergelegd om de aandacht op mij te vestigen. Het zou dus iemand geweest moeten zijn die wist dat het mes van mij was."

 „En hoeveel mensen zijn dat?" vroeg Bas zich hardop af.

 „Daar loop ik ook maar over te prakkezeren. Mijn vader en mijn broers kenden het natuurlijk. Maar die zie ik er toch maar niet op aan."

 „Nee, daar zou ik maar niet aan beginnen," lachte Bas. „En wat denk jij van mij?"

 „Wat bedoel je?"

 „Nou, ik kende het mes toch ook?"

 „Dat is waar ook," grijnsde Henk. „Jij bent er notabene bij geweest toen ik het gebruikte. Jij zou best die inbraak gepleegd kunnen hebben. Dat ik daar nu pas aan denk. Ik zal het gauw doorgeven aan van der Made. Kan hij jou ook komen halen voor een verhoor." Henk probeerde erbij te lachen, maar het ging helemaal niet vlot. De herinnering schrijnde nog al te pijnlijk. „Nou ja, alle gekheid op een stokje," zei hij dan, „maar ik kom er niet uit. De enigen, die volgens mij van dat zakmes weten zijn mijn vader, mijn broers en jij."

 „En meneer Stavenuiter," hielp Bas hem herinneren.

 „Was die er al bij, toen ik het raam open kreeg?" vroeg Henk zich af. „Nou ja, wat doet dat er ook toe. Hij heeft het net zomin gedaan als ik. De veronderstelling alleen al: die dure meneer Stavenuiter."

 „Ze zouden de volgende dag trouwens meteen hebben geroken dat hij er was geweest," veronderstelde Bas. „Dat haarwater van die kerel ruik je een week later nog."

 „Ook dat," gaf Henk toe.

 „Er is trouwens nog iets waarom hij het niet gedaan kan hebben," wist Bas. „Ik heb hem die nacht zeker tot over half een piano horen spelen."

 „Je hoefde er zeker niet aan te twijfelen dat hij het was?" spotte Henk. Meneer Stavenuiter had namelijk pas enkele weken geleden een piano aangeschaft. In het verre verleden had hij waarschijnlijk wel eens leren spelen, maar hij was — op zijn zachtst uitgedrukt - kennelijk niet zo'n heel beste leerling geweest. Niettemin zat Stavenuiter nu te pas en te onpas te spelen, menigmaal zelfs tot diep in de nacht. Daarbij had hij de gewoonte een raam open te zetten, zodat men tot ver op het plein van zijn heel aparte opvattingen van bij voorbeeld de sonates van Chopin kon genieten. Het paste eigenlijk helemaal niet bij de deftige kant van het plein, die luidruchtige pianomuziek, maar niemand had er nog tegen durven protesteren. Meneer Stavenuiter was niet voor niets de makelaar, die ook de belangen behartigde van de man, die de huizen aan weerszijden van het Nachtegaalsplein in eigendom bezat.

 „Het ziet er in alle geval wel naar uit," zei Henk tenslotte berustend, „dat de zaak van dat verdwenen schilderij voorlopig nog de wereld niet uit is en zolang kijken ze er mij op aan."

 „Het zal wel slijten," bemoedigde Bas hem.

 „Ik moet het eerst zien," zei Henk. Hij scheen gelijk te hebben in zijn pessimisme. Enkele dagen vóór de diefstal had hij gesolliciteerd naar een andere betrekking, een waarvan hij veel verwachtte. De eerste besprekingen waren gunstig verlopen en alles had erop gewezen dat hij de baan zou krijgen. En nu was er gisteren volkomen onverwachts bericht gekomen dat men bij nader inzien van zijn sollicitatie geen gebruik zou maken. Het was een zware teleurstelling voor Henk geweest. Al had hij begrepen dat het niets meer zou uithalen, hij had toch geprobeerd erachter te komen waarom die baan nog op het laatste moment was afgesprongen. Het was precies zoals hij had vermoed: zijn naam was in opspraak geraakt door de diefstal van de Rembrandt en daarom durfde men met hem niet meer in zee te gaan.Verontwaardigd was Henk naar Bas toegekomen. „Weet je wat nog het ergste is?" had hij gezegd. „Ik kan er eenvoudig niets tegen doen. Als ik naar de directie stap, zeggen ze natuurlijk dat het niet daarom is geweest, maar dat er plotseling een betere kandidaat is komen opdagen of iets dergelijks. Wat kan ik daarop zeggen? En wat wil ik tegen die praatjes ondernemen? Iedereen die ik erover aanschiet, zegt me in mijn gezicht dat ik er natuurlijk onschuldig aan ben, maar ik heb mijn rug nog niet gekeerd, of daar begint het geklets weer."

 „Je moet het niet al te somber willen zien," zei Bas. „De meeste mensen zijn ervan overtuigd dat jij er niets mee te maken hebt gehad."

 „Natuurlijk, dat weet ik wel," gaf Henk toe. „Maar er zijn er altijd nog teveel die kletsen en dat heeft mij die nieuwe baan gekost. Je kunt ervan op aan dat ik die anders stellig gekregen zou hebben. Man, man, dat dit allemaal zo moest lopen." Bas keek zijn nieuwe vriend eens aan. Die zag er echt niet al te best uit. Je kon hem nu wel zeggen dat hij het zich allemaal niet zo erg moest aantrekken, maar die geschiedenis was Henk heus niet in de koude kleren gaan zitten. Er moest gauw licht in het mysterie van de verdwenen Rembrandt komen, hield hij zich bezorgd voor. Als dat geval erg lang ging duren, zou Henk daar lelijk de dupe van kunnen worden. Kon hij er maar iets aan doen, dacht Bas. En nog eens las hij het bericht dat de politie meende een spoor gevonden te hebben. Zou het waar zijn?

 Twee dagen later — het was toen vrijdag — belde Bas bij de van der Laans aan. Hij vroeg naar Henk, maar die bleek niet thuis te zijn. Het zou wel heel laat worden voor hij er was, vertelde zijn moeder. Even stond Bas in gedachten wat hij zou doen. Maar hij was te vol van de mogelijkheid, die hij meende ontdekt te hebben, om tot morgen te wachten. Hij wilde er meteen achterheen.

 „Wie is uw schoenmaker?" vroeg hij dan ook zonder meer aan mevrouw van der Laan. Die keek hem verrast aan.

 „Wat moet je daar nu ineens mee?" zei ze. Bas wilde haar niet precies vertellen wat hij in de zin had. Hij draaide er een beetje omheen. Mevrouw van der Laan gaf hem het adres en de naam: Lameris in de Hogenbosstraat.

 „Maar we zijn van plan naar een andere schoenmaker te gaan," voegde ze eraan toe. „We zijn niet erg over hem te spreken."

 „Dat hoorde ik van Henk," antwoordde Bas. „Hij vertelde me dat die schoenmaker een paar schoenen van hem zo ongeveer verprutst had." Hij aarzelde even. „Zou ik die schoenen misschien even kunnen zien?"

 „Ga jij voor detective spelen, Bas?" vroeg mevrouw van der Laan nieuwsgierig. „Kom maar mee naar de keuken, daar zullen ze wel staan." Ze waren er inderdaad: de schoenen, die Henk op de avond van de inbraak had gedragen. Bas keek naar het patroon van de gummihak: de afbeelding van een wolfskop was er diep in uitgesneden. Je zou de hak direct herkennen. Aan de zolen was niets bijzonders te zien: gladde leren zolen zonder enige tekening of patroon. Hoogstens kon je zeggen dat de zolen nogal slordig bevestigd waren. Henk had de schoenen kennelijk niet meer gedragen sinds die avond, want ze waren wit uitgeslagen van de regen. Bas zette ze weer neer op de plaats waar ze hadden gestaan. Mevrouw van der Laan sloeg hem bezorgd gade. Ze vertrouwde het niet helemaal. Misschien had ze een vermoeden waar het Bas om begonnen was. Nu zou ze inderdaad niets liever willen dan dat men erin slaagde de onschuld van haar zoon aan te tonen, maar ze zou niet graag zien dat een ander daardoor in gevaar of moeilijkheden kwam te verkeren.

 „Je gaat toch geen gevaarlijke dingen uithalen?" informeerde ze. Bas schudde het hoofd.

 „Nee hoor. Er is alleen gisteravond een ideetje bij me opgekomen. Misschien haalt het wat uit. Ik moet eens zien." En met die nietszeggende woorden ging hij weg. Mevrouw van der Laan keek hem na. Had ze hem misschien moeten tegenhouden of minstens te weten moeten zien te komen wat hij van plan was? Ze wist al bij voorbaat dat het niets zou uithalen. Ze had niet voor niets drie grote zoons. Op een gegeven ogenblik zagen ze haar alleen maar als een vrouw, die voor alles en nog wat bang was en hen maar het liefst in de veilige woning zou houden. Ze zuchtte even. Fluitend liep Bas intussen over het Nachtegaalsplein in de richting van de Hogenbosstraat. Toch eens kijken of hij bij die Lameris wat wijzer werd. Hij dacht weer aan gisteravond. Hij had liggen wachten tot de slaap zou komen, maar die had geen haast. Door het open raam hoorde hij meneer Stavenuiter weer Chopin mishandelen. Bas was helemaal niet muzikaal, maar wat die Stavenuiter ervan maakte was hem zelfs te erg. Zo'n man kon toch beter van een piano afblijven, vond hij. Dacht hij nou werkelijk dat hij het op die leeftijd nog zou leren.

 Hij doezelde een beetje weg. Slapen was het nog niet, het was die schemertoestand tussen waken en dromen. En natuurlijk gingen zijn gedachtenweer naar de geschiedenis waarmee ze nu al dagen bezig waren: de diefstal van de Rembrandt. Op bet krantenbericht van eergisteren was geen nieuws meer gevolgd. Hij vroeg zich af of er niets te ondernemen viel. Ineens zag hij zijn doorweekte regenjas voor zich, zoals hij die uitgetrokken had op de avond dat ze naar Kareltje van Geffen hadden gezocht. Hij had de jas klaar gehangen om naar de stomerij te brengen. Het kledingstuk zag er wel erbarmelijk uit. Vormeloos van de regen en smerig van de modder. Je zag er notabene de complete hak van Henks linkerschoen op. Dat was gebeurd, toen Henk zijn vriend als trapleer had gebruikt om Kareltje over de muur heen te kunnen tillen.

 De afdruk van die hak bleef zich maar opdringen aan Bas. Hij kon het beeld ervan niet kwijtraken. En toen ineens wist hij waarom. Op de achtergrond van zijn gedachten had er steeds een vaag besef geleefd dat er iets was rond die diefstal waaraan ze niet voldoende aandacht hadden geschonken. Dat waren de afdrukken van Henks schoenen. De politie had Henk verteld dat men in het perk onder het raam slechts afdrukken van zijn schoenen had gevonden. Nu zou je daaruit de conclusie kunnen trekken dat de inbreker dan mogelijk langs een andere weg naar binnen was gekomen. Maar het merkwaardige was, dat men diezelfde voetsporen ook had aangetroffen in de gang, die naar de zaal leidde waar het gestolen schilderij had gehangen. In die gang was Henk niet eens geweest. Zou het mogelijk zijn, had Bas zich gisteravond liggen afvragen, dat de inbreker ervoor had gezorgd soortgelijke schoenen aan te hebben als Henk, om daardoor de politie op een dwaalspoor te brengen? Als dat waar was, zou de inbreker in een klein kringetje van bekenden gezocht moeten worden. De man zou een van de bewoners van het Nachtegaalsplein moeten zijn.

 Bas was plotseling rechtop in bed gaan zitten. Verschillende mensen moesten die afdruk van Henks schoenen op zijn jas hebben gezien. Verschillenden hadden ook zijn opmerking gehoord, toen hij tegen Henk zei dat hij zulke grote schoenen had. „Maat drieënveertig," had Henk geantwoord. En had zijn vriend ook niet lopen mopperen dat zijn schoenen zo slecht gemaakt waren en dat ze lekten? Bas werd er opgewonden van. Zou er werkelijk enig verband tussen dat alles zijn?

 Een moment werd hij door een zekere angst overvallen. Als zijn gevolgtrekkingen juist waren, dan zou dat betekenen dat de inbreker een van de zes mensen was, die hadden meegeholpen Kareltje te bevrijden. Hij liet ze stuk voor stuk de revue passeren. Heiligers? De man was de betrouwbaarheid zelf. Bas zou zich niet eens durven afvragen of de fotograaf iets met de diefstal te maken had. De bovenmeester? Die was te oud, de man was bovendien een en al zenuwen geweest omdat zijn kleinkind zoek was. Of zou dat toneelspel geweest zijn om de aandacht af te leiden. Ja, dacht Bas grimmig om de gevaarlijke loop die zijn fantasie nu dreigde te gaan nemen, en dan had hij Kareltje zeker zelf in het museum opgesloten, ook als een afleidingsmanoeuvre. Nee jongen, hield Bas zichzelf voor, je moet nou niet gaan denken dat alle mensen schurken zijn.

 Meneer van Geffen viel dus ook af. Henk van der Laan uiteraard, de politie had hem dan wel verdacht, maar hij had een sluitend alibi. Kapitein Donders? Bas betwijfelde het. Zo'n man die op en top militair was was ook de onkreukbaarheid zelf. Volkomen zekerheid had hij uiteraard niet. Bleef nog meneer Stavenuiter. Nou, dacht Bas, probeer je maar voor te stellen dat die zware, overvloedig geparfumeerde en hyperdeftige man voor inbreker zou gaan spelen. Bovendien had de man een alibi. Bas had zelf gehoord hoe hij op het tijdstip, waarop volgens de politie de inbraak gepleegd zou zijn, Chopin had zitten vermoorden.

 Dag, dacht Bas, daar gaan je theorieën dan. Maar toch gaf hij het niet op. Hij nam een verstandig besluit: hij zou gaan slapen en zich niet verder bezighouden met alle mogelijke wilde veronderstellingen. Wel zou hij morgen direct op onderzoek gaan of hij met de schoenen van Henk van der Laan mogelijk toch op het spoor van de dader zou kunnen geraken. Hij wist nu in ieder geval de naam van de schoenmaker van de van der Laans. En hier was hij al bij de werkplaats van de man. Een donker winkeltje, waar het rook naar leer en lijm. Er stonden schoenen op rekken en in de hoek zat bij slecht licht een betrekkelijk klein, gebogen mannetje. Hij had een enorme hangsnor, die wel een museumstuk leek. De man was bezig met een naaimachine, die bijna nog groter was dan hijzelf. Hij was een damesschoentje aan het stikken. Toen hij bij Bas' binnenkomst de bel hoorde gaan, keek hij schrikachtig om. Hij tuurde over het brilletje, dat op zijn neus hing.

 „Wat moet u?" vroeg hij niet al te vriendelijk.

 „Goedemiddag," zei Bas. Het mannetje reageerde er niet op. Hij bleef onderuit naar Bas zitten kijken, terwijl hij de schoen in de hand hield, als om te demonstreren dat hij maar het liefst had dat Bas verdween. Nou, daar had deze helemaal geen zin in. Hij probeerde op zijn gemak tegen de uitstalkast te leunen, maar die bleek te gammel en kraakte alarmerend. „Wat moet u?" vroeg het mannetje weer. Bas had direct al het gevoel dat hij hier niet zo heel veel verder zou komen. Het kereltje leek hem niet direct betrouwbaar. Het maakte eigenlijk zelfs een ongure indruk op hem.

 „Ik wil een paar nieuwe hakken voor mijn schoenen," zei Bas.

 „Ik neem geen reparatiewerk meer aan vóór volgende week," zei het mannetje kortaf.

 „Ik zal ze er zelf wel onder slaan," hield Bas aan. „Ik heb alleen maar hakken nodig. Ik heb maat drieënveertig." Vergiste hij zich, of begon er inderdaad een lichtje te schitteren in de doffe ogen van het mannetje. De schoenmaker legde de schoen neer en draaide zich naar achteren om Bas beter te kunnen zien.

 „Maat drieënveertig?" zei hij. Zijn blik ging naar Bas' schoenen. „U hebt toch geen drieënveertig, zei hij dan en er was een kille klank in zijn stem gekomen.

 „Mijn zondagse schoenen hebben maat drieënveertig," zei Bas op heel luchtige toon. De schoenmaker kwam van zijn kruk af en deed enkele passen in de richting van Bas.

 „Je wil toch zeker de kachel niet met me aanmaken," zei hij dreigend. Bas stond vlak bij de winkeldeur en maakte zich dan ook geen zorgen. Hij begreep overigens wel dat hij het kereltje niet moest onderschatten. Lameris maakte dan misschien wel een schrikachtige indruk, als zulke mensen in het nauw raken, zijn ze tot alles in staat.

 „Ik wil helemaal de kachel niet aanmaken," zei Bas of hij niets van die opmerking begrepen had. „Ik wil alleen maar een paar hakken van het merk Wolf voor mijn schoenen, maat drieënveertig."

 „Dat merk heb ik niet!" zei de man. De ontkenning kwam veel te snel.

 „En u hebt er een grote reclameplaat van in de etalage staan," merkte Bas verwonderd op. „Die mag u er dan wel uithalen."

 „Die staat er nog van vroeger," zei de man.

 „O, maar kortgeleden hebt u die hakken toch nog verkocht," zei Bas. Voorzichtig, zonder dat de man het zou merken, voelde hij met zijn schoen achter zich. De deur was vlakbij. Dat was wel nodig, want de schoenmaker kwam wit van woede op hem af.

 „Wat moet je van me? Ik heb in geen maanden meer zulke hakken verkocht en zeker maat drieënveertig niet." Het mannetje was in zijn drift niet erg verstandig, want hij zei allerlei dingen, die er toch eigenlijk op leken te wijzen dat hij onlangs wèl hakken maat drieënveertig had verkocht. Bas was tevreden, hij wist genoeg.

 „Nou, dat moet u de politie dan maar vertellen, als die hier komt," vuurde hij zijn laatste schot.

 „Wat, snotneus!" begon het mannetje, dat nauwelijks tot de schouders van Bas kwam, „wat wil jij met politie? Ik ben een eerzaam schoenmaker en hou me niet op met kwajongenswerk. Verdwijn uit de winkel anders bel ik de politie dat je mij lastig valt."

 „Moet u nodig doen," zei Bas, die intussen aandachtig naar de snor van de man keek. Het was een kunstzinnig stuk werk om zo'n massale snor te fokken. Hij zou er Henk eens op wijzen, het zou een mooi voorbeeld zijn, want zijn snor was hierbij vergeleken maar het werk van een beginneling.

 „Dus u kunt mij niet aan hakken helpen?" vroeg Bas nog eens tergend langzaam. Hij ging net iets te ver.

 „En nou de winkel uit," tierde het mannetje. Het keek om zich heen, als zocht het naar een hamer of mes om daarmee zijn bezoeker te lijf te gaan. Bas zag het gevaar. Snel opende hij de winkeldeur.

 „Ik ga al," zei hij dan overmoedig, „U mag alle hakken merk Wolf wel goed opbergen." Meteen sloeg hij de winkeldeur achter zich dicht, net voor de neus van het aanstormende mannetje. De schoenmaker dreigde hem met woedende gebaren, maar opende niet de deur om hem achterna te gaan.

 Twee minuten later wandelde Bas langs de etalage van de schoenmakerij. Je kon daardoor in de werkplaats kijken. Het was precies zoals hij had verwacht. De schoenmaker stond te telefoneren met een opgewonden gezicht. Het zou Bas heel wat waard zijn geweest, als hij had geweten welk nummer de man had gedraaid. Hij liep nu in de richting van de markt.

 Straks zou daar de generale repetitie beginnen voor de taptoe, die morgenavond gehouden zou worden. Misschien zou hij er wat van kunnen zien en alvast poolshoogte nemen, want hij zou Heiligers helpen bij het maken van foto's van de taptoe, had hij beloofd.

 's Avonds voelde Bas zich toch niet meer zo erg in de wolken over het resultaat, dat hij meende bij schoenmaker Lameris geboekt te hebben. Hij had nog altijd slechts hoogstens een vermoeden dat de man meer van die hakken van Henk van der Laan wist, maar geen feiten, die hij aan de politie zou kunnen melden. Bovendien had hij door zijn optreden de schoenmaker gealarmeerd en die zou natuurlijk op zijn beurt wel de inbreker, of in alle geval de man achter de schermen, gewaarschuwd hebben. Die was nu vast al op de hoogte van het feit dat er iemand een onderzoek had ingesteld. Het zou beter geweest zijn, bedacht Bas nu, als de daders in onwetendheid daarover waren gebleven. Maar gedane zaken nemen geen keer. Die overweging had eerder bij hem moeten opkomen. Al met al zat hij nu met dat hele schriele resultaat. Wat moest hij ermee aan? Hij had dus het vermoeden dat er iemand bij schoenmaker Lameris een paar hakken had gekocht zoals Henk ze onder zijn schoenen had. Je zou zo zeggen dat dit erop wees dat het plan voor de inbraak nog was beraamd op dezelfde avond dat Henk kans had gezien in het museum te komen. Dit was dus opnieuw een aanwijzing dat de inbreker in de naaste omgeving van het Nachtegaalsplein gezocht moest worden. Maar hij had er nog altijd geen idee van wie het zou kunnen zijn. Of misschien toch wel? Terwijl al die gedachten door Bas' geest speelden, was hij op zijn kamer grammofoonplaten aan het draaien. Hij had een paar uur gestudeerd, maar had daar nu geen puf meer in. Het was nogal warm en omdat de zon heel de middag op de ramen had staan branden, was het een beetje benauwd in de kamer. Dat maakte het studeren er natuurlijk niet plezieriger op, maar Bas had manmoedig volgehouden. Nu echter had hij, om wat op adem te komen, zijn pick-up te voorschijn gehaald. Het was maar een kleintje, waarop hij alleen vijfenveertig-toeren plaatjes kon draaien, maar hij was er toch bijzonder blij mee geweest, toen hij het van zijn ouders had gekregen. Ze hadden het hem gegeven bij zijn verhuizing naar Meerwijk. „Voor de stille uren, als je 's avonds alleen zit," had zijn moeder gezegd. Ze had het toen even te kwaad gekregen en moest een paar tranen wegvegen. Het was ook heel wat voor haar geweest dat haar jongste zoon het ouderlijk huis verliet en op kamers ging wonen. Veel stille uren had Bas overigens niet, moest hij nu achteraf zeggen. Daarom maakte hij er soms maar enkele om tenminste zo nu en dan naar zijn kleine verzameling platen te kunnen luisteren.

 Terwijl de grammofoonplaat haar vijfenveertig ronden beschreef, keek Bas zijn kamer eens rond. Die was erg gezellig ingericht, heel wat anders dan de meeste huurkamers. Daar had meneer Heiligers wel voor gezorgd. Er stonden twee gemakkelijke stoelen van rotan, met fleurige kussens bedekt, en een heuselijk klein bureau, waarop Bas erg trots was. Hij had zohet idee, dat hij daaraan veel beter werkte dan aan een gewone tafel. Het opklapbed was opgenomen in een grote boekenkast, maar die was nog grotendeels leeg. Bas' salaris was nog niet zo groot dat het de aanschaf van veel boeken toeliet.

 Tegen de muren hingen hier en daar vergrotingen van foto's, die Heiligers bij hun gezamenlijke avonturen had gemaakt. Een opname van de politieauto, die zo'n grote rol had gespeeld bij de achtervolging van de zwarte Ruiter, natuurlijk een suggestieve foto van de Tour de France, die zij beiden hadden gevolgd, en ook een zeer geslaagde close up van Bas, terwijl hij bovenkwam na een van zijn vele duiken naar het legendarische Spaanse galjoen.

 Iedereen, die hier binnenkwam, keek verrast op, omdat de kamer zo aantrekkelijk en gezellig was ingericht. Het viel te begrijpen dat Bas zelf er dan ook graag zat. Dat was de bedoeling geweest van Heiligers, die hoopte dat zijn „gast" hier veel zou studeren en werken en niet de straat op zou vluchten, omdat zijn kamer zo verschrikkelijk ongezellig was. De zon was ondergegaan en Bas opende nu ook het raam aan de westkant, dat uitkeek op het Nachtegaalsplein. Meteen kreeg hij er al spijt van. Van die kant kwam namelijk weer die vreselijke pianomuziek van meneer Stavenuiter naar binnen zetten. De man was al weer bezig met Chopin. Je kon de makelaar vast niet verwijten dat hij niet voldoende ijver bezat, maar vorderingen maakte hij allerminst. Wat hij nu produceerde klonk nog even slecht als een of twee weken geleden.

 Bas aarzelde wat hij zou doen: het raam weer sluiten of zijn pick-up afzetten. Het was zonde zoals die erbarmelijke muziek van Stavenuiter die van zijn grammofoon overstemde.

 En toen begon er ineens een lampje te branden in Bas. Hij deed allebei de dingen: hij sloot het raam, maar zette tevens de pick-up af. Met grote sprongen rende hij de trap af en holde naar buiten. Maar daar hield hij onmiddellijk in. Hij keek voorzichtig naar alle kanten of iemand hem zou zien en glipte dan naar het pad achter het huis van meneer Heiligers. Dat weggetje kwam uit op de Zwaluwstraat, die langs de woning van meneer Stavenuiter liep. Hij had goed geraden, zag hij. Ook door het zijraam op de eerste verdieping van de makelaar scheen licht naar buiten. Gelijkvloers was het huis ingericht als kantoor. Stavenuiter woonde op de eerste verdieping. Hij was ongetrouwd en een al bejaarde dame zorgde voor de huishouding.

 Even bleef Bas naar het verlichte raam kijken, dan griste hij wat kiezelstenen bij elkaar.

 Rechercheur van der Made, die langzaam door de Zwaluwstraat slenterde, zag dit gebaar van Bas Banning. De rechercheur liep hier al enige tijd rond. Wat verderop stond de Volkswagen, waarmee hij straks de auto, die hij verwachtte en die hij in het vizier zou moeten houden, zou kunnen volgen. Maar voorlopig was er niets dat erop wees dat die auto ook zou verschijnen.

 Van der Made was blijven staan om een sigaret op te steken. Hij hield de lucifer in de holte van zijn hand, om te voorkomen dat het licht van het vlammetje op zijn gezicht viel. Ze zouden hem misschien toch wel herkennen, maar hij wilde in geen geval de aandacht op zich vestigen. Hij wierp de lucifer weg en inhaleerde diep. Toen zag hij Bas Banning uit het pad achter de huizen komen. Van der Made hield zich voor alle zekerheid verscholen achter een boom. Hij vroeg zich af of Bas hier toevallig was of met een bepaald doel.

 De rechercheur zag Bas zich bukken om wat kiezelstenen op te rapen. Bas begaf zich naar het midden van de rijweg en wierp dan een steentje naar een raam op de eerste etage van het huis aan de overkant. Hij had niet genoeg kracht gezet, want het steentje kwam in het klimop onder het raam terecht.

 Opnieuw gooide Bas. Van der Made schudde misprijzend het hoofd. Die jongen kon zich hier beter buiten houden. Het was nooit goed slapende honden wakker te maken. Maar het was te laat om tussenbeide te komen. Op het moment dat het steentje het raam raakte, werd het oog van de rechercheur getroffen door de lichtstraal van een auto, die snel de Zwaluwstraat kwam inrijden. Ineens werden de koplampen daarvan gedoofd en van der Made hoorde hoe de motor meer gas kreeg. Schrik vlamde door de rechercheur. Hij dacht dat de jongen de auto niet had opgemerkt, omdat hij zo gespannen naar het raam stond te turen.

 „Banning!" schreeuwde de rechercheur, terwijl hij de rijweg opsprong. Bas hoorde het en maakte in zijn felle schrik blindelings een sprong. Het was de goede kant uit, want rakelings stoof de auto achter hem langs. Was hij de andere kant uit gesprongen, dan zou de auto hem in volle vaart hebben geraakt. Met een ruk wendde Bas zich opzij. Op de rijweg stond rechercheur van der Made. Hij was duidelijk zichtbaar, want hij bevond zich in de lichtcirkel van een straatlantaren.

 De politieman had de hand opgestoken ten teken dat de auto moest stoppen. Die minderde echter niet eens vaart en reed op volle snelheid door. Van der Made sprong opzij, maar het was al te laat. Een doffe slag weerklonk. De man viel schuin weg, als was hij door de bliksem getroffen. De auto schoot weg in de duisternis.

 Een enkel ogenblik stond Bas wezenloos te kijken. Het was allemaal zo onverwacht gebeurd wat zich daar voor zijn ogen had afgespeeld. Wie had kunnen denken dat de auto de politieman zou aanrijden? Was het met opzet gebeurd? Bas kon het zich haast niet voorstellen dat iemand tot zo'n euveldaad in staat was. Maar de rechercheur was goed zichtbaar geweest en het stopteken was niet mis te verstaan.

 „Lafaard!" schold Bas nog. En meteen brak de verlamming, die zich van hem had meester gemaakt. Hij rende naar de rechercheur, die kreunend van de pijn op de grond lag. Bas zag gelukkig nergens bloed; hij was voor geen kleintje vervaard, maar tegen het zien van bloed kon hij niet goed. Maar al viel er dan geen bloed te bespeuren, aan alles viel na te gaan dat de aangeredene er erg aan toe was. Zijn lichaam lag in een vreemde, verwrongen houding, zijn gezicht was lijkwit en de ademhaling ging met horten en stoten.

 „Bel de politie," wist van der Made met veel moeite uit te brengen. Bas keek op. Zijn blik ging in de richting van het huis van de makelaar. De rechercheur scheen het opgemerkt te hebben. Hij vertrok zijn gezicht en schudde pijnlijk van nee. Bas begreep het teken, maar hij aarzelde. Als hij naar het Nachtegaalsplein liep om daar te waarschuwen, zou hij de gewonde enkele minuten alleen moeten laten, terwijl hij nog op de rijweg lag. Veronderstel dat er een auto door de straat kwam, die de liggende gestalte te laat zou opmerken.

 Goede raad was duur. Bas wist dat het 't beste was en het veiligste om de man hier te laten liggen tot er deskundige hulp voor transport kon zorgen. Wie weet wat voor gevaarlijke complicaties zich zouden voordoen, als hij probeerde de gewonde naar het trottoir te brengen. Maar evenmin mocht er tijd verloren gaan!

 Bas had intussen zijn colbertjasje al uitgetrokken en het onder van der Made's hoofd gelegd. Die knikte dankbaar.

 „Gauw!" fluisterde hij dan vol aandrang. Op dat moment verloor hij het bewustzijn.

 Maar nu kwam er gelukkig hulp opdagen. Bas hoorde iemand op het Nachtegaalsplein. De schreden kwamen dichterbij.

 „Hulp!" schreeuwde Bas. „Hulp!" Het was meneer van Geffen, die nog een avondwandeling wilde maken en nu haastig naderbij kwam. Snel legde Bas hem uit dat van der Made was aangereden. De bovenmeester hield het hoofd koel en ging meteen terug om de politie op te bellen. Bas bleef op post bij de bewusteloze gewonde. Als de ziekenwagen nu maar snel kwam, hoopte hij.

 Vijf minuten later waren de ziekenauto en de patrouillewagen van de politie er. Terwijl van der Made voorzichtig op de brancard werd gelegd, begonnen de beide mannen van de radiowagen, die op het alarm van meneer van Geffen hierheen gestuurd waren, Bas Banning te ondervragen. Maar die kon slechts weinig vertellen. Hij had de auto maar in een flits gezien. De wagen had immers met gedoofde lichten gereden en daarom had hij het type niet kunnen herkennen zoals hij ook het nummerbord niet had onderscheiden. De auto had nog het meest weggehad van een Opel, dacht hij, maar het kon best een ander type zijn geweest. Wat van der Made in de straat had gedaan, wist hij al evenmin. Hij had de aanwezigheid van de rechercheur pas opgemerkt toen die hem had gewaarschuwd voor de naderbij jagende auto.

 Bas verzweeg wat hijzelf hier had gedaan. Hij had zo het idee dat de politiemannen zijn veronderstelling wel ietwat te fantastisch zouden vinden. Hij zou eerst meer bewijsmateriaal bij elkaar moeten hebben.

 Vijfde hoofdstuk

 „En nu zijn we nog even ver," zei Bas die zaterdagmiddag, toen hij Henk van der Laan had verteld wat er zich de vorige dag allemaal had afgespeeld. Ze zaten op Henks kamer. Bart bevond zich daar eveneens. Hij was een hartstochtelijk modelbouwer en hij was nu ingespannen bezig met het model van een zeilboot. Maar al ging hij nog zozeer in zijn werk op, van het gesprek ontsnapte hem niets.

 „Alleen van der Made is er de dupe van geworden," zei Bart nu. „Tja," zei Bas, „ik geloof vast dat hij zich uit de voeten had kunnen maken. Maar hij heeft mij willen waarschuwen en dat is hem noodlottig geworden. En nu nooit meer een kwaad woord van van der Made, Henk," voegde hij eraan toe. „Ik wil het niet meer van je horen. Had hij niet naar me geroepen, dan had ik nu in het ziekenhuis gelegen." Henk gaf niet direct antwoord. Hij zat even voor zich uit te staren.

 „Ach, het is een beetje kinderachtig van me geweest," gaf hij dan toe. „Je weet hoe dat gaat. Hoe is het nu met hem?" Henk wilde op die houding van vroeger verder niet ingaan en dat viel best te begrijpen.

 „Redelijk," verklaarde Bas. „Het levensgevaar schijnt in ieder geval geweken te zijn. Men heeft hem gisteravond nog direct geopereerd en dat is zijn redding geworden. Hij had een zware tik gekregen."

 „Heeft hij nog iets kunnen vertellen?" wilde Bart weten. „Ze hebben hem nog steeds niets kunnen vragen, want hij is voortdurend buiten kennis. Maar de dokters hebben mevrouw van der Made gezegd dat ze zich niet bezorgd hoeft te maken en dat alles weer in orde komt. Ik heb nog een tijdje met haar zitten praten. Ze vertelde me dat haar man zich die geschiedenis rond het gestolen schilderij enorm heeft aangetrokken. Toen hij ontdekte dat de verdenking op Henk viel, heeft hij alles gedaan om jou te helpen. Hij is met opzet zelf meegegaan om te zorgen dat je er zo goed mogelijk afkwam. Hij was zeker van je onschuld, maar alles pleitte wel heel erg tegen je en daarom raakte die rechercheur Valk overtuigd van het tegendeel. Dat maakte de situatie natuurlijk verschrikkelijk moeilijk, vooral toen jij zo persoonlijk tegen hem werd. Hij was de koning te rijk toen jij je onschuld kon bewijzen en daarna is hij dag in dag uit in de weer geweest om de diefstal op te helderen. Maar nog altijd zonder resultaat."

 „Je zou zo zeggen dat hij in dezelfde richting zocht als jij, Bas," merkte Bart nu op.

 „Daar heb ik ook over lopen nadenken," bevestigde Bas. „Ik vraag me maar steeds af of hij nu toevallig in de Zwaluwstraat was of net als ik met een bepaald doel. Maar dat horen we natuurlijk pas als hij weer beter is en we er eens met hem over kunnen praten."

 „Heb jij die Stavenuiter nu eigenlijk gezien, Bas?" wilde Henk weten. „Dat is het 'm juist, zie je. Ik meende net wat te zien, toen die schreeuw klonk van van der Made. Nou, je begrijpt dat ik toen wel voor wat andersaandacht had. Heb ik nou wel wat of heb ik niks gezien? Ik heb me er suf over geprakkezeerd, maar ik weet het niet meer. Het is net of alles weggevaagd is door de schok van die aanrijding. Wel weet ik dat even later de muziek ophield."

 „Tja," zei Henk, „toch is die veronderstelling van jou echt zo gek nog niet. Als je alles bij elkaar optelt, valt er werkelijk wel wat voor te zeggen. Maar hoe bewijzen we het? Nu van der Made voorlopig uitgeschakeld is, heb je kans dat het met dat onderzoek de eerste tijd weer niets opschiet."

 „Dat hoeft toch niet," meende Bas.

 „Waarom niet?"

 „Er zijn nog andere mensen dan van der Made. Wij kunnen bij voorbeeld het huis van Stavenuiter binnengaan en de boel afzoeken. Dan hebben we de bewijzen — of niet natuurlijk . .."

 „Gemakkelijk gezegd," vond Henk.

 Bas was dat met hem eens. Maar, zei hij, ze konden natuurlijk ook heel rustig hier blijven zitten. Dan gebeurde er niets.

 „Maar we kunnen toch zo maar niet in het huis van Stavenuiter inbreken?" hield Henk vol. „Hij is misschien wel thuis."

 „Nee, hij zit vanavond op de Markt. Daar wordt toch de grote taptoe gegeven. Hij zit in het feestcomité dat de taptoe georganiseerd heeft en moet dus wel aanwezig zijn. Ik weet het toevallig, omdat ik er ook moet zijn."

 „Ook als eregast?" lachte Bart.

 „Welnee, natuurlijk niet. Ik moet Heiligers helpen. Hij moet foto's van de taptoe maken en ik zou hem bijspringen."

 „We kunnen zien of hij straks tegen achten met zijn auto wegrijdt," zei Bart. „Bovendien kun jij, Bas, controleren, of hij inderdaad op de tribune zit. Mocht je hem niet zien, bel dan meteen Henk op." „Wil jij dan naar binnen gaan?"

 „Ik kan het allicht eens proberen. We hebben in ieder geval een paar uur de tijd," vond Bart.

 „Maar je gaat toch zeker niet alleen?" informeerde Henk.

 „Natuurlijk wel."

 „Dan ga ik mee."

 „Ik denk er niet aan. Jij hebt al last genoeg gehad met de politie. Je moet niet vergeten dat het alleen maar om veronderstellingen van ons gaat. We kunnen nog altijd niets bewijzen. Veronderstel dat ze jou betrappen, terwijl je daar binnen bent."

 „Of het veel verschil zou maken, als ze jou zouden grijpen. Het blijft in de familie, moet je denken."

 „Dan zal ik zorgen dat ze mij in geen geval te pakken krijgen." Barts gezicht stond vastberaden. Henk kende zijn broer. Dat was net zo'n vasthouder als hijzelf. Hij kon nu wel proberen hem dat plan uit zijn hoofd te praten, maar dat was bij voorbaat-een verloren zaak.

 „Heb jij iets gezien van de chauffeur van de auto, die van der Made heeft aangereden?" vroeg Henk aan Bas. Hij had zich maar bij het plan van zijn broer neergelegd en ging weer voort met informeren.

 „Niets. Het ging allemaal zo razend snel. Ik weet niet eens zeker wat voor auto het is geweest. De koplampen brandden niet, weet je. Het kan een Opel geweest zijn, maar zeker ben ik er niet van. Daarom is de auto ook nog niet opgespoord. Anders zouden we misschien al wel meer weten. Maar het was allemaal in een flits gebeurd." Hij zag het weer voor zich en onwillekeurig huiverde hij even. In gedachten hoorde hij de slag weer en zag hij van der Made opnieuw vallen.

 „En denk jij dat van der Made met opzet aangereden zou zijn?" vroeg Bart. Bas stak zijn handen in de lucht — in een gebaar dat hij dat ook niet wist.

 „Wanneer het met opzet is gebeurd," zei hij, „dan zou dat een bewijs zijn dat die kerels in paniek zijn geraakt en in blinde drift aan het werk zijn. Ik heb me al afgevraagd waarom. Was van der Made hen op het spoor? Of zit de oorzaak in het bezoek dat ik aan schoenmaker Lameris heb gebracht? We moeten er allemaal maar naar raden."

 „Hoe kwam jij eigenlijk op het idee naar die schoenmaker te gaan?" informeerde Bart.

 „Omdat ik telkens maar weer die afdruk van Henk zijn schoen op mijn jas zag. Hebben jullie die schoenmaker eigenlijk al lang?"

 „Nee, pas een paar maanden. Lameris heeft de zaak overgenomen van onze vroegere schoenmaker. Dat was nu ook niet direct een succes, maar hij was een kunstenaar vergeleken bij wat Lameris presteert. Niemand is over hem te spreken. Maar ja, je wilt zo'n man niet direct zijn congé geven. Als hij echter in het komplot zit, dan gaat hij voor de bijl."

 „Hij hoeft er toch niet direct bij betrokken te zijn," gaf Bart als zijn mening te kennen.

 „Dat weet ik anders nog zo net niet," antwoordde Henk. „Dan zou hij toch niet zo raar hebben gereageerd op Bas' vragen? Nee, die man heeft wat te verbergen." Zijn gezicht kreeg een grimmige uitdrukking. Bas maakte zich bezorgd.

 „Jij moet in geen geval naar hem toegaan," waarschuwde hij ernstig. „Dat is veel te riskant. Jij bent de man op wie ze de verdenking hebben willen laden. Daarom moet jij je kalm houden, want anders zouden ze bij jou wel eens net zulke dingen kunnen uithalen als bij van der Made."

 „Het is te hopen dat de rechercheur gauw beter wordt," zei Henk. Op de andere woorden van Bas ging hij niet in. Bas vond dat niet plezierig maar het was misschien beter daar niet verder over te praten, omdat het mogelijk Henk zou irriteren.

 „Weet je wat ik heb gedacht," zei Bas. „We moesten hem namens heel het plein een mand fruit sturen."

 „Ja, en dan van de even en oneven kant tezamen," voegde Henk eraan toe. „Dat zal hem vast goed doen. Als jullie mij maar niet vragen om hem die mand te brengen. Ik moet even de tijd krijgen om me om te schakelen."

 „Nou, we sturen Bart," vond Bas, „tenminste als de mensen van het plein dat goedvinden. Dan komt er toch iemand van de familie van der Laan en dat zal hij zeker waarderen. Sinds Henk naar het bureau is gebracht, hebben jullie hem allemaal een beetje links laten liggen."

 „Maar dat kun je toch wel begrijpen," zei Henk.

 „Natuurlijk, jo. Maar daarom zal van der Made het erg waarderen als er een van jullie bij hem komt. Afgesproken?"

 „Okiedokie," zei Bart.

 Al een uur tevoren zaten Bart en Henk van der Laan op de uitkijk of meneer Stavenuiter inderdaad met zijn auto wegging. Toen ze hem om half negen in zijn glimmende, glinsterende en schitterende wagen hadden zien wegrijden, kon Bart zijn ongeduld niet langer bedwingen. Hij was erop gebrand de eer van de familie te wreken, zoals hij dat uitdrukte, en hij wilde geen minuut verloren laten gaan.

 „Ik ga er op af," zei hij tegen zijn broer Henk, die vergeefse moeite deed zijn broer nog tegen te houden. Zo sterk was die tegenstand nou overigens ook weer niet, want het was te begrijpen dat Henk verschrikkelijk benieuwd was of Bas' veronderstelling juist was. „Waarom zou ik nog wachten?" vond Bart.

 „Blijf nog even hier tot de taptoe begonnen is, dan weet je zeker dat hij niet meer voor elf uur terugkomt. En veronderstel dat Bas belt dat hij niet bij de taptoe aanwezig is."

 „Natuurlijk is hij daar wel. Je hebt gezien dat hij in avondkostuum was. Ik had hem overigens wel eens willen ruiken. Hij zal nu wel een heel apart haarwater gebruikt hebben. Nou, en als Bas belt dat er wat mis is, dan kun jij altijd nog wel zorgen dat ik dat bericht krijg."

 „Ik geloof toch dat ik beter mee kan gaan en op de uitkijk blijven," vond Henk, die zich verantwoordelijk achtte voor de veiligheid van zijn jongere broer.

 „Er moet in elk geval iemand bij de telefoon blijven," hielp Bart hem herinneren. „Dat kunnen we wel aan Wim vragen, maar dan zijn er nog meer mensen bij betrokken. Ach nee, man," zei hij dan kordaat, „maak je nou alsjeblieft geen kopzorgen. Met een halfuur ben ik terug, wat ik je brom. Het is nog niet donker en ik hoef dus geen licht in huis te maken. Dat maakt het ook weer wat gemakkelijker." Henk moest zich bij al die argumenten wel neerleggen. Hij kreeg trouwens niet eens de gelegenheid meer er wat tegen in te brengen, want voor hij het goed en wel wist, was Bart al de deur uit om zijn riskant avontuur te beginnen. Pas toen bedacht Henk dat ze beter samen een soort krijgsplan hadden kunnen opstellen. Nu ging alles maar in het wilde weg en dat was helemaal niet verstandig. Maar het was al te laat om er nog op terug te komen, want Bart was al onderweg naar het huis van de makelaar, dat met zijn voorkant naar het Nachtegaalsplein gekeerd lag en met de rechter zijkant naar de Zwaluwstraat, een smalle straat, waarin geen woningen stonden. Dat was ook de straat, waar rechercheur van der Made de avond tevoren was aangereden. De herinnering daaraan was niet prettig voor Bart. Hij wist daardoor weer dat zijn onderneming bepaald niet van risico ontbloot was. Als die aanrijding opzet was geweest, dan bleek daaruit dat die kerel voor niets terugdeinsde. Dat viel trouwens ook wel te verwachten van iemand, die eenRembrandt stal. Dat was vast geen kleine, zachtzinnige jongen, maar óf een doorgewinterde schurk óf een man die volkomen in een slop was geraakt en nu door wanhoopsdaden probeerde daaruit te komen. Als zo iemand gegrepen werd door de politie, zou hij een flink poosje moeten brommen. Je kon je dan ook wel voorstellen dat zo'n man al het mogelijke deed om arrestatie te voorkomen.

 Achter het huis van Stavenuiter liep, zoals bij alle huizen aan het Nachtegaalsplein het geval was, een smal pad. Het was van de tuin gescheiden door een houten schutting. Het was heel eenvoudig om in de tuin van de makelaar te komen. Daarvoor hoefde je alleen maar de deur in de omheining opzij te schuiven. Zo was het tenminste altijd geweest. Vanavond bleek de deur op slot te zijn. Maar dat vormde geen onoverkomelijke hinderpaal voor Bart. Zonder veel moeite klauterde hij tegen de schutting omhoog en liet zich behoedzaam aan de andere kant omlaag zakken. Hij zorgde daarbij dat hij op het tegelpad neerkwam, zodat hij geen voetsporen achterliet. Veronderstel eens dat meneer Stavenuiter toch niets met de diefstal te maken had, dan was het maar beter als hij niet zou merken dat iemand zijn huis binnengedrongen was.

 Het begon al enigszins te schemeren, toen Bart zich naar de keuken begaf. Een ogenblik dacht hij dat hij een gordijn voor een van de ramen van de bovenverdieping zag bewegen. Minuten lang hield hij dat raam in het oog, terwijl hij zich achter een boom verscholen had, zodat hij van het huis uit niet te zien was. Het gordijn hing echter volkomen roerloos, het bewoog niet één keer. Het zou dus wel gezichtsbedrog zijn geweest, toen hij meende dat hij het zag bewegen. Bart wilde heus wel zo voorzichtig mogelijk zijn, maar aan de andere kant was er het ongeduld dat hem voortdreef. Hij wilde zo gauw mogelijk klaarheid brengen in het mysterie van de verdwenen Rembrandt en hij vond het natuurlijk fantastisch dat hij daarbij een van de hoofdrollen kon spelen.

 Er was niets dat erop wees dat er in het huis nog mensen aanwezig waren. Dat lag trouwens voor de hand. Meneer Stavenuiter was ongetrouwd. Hij had een huishoudster in dienst, maar ze wisten dat die dit weekeinde afwezig was. Om de andere week ging ze de zaterdag en zondag weg. Henk had haar 's middags met haar koffertje zien vertrekken. Het kantoorpersoneel dat meneer Stavenuiter in dienst had en dat werkte op de benedenverdieping van het huis, dat hij als kantoor had ingericht, was er ook niet meer. Dat was 's middags om één uur naar huis gegaan. Bovendien had Bart, om alle risico te vermijden, het huis van Stavenuiter opgebeld. Hij had de bel misschien wel twintigmaal laten overgaan, maar niemand had de hoorn opgenomen. Nee, de kust was echt wel veilig. Met enkele snelle passen was Bart nu bij de achterdeur van het huis, die toegang gaf tot de bijkeuken. Nu kwam het moeilijkste deel van de taak, die hij op zich genomen had: hij moest zien het huis binnen te komen. Hij liet zijn blik in alle richtingen gaan. Nee, er waren geen buren, die hem zouden kunnen gadeslaan bij zijn inbraakpogingen. Wat niet weet wat niet deert, grinnikte hij. Ze hoefden echt niet te zien dat een van de jongensvan der Laan weer eens op een hoogst ongebruikelijke wijze ergens naar binnen wilde.

 Bart viste een loper uit zijn zak. Hij was benieuwd of die zou passen. Dat zou wel heel erg boffen zijn en daarom durfde hij niet hopen dat hij zo gemakkelijk binnen zou komen. Voorzichtig stak hij de sleutel in het slot. Hij bleef tegen iets stuiten en Bart duwde met al zijn kracht door. Ineens schoot de sleutel verder en binnen viel er iets met kletterend geluid op de tegelvloer. Geschrokken hield Bas zijn adem in. Meteen wist hij wat het was geweest. De sleutel had nóg aan de binnenzijde in het slot gezeten en hij had die eruit geduwd. Omzichtig hanteerde hij de loper. Die bleek te pakken en na wat heen en weer draaien kreeg hij het slot open. Dat was een meevaller. Het zou wat zijn, als het geluk hem nou verder ook zo bijbleef. Voor alle zekerheid sloot Bart de keukendeur maar achter zich af. Zou er onverwachts iemand door de tuin komen om het huis binnen te gaan, dan zou hij geen argwaan krijgen, omdat de deur niet afgesloten was. De makelaar bleek overigens niet van halve maatregelen te houden. Hij had ook de deur, die vanuit de keuken toegang gaf tot de rest van het huis, afgesloten en op dat slot paste de loper niet. Bart had er niet op gerekend dat ook de binnendeuren afgesloten zouden zijn, anders had hij wel wat lopers van verschillend type opgeduikeld. Het zou teveel tijdverlies worden om daar nu nog achteraan te gaan. Hij moest maar zien dat hij op een of andere manier de deur kon openen zonder die te forceren. Hij liet zijn blik al eens door de keuken gaan om te kijken of er hier of daar misschien gereedschap lag, waarmee hij een aanval op het slot zou kunnen ondernemen, toen zijn aandacht ineens werd getrokken door een luik in de muur tegenover het aanrecht.

 Het zou misschien te smal zijn, schatte hij. Het zou in ieder geval wel wringen worden om er doorheen te komen, maar het zag er naar uit dat het de eenvoudigste mogelijkheid was het huis binnen te dringen — vooropgesteld dan dat dit inderdaad een doorgeefluik was naar de aangrenzende kamer, zoals hij aannam. Het was te hopen dat dat vertrek ook weer niet afgesloten was, maar dat was van latere zorg. Eerst maar eens proberen of hij door dat luik kon.

 Bart klauterde op de tafel, waarboven het luik zich bevond. Het scheen aan de andere kant met een haakje vastgezet te zijn, maar na een paar stevige duwen bezweek de sluiting en schoot Bart met zijn arm naar binnen, omdat het luik ineens openzwaaide. Hij kwam met zijn hand in een boeket rozen terecht, dat daar op een dressoir onder het luik stond. Het leverde hem een paar fikse krabben op, maar hij moest nu niet kleinzerig zijn. De eer van de familie stond immers op het spel, hield hij zich manhaftig voor.

 Bart stak zijn hoofd door het luik om eens in ogenschouw te nemen wat voor vertrek zich daar aan de andere kant bevond. Het leek hem de werkkamer van meneer Stavenuiter. Het was ingericht met meubelen uit de vorige eeuw en wel zó overdadig, dat er nauwelijks meer plaats voor mensen leek te zijn. Het meest werd je aandacht getrokken door een monumentvan een bureau. Nee, iets anders dan een monument mocht je het vast niet noemen, dacht Bart. Het was een groots, indrukwekkend meubelstuk. Als je daarachter zetelde, moest je je wel de directeur van een onnoemeliik groot bedrijf wanen. Om die reden zou Stavenuiter er nog wel eens zitten veronderstelde Bart, want de makelaar was niet bepaald vrij van ijdelheid. Het dressoir, dat zich onder Barts hoofd bevond, mocht er overigens ook zijn. Het was zeker twee meter lang, van zwaar gebeeldhouwd eikehout. Als je het in de kamer van een moderne flat neerzette, zou er verder niets meer bij kunnen, schatte Bart. Het was beladen met beeldjes, vazen, schaaltjes en wat al niet meer. Bart stak een arm door het luik en begon met voorzichtige vingers wat ruimte te maken op het dressoir. Hij hield daarbij goed in het oog hoe alles had gestaan, zodat hij het straks allemaal weer op dezelfde plaats zou kunnen neerzetten.

 Helemaal ongemerkt zou zijn komst toch wel niet blijven, vreesde hij. Het haakje zou hij wel kunnen repareren, maar hij zou toch geen kans zien al het stof dat zich op het dressoir had opgehoopt daar weer opnieuw aan te brengen. Hij was dan in elk geval een nette inbreker, want hij had zo de indruk dat hij de eerste was, die hier sinds jaren weer eens wat stof wegveegde.

 Toen Bart vond dat de doorgang breed genoeg was, ondernam hij een dappere poging zich door het luik te wringen. Dat kostte echt wel wat zelfopoffering, want hij kreeg op een gegeven ogenblik het gevoel of de helft van zijn huid in de keuken gebleven was, zo krap was de opening en zo moest hij schuren en trekken om erdoor te komen. Maar je moest niet zo nauw kijken. Voor het goede doel diende je wat over te hebben, al was het dan een deel van je kostbare huid.

 Bart voelde zich overigens in een uitstekende stemming. Het liep tot nog toe wel naar zijn zin. Er waren hindernissen, maar hij had die stuk voor stuk kunnen overwinnen. Hij had al gecontroleerd of de deur van deze kamer afgesloten was, maar dat bleek niet het geval. Hij was dus al een eind op weg. Maar voor hij nu op verder onderzoek uitging, wilde hij eerst het dressoir zoveel mogelijk op orde brengen. Dan hoefde hij daar straks, bij zijn terugkeer, geen tijd meer mee te verliezen. Hij stond net moeizaam de schalen en vazen weer te rangschikken, toen er met veel lawaai een bel in huis begon te rinkelen. Bart sprong bijna tegen het plafond van schrik en nog net op het laatste moment wist hij de vaas te grijpen, die hij in zijn ontsteltenis had omgestoten en die bijna gesneuveld was. Opnieuw rinkelde de bel. Was het een alarmschei? Bart maakte al aanstalten om door het luik terug te gaan, maar dan ontdekte hij waar het geluid vandaan kwam. Het moest de verklikker zijn van de telefoon, die zich hier in de kamer bevond. Die verklikker zelf zou wel ergens op de gang zijn.

 Bart aarzelde of hij de telefoon zou aannemen. Het zou kunnen zijn dat het zijn broer Henk was, die hem iets wilde meedelen. Maar ze hadden daarover niets afgesproken en hij vond het te riskant. Wanneer het een bekende van meneer Stavenuiter was, zou die vast argwaan krijgen en dan had je alle poppen aan het dansen.

 Het was wel een hardnekkige kerel, die zich daar aan de telefoon bevond, want de bel bleef maar overgaan of er niets beters te doen viel. Het geluid leek heel het huis te vullen en Bart zou blij toe zijn als het ophield. Hij was intussen maar doorgegaan met de restauratie van het dressoir en was daar nu mee klaar. Dan sloeg hij eens in zijn handen om het vele stof daaraf te krijgen. Het leek meteen een soort startsein voor hem, een signaal dat nu het eigenlijke avontuur zou beginnen. Prompt hield ook de telefoon op met bellen. Het had er veel van weg of de man aan de andere kant op dit gebaar van Bart had gewacht.

 „Vooruit, jongen," zei Bart bij zichzelf. Hij opende de deur van de werkkamer, die uitkwam op een grote hal. Wat hem daar het eerst opviel was de enorme kristallen luchter, die er hing. Het was wat je noemt een pronkjuweel, met tientallen zijarmen, voorzien van gloeilampen. Het leek wel een druipsteengrot, dacht Bart. Je zou zoiets op je hoofd krijgen. Aan de andere kant van de hal bevond zich de trap naar de bovenverdiepingen. Hij moest op de eerste etage zijn en wel in de kamer, die aan de zijkant uitkeek op de Zwaluwstraat. Daar immers moest de piano van meneer Stavenuiter staan, die zich al zovele avonden had laten horen. Bart deed voorzichtig een stap naar voren en dan een tweede. Nu de telefoon zweeg, voelde hij zich niet zo verschrikkelijk angstig meer. Kijk, daar hing de schel van de verklikker. Geen wonder, dat die zo'n lawaai maakte. Het was me nogal geen groot geval.

 Bart bleef op zijn hoede, al was hij er nog zo van overtuigd dat er niemand in huis was. Was dat wel het geval geweest, dan had die wel gereageerd op het lawaai van de telefoonschel. Tree voor tree beklom Bart de trap, ervoor zorgend dat hij daarbij geen geluid maakte, al kostte dat wel een beetje inspanning. De trap had betere jaren gekend en kraakte van ouderdom. Hij hield zich hoofdzakelijk aan de zijkant van de treden en probeerde zich zo licht mogelijk te maken. Maar honderdvijftig pond blijft honderdvijftig pond en dat gewicht bleek nogal eens te zwaar voor de treden. Maar hoe ze dan ook steunden en kreunden, buiten Bart was er niemand die het hoorde. En bij hem werd het geluid eigenlijk overstemd door het gehamer van zijn hart. Nu hij het doel van zijn ontdekkingstocht door het huis naderde, begon het hart hem in de keel te kloppen. Niet zozeer van vrees, als wel van spanning of hij erin zou slagen het bewijsmateriaal te vinden, dat zou aantonen dat Bas het bij het rechte eind had gehad. Bart was nu boven en stond op de overloop. Hij probeerde zich te oriënteren. Als hij het goed had, moest hij in de kamer daar recht voor hem zijn. Bart ging ernaar toe en drukte voorzichtig de deurknop omlaag. Dat had hij gedroomd, de kamer was op slot.

 Meneer Stavenuiter scheen niet veel vertrouwen in zijn medemensen te stellen, want Bart ontdekte dat alle deuren op de overloop afgesloten waren. Hij controleerde dat, omdat hij wilde nagaan of hij misschien van het ene vertrek in het andere zou kunnen komen, zoals hem dat beneden zo wonderwel was gelukt. Maar hier was dat er niet bij.

 Bart keek om zich heen. Het leek hem niet zo waarschijnlijk dat meneerStavenuiter met de sleutels van al deze deuren in zijn zak zou rondlopen. De man zou scheef gaan onder het gewicht. Het lag voor de hand dat hij ze hier of daar had opgehangen.

 De grote staande klok, die zich aan het eind van de overloop bevond begon te slaan. Daardoor werd Barts blik in die richting getrokken en al was het nu al vrij donker in huis, hij zag de bos sleutels, die naast de klok hing. Het was niet zo'n kleine bos; hij telde zo'n dozijn sleutels. En net zoals hij had verwacht, was de sleutel die hij als laatste probeerde, degene die op de deur paste, waardoor hij naar binnen wilde.

 Een beetje benauwd opende Bart de kamerdeur. Hij kon vrij goed onderscheiden wat er zich in het vertrek bevond, omdat de gordijnen niet gesloten waren en het laatste schemerige licht van de dag naar binnen viel. Links stond de piano, zag hij. Maar daar was het hem niet om begonnen. Hij was naar iets heel anders op zoek.

 Zijn blik dwaalde door de kamer. Ineens ging zijn adem sneller. Ja, hij was op de goede weg. Daar in de hoek stond een luidspreker en daarginds tegen het plafond hing er een, die wat kleiner was. Dat leek erop te wijzen dat meneer Stavenuiter in het bezit was van een zogenaamde hi-fi-installatie. Daardoor kun je grammofoonplaten zo laten klinken dat het lijkt of je bij het concert of de zanguitvoering zelf aanwezig bent. Het geluid komt niet meer uit de ene luidspreker, die zich in de radio of pick up bevindt, maar het lijkt van alle kanten te komen — juist als wanneer je in een concertzaal zit.

 Bart hoefde niet lang te zoeken of hij had ook de bandrecorder gevonden. Die stond op een plank van de boekenkast. Hij lichtte het deksel van de koffer. Het instrument was speelklaar en er lag een spoel op. Bart wilde net de stekker in het stopcontact doen, toen hij plotseling het gevoel kreeg dat hij zich niet langer alleen in de kamer bevond. Hij had de deur open laten staan, schoot het door zijn geest.

 Met een ruk keerde hij zich om, maar de man die zich achter hem bevond zag hij niet eens meer. Hij had toen al een zware slag op zijn hoofd gevoeld. Zijn knieën knikten en als een slappe pop viel hij op de grond.

 Zesde hoofdstuk

 „Zou ik er even tussenuit mogen?" vroeg Bas aan meneer Heiligers, toen het eerste gedeelte van de taptoe ten einde was en er werd gepauzeerd.

 „Je gaat maar, jongen," zei de fotograaf. „Als je maar zorgt dat je op tijd terug bent, want we moeten straks nog heel wat foto's maken."

 „Hoelang denkt u dat de pauze zal duren?" wilde Bas voor alle zekerheid weten.

 „Ze hebben gezegd een kwartier. Het zal misschien iets langer worden, maar toch vast niet veel. Het zijn militairen die de zaak in handen hebben en die houden zich wel aan de tijd. Als ik jou was, zou ik maar zorgen datik met een kwartier terug was." Bas knikte dat hij dat zou doen. Hij zou van alles beloofd hebben, als hij nu maar de kans kreeg om direct weg te gaan. Tijdens heel de taptoe had hij meer aandacht gehad voor meneer Stavenuiter dan voor de musicerende korpsen. Het was niet zo moeilijk geweest om de makelaar in het vizier te houden, want de man zat helemaal vooraan, op de eerste rij van genodigden.

 Onder de verschillende nummers had Bas zich voortdurend afgevraagd hoe Bart van der Laan het er afgebracht zou hebben. Zou hij kans gezien hebben in het huis van Stavenuiter te komen en zou hij hebben gevonden waarom het hun begonnen was? Telkens weer doken die vragen in hem op, wanneer hij meneer Stavenuiter daar zag zitten. Hele onderdelen van de taptoe, die toch werkelijk bijzonder boeiend was, waren hem ontgaan, omdat zijn gedachten uitsluitend bij Bart waren.

 En nu kon hij zelfs aan niets anders meer denken, want hij had gezien dat de makelaar bij het begin van de pauze was opgestaan en zich van de tribune verwijderd had. Waarom? Om zich wat te vertreden en zijn benen te strekken? Om een kop koffie te drinken? Dat was allemaal mogelijk en het waren onschuldige bezigheden. Maar Bas moest daarover zekerheid hebben. Veronderstel dat Stavenuiter teruggegaan was naar het Nachtegaalsplein en daar Bart van der Laan in zijn woning aantrof. Nou, dan zou dat een heisa geven van jewelste.

 Haastig zocht Bas zich nu een weg tussen de duizenden mensen, die voor en achter de tribunes ronddrentelden. Hij had in de verte Stavenuiter ontwaard, maar daarom was hij nog niet bij hem. De drukte was veel te groot en hij moest heel wat boze gezichten en nijdige opmerkingen over die onopgevoede jeugd van tegenwoordig trotseren om zich een weg te kunnen banen. Op een gegeven ogenblik liep hij helemaal vast in een dichte mensengroep en daardoor raakte hij Stavenuiter kwijt. Schrik beving Bas. Het mocht niet gebeuren dat hij de makelaar helemaal uit het oog verloor. De hele boel zou daardoor in het honderd kunnen lopen. Het was best mogelijk dat Bart van der Laan al klaar was met zijn speurtocht en weer rustig thuis zat. Maar het was zeker niet uitgesloten dat hij lang moest zoeken en daarom moest hij voorkomen dat Bart door de makelaar betrapt zou worden.

 Gelukkig, daar zag hij de man weer en toen kreeg Bas een vrijwel zeker gevoel dat ze inderdaad op de goede weg waren. Stavenuiter was namelijk niet meer alleen. In zijn gezelschap bevond zich een man, die Bas dan wel geen goede bekende, maar in alle geval toch wel een bekende mocht noemen: schoenmaker Lameris.

 Het bevestigde de theorie, die Bas in een overmoedige bui had ontworpen. Hij wist er nog lang niet alles van. Hij had slechts een ruwe schets opgezet. De grote lijnen waren daarin aangegeven, straks kwam het fijne invulwerk. Maar bij het mysterie van de verdwenen Rembrandt, waarin de politie nog geen licht had weten te brengen, ging het voor alles om de grote lijn. En die lijn scheen hij nu te hebben.

 Hij verloor het schilderachtige tweetal geen moment meer uit het oog. Hetwas een fraai groepje: de kostbare Stavenuiter in zijn sjieke avondkostuum en daarnaast de morsige schoenmaker met zijn bezemsnor. Samen gingen zij een klein cafeetje binnen in een straat, die zich achter de Markt bevond. Ze waren in een bijzonder geanimeerd gesprek gewikkeld, want Bas zag nog hoe Lameris druk liep te gebaren en kennelijk pogingen deed Stavenuiter van iets te overtuigen. Dan viel de deur achter hen dicht. Besluiteloos stond Bas om zich heen te kijken. Het zou al te riskant zijn om het café binnen te gaan. Vermoedelijk zou het er erg druk zijn met bezoekers van de taptoe, die hier snel hun dorst kwamen lessen. Maar hij mocht er niet op rekenen dat hij in de drukte onopgemerkt zou blijven. Het viel te verwachten dat Lameris hem zou herkennen en Stavenuiter op hem attent maken. En dat was nou iets wat per se niet mocht gebeuren. Opzij van het café bevond zich echter gelukkig een terrasje. Het was er maar voor de gelegenheid aangebracht en de stoelen die er stonden, waren niet van de gemakkelijkste, maar hij kon er van hieruit goed het oog op houden of de beide heren al weer naar buiten kwamen. Te vervelen hoefde Bas zich hier helemaal niet. Hij bevond zich in het meest schilderachtige gezelschap, dat hij zich kon voorstellen. Soldaten in uniformen uit de zeventiende eeuw zaten er met muzikanten uit het Staatsleger rond 1750 bier uit de twintigste eeuw te drinken en sigaretten te roken. Ze waren getooid in schilderachtige kostuums met glinsterende strikken, gespen en knopen, met hoeden met pluimen en versierd met bijna echte snorren en knevels. Grenadiers, zoals die in het leger van prins Willem de Vierde dienst hadden gedaan, droegen sierlijke pruiken en daar bovenop vervaarlijk hoge mutsen. Die waren misschien wel een halve meter hoog, schatte Bas met ontzag. Vol plezier zat hij te luisteren naar de merkwaardige gesprekken die er gevoerd werden tussen de historische figuren, die zo weggelopen leken van een of ander schilderij uit de zeventiende eeuw. Als je alleen naar de soldaten keek, zou je je in die tijd kunnen wanen, maar als je dan luisterde, wachtte je een ontgoocheling. Dan hoorde je bij voorbeeld het volgende.

 „Laat mij effe een sjekkie van je draaien?" Die vraag stelde een grenadier aan een piekenier, terwijl hij een slok van zijn cola nam.

 „Je mag wel uitkijken dat je sik niet in de brand vliegt, als je zit te roken," antwoordde de aangesprokene.

 „Ga jij volgend weekend op de scooter naar huis?" vroeg een lancier aan een collega.

 „Ja jongen, ik weet al wat je vragen wil," kreeg hij ten antwoord. „Jij mag meerijden hoor. Maar dan moet jij zorgen dat ik zondag mee kan naar Nederland-België."

 „Ik weet niet zeker of me dat lukt, hoor. Ik weet niet eens of ik zelf wel een kaartje kan krijgen."

 „Laten we dan hopen dat de televisie die wedstrijd uitzendt." Al de schilderachtige figuren, die deze conversatie voerden, hadden deelgenomen aan het historische gedeelte van de taptoe. Ze hadden hun nummer reeds vertoond, met de merkwaardige muziek en de typische paradepassen die erbij hoorden en die soms op de lachlust van de mensen van vandaag werkten. Straks, bij de finale, waarin alle deelnemende groepen tezamen optraden, zouden zij weer moeten opkomen. Intussen doodden zij de tijd met een glas bier en een sigaret.

 In de verte klonk een signaal en dat betekende dat de pauze ten einde was en dat de taptoe weer werd voortgezet. Dat was al heel gauw, want Bas had niet eens de gelegenheid gekregen een bestelling te doen. Zonder iets gedronken te hebben stond hij weer op. Het was jammer dat het allemaal zo snel ging, want hij had gehoopt dat er nog gelegenheid zou zijn geweest Henk van der Laan op te bellen om te vragen hoe het allemaal gelopen was. Maar daar was geen tijd voor, want hij mocht de uitgang van het café nu niet uit het oog verliezen. Hij verschool zich tussen de mensen, die zich alweer op weg naar de Markt begaven, en bleef kijken naar de deur van het cafeetje.

 Daar verschenen zijn beide mannen. Ze namen afscheid van elkaar. Dat gebeurde klaarblijkelijk niet al te hartelijk, want Stavenuiter maakte een snauwerige opmerking tegen de schoenmaker, waarop Lameris boos reageerde. Dan gingen ze uit elkaar. Stavenuiter sloeg de weg naar de Markt weer in, Lameris ging een heel andere kant uit.

 Voor Bas was de keus niet zo heel moeilijk wie van de twee hij nu zou volgen. Hij had nog een paar minuten de tijd, nam hij aan. Zo lang zou het wel duren voor alle mensen gezeten waren en de taptoe weer kon beginnen. Stavenuiter keerde kennelijk naar zijn plaats terug, hij kon dus geen gevaar opleveren voor Bart van der Laan. Bas was echter heel benieuwd wat meneer de schoenmaker ging uitvoeren. Misschien kon hij in die paar minuten daarover nog wat wijzer worden. Hij had echt zo de indruk dat de zaak de ontknoping naderde, want anders zouden die beide heren eikaars gezelschap niet hebben gezocht. Dat was veel te opvallend. Trouwens, Bas twijfelde er niet aan of er zou vanavond een beslissing vallen. Daartoe zou Barts ontdekking zeker het startsein geven.

 Lameris scheen niet de minste interesse te hebben voor de taptoe. Hij schoot een zijstraatje in. Bas gunde zich niet de tijd bedenkingen te laten opkomen en glipte de man achterna. Hij hoefde niet bevreesd te zijn dat de man hem zou horen. Voorlopig waren ze nog in de buurt van de Markt en er klonk hier nog zoveel lawaai door, dat zijn voetstappen daar niet bovenuit klonken.

 De schoenmaker had veel haast. Zijn korte beentjes schoven snel voort, terwijl hij vlak langs de muur liep. Hij zocht kennelijk de schaduw om naar onopgemerkt te blijven. Of was het een tweede natuur van de man dat hij zich bij voorkeur in het donker hield? Lameris' haast was Bas overigens niet onwelkom, want hij moest rekening houden met het feit dat hij zo gauw mogelijk terug diende te zijn op de Markt waar Heiligers op hem stond te wachten. Omdat hijzelf dus ook veel haast had, verloor hij, helaas, de nodige voorzichtigheid uit het oog. Hij vergat dat hij steeds verder verwijderd raakte van de drukte en dat zijn voetstappen daardoor steeds duidelijker hoorbaar werden. Hij had alleen maar oog voor de man, terwijlhij zich intussen afvroeg of hij er eigenlijk niet beter aan deed terug te gaan, omdat hij anders te laat bij Heiligers zou arriveren. Maar zijn nieuwsgierigheid was te groot, groter althans dan zijn plichtsbesef, en Bas bleef de man op de voet volgen.

 Maar hoe dicht Bas de schoenmaker ook op de hielen zat, op een gegeven ogenblik was hij de man toch kwijt. De ene seconde had hij hem nog gezien — een schim in de duisternis, die in de nauwe straat heerste — en de volgende seconde leek hij eenvoudig opgeslokt door het donker. Bas bleef staan. Het kon een valstrik zijn. Misschien zou de man ineens weer voor hem opduiken. Maar de straat bleef leeg.

 Het was hier volkomen stil. Van de taptoe viel niets te horen. Bas hoopte maar dat die nog niet begonnen was. Een seconde stond hij weifelend met zichzelf te overleggen. Hij moest verstandig zijn en meteen naar de Markt teruggaan. De schoenmaker zou hij toch niet zo gauw meer terugvinden, terwijl Heiligers hem intussen misschien stond te verwensen omdat hij maar niet kwam opdagen.

 Er was nog één vraag die Bas bezighield: zou Lameris zijn voetstappen hebben gehoord? Pas nu besefte hij dat hij het geluid van zijn schoenen te weinig had gedempt. Vermoedelijk had de schoenmaker daardoor gemerkt dat hij gevolgd werd en had zijn toevlucht tot een list genomen om zijn belager van zich af te schudden.

 Bas trachtte zich te oriënteren. Zo goed was hij nog niet bekend in Meerwijk, zeker niet in dit gedeelte van de stad, de oude kern, die uit talloze kronkelstraatjes en smalle steegjes bestond. Overdag was het hier schilderachtig met al die fraaie huisjes uit het verleden en die prachtige gevels, maar 's avonds was het een doolhof, als je er niet precies de weg wist. Wanneer hij dit straatje uitliep, meende hij zich te herinneren, kwam hij bij de achterkant van de Grote Kerk, die op de Markt stond. De straatjes rond de Grote Kerk waren niet toegankelijk voor het publiek, omdat sommige van de deelnemende korpsen zich daar voor de opmars opstelden. Maar hij zou er wel kunnen passeren. Hij had de beschikking over een perskaart gekregen, omdat hij Heiligers zou assisteren bij het fotograferen. Goede raad was duur en Bas besloot het straatje te nemen om aldus op de Markt te komen en dan te proberen Heiligers terug te vinden. Had hij zich vergist en kwam dit straatje niet uit bij de Grote Kerk, dan had hij zwaar pech gehad en zou het zoeken worden. Bereikte hij langs deze weg wel de Markt, dan was hij er in ieder geval een stuk sneller dan wanneer hij nu terug zou gaan om de bekende weg te volgen. Al met al had Bas overigens wel het gevoel dat hij tussen twee stoelen was gevallen: hij was de schoenmaker kwijt en hij zou te laat op de Markt arriveren. Dat gevoel werd nog erger toen hij het straatje verder in liep. Toen zag hij namelijk waarom Lameris zo schielijk had kunnen verdwijnen. Je had een paar meter verderop een heel smal steegje, bijna niet meer dan een sleuf, dat tussen hoge muren voortliep. Daar was de man natuurlijk ingeschoten. Vooruit maar, dacht Bas weer op zijn bekende manier, ik ben nou toch te laat, ik zal eerst nog maar eens even in die steeg gaan kijken. Dat had hijbeter achterwege kunnen laten. Indien hij nog niet had geweten wat het begrip aardedonker was, dan werd hem dat hier duidelijk. Je kon er werkelijk geen hand voor ogen zien. Even later merkte hij dat op heel pijnlijke wijze, toen hij zijn hoofd gemeen stootte tegen een of ander voorwerp. In die Egyptische duisternis dansten de sterretjes sidderend voor zijn ogen. Laat ik maar teruggaan, dacht Bas, toen hij weer kon denken. Hier red ik het niet.

 Hij wilde zich omdraaien, toen hij wat hards in zijn rug voelde. Even wilde het niet tot hem doordringen wat er aan de hand was. Heel onnozel dacht hij een moment dat ook dit een of ander uitsteeksel was. Maar het vreemde was, dat dit uitsteeksel op een venijnige manier begon te duwen. „Zo, mannetje, doorlopen maar!" siste iemand. Dat maakte iedere vraag overbodig, want Bas had de stem direct herkend. Het was die van schoenmaker Lameris.

 Sufferd! schold Bas zichzelf uit. Nou was hij toch in de val gelopen. Hij had alle kans gehad om weg te gaan en de val de val te laten, maar hij had er net als een muis omheen gedraaid, had eigenlijk wel geweten dat hij er beter vandoor kon gaan, maar had zich tenslotte door zijn gretige nieuwsgierigheid laten overmeesteren. De val was toegeslagen. Er zat niets anders op, begreep Bas, dan dat hij het bevel gehoorzaamde. Hij liep recht door, terwijl het mannetje hem op de voet volgde. Diens voetstappen waren weliswaar onhoorbaar, maar de druk in Bas' rug loog er niet om. Hij was volkomen in de macht van de schoenmaker, die hem rustig voor zich uitdreef naar waar hij hem hebben wilde.

 Bas' benen leken wel van stro, terwijl hij daar voor Lameris uitliep. Hij maakte zich nog voortdurend verwijten, omdat hij zo intens dom was geweest. Maar dat hielp nu allemaal heel weinig meer. Het enige wat hem nog een beetje tot troost strekte was de wetenschap dat Bart van der Laan op het ogenblik wel in veiligheid zou zijn, want Stavenuiter bevond zich op de Markt bij de taptoe en Lameris was hier bij hem. Zij betekenden dus geen gevaar voor Bart.

 Het was maar goed dat Bas niet wist hoe de situatie in werkelijkheid was, want dan was hij misschien helemaal onder de grond gekropen van schaamte, omdat hij op zo onnozele wijze in de val was gelopen. Hij haalde zich de schoenmaker, die nog achter hem liep, voor de geest: een klein onooglijk mannetje, hijzelf was zeker wel een kop groter. Het enige wat bij Lameris van formaat was, dat was zijn snor. En door dat kereltje had hij, Bas, zich compleet in de luren laten leggen. Was het niet om jezelf voor je kop te slaan?

 Hij vroeg zich af wat de schoenmaker wel met hem zou beginnen. Ze zouden op deze wijze toch wel niet heel Meerwijk doorlopen, nam hij aan. Het zou een soort privé-optocht lijken. En al heerste er dan in de stad een feeststemming in verband met de taptoe en met het vuurwerk dat om half twaalf gehouden zou worden, Bas nam aan dat het toch wel zou opvallen, als hij op deze manier door Lameris werd opgebracht.

 Erg plezierige bedoelingen had de man klaarblijkelijk toch niet, want hij bleef op een vervelende, onaangename wijze met zijn revolver in Bas' rug porren en als deze maar een beweging maakte die hij niet helemaal vertrouwde, dreigde hij met bitse stem dat hij zou schieten. Dat had hij nou al wel een keer of tien gedaan, schatte Bas. Nee, hij kon zich plezieriger gezelschap voorstellen en hij hoefde stellig niet te verwachten dat de man hem ergens naar toe bracht, waar ze samen een kop koffie zouden drinken.

 Omdat Bas de naaste toekomst maar erg donker inzag, keek hij eens om zich heen of er hier of daar een uitweg was, waardoor hij uit deze val zou kunnen ontsnappen. Maar voorlopig was dat er niet bij. Het smalle steegje liep voort tussen blinde muren, aan geen van beide zijden was een deur of zelfs maar een raam te zien.

 Als het een kwestie van louter snelheid zou zijn, zou Bas misschien nog wel een poging hebben kunnen ondernemen te vluchten. Hij mocht aannemen dat hij vlugger uit de voeten zou kunnen dan de schoenmaker, die niet meer tot de jongsten behoorde en in alle geval maar korte benen had. Maar de man was gewapend en in deze smalle steeg zou hij Bas eenvoudig niet kunnen missen, al zou het nog tienmaal donkerder zijn dan nu. Er kwam een eind aan de stille tocht waarbij geen woord gewisseld werd, afgezien dan van de dreigementen, die Lameris uitte. Het steegje kwam uit op een straat, waar het wat lichter was en Bas herkende nu waar ze zich bevonden. Ze waren hier bij de rechter zijkant van de Grote Kerk, vlak bij de ingang van de toren.

 „Rechtdoor lopen!" siste de schoenmaker. Bas knikte. Best hoor, hij zou wel braaf rechtdoor lopen. Maar hij had wat moed gekregen, er was toch wel een kansje voor hem, geloofde hij. Nu hij wist waar ze waren en hij niet langer opgesloten zat in die smalle sleuf, voelde hij zich ineens meer mans. De situatie was toch echt nog niet hopeloos, want met een snelle blik had hij gezien dat de deur van de kerktoren openstond. Daarom kwam het zo goed uit dat ze rechtdoor moesten lopen, want dan zouden ze langs de ingang komen. Als het allemaal zo zou lopen als hij zich nu voorstelde, zou hij met een sprong de toren inschieten en de deur achter zich dicht slaan. Het was natuurlijk een wanhoopsdaad, maar hij moest het proberen. In de toren zelf zou hij in ieder geval veilig zijn, want op de eerste en tweede trans stonden trompetters, die een rol te vervullen hadden bij de taptoe. Meneer de schoenmaker zou hem wel niet nakomen, wanneer Bas naar boven vluchtte en zijn heil zocht bij de militairen.

 Ineens wist Bas dat het ogenblik gekomen was. Om de hoek van de toren naderde iemand. Er waren tenminste duidelijk voetstappen hoorbaar, die dichterbij kwamen. De schoenmaker wilde natuurlijk niet de aandacht trekken en ging nu heel vriendschappelijk naast Bas lopen, net of ze de allerbeste maatjes waren. Maar tegelijkertijd hield hij zijn revolver in de zij van zijn metgezel.

 „Je houdt je stil, hè!" siste hij.

 De voetstappen waren heel goed te horen. Ze zouden nu de hoek omkomen. Meneer de schoenmaker verkeerde toch wel wat in spanning en hield onwillekeurig zijn pas in, al wilde hij heel gewoon doen. Op dat moment trapte Bas zijdelings naar hem, terwijl hij met zijn vuist op het wapen sloeg, dat de man in zijn hand had. Er klonk een verschrikte kreet, maar kennelijk had Bas niet hard genoeg geslagen, want hij hoorde niets op de grond vallen. Maar hij had geen tijd om daar op te letten. In één enorme sprong stond hij op de blauwstenen treden, die naar de torendeur leidden. Hij had zijn sprong niet helemaal goed berekend, want hij kwam precies op de rand van een der treden terecht en dreigde bijna achterover te slaan. Met een wanhopige ruk wist hij zijn evenwicht nog te bewaren. Als hij zou vallen, was het afgelopen.

 Bas vloog de treden op en dook de donkere ruimte van de toren in, die van binnen slechts door een enkel gloeilampje werd verlicht. Met een zwaai sloeg hij de deur achter zich dicht. Dat was tenminste zijn bedoeling, maar het lukte niet. Hij verstuikte bijna zijn pols door de onverwachte tegenstand, waarop hij stuitte. De deur bleek namelijk vastgezet te zijn — zeker om te voorkomen dat die dicht zou waaien. In de haast zag hij zo gauw niet waar de deur vastzat. Hij hoorde snelle voetstappen. Dat zou Lameris wel zijn, vreesde hij, en de man was nog in het bezit van zijn wapen. Naar boven, dacht Bas, naar boven, want daar zijn die soldaten. Hij gunde zich niet eens de tijd om te kijken of het inderdaad wel zijn tegenstander was, die nu achter hem aan de toren binnenkwam. Bas holde de trap op. Die was erg smal en de treden waren hoog, je kon er niet veel snelheid op ontwikkelen. Maar dat moest hij toch wel, want hij diende te zorgen dat hij zijn tegenstander minstens een kromming voorbleef. De man kreeg dan immers geen kans om op hem te richten en hem onder vuur te nemen, omdat hij buiten zijn gezichtsveld was. In het donker zag Bas het polsdikke touw schemeren, waarmee de zware klok geluid werd. De afstand was te groot om er naar toe te springen, anders zou hij misschien wel twee vliegen in een klap kunnen slaan: zich langs het touw omlaag laten glijden en daardoor meteen de klok aan het luiden brengen. Daardoor zouden de mensen gealarmeerd worden en zou de rol van Lameris uitgespeeld zijn. Maar het was eigenlijk ook te riskant om langs het touw omlaag te gaan. Hij kwam daarbij vast in het gezichtsveld van de schoenmaker en zou geen dekking kunnen zoeken.

 De trap leek wel eindeloos en bleef kronkelen van de ene muur naar de andere. Door heel smalle, hoge vensters zag Bas soms een glimp licht. Dat moest de Markt zijn, dacht hij, waar de taptoe in volle gang was. De schoenmaker bleef achtervolgen. De man was onvermoeibaar, want al hoorde Bas hem dan hijgen, hij deed het zelf vast niet minder. Het zweet stroomde nu over zijn gezicht. Het liefst zou hij even tegen een muur willen leunen om op adem te komen. Maar daar viel natuurlijk helemaal niet aan te denken. Zo lang er geen uitwijkmogelijkheid was waar hij veilig was voor kogels uit het wapen van ziin achtervolger, moest hij blijven klimmen om de man uit het vizier te blijven.Daar zag hij dan ten leste een deur. Die stond op een flinke kier en Bas zagdoor de opening een deel van de nachtelijke hemel. Hier zou de eerste trans wel zijn, dacht hij, waar de trompetters hun plaats hadden ingenomen. Bas viel haast tegen de deur op, zo uitgeput was hij. Hortend en stotend scheur de de adem uit zijn keel. Zijn knieën bezweken bijna, maar dat hinderde niets. Hij was er, hij had het toch maar klaargespeeld om uit handen van meneer Lameris te komen.

 De deur kwam aan de zijkant van de toren uit. Bas begaf zich naar buiten en liep naar de voorkant. Daarbij hield hij zich gebukt, zodat men hem van beneden uit niet zou kunnen zien. Het was nu niet nodig dat hij de aandacht van het publiek trok. De schoenmaker zou nu toch niets meer tegen hem kunnen ondernemen.

 De beide soldaten, in hun schitterende parade-uniformen, keken niet naar Bas, die zich daar in hun nabijheid bevond. Het leek of ze niet eens zijn aanwezigheid hadden opgemerkt. Ze stonden er star en roerloos met de trompet aan hun lippen. Ze moesten Bas' gehijg wel horen, maar ze deden eenvoudig of hij er niet was. Gespannen wachtten ze op het moment dat zij moesten inzetten. Het zou een van de hoogtepunten van de taptoe zijn, wanneer daar van de eerste en tweede trans de schetterende trompet-muziek zou weerklinken, als begeleiding van het „Wilt heden nu treden". Een schijnwerper zocht van beneden uit zijn weg door de duisternis. Op de Markt waren alle lichten gedoofd. Al waren daar duizenden mensen bijeen, het was er doodstil. Geen geluid weerklonk. Het licht van de schijnwerper viel nu op de beide soldaten. Het koper van hun instrumenten leek te bliksemen. Meteen spoten de eerste helle tonen uit de trompetten. Ze gingen Bas door merg en been.

 Meteen besefte hij ook dat hij toch nog aan het kortste eind zou trekken. De schoenmaker had, in tegenstelling tot wat Bas had verwacht, de strijd niet opgegeven en naderde snel. Bas wilde nog naar voren springen om in het licht van de schijnwerpers te komen, maar het was al te laat. Een hand als een bankschroef zo sterk en hard klemde zich om zijn pols. Hij voelde hete, hijgende adem in zijn nek.

 „Terug," fluisterde Lameris hees, „terug. Denk erom, ik schiet, die kerels reageren toch niet." Machteloos moest Bas erkennen dat zijn tegenstander gelijk had. De soldaten zouden niets ondernemen. Zij moesten musiceren. Als de toren zou omvallen, zouden ze er misschien mee ophouden, maar anders niet. Zij waren soldaten, ze hadden een commando uit te voeren en dienst is dienst.

 Bas besefte dat Lameris zijn dreiging waar zou maken, als hij tegenstand bood. Dan zou hij schieten, in de verwachting dat men beneden niets van de knal zou begrijpen. De schoenmaker zou wel handig genoeg zijn om ongemerkt weg te komen.

 Radeloos verliet Bas de trans en ging weer naar het binnenste van de toren terug. De redding was zo nabij geweest. Als hij zijn hand had uitgestoken, had hij de beide soldaten kunnen aanraken. Maar ze waren even roerloos en daardoor even nutteloos als standbeelden. Daar beneden bevonden zich duizenden mensen, honderden militairen, die zelfs gewapend waren, maar hij kon hen niet te hulp roepen. Weer bevond hij zich in de macht van dat ongure mannetje.

 Hij hoorde de trompetten nog plechtig klinken, toen Lameris de deur, die toegang gaf tot de trans, zorgvuldig dichtdeed en met twee grendels afsloot. Wanneer de beide soldaten toch argwaan zouden hebben gekregen en aanstonds, wanneer zij klaar waren met hun muziek, de achtervolging zouden willen inzetten, zouden ze op die gesloten deur stranden. Ze zouden dan niet naar beneden kunnen.

 Van beneden klonk het zware, doffe gedreun van trommels en dan het fel geschetter van koperwerk. Als een waterval klaterde applaus van het publiek op. Weer bonsden de trommels, het was een meeslepende .marsmelodie. Maar voor Bas, die gedwongen werd de trap af te dalen, was het een ellendig gehoor. Triomfantelijk siste de schoenmaker hem toe, dat hij nu echt niet moest proberen nog meer van die kunsten uit te halen, want hij zou toch aan het kortste eind trekken.

 „Je denkt misschien dat je mij voor de gek kunt houden, mannetje," zei hij op heel venijnige toon. „Maar Lameris heeft al met heel wat zwaardere jongens te maken gehad en zelfs die waren hem niet te slim af." De man wilde zo gauw mogelijk beneden zijn, maar begrijpelijkerwijs voelde Bas daar niemendal voor. Op de eerste plaats was hij doodmoe; zo'n race naar de torentrans gaat je niet in de koude kleren zitten, vooral als het resultaat dan nog nihil is. Maar bovendien wilde hij tijd winnen om zijn gedachten te ordenen. Al had hij dan de nederlaag geleden, dat betekende nog helemaal niet dat hij zich al gewonnen had gegeven. Dat deed hij nooit. Hoe meer hij in moeilijkheden raakte des te verwoeder ging hij aan het peinzen hoe hij eruit kon komen. Het was altijd nog vroeg genoeg om bij de pakken neer te zitten.

 Tree voor tree zakte hij naar beneden. Lameris spoorde hem steeds wel aan voort te maken, maar Bas slaagde erin een houding aan te nemen of hij echt niet sneller kon.

 „Mijn tong hangt op mijn schoenen," zei hij.

 „Kan me niet schelen," zei Lameris. „Straks krijg je alle tijd om uit te rusten."

 „Heerlijk," zei Bas, „ik snak ernaar om eens uit te slapen."

 „Nou, je zult je lol opkunnen," beloofde de schoenmaker. Best, dacht Bas, die man kon dreigen zoveel hij wilde, maar hij was erin geslaagd het tempo al pratend wat te vertragen. Lameris was trouwens ook niet zo heel vlug ter been meer. De achtervolging had ook hem de nodige energie gekost.

 Als Bas had gehoopt de afdaling zo lang te kunnen rekken tot de taptoe ten einde was en zij dus in de naar huis terugkerende mensenmassa verzeild zouden raken, dan kwam hij toch bedrogen uit. De muziek was nog in volle gang toen ze beneden in de toren waren gearriveerd. Dus zocht Bas maar weer naar een nieuwe mogelijkheid tot ontvluchten. Het was dwaasheid om als een mak schaap met de schoenmaker mee te gaan, terwijl op misschien vijftig meter afstand duizenden mensen bijeen waren.

 Kennelijk overlegde Lameris even wat ze nu zouden doen. Hij zat tenslotte maar opgescheept met Bas. Hij had niet kunnen voorzien dat hij met Banning in aanraking zou komen en hem onder zijn hoede zou moeten nemen. Bas stond daar beneden in de toren te wachten wat er nu zou gebeuren. Hier kon hij niet wegkomen. Een eventuele ontvluchtingskans zou zich eerder buiten voordoen, dacht hij.

 Van buiten de toren waaide vrolijke marsmuziek aan. Als Bas niet in zo'n beroerde situatie had verkeerd, zou hij vast van de pittige melodie hebben genoten. Maar nu was hem dat onmogelijk, want voortdurend bleef hij de ruige snor van Lameris daar vlak voor zich zien en de kille glans van zijn revolver en dat was wel voldoende om hem, zo hij dat al vergeten mocht zijn, eraan te herinneren in wat voor benarde situatie hij verkeerde. „Kom mee," zei de schoenmaker, die kennelijk een beslissing had genomen, tegen Bas en hij dwong hem voor zich uit naar de nog altijd openstaande torendeur te gaan. Op dat moment floepten buiten alle lichten uit, ook die op de Markt. Bas zag nu tenminste niet meer daarginds boven de daken de gloed van de schijnwerpers, die hij wel had waargenomen toen hij straks hier in dit straatje arriveerde. De muziek was stilgevallen en in de leegte aan geluid, die er nu was, hoorde hij een zacht, dof geschuifel. Het was een wat luguber geluid, dat griezelig aandeed.

 Bas merkte dat zijn bewaker een ogenblik in verwarring raakte door de plotseling ingevallen duisternis. Daar moest hij gebruik van maken. Het griezelige geluid werd wat duidelijker. Het was een zacht gedreun, een vrijwel onhoorbaar marcheren. Het spookpeloton, flitste het Bas door de geest.

 „Hier!" zei de schoenmaker nog. Maar Bas was de stoeptreden al af. Hij had zijn kans gezien.

 Zevende hoofdstuk

 Het was hem gelukt. Voor, achter en opzij van zich hoorde Bas het doffe geschuifel van soldatenlaarzen. Meneer de schoenmaker zou nu wel heel overmoedig moeten worden wilde hij Bas hier nog tussenuit halen, want hij bevond zich ergens in het midden van het spookpeloton. Bas herinnerde zich uit de berichten, dat er voor de taptoe in de krant waren verschenen, dat dit misschien wel het meest spectaculaire onderdeel van de taptoe zou worden. Bij de grote taptoe, die jaarlijks in Delft werd gehouden, kwam dit nummer ook steeds voor en telkens weer wist men hiermee het publiek in een vaste beklemming te houden. In Meerwijk had men dan ook niet gerust voor het zeker was dat het spookpeloton, zoals dit onderdeel in de volksmond was gaan heten, ook in deze stad zou optreden. Het was een exercitiedetachement van de luchtmacht en bestond uit jonge soldaten, die nog geen half jaar in dienst waren en op haast griezelig volmaakte wijze exerceerden, zonder enig geluid te maken. Geen commando weerklonk, maar precies tegelijk en op hetzelfde moment voerden de manschappen hun bewegingen uit. Het leek wel of er vijftig kleine robots aan het werk waren. Vijftig precies dezelfde mannetjes, in hetzelfde uniform, met dezelfde helm op en van bijna gelijke grootte, marcheerden en keerden, presenteerden het geweer en gingen af, alsof er iemand telkens weer op een knopje drukte, waardoor zij gedwongen waren die bepaalde beweging uit te voeren. De manschappen hepen op rubberschoenen en dat maakte het allemaal nog griezeliger, omdat je daardoor geen enkel geluid hoorde. En terwijl zij bezig waren met hun demonstratie, stond intussen hun luitenant, die voor hen uit opgemarcheerd was, roerloos en zwijgend met de rug naar zijn manschappen. Hij kon niets zien van wat erachter hem gebeurde en er nauwelijks iets van horen, hij deed niets, stond daar alleen maar en achter hem liep alles perfect, alsof hij luidkeels zijn bevelen gaf.

 Het was gewoonte dat het peloton in het donker opmarcheerde, zodat het in volmaakte orde stond opgesteld wanneer de schijnwerpers aanflitsten. Tijdens de demonstratie werden nog enkele malen de lampen gedoofd. In de duisternis zochten de mannen dan snel en geruisloos hun weg volgens een bepaald uitgestippeld patroon. Wanneer kort daarop het licht weer opging, stonden de manschappen in een volkomen andere opstelling. Natuurlijk was het allemaal show, maar omdat het bijna onmenselijk perfect gebeurde, maakte het altijd weer diepe indruk op het publiek. Tussen dit peloton, dat in donker op weg was naar de Markt om met zijn show te beginnen, was Bas geglipt. Hij had wel erg overijld gehandeld, begreep hij nu. De schoenmaker had hij van zich afgeschud, maar tegen welke prijs? Terwijl hij daar voortliep — onwillekeurig op de maat van het peloton — vroeg hij zich af wat hij nu zou doen. Hij durfde er hier nog niet tussenuit te knijpen, want dan zou Lameris hem misschien toch nog te pakken te krijgen.

 Hij moest proberen op de Markt uit het peloton weg te schieten, voor de schijnwerpers aanflitsten. Ergens aan de kant zou hij dan kunnen wachten tot het einde van de show. Misschien stond Heiligers wel in de buurt om zijn foto's te maken en dan was de zaak helemaal gezond. De fotograaf zou hem vast niet vriendelijk aankijken omdat hij hem zo in de steek had gelaten, maar met een paar woorden zou Bas hem wel duidelijk maken wat voor avontuur hij achter de rug had.Als hij eerst maar op de Markt was, dan was het ergste gebeurd. Lameris zou hem daar niets meer kunnen maken met al die mensen om hem heen. Schieten zou hij ook wel niet doen, veronderstelde Bas. Wat had hij er aan om het vuur op Bas te openen? Als hij hem per se onschadelijk wilde maken, had hij dat al kunnen doen.

 Het bleek geen gemakkelijke opgave uit het peloton weg te komen. De mannen gingen heel dicht bij elkaar lopen, zodra ze de Markt bereikten. Bas zat er ergens middenin. In het donker kon hij niet onderscheiden waar hij nu precies liep. Maar hij deed een stap naar links, dan stuitte hij op een man; deed hij een pas naar rechts, dan raakte hij eveneens een soldaat.

 Voor en achter hem was het precies zo. Hij kreeg het gevoel als zat hij opgesloten in een kooi met levende tralies. Boos werd hem iets toegefluisterd, terwijl hij noodgedwongen wel moest meelopen.

 „Wat is er?" vroeg Bas fluisterend. Maar hij kreeg geen antwoord. Ze bevonden zich toen al op de Markt. Het peloton marcheerde naar het midden van het grote plein. En Bas moest mee, of hij wilde of niet. Voor de zoveelste- keer die avond kwam het zweet hem op het voorhoofd te staan. Het liep helemaal mis, vreesde hij. Hij moest nu direct er tussenuit zien te glippen, anders zou hij een figuur slaan van jewelste. Maar er was geen kans meer te ontsnappen. De mannen waren nog dichter tegen elkaar gedrongen en vormden nu een massief blok, dat daar roerloos in het midden van het marktplein stond.

 De schijnwerpers schoten aan en Bas knipperde tegen het felle licht. Een klaterend applaus kwam van de tribunes omlaag, toen het befaamde peloton ineens zichtbaar werd in de gloed van de

 lampen. Op dat moment zag nog niemand de blonde kop tussen die vijftig grauwe helmen. Het blok soldaten was te massief en geen sterveling verwachtte zoiets zonderlings in dit stramme, militaire geheel.

 Bas had echter het gevoel of al die duizenden toeschouwers, die hij maar als vage vlekjes op de hoge tribunes kon waarnemen, slechts naar hèm zaten te kijken met grote starre ogen. Om hem heen waren de onbewogen koppen van de soldaten — ze leken evenzeer op stenen beelden als een minuut of tien geleden die beide trompetters, die geen vinger hadden bewogen om hem te hulp te komen. Deze soldaten keken al even strak voor zich uit. Hun show moest slagen, zij hadden voor niets anders aandacht, zelfs niet voor dat vreemde element in hun midden. Zij handelden eenvoudig of dat hij er niet was. Het applaus was opgehouden en in de stilte schoven de rubberschoenen vooruit om de oefening te beginnen. Als een waaier zwaaide het peloton uit elkaar en plotseling stond daar moederziel verlaten Bas Banning, midden op het grote plein. Hij was even zó perplex dat hij star op zijn plaats bleef staan. Hij wist niet welke kant hij uit zou rennen, bang als hij was dat de soldaten hem bij een volgende beweging misschien als in een tang zouden opsluiten.

 Onder het publiek klonk een luid gelach, maar tegelijk begon er een verwoed gesis om stilte. De sfeer van beklemming was verbroken, want al marcheerden de soldaten nu nog zo automatisch en als kleine robotjes, midden op de Markt stond een gewone jongen met een blonde kuif en dat deed alles weer reëel lijken. Want ook die soldaten, hoe star en precies ze daar ook liepen, waren feitelijk precies van diezelfde jongens. Bas had zichzelf een beetje hervonden en wilde naar de kant rennen. Maar dat was zo simpel niet, want de soldaten bleven rustig doormarcheren alsof hij er niet was. Hij wilde ze niet voor de voeten lopen, om daardoor hun show niet te verstoren. Bovendien was hij ervan overtuigd dat ze echt niet voor hem uit de weg zouden gaan, maar hem doodgewoon ondersteboven zouden lopen en bleef hij liggen, dan gingen ze over hem heen. Hij deed dan ook de malste sprongen om voor hun schoenen weg te blijven. Datmaakte natuurlijk een komische indruk op een deel van het publiek, dat in spanning afwachtte of er toch niet een soldaat tegen hem zou oplopen. Een ander deel was alleen maar boos, omdat de volmaakte orde en regelmaat verstoord was. En het ergste eraan toe was vermoedelijk de luitenant, die de leiding had van het peloton. De arme man stond daar met zijn gezicht naar de Grote Kerk. Hij hoorde het publiek lachen en sissen en wist niet wat er zich achter hem afspeelde. Onbewogen moest hij voor zich uit blijven kijken. Het kon niet anders of de man zweette water en bloed op dat moment.

 Bas wist gelukkig zonder botsingen aan de kant te komen. Net toen hij zich in veiligheid waande, spatte er fel licht voor hem op. Zijn ogen raakten verblind van de felle gloed, maar toen hij weer wat kon onderscheiden, zag hij Heiligers.

 „Ik dacht, laat ik een plaatje van je maken," verklaarde deze.

 „Mooi voor het familiealbum," zei Bas grimmig.

 „Wat heb jij in hemelsnaam uitgespookt?" wilde Heiligers weten. Bas kreeg niet de gelegenheid hem het verhaal te doen van alles wat er sinds de pauze was gebeurd, want twee harde handen grepen hem in zijn kraag.

 „Kom jij maar eens mee, vriendje," hoorde hij een stem. Dat was in ieder geval niet de schoenmaker, want zover zou hij toch niet durven gaan. Bas keek achterom. Net wat hij had gedacht: de politie. Nou, dat hinderde niet. Alles was goed, zolang hij maar geen last van Lameris had. Trouwens, hij had de politie toch nodig om te vertellen wat hij allemaal ontdekt had. Hij was benieuwd of ze het allemaal zonder slag of stoot zouden willen geloven. Daar zou hij misschien nog een harde dobber aan hebben.

 „Houdt u Stavenuiter in de gaten," voegde Bas de fotograaf nog gauw toe, voor hij meeging met de agent, die hem in zijn kraag had gepakt. Heiligers keek hem aan met ogen zo groot als schoteltjes. „Hij is de dief!" zei Bas ter verduidelijking. Maar werd het daardoor wel duidelijker voor Heiligers? Zijn ogen werden alleen nog maar groter. En toen zag Bas, dat hij nou echt niet handig was geweest. Want vlak achter de plek waar Heiligers met zijn camera stond, bevonden zich de zitplaatsen van de officiële genodigden en een daarvan was Stavenuiter. Zou de makelaar gehoord hebben wat hij tegen de fotograaf zei?

 Terwijl Bas werd weggevoerd door de agent, keek hij nog snel met een schichtige blik opzij. Stavenuiter zat daar heel rustig, als was er niets gebeurd. Hij scheen een en al aandacht voor de show, die daar nog in volle gang was. Nu de stoornis weg was, had het peloton weer de volle aandacht van het publiek, dat geboeid toekeek.

 De schijnwerpers gingen uit om de manschappen in de gelegenheid te stellen zich in het donker volgens een heel ingewikkeld patroon op te stellen. Het was een indrukwekkende prestatie en aanstonds zou het publiek er stellig voor applaudisseren. Maar Bas kreeg niet meer de gelegenheid dat nog te zien.

 Zodra de duisternis over het marktplein sloeg, verstevigde zich de greep van de politieman om Bas' pols, als was hij bang dat deze van de gelegenheid gebruik zou maken om te vluchten. Alsjeblieft niet, dacht Bas, ik voel me op het moment nergens zo veilig als in handen van de politie. Lameris zou er vast niet aan denken om hem daaruit te halen. En mocht Bas in het begin weinig ontzag hebben gehad voor het miezerige mannetje, na vanavond was hij bang voor hem geworden. Hij had wel begrepen dat de man voor weinig of niets terugdeinsde. Maar tot dat weinige zou in elk geval wel de aanwezigheid van de politie behoren.

 De agent bracht Bas naar de centrale post, die achter de tribunes was ingericht. Daar bevonden zich politiemannen, die het verkeer zouden moeten regelen, wanneer de taptoe afgelopen was. De agent wilde, daar aangekomen, wel eens haarfijn weten hoe Bas daar op de Markt terechtgekomen was.

 Hij vertelde naar waarheid wat er zich allemaal had afgespeeld, te beginnen bij het moment waarop hij de schoenmaker was nagegaan.

 „Waarom wilde je die man achterna?" informeerde de agent.

 „Dat zal ik aanstonds wel vertellen," weerde Bas af. Het verhaal zou dan immers al te lang worden. Hij beschreef nu alleen hoe hij door de schoenmaker in de val was gelokt en op welke wijze hij tweemaal had geprobeerd te ontvluchten. De agent luisterde hoogst geamuseerd.

 „Je bent vast een voortreffelijk journalist," zei hij, terwijl hij wees op het kaartje met het opschrift pers, dat Bas op zijn jasje geprikt had zitten om overal toegang te kunnen verkrijgen op de Markt. „Lieve help, wat kun jij een geweldige verhalen verzinnen."

 „Maar het is de waarheid," verzekerde Bas. „En om het u nu maar meteen te vertellen, die kerel, die Lameris, is ook betrokken bij de diefstal van het schilderij van Rembrandt."

 „Nog mooier," lachte de agent hartelijk. „Ik geloof," zei hij dan op vaderlijke toon, „dat jij 's avonds niet zo lang op moet blijven om detectiveverhalen te lezen. Daarvan slaat jouw fantasie op hol."

 „Niets geen fantasie," zei Bas verontwaardigd. Er zat niets anders op dan dat hij heel het verhaal vertelde. Aan alles kon hij merken dat de agent hem toch niet erg geloofde.

 „U kunt toch verschillende dingen controleren," zei Bas wanhopig, toen hij de politieman nog niet overtuigd had. „Ga naar de toren, dan zult u zien dat daar twee soldaten op de eerste trans vastzitten. Informeert u bij de van der Laans. En houd intussen die Stavenuiter in de gaten, voordat hij er vandoor kan gaan."

 Bas hield zo halsstarrig vol dat de agent toch aan het weifelen raakte. Het leek hem verstandig er een inspecteur bij te halen. Opnieuw moest Bas zijn verhaal doen. En terwijl hij daarmee nog bezig was, stuurde de inspecteur een agent naar de Markt om Stavenuiter in het oog te houden en een tweede naar de toren, om na te gaan of Bas de waarheid had gesproken. Net toen Bas klaar was met zijn verhaal, kwamen via de telefoon de meldingen binnen. Stavenuiter, werd er meegedeeld, bevond zich niet meer op de tribune, ook al was de taptoe nog niet ten einde. Degenen die naast hem hadden gezeten, wisten niet waar hij heen was. In het donker was hij opgestaan, had iets gemompeld dat hij zich niet goed voelde en was weggegaan. De tweede agent deelde mee dat de beide trompettisten, die zich op de eerste torentrans hadden bevonden, inderdaad niet naar beneden hadden kunnen gaan, omdat de deur naar de toren aan de binnenzijde gegrendeld was. Hij had de deur geopend.

 De inspecteur keek Bas eens aan. „Dat komt allemaal wel overeen met je verhaal," concludeerde hij, „hoe fantastisch het mij ook allemaal in de oren klonk."

 „Het is ook bijna niet te geloven," erkende Bas. „Het gaat hier om twee heel geraffineerde kerels. Ik ben er ook bij geweest toen rechercheur van der Made gisteravond aangereden werd. Ik ben ervan overtuigd dat een van hen daar ook de hand in heeft gehad." De naam van van der Made scheen iets wakker te maken bij de politiemensen. Onmiddellijk werden zij een en al activiteit. Het noodlot wilde echter dat er het eerste uur nagenoeg geen manschappen beschikbaar waren om achter Stavenuiter en Lameris aan te gaan. Aanstonds zou de taptoe ten einde zijn en dan moest het verkeer geregeld worden, wilde er geen onafzienbare chaos ontstaan. Maar men deed wat men kon en een radiowagen werd opgeroepen om onmiddellijk naar het Nachtegaalsplein te rijden, naar het huis van meneer Stavenuiter.

 „Over een uur kunnen we meer doen," zei de inspecteur. „Dan is het vuurwerk ook voorbij en keert de rust terug. Dan hebben we genoeg mensen tot onze beschikking."

 „Als het dan maar niet te laat is," vond Bas spijtig.

 „Niet zo somber. We krijgen ze heus wel te pakken."

 „Onderschat u ze niet," waarschuwde Bas. „Ze zijn geslepen en gevaarlijk."

 Achtste hoofdstuk

 Henk van der Laan keek voor de zoveelste maal naar het elektrische klokje, dat hij op zijn kamer had staan. Het was volkomen overbodig, want ook zonder te kijken had hij al wel geweten hoe laat het was: vijf over half elf. En eigenlijk plaagde hij er zichzelf mee wanneer hij weer zag hoe tergend langzaam de secondewijzer van cijfer naar cijfer voort schoof. De tijd schoot niet op.

 En daar gebeurde waar hij bang voor was geweest. De traptreden kraakten en hij begreep dat zijn moeder in aantocht was.

 „Zeg, waar blijft Bart toch?" vroeg ze hem, nadat ze de kamerdeur had geopend.

 „Ach, ik weet het niet," zei hij een beetje ongeduldig, terwijl hij een houding aannam of hij druk bezig was te studeren. „Hij is even weggegaan, maar hij zal zo wel terug zijn."

 „Hij is al van negen uur af weg," merkte mevrouw van der Laan op.

 „Dat kan ik toch niet helpen?" zei Henk een beetje kortaf. Hij had er meteen spijt van, maar hij kon het niet helpen dat hij wat prikkelbaar was. Hij maakte zich bezorgd over Bart, omdat die inderdaad wel erg lang wegbleef.

 „Ik hoop dat hij er gauw is," zei zijn moeder. „We zouden toch om elf uur met zijn allen naar het vuurwerk gaan."

 „Dat is waar ook," Henk was dat helemaal vergeten in de opwinding over hetgeen Bart aan het uitspoken was.

 „Doe maar niet net of je het niet meer weet," lachte mevrouw van der Laan. „De hele week heb ik jullie al bezig gehoord over die speedboten." Het vuurwerk zou worden gegeven op een van de oevers van de rivier, die langs de buitenkant van de stad liep. Op het water zelf zouden dan ook demonstraties worden gehouden met speedboten, die met schijnwerpers verlicht zouden worden. Het moest dienen als propaganda voor de wedstrijden, die morgen met deze razend snelle vaartuigjes gehouden zouden worden.

 „Het was me toch echt helemaal ontgaan," moest Henk naar waarheid bekennen. Er waren nu heel andere dingen, die hem bezighielden.

 „Ik kan het me haast niet voorstellen," meende zijn moeder. „Enfin, ik hoop dat Bart bijtijds terug is, want ik vind het veel leuker als we met zijn allen gaan."

 „Ik ook," zei Henk nog, voor zijn moeder de deur achter zich dichttrok en weer naar beneden ging. Of hij die laatste woorden meende! Als ze met zijn allen naar het vuurwerk gingen, dan betekende dat immers dat Bart teruggekeerd was van zijn expeditie.

 Acht minuten over half elf, zag hij op het klokje. Hij zou nog vijf minuten wachten, nam hij zich voor, maar dan ging hij, als Bart er niet was, toch echt op onderzoek uit. Het werd anders al te gek. Zijn broer had al vele malen terug kunnen zijn, zou je zo zeggen. Bas had niets van zich laten horen, dus hij mocht aannemen dat Stavenuiter zich nog altijd als toeschouwer bij de taptoe bevond. Maar dat evenement zou om elf uur afgelopen zijn en het was zeker niet uitgesloten dat de makelaar dan meteen naar huis ging. Hij moest er niet aan denken wat er zou gebeuren, als hij dan Bart in zijn woning aantrof.

 Henk wist één oplossing voor het feit dat zijn broer zo lang wegbleef: Bart had natuurlijk teveel banden gevonden en het kostte hem zeeën van tijd om die allemaal te controleren. Maar dan had hij toch even kunnen waarschuwen dat het zo lang duurde? Er bestond niet voor niets zoiets als een telefoon en hij had zeker wel zonder gevaar vanuit het huis van Stavenuiter kunnen opbellen. Maar hij snapte het wel: die jongen was natuurlijk zó opgewonden, dat hij er niet eens meer aan dacht hoezeer zijn broer in spanning zat en maar steeds weer naar de klok keek.

 De vijf minuten, die hij nog had willen wachten, waren niet eens voorbij, toen hij toch maar opstond en naar beneden ging.

 „Ik ga even kijken of Bart er al aankomt," zei hij tegen zijn moeder, die nog in de keuken aan het werk was.

 „Als jij nu ook maar geen uur wegblijft," waarschuwde ze.

 „Natuurlijk niet," beloofde hij al te lichtvaardig. Het zou namelijk zelfs nog langer duren voor hij weer thuis was, maar dat kon hij nu nog niet weten. „Ik zal wel zorgen dat ik er voor elven weer ben," voegde hij eraan toe.

 Snel begaf Henk zich naar de overkant van het Nachtegaalsplein. Het was er net als altijd heel rustig. Je hoorde er alleen het geruis van de bomen die daar stonden. De meeste huizen waren donker; de bewoners waren naar de taptoe, nam Henk aan. Ook in het huis van meneer Stavenuiter brandde geen licht. Maar hij had niet anders verwacht. Bart zou er heus geen lamp ontsteken.

 Henk liep eerst eens om het huis heen of hij iets bijzonders of verdachts zag. Maar er was niets wat hem opviel, noch aan de voor-, noch aan de achterzijde. Er heerste doodse rust.

 Ja, en wat zou hij nu doen? Hij kon natuurlijk aanbellen, maar dan zou hij Bart meteen de stuipen op het lijf jagen. Hij kon ook proberen de woning binnen te dringen zoals zijn broer dat gedaan moest hebben. Maar was dat verstandig? Bart zou hem misschien horen en wanneer hij zijn broer dan in het donker niet herkende, zouden er misschien nog nare dingen kunnen gebeuren. Toch dacht hij, na wat wikken en wegen, dat hij het er maar op moest wagen. Wie weet hoe lang Bart in zijn enthousiasme nog daar binnen bleef.

 Ze hadden overlegd hoe Bart zou proberen het huis binnen te komen en ze waren het er over eens geweest, dat de achterkant van de woning daartoe waarschijnlijk de beste mogelijkheden zou bieden. Hij zou eens gaan kijken of er sporen te vinden waren, die erop wezen dat zijn broer er inderdaad in geslaagd was daar naar binnen te komen.

 Terwijl hij zogenaamd een sigaret opstak, bekeek hij bij het licht van de brandende lucifers de schutting langs het achterpad. Hij zag er enkele verse krassen, die kennelijk waren veroorzaakt door iemand, die tegen de heining was opgeklauterd. Het was maar een kwestie van seconden en toen bevond ook Henk zich al aan de andere kant van de schutting. De van der Laans hadden toch wel een ongewone vaardigheid in het binnendringen van huizen, dacht hij grimmig.

 De keukendeur was op slot, voelde Henk. Dat had niets te betekenen, want als Bart langs deze deur naar binnen was gekomen, zou hij wel zo goochem zijn geweest om die weer achter zich te sluiten. Hij drukte zijn gezicht tegen het glas, maar er viel binnen niets te zien. Daarvoor was het te donker.

 Henk wilde zich net langs de zijkant van het huis naar de voordeur begeven, toen hij een auto hoorde stoppen op het Nachtegaalsplein. Henk schrok zich een hoedje. Lieve help, dat zou Stavenuiter wel eens kunnen zijn en als ze een beetje pech hadden, zat Bart nog daar binnen. Hij dook in de struiken langs de zijgevel, zodat de makelaar hem niet zou kunnen zien, maar hij zorgde er wel voor dat hij zelf de voorkant van het huis in het vizier kon houden.

 De auto was inderdaad voor nummer zes gestopt, maar het was niet de wagen van Stavenuiter zag hij nu. Het was zo'n zeepbel, een met plastic overdekte scooter. Het voertuig paste eigenlijk wel bij het miezerige mannetje dat uitstapte en zich op een draf naar de voordeur begaf. Hé, wacht eens even, was dat Lameris, de schoenmaker niet? Een wilde opwinding maakte zich van Henk meester. Bas had gelijk gehad. Ze waren de oplossing van het mysterie van de gestolen Rembrandt op het spoor. Wacht jij maar eens, meneertje, dacht hij.

 Lameris had kennelijk een sleutel van de voordeur op zak, want Henk hoorde die even later opengaan. Het bleef echter donker in huis, Lameris draaide geen licht aan. En als Henk het goed had gehoord was de deur niet in het slot gevallen. Lameris had dus kennelijk heel grote haast. Met uiterst behoedzame, maar toch snelle bewegingen sloop Henk nog meer naar de voorzijde van het huis. Het licht van een straatlantaren viel net op de plastic overhuiving van het autootje dat daar stond en hij zag duidelijk dat er zich niemand in bevond. Van die kant had hij dus geen gevaar te duchten, stelde hij vast. De voordeur stond inderdaad op een kier, constateerde hij daarna, toen hij omzichtig nog meer naar voren gekropen was. Wat een geluk overigens dat hier zoveel struiken stonden. Ie kon je hier werkelijk vrij aardig ongezien voortbewegen.

 Henk moest nu snel handelen, begreep hij. Lameris zou aanstonds terug zijn, maar hij had misschien nog een kansje om ongemerkt binnen te komen. En zou hij toch nog op de schoenmaker stuiten, dan was er heus geen kind overboord. Hij zou dat miezerige mannetje best aan kunnen, bovendien had hij nog een flinke grote appel met de kerel te schillen, dus Henk twijfelde er niet aan wie er overwinnaar zou zijn als het tot een gevecht mocht komen. Voor zijn part werd het vechten. Meneertje Lameris, die er mede de oorzaak van was geweest dat hij op het politiebureau terecht was gekomen, zou er dan van lusten. Hij zou daarna vast in de vijver van het Nachtegaalsplein duiken, omdat heel zijn ribbenkast gloeide van het pak slaag dat hij gekregen had.

 Henk was al naar binnen. In de vestibule bleef hij wachten, gespannen luisterend of hij Lameris hoorde naderen. Het was echter heel stil en nergens zag hij iets van het mannetje. Langzaam duwde hij de glazen tochtdeur naar de hal open om verder te kijken. Het was te donker om iets te onderscheiden, want er brandde nergens licht.

 De brutalen hebben de halve wereld, dacht Henk, ik ben nu toch binnen, laat ik maar verder gaan. Zonder geluid te veroorzaken duwde hij de deur verder open en stond nu in de hal. Weer stond hij gespannen te wachten of hij iets hoorde.

 „Handen omhoog of ik schiet!" klonk een stem. Henk schrok zich een ongeluk. Hij had de schoenmaker onderschat, die hem kennelijk had staan opwachten. Hij had zijn handen al in de hoogte, omdat hij de druk van een revolver in zijn rug voelde. Zijn vingers kwamen tegen iets kouds en hij hoorde een zacht gerinkel. Dat was het geluid van glas, veronderstelde hij. Vermoedelijk stond hij onder een luchter, die zo laag hing dat zijn handen die nu raakten.

 „Je blijft hier stil staan," zei Lameris met zijn hese stem, „tot ik licht maak. Probeer niet te vluchten, want je broer is er de dupe van. Die is in mijn macht." Woede kroop in Henk omhoog. Zou dan alles toch nog mislopen? Die kerel mocht geen kans krijgen te ontsnappen. Daar moest hij, Henk, voor zorgen. Hij twijfelde geen moment aan de woorden van Lameris. Ze vormden immers een verklaring waarom Bart nog niet terug was. Henks vingers grepen zich vast om het glas, dat hij had gevoeld. Er hing inderdaad een luchter boven zijn hoofd. Hij voelde het hoekige kristal en de bolle vorm van een gloeilamp.

 Lameris zocht in het donker naar een lichtknopje. Zou het lukken, dacht Henk, die tot een besluit was gekomen. Hij hoorde hoe de schakelaar omgedraaid werd en in datzelfde moment zwaaiden Henks handen, die zich hadden vastgeklemd om het kristal, de luchter naar achteren. Hij had goed gegokt. Met oorverdovend lawaai sloeg het enorme gevaarte tegen het bovenlicht van de tochtdeur. Een felle blauwe lichtflits wees erop dat er kortsluiting was ontstaan. Als een sneeuwbui stortten duizenden glassplinters omlaag. Lameris was uiteraard uit balans gebracht, toen dat lawaai als een oordeel op hem neerstortte. Bovendien werd hij getroffen door een deel van de rondspattende scherven. Het was echt geen kunst voor Henk zich nu op het mannetje te storten en hem met een fikse slag te vellen. Het glas kraakte, toen de schoenmaker op de grond viel. Die was voorlopig buiten spel, dacht Henk grimmig.

 Henk stak een lucifer aan om te zien waar de revolver gebleven was. Wanneer de man eens eerder boven water mocht komen dan hij verwachtte, zou hij in geen geval over het wapen mogen beschikken. De marmeren vloer van de hal was bezaaid met een fraaie verzameling glasscherven. Ergens in de hoek lag de revolver. Henk was in dienst geweest en hij wist hoe hij de patronen kon verwijderen. Dat deed hij snel en stak ze dan in zijn zak. De revolver het hij liggen. De man kon er nu toch weinig meer mee ondernemen.

 Nu moest hij op weg om zijn broer te vinden. Dat bleek gelukkig niet veel moeite te kosten. Henk begaf zich direct naar de kamer waar de piano van meneer Stavenuiter moest staan. Hij had het wat gemakkelijker dan zijn broer eerder op de avond. De kans dat er nog een tegenstander in huis was, was wel heel minimaal. De man zou dan vast wel zijn komen kijken wat de oorzaak was geweest van het oorverdovend lawaai. De deur van Stavenuiters kamer stond open en Henk hoorde al op de overloop het gekreun, dat uit de verste hoek van het vertrek kwam. Henk vloog erop af en enkele seconden later was zijn broer vrij dank zij enkele flinke halen met het nieuwe zakmes, dat hij zich enkele dagen geleden had aangeschaft. Bart bleek gelukkig niets te mankeren. Hij had alleen maar last van een dof gevoel in zijn hoofd. Dat zou wel een gevolg zijn van de slag, die zijn overvaller hem had gegeven. Hij was overigens meteen weer een en al activiteit. Bij het licht van de straatlantaren, dat naar binnen viel toen hij de gordijnen had open geschoven, ging hij naar de pick-up. Hij wilde die inschakelen, maar Henk zei hem dat dit niet mogelijk was, omdat er kortsluitingwas geweest en de stoppen dus gesprongen zouden zijn. Bart maakte korte metten en stak de spoel zonder meer in zijn zak.

 Net op dat moment sloeg de voordeur dicht. Ze schrokken. Was er iemand naar binnen gekomen? Nee, er gingen snelle schreden over het pad aan de voorzijde van het huis. Henk schoot naar het raam. Het was de schoenmaker, die naar zijn zeepbel rende. De man was dus toch heel snel bijgekomen. Wat een geluk dat Henk eraan had gedacht de revolver te ontladen.

 „Er achteraan!" schreeuwde Bart. Hij had gezien wat Lameris enkele minuten geleden haastig uit de kluis had gehaald, die op deze kamer stond. Ondanks de duisternis was het Bart niet ontgaan dat het een dunne rol was geweest. Het zou het opgerolde doek van het schilderij kunnen zijn. De beide broers renden de trap af. Toen ze de voordeur opentrokken startte de zeepbel reeds.

 Negende hoofdstuk

 Henk deed nog een vertwijfelde poging het autootje van schoenmaker Lameris in te halen, maar Bart deed er niet eens meer moeite voor. Hij had al gezien dat dit onbegonnen werk was. De voorsprong van Lameris was net te groot geweest. Machteloos moesten ze toekijken hoe het wagentje zich verwijderde. Het reed niet snel, maar dat was ook niet nodig. Al had het maar een vaart van dertig kilometer, dan was dat nog meer dan voldoende om de twee broers te ontlopen, die over geen enkel vervoermiddel beschikten en dat ook niet zo gauw zouden kunnen bemachtigen, of het moest een fiets zijn, die ze in de schuur hadden staan. Maar wat wilden ze daarmee beginnen? Nee, het zag er echt naar uit dat de schoenmaker hun ontsnapt was, en waarschijnlijk voorgoed, want de man zou zich hier wel niet meer laten zien.

 Maar wat hoorden de van der Laans daar? O, het was geen fraai geluid, dat geknetter en gepof, maar op dat moment klonk het de beide broers als een triomfantelijk jubellied in de oren. Die onwelvoeglijke geluiden, die de stilte van het Nachtegaalsplein verscheurden, waren afkomstig van het vermaarde Fordje van Krijn Oliehoek. Ja hoor, daar kwam het rammelend karkas aangewaggeld — een vehikel uit het jaar nul, maar het reed. Klaarblijkelijk had Oliehoek vanavond net zijn duizendste reparatie aan de kar uitgevoerd, want de wagen leek heel feestelijk te glimmen. De vorige maand had Oliehoek zijn troetelbezit voor de afwisseling opgeschilderd met felle blauwe, rode en gele tinten. Hij hoefde de lampen niet eens aan te steken. Ook in het donker zag je het Fordje wel, zo liepen die kleuren in het oog.

 Terwijl het wagentje om de vijver kwam rijden, keek Bart zijn broer Henk eens aan en Henk keek Bart eens aan. Wat wilden ze nog? Daar was een auto, al was het „Blijf van me af!", en hij reed.

 „Krijn!" schreeuwden ze allebei. Onverstoorbaar tufte het Fordje door,maar de chauffeur had de beide jongens opgemerkt en minderde enigszins vaart.

 „Taxi, heren?" vroeg hij met een weids gebaar en tikte dan nog eens aan de grote geruite pet, die hij op zijn hoofd had gezet. Meteen greep hij naar het hoofddeksel, dat dreigde af te vallen, toen Henk met een plof naast hem op de voorbank terechtkwam. Die had niet eens gewacht tot de auto gestopt was, maar was op de treeplank gesprongen van de rijdende wagen om zich naar binnen te wringen. Bart had een aanval ondernomen op het achterportier en zat ook al op zijn plaats.

 Krijn Oliehoek was een onverstoorbare figuur en hij gedroeg zich nu of dit hele gedoe de gewoonste zaak van de wereld was.

 „Waarheen, mijne heren?" vroeg de marktkoopman onderdanig, als stondhem een grootscheepse opdracht van de twee broers te wachten.

 „Volg die zeepbel!" wees Henk.

 Het leek een scène uit een stomme film van zo'n dertig jaar geleden. Hobbelend en waggelend stoof de wagen van Oliehoek voort, nam op twee wielen een scherpe bocht, terwijl de inzittenden tegen elkaar opbotsten, en Het onafgebroken de claxon krijsen. Het Fordje scheen er zowaar nog plezier in te krijgen ook, want het zette behoorlijk vaart. Ze verloren op het ogenblik zeker niet op het autootje van Lameris, dat daarginds voor hen uit tufte.

 Je kon niet zeggen dat ze niet de aandacht trokken, want overal bleven mensen, die terugkeerden van de taptoe of onderweg waren naar het vuurwerk, staan kijken naar het voorwereldlijk vehikel, dat daar voort rende. Automobilisten brachten de wijsvinger naar hun voorhoofd, omdat Krijn hen sneed alsof dat volgens een nieuwe verkeersregel zo hoorde te gebeuren. Een agent stak de hand op dat Krijn moest stoppen, maar die tufte rustig door, al beschreef hij een bijzonder sierlijke bocht om de agent ruimschoots te kunnen ontwijken. De politieman was te verbluft om maatregelen te treffen. Krijn wuifde eens vriendelijk naar hem en verbouwereerd zwaaide de agent nog terug ook. Toen het tot hem doordrong wat er gebeurde, hield hij ermee op. Als een dwaas stond hij met zijn hand nog in de hoogte, terwijl liet verkeer om hem heen in het honderd dreigde te lopen. Krijn Het de wagen weer eens een scherpe bocht op twee wielen maken. Hij deed het nu een tikje te zwierig, de auto dreigde haast te kantelen en met een sierlijke zwaai belandde Henk op Krijns schoot.

 „Wat is er mijn liefje?" vroeg de marktkoopman, die volkomen in zijn rol bleef. Henk kon het niet helpen dat hij in de lach schoot en daardoor geen kans zag overeind te komen. Het was geen gezicht zoals hij daar half over de marktkoopman heen lag, die gebogen over zijn stuur zat en onder de klep van zijn pet naar de zeepbel tuurde.

 Het Fordje deed echt wat ervan gevraagd werd. Het begon zelfs in te lopen op de auto van Lameris, die ze nog altijd niet uit het oog hadden verloren. De motor pruttelde en de uitlaat maakte geluiden, die op het Nachtegaalsplein misschien wel een schandaal veroorzaakt hadden, maar dat mocht de pret niet drukken. Henk, die intussen overeind gekomen was, had

 de bediening van de claxon ter hand genomen en wist daar op vernuftige wijze nog een melodietje aan te ontlokken.

 „Kom maar op," zong hij mee, „kom maar op." Ondanks de ernstige situatie en de achtervolging, die zeker niet mocht mislukken hadden ze alle drie werkelijk plezier in deze waarlijk dolzinnige rit.

 Ze konden nog niet gissen waarheen het autootje van de schoenmaker tenslotte zou vluchten. Het kon nog alle kanten uit. Ergens stonden grote borden met pijlen die aangaven dat het verkeer was omgelegd. Kennelijk waren die er aangebracht in verband met de drukte die de taptoe met zich meebracht. De zeepbel trok er zich niets van aan en tufte doodkalm langs de levensgrote borden heen.

 Oliehoek prakkezeerde er geen moment over en volgde het voorbeeld. Kennelijk dachten ze er alletwee hetzelfde over: dat zij nu eenmaal geen volwassen auto's waren en dat de borden dus niet voor hen golden. Henk liet de claxon nog altijd maar klinken. Er moest nu gauw een eind aan de race komen, want verderop raakten ze misschien verzeild tussen de drukte van het verkeer bij het vuurwerk en dan was het de vraag of ze de zeepbel nog zouden kunnen inhalen. Want ondanks al het plezier dat ze hadden, was het daarom toch begonnen, bedacht Henk ineens weer heel grimmig. Ze hadden heel wat af te rekenen met de man, die daar voor hen uit reed. Als ze hem te pakken hadden, zou afdoende kunnen worden aangetoond dat Henk niets met de diefstal te maken had gehad. Er zou nog wel op het Nachtegaalsplein gepraat worden, maar niet over hem. Nee, het zou dan gaan over die achtenswaardige bewoner van het plein, meneer Stavenuiter.

 Lameris negeerde opnieuw enkele borden. Oliehoek aarzelde even of hij weer hetzelfde zou doen en minderde wat vaart. Toen hij echter zag dat het wagentje van de schoenmaker niets in de weg werd gelegd en dat het verder kon tuffen, zette ook hij door. Alle drie vroegen ze zich af of Lameris doorhad dat hij achtervolgd werd. Hij zou het luidruchtige Fordje achter zich vast wel hebben opgemerkt, namen ze aan, maar de vraag was of hij de achtervolging serieus nam. Misschien dacht hij wel dat er een paar feestgangers in een grappige bui verkeerden. Maar dat was natuurlijk allemaal maar raden.

 Het was Henk, die het eerst zag waar ze zich nu bevonden. Ze waren vlak bij de rivier. Er liep een smalle weg langs het water. Het zag er naar uit dat de zeepbel die zou kiezen. Dat zou niet zo gek zijn, want dan was er een kans dat ze de wagen zouden kunnen inhalen. Op de rechte weg maakte het Fordje echt nog wel een kans tegen de zeepbel, al zouden ze het uiterste van het stokoude voertuig moeten vergen.

 Maar het kwam niet eens tot de verwachte race, hoe jammer ze dat ook vonden. Uit de verte klonk het luide geloei van een sirene. Die was van een politieauto, begrepen de inzittenden. Het had er veel van weg dat die de achtervolging had ingezet. Nou, dan was het gauw bekeken met de zeepbel. Tegen zo'n auto zou Lameris niet op kunnen.

 En toen gebeurden er allerlei onverwachte dingen, terwijl het einde van deachtervolging zo nabij leek. Links en rechts klonken opeens zware knallen, als stond er vlakbij geschut opgesteld dat begon te vuren. Henk keek schichtig opzij. Waren die knallen soms afkomstig van het Fordje en zou dit aanstonds de lucht in vliegen als het vermaarde kruitschip van Leiden? Maar nee, het waren vuurpijlen, die ijlings de lucht in snelden en daar in de hoogte uiteen spatten in rode, gele en paarse sterretjes. Lieve help, de situatie was toch niet zó gevaarlijk, dat ze al begonnen waren vuurpijlen bij wijze van alarm af te schieten? Links draaiden nu kleine vlammetjes in het rond en dan barstte er een ware kanonnade los. Wielen begonnen in het rond te wentelen, pijlen schoten omhoog en een regenboog van kleuren flakkerde over het water.

 Henk begreep het. Doordat ze de verkeersborden hadden genegeerd, waren ze midden tussen het vuurwerk terechtgekomen. Verontwaardigd begon het Fordje weer luidkeels te pruttelen. Kennelijk kon de auto het niet hebben dat die andere dingen nog meer lawaai produceerden dan waartoe hijzelf kans zag.

 Er klonk een luide waarschuwingskreet. Heel de omgeving was een ogenblik in duisternis gehuld, omdat alle vuurwerk gedoofd was. Dan joeg er weer een vuurpijl omhoog die uiteen sloeg in een wilde werveling van sterren, die de omtrek ver verlichtten. In dat schijnsel konden ze nog net zien hoe de zeepbel voorover het water in schoot. Maar ze zagen ook nog hoe de bestuurder ervan zich ijlings uit de voeten maakte. Klaarblijkelijk was hij tot het inzicht gekomen dat hij in die auto te gemakkelijk te volgen was en had hij het wagentje het water in gereden om zelf ergens in de omgeving een schuilplaats te zoeken. Hij kon zich daar dan verbergen tot zijn achtervolgers waren afgedropen, omdat ze hem niet konden vinden. Vlak voor het Fordje van Krijn Oliehoek begon nu op heel vervaarlijke wijze vuurwerk te knetteren. Krijn nam het beste besluit dat er te nemen viel. Het werd hem hier te heet en te riskant. Hij reed zijn kostbaar wagentje naar de kant van de weg en parkeerde het onder de afhangende takken van een wilgeboom.

 „We kunnen beter uitstappen," zei hij. „Straks krijgen we ongelukken met dat vuurwerk." De broers begrepen dat daar weinig tegen in te brengen viel. Het was gevaarlijk rijden op het smalle pad langs de rivier. Oliehoek raakte telkens weer verblind door het oplaaiende vuurwerk en aanstonds zou hij misschien daardoor het water in rijden.

 Ze konden de achtervolging te voet voortzetten, want Lameris had niet zoveel voorsprong op hen. Bovendien zouden ze aanstonds wel assistentie krijgen van de politiewagen, die snel naderbij kwam. Die had de schijnwerper boven op de wagen ontstoken en de bestuurder liep dus niet zoveel kans verblind te raken. Voor alle zekerheid liet Krijn de lampen van zijn auto branden om daardoor de politie te waarschuwen waar zij zich bevonden. Bart en Henk waren intussen al in volle vaart achter de schoenmaker aan, die zich daarginds over de weg voortbewoog. Hij had er namelijk de voorkeur aan gegeven op het pad te blijven en niet zijn toevlucht ergens in de weilanden of het riet terzijde van de weg te zoeken.

 Het was een spookachtig gezicht. Telkens weer flakkerden de meest kleurige lichtschijnsels tegen de donkere zomerhemel en in de gloed daarvan zag je het mannetje voorthollen, telkens een stukje verder. De man rende of zijn leven ervan afhing. Maar Bart en Henk waren ook wel wat mans. Ze vuurden elkaar aan of ze een wereldrecord moesten verbeteren. Maar evenals dat bij Bas eerder op de avond het geval was geweest, bleek dat zij het mannetje onderschat hadden. Ondanks de korte beentjes die het had, wist het een formidabele snelheid te ontwikkelen en beide broers zagen geen kans Lameris in te halen.

 Het vuurwerk ging intussen maar door. Steeds weer nieuwe stukken ontbrandden. Aan de overkant van de rivier stonden duizenden toeschouwers. Telkens klonken er kreten van bewondering. De mensen hadden er hoegenaamd geen idee van wat er zich vlak onder hun ogen afspeelde. Ze hoorden wel het geloei van de sirene, maar ze dachten dat er misschien een verkeersongeluk was gebeurd.

 Er werd nu een bijzonder groot stuk ontstoken. Het licht bleef daardoor minuten lang constant en de broers ontdekten dat het mannetje hun steeds even ver voor bleef, terwijl zijzelf vermoeid begonnen te raken. Waar bleef de politiewagen dan ook? Bart keek eens achterom. Dan begreep hij het wel. De auto was niet door de afzetting heengereden en had daardoor achterstand opgelopen. Pas nu zwaaide de wagen met gillende sirene de weg langs de rivier op. Als Lameris nu toch maar niet ergens het riet indook of bijvoorbeeld het water in ging om naar de overkant te zwemmen. In het donker zouden ze hem dan snel kwijt zijn.

 „Volhouden, joh," spoorde Henk zijn broer aan, toen diens vaart onwillekeurig wat verminderde. Voor hen uit draafde de schoenmaker nog altijd voort. In de rode gloed van het nu dovende stuk vuurwerk viel hij goed te onderscheiden.

 Ineens viel alle licht weg. Er gloeiden nog wat vonkjes na, maar die verspreidden geen schijnsel meer. Na het felle licht leek de nacht nu eens zo donker. De jongens waren op hun hoede, want de politiewagen kwam snel langs het water aanrijden. Ze gingen veiligheidshalve alvast opzij en renden voort in de berm. Dat ging niet zo gauw, maar ze liepen zo niet de kans door de auto geraakt te worden. Maar de bestuurder had hen al gezien in het licht van de schijnwerper, dat hen even later greep, en stopte naast hen.

 „Daar gaat hij!" schreeuwde Henk, voor zich uit wijzend.

 De schijnwerper leek zich te rekken en zwaaide over de weg. Er was niets te zien.

 „Verder!" riep Henk. Er gingen weer vuurpijlen de hoogte in en toen deze ontbrandden, was de omtrek goed waar te nemen. Zó goed in ieder geval, dat ze konden zien dat de weg langs de rivier voor hen uit leeg en verlaten was. Van Lameris viel niets waar te nemen, ook niet in het veld. Hij leek van de aardbodem weggevaagd.

 De politieauto stond daar stil langs de rivier, terwijl de schijnwerper deomtrek bleef aftasten, zonder evenwel iets van de gezochte man te ontdekken. Het gedaver van het vuurwerk was verstild en aan de nachtelijke hemel ontbrandden nu geen vuurpijlen. Het leek de stilte voor de storm, want ineens steeg er een oorverdovend gebrul op. De politiemannen en de beide broers keken elkaar aan. Wat had dit te betekenen? Het geluid had niets te maken met het vuurwerk, het kwam uit een heel andere richting.

 „Van het water," zei Bart. Daar kwam het geluid inderdaad vandaan. Het leek wel of er een straaljager startte, zo ging het er tekeer. Je moest de handen voor je oren brengen, omdat je trommelvliezen groot geweld werd aangedaan.

 „Daar!" wees een van de agenten. Hij had het zoeklicht naar de rivier gezwaaid. Als een onmetelijke zeis scheerde de bundel over het water. Laag over de rivier stoof een bootje voort. Het was maar een klein vaartuigje met een spitse boeg, die zich hoog verhief. Voorin zat een man gehurkt. Er viel niet te zien wie het was, maar het kon wel niet anders of het was de vluchteling. De buitenboordmotor, die diep in het water hing, loeide en het water golfde in wilde schuimstrepen aan weerszijden van het bootje.

 „Het is een van die speedboten," wist Henk te vertellen. „Die liggen in de Jachthaven, daar vlakbij. Morgen worden er wedstrijden gehouden." Het was nu duidelijk wat er gebeurd was. Vlak bij de Jachthaven was Lameris uit zijn auto gesprongen. Hij was voortgerend naar de haven en had daar aan boord van een speedboot weten te komen. Terwijl zij naar hem zochten, had hij kans gezien ijlings de motor op gang te krijgen en nu verwijderde hij zich snel. De schijnwerper reikte niet ver genoeg om het bootje vast te houden. De beide agenten stapten weer in hun auto. „Mogen we mee?" vroeg Bart brutaal. De politiemannen geloofden niet erg in het welslagen ervan, maar ze wilden toch proberen de achtervolging langs de rivier voort te zetten. De agent, die als waarnemer dienst deed, waarschuwde intussen via de radioinstallatie wat er gebeurd was. Het zou weinig uithalen, want ook al zou de waterpolitie direct gealarmeerd kunnen worden, hun boot zou het toch niet kunnen opnemen tegen dit razend snelle scheepje.

 De schijnwerper had de vluchteling weer gevangen, maar het viel niet mee om het scheepje in de bundel te houden. Het had zeker een snelheid van tegen de zestig kilometer, schatte Bart. Een dergelijke vaart kon de auto hier niet ontwikkelen, omdat de weg zich daartoe niet leende. De agenten wilden heus wel wat riskeren, maar niet zoveel dat ze aanstonds met de auto ondersteboven in de rivier zouden belanden.

 „Hij heeft het handig ingepikt," meende de waarnemer. „Daar verderop in de polder kan hij overal aan land. Aan de overkant heb je alleen maar weiland en een paar voetpaden. Ga 'm daar eens achterna. Met een auto begin je er niets."

 „Ik geloof niet dat we 'm te pakken krijgen," zei de chauffeur. „Al zien ze kans de rivier verderop af te sluiten, dan kan hij toch aan de overkant aan land. En het is net zoals je zei, daar kan hij alle kanten uit."

 De speedboot liep op hen uit. Het ging niet zo snel als wel mogelijk was geweest, want telkens weer beschreef het scheepje schichtige bochten en zigzaglijnen om aan de greep van de schijnwerper te ontkomen. Kennelijk was de man er alles aan gelegen dat hij niet meer te zien was. Waarom ging hij dan niet met volle vaart verder? Hij zou dan al gauw zó ver vooruit zijn dat de schijnwerper hem eenvoudig niet meer volgen kon. Had hij een reden om reeds hier te proberen uit het gezicht van de politiemannen te komen?

 Klaarblijkelijk zag hij in dat het hem op deze wijze niet zou lukken. Boven het gegrom van de auto uit hoorden de achtervolgers de motor van de speedboot ineens fel oploeien. De boeg verhief zich hoger en Lameris boog zich dieper over het stuurwiel. Het scheepje spoot nu weg over de rivier. Wild kolkte het water achter de speedboot.

 Het was maar een kwestie van seconden en toen was de boot uit de lichtcirkel verdwenen. Het zag er naar uit dat de achtervolging afgelopen was en geëindigd in een nederlaag.

 „Gaan we door?" vroeg de chauffeur aan de waarnemer. Die knikte. „Ik zou het nog even doen. Intussen vraag ik instructies aan het hoofdbureau. Maar dat mannetje kunnen we wel gedag zeggen, als je het mij vraagt." Bart en Henk keken elkaar eens aan. Het zag er naar uit dat de politieman gelijk kreeg. Het enige waar ze nog op konden hopen was dat Lameris pech kreeg met zijn bootje, maar dan moest dat toch heel gauw gebeuren.

 De waarnemer liet de schijnwerper steeds weer over het water gaan. Het zou natuurlijk mogelijk zijn dat de man de motor had afgezet en zich nu stilletjes naar de kant liet drijven. Maar in dat licht zagen ze ineens een tweede speedboot. Het scheepje was wat langer en breder. Het lag ook hoger op het water. Het schoot als een pijl over de rivier voort. De snelheid was enorm. Je hoorde de zware klappen waarmee de kiel steeds weer op de golven bonsde. Het bootje gleed namelijk niet egaal voort, maar schokte over de golven en het leek dan net of er steeds weer een enorme hand op het water sloeg.

 „Dat is Krijn!" schreeuwde Bart ineens opgewonden.

 „Nee!" was de verbaasde reactie van Henk, die het niet geloven kon.

 „Ja, kijk maar, die rode trui, en hij heeft zijn pet ook nog op."

 Het was inderdaad Oliehoek, die daar als een volleerd racer over het stuurwiel gebogen zat en de boot over het water voortjoeg. Het was niet zo vreemd. Krijn wist alles van motoren en hij zou dus ook wel met een buitenboordmotor overweg kunnen. Henk had er nu zowaar spijt van dat hij met de politiewagen was meegegaan. Was hij achtergebleven, dan had hij nu mee gekund met Krijn en hij zou dan ook de sensatie van deze racehebben beleefd.

 De boot, die Krijn Oliehoek zich had toegeëigend, beschikte over een zwaardere motor dan die van Lameris en ontwikkelde ook meer snelheid. De hoop herleefde bij de broers van der Laan. Misschien zou Oliehoek nog kans zien de vluchteling in te halen. De waarnemer liet de schijnwerperterugzwaaien om de marktkoopman niet te verblinden. Wel tastte hij nog even de verte af, maar van de schoenmaker was niets te zien. De chauffeur gaf meer gas. De weg verbreedde zich hier en daarom durfde hij sneller te rijden. Niettemin bleef Oliehoek hun toch een flink stuk voor en liep nog steeds uit.

 Weer flitste de schijnwerper van de politiewagen aan en zwaaide opnieuw met grote vegen over de rivier.

 Bart slaakte een kreet. Midden op het water lag een groot jacht. En daar schoof nu de speedboot van Lameris op toe. Hij had de motor al afgezet. Er scheidden hem misschien nog dertig meter van het jacht en die zou hij gauw overbrugd hebben, want zijn bootje had nog een flinke snelheid. De schijnwerper zwaaide naar links. Daar stak net een klein roeibootje van de oever af, voortbewogen door een zwaargebouwd man voor wie het roeien kennelijk geen dagelijkse arbeid was. Hij maakte een verschrikt gebaar, toen het licht van de schijnwerper hem raakte en bracht de handen voor zijn gezicht, als wilde hij voorkomen dat hij werd herkend.

 „Is dat Stavenuiter niet?" vroeg Henk aan zijn broer.

 „Ik dacht het wel, maar ik ben er niet helemaal zeker van." Ze kregen niet de kans na te gaan of ze het bij het juiste eind hadden, want de waarnemer richtte het zoeklicht weer op het jacht en wel zo, dat hij ook meteen de speedboot van Lameris kon zien. Die begon nu weer vaart te zetten. Misschien omdat hij zich ontdekt wist.

 „Er brandt geen licht meer op het jacht," merkte de chauffeur op. Dat was iets wat de jongens ook was opgevallen. Toen de speedboot naar het jacht koers zette, waren er enkele lichten ontbrand op het jacht, maar die waren nu weer uit.

 De speedboot van Oliehoek was nu ook naderbij gekomen. Op volle vaart passeerde hij het jacht en ook Lameris. Dan liet hij het scheepje een wijde bocht beschrijven om het bootje van de schoenmaker. Ze begrepen wat de bedoeling van Oliehoek was. Die wilde om de vluchteling blijven cirkelen tot de politieauto naderbij gekomen was.

 De agenten gingen nu op volle vaart door, tot ze op gelijke hoogte waren met het jacht. Aan boord daarvan bleef het donker en stil.

 „Die hebben daar lont geroken," veronderstelden de agenten. „Ze houden zich gedekt en doen net of ze met het hele geval niets te maken hebben." Ook de man in het roeibootje was bang geworden. Hij wilde terugkeren, maar hij ging daarbij erg onhandig te werk. Het gevolg was dat zijn bootje kapseisde toen het geraakt werd door de hoge golven, die veroorzaakt werden door de beide speedboten.

 De radiowagen was toen al gestopt. De inzittenden sprongen eruit.

 „Kan een van jullie die schijnwerper bedienen?" vroeg de waarnemer.

 „Dat doe ik wel," bood Bart aan.

 Het was duidelijk dat de man die te water was geraakt niet kon zwemmen. Hij klampte zich vast aan het roeibootje, dat hij nog net had kunnen grijpen en slaakte ijselijke kreten om hulp. Henk hoorde aan de stem wie het was: makelaar Stavenuiter.

 „Houdt die boot vast!" schreeuwde hij. Hij gooide zijn jasje aan de kant en trok zijn schoenen uit.

 „Kun je zwemmen?" vroeg een van de agenten hem.

 „Als een rat," bevestigde hij.

 „Goed, maar wees voorzichtig met die speedboten." Henk knikte en dook het water in.

 Bart had de schijnwerper op Lameris gericht, die probeerde weg te komen, maar daarbij gehinderd werd door Oliehoek, die met zijn bootje maar om dat van de vluchteling bleef cirkelen.

 „Naar de kant komen of we schieten!" schreeuwde een van de agenten naar Lameris. Hij vuurde een waarschuwingsschot in de lucht af. Het kreeg een onverwacht effect, want het vuurwerk was weer begonnen en achter hen klonken zware knallen. Lameris trachtte nog wel te ontsnappen, maar nu scheen de bundel van het zoeklicht hem recht in de ogen. Tegelijk stoof Oliehoek aan en kwam nu vlak voor de boeg van de vluchtende speedboot. Het werd de schoenmaker teveel.

 „Ik kom," zei hij. Langzaam voer het bootje naar de kant. Oliehoek bleef het nog even volgen. Toen hij zag, dat de beide agenten hun revolvers getrokken hadden en de vluchteling, nu helemaal gevangen in het zoeklicht, onder schot hadden, ging hij naar Henk toe. Samen hesen ze een druipnatte Stavenuiter aan boord. De jacht was ten einde.

 Tiende hoofdstuk

 Ze hadden eerst in de koffiekamer van het gemeentemuseum gezeten, maar het prachtige weer had hen naar buiten gelokt en ze hadden nu een plaatsje gevonden in de fraai aangelegde tuin tussen de zijvleugels van het gebouw. Het was er heerlijk rustig. Van het verkeer, dat daarginds voortraasde, hoorde je hier niets. Hier was alleen het zachte geritsel van de bomen, die hun bladeren bewogen op de wind, welke nu en dan langs streek. Tussen deze muren, die uit de zestiende eeuw dateerden, kon je je in het verre verleden wanen. Wat moesten die mensen het toch heerlijk rustig hebben gehad, dacht Bas, die hadden nu nooit eens haast, maar konden volop genieten van de stilte, die hier hing. Hij daarentegen was hals over kop hierheen komen rennen, omdat hij op de krant was opgehouden. Al te lang kon hij hier ook weer niet blijven, omdat hij straks nog naar een bijeenkomst zou moeten om er een verslag van te maken. Het was de eerste officiële journalistieke opdracht, die hij van Lagerwei had ontvangen, en hij voelde zich wel een tikkeltje nerveus. Straks zou hij moeten optreden als redacteur van De Morgen.

 Zijn verslag zou overigens niet het eerste artikel worden, dat van hem in de krant verscheen. Over de geschiedenis van de gestolen Rembrandt had hij zelfs een groot artikel moeten schrijven, dat in de krant van vandaagzou verschijnen. In de loop van de week had De Morgen al wel korte berichtjes opgenomen, waarin bij voorbeeld melding werd gemaakt van de arrestatie van Stavenuiter, maar het volledige verhaal was nog niet geplaatst. De hoofdredacteur had daarmee willen wachten tot alles verteld kon worden en had Bas gevraagd het artikel te schrijven, met assistentie van een van de oudere redacteuren, Bas had hard gezwoegd om er een boeiend geheel van te maken. Heiligers had voor de foto's gezorgd. Ze waren erg benieuwd hoe het er in de krant uit zou zien.

 Maar intussen zaten ze nu hier met een hele groep in de tuin van het gemeentemuseum. Bas was er, de van der Laans, Heiligers, de directeur van het museum, rechercheur van der Made en nog verschillende anderen. Het waren allemaal lieden, die op een of andere wijze betrokken waren geweest bij het mysterie van de verdwenen Rembrandt. De enige man van het opgewekte gezelschap die nogal stil was, was van der Made. Hij was de gevolgen van het ongeval nog niet helemaal te boven en het zou weken duren voor hij werkelijk was hersteld. Wel had hij gisteren het ziekenhuis mogen verlaten en hij had van de dokter toestemming gekregen deze bijeenkomst bij te wonen, omdat hij daar erg op gebrand was. Al met al was het ongeluk toch nog vrij goed afgelopen en waren de verwondingen meegevallen; het had allemaal veel erger kunnen zijn. Maar daar wilde de rechercheur niet aan denken. Hij keek alleen nog maar verlangend uit naar de dag waarop hij weer aan de slag zou kunnen. Al de aanwezigen waren door de directeur van het gemeentemuseum uitgenodigd vanmiddag hier te komen, omdat het verdwenen schilderij met enige plechtigheid zou worden opgehangen. Dat was intussen gebeurd en men zat nu nog wat na te praten.

 „Nu moet u me toch eens vertellen, meneer Banning," zei de directeur van het museum, „hoe u op de gedachte bent gekomen dat een man als makelaar Stavenuiter een rol spelen bij de diefstal van het schilderij. "

 „U kunt het vanavond heel uitvoerig in de krant lezen," lachte Bas. „Met foto's erbij van meneer Heiligers." Hij wees naar de fotograaf, die net naar een geschikt punt zocht om een opname van de hele groep te maken.

 „O ja, komt er vanavond een artikel over in de krant?" informeerde een van de aanwezigen.

 „Ja," bevestigde Bas. „De hoofdredacteur is er erg trots op, dat wij de enigen zijn die de juiste toedracht weten en ik heb er een grote reportage over mogen schrijven. Het is wel bijgewerkt door een van de oudere redacteuren," voegde hij er dan snel aan toe.

 „Niet eens zo veel," wist Heiligers te vertellen. „Ze vonden het juist leuk om het als een verhaal van jou te publiceren, omdat jij tenslotte een grote rol bij de opsporing van de daders hebt gespeeld. Ik kan wel zeggen dat ze de reportage met de nodige tam-tam brengen. Je zult er nog van schrikken."

 „Ik hoop van niet," zei Bas. Maar zijn nieuwsgierigheid hoe De Morgen zijn eerste reportage zou hebben gepubliceerd, werd er natuurlijk nog groter door.

 „Ik zou toch wel graag uit uw eigen mond horen," zei de directeur glimlachend, „hoe het allemaal gelopen is. U bent er nu en alle anderen die bij de oplossing van het mysterie betrokken zijn geweest ook. Ik vind het een te mooie kans om die voorbij te laten gaan."

 „Ik wil het graag vertellen," antwoordde Bas. „Het is eigenlijk allemaal verschrikkelijk simpel. Ik had steeds maar de indruk dat men bij de inbraak er consequent op uit was geweest om de verdenking op Henk te laden. Nu zou je misschien kunnen aannemen dat dat gebeurd was door iemand, die een verschrikkelijke hekel had aan Henk. Maar dat leek mij niet waarschijnlijk, ook al, omdat Henk niemand wist te noemen, die hem zo'n koopje zou willen leveren. Het lag dus meer voor de hand dat het toeval een rol had gespeeld; dat men de verdenking op Henk had willen laden, omdat hij die avond al in het museum was geweest. Die veronderstelling bracht echter met zich mee dat de dader waarschijnlijk gezocht zou moeten worden onder de bewoners van het Nachtegaalsplein. We hebben nog al eens met elkaar daarover zitten praten en de naam die daarbij het meest ter sprake kwam was die van Stavenuiter. Hij was erbij geweest toen Henk naar binnen ging. Hij had zelfs gezien hoe Henk dat deed. Hij moest ook de sporen van zijn schoenen gezien hebben en als Henk het zakmes in de vensterbank had laten liggen, dan was hij — buiten Henk en mij — degene die het had kunnen zien liggen. Maar Stavenuiter kon de dader niet zijn, wisten we, want de diefstal was gepleegd tussen twaalf uur en half een 's nachts en juist voor dat half uur had de makelaar een afdoend alibi. Ikzelf had hem die nacht tot kwart voor een piano horen spelen. Op een gegeven ogenblik zette me dat toch aan het denken. Stavenuiter zou de dader kunnen zijn, maar juist hij had een bijzonder opvallend alibi. Hij zat wel meer 's avonds laat te spelen, maar net die nacht moest het kwart voor een worden. Was daar enig verband tussen? Ik kwam daar toen nog niet uit. Ik kreeg het gevoel dat ik het eerst nog eens in een andere richting moest zoeken. Op een gegeven ogenblik begon ik me af te vragen of we misschien via de sporen van Henks schoenen nog iets zouden kunnen ontdekken. Ikzelf had gezien hoe hij diepe voetsporen in de natgeregende aarde had achtergelaten. Op mijn regenjas was duidelijk het patroon van zijn schoen te zien geweest. Bovendien had Henk hardop de naam van zijn schoenmaker en zijn maat gezegd, toen ik een opmerking maakte over zijn schoenen. Gesteld dat meneer Stavenuiter de dader was, dacht ik bij mezelf, dan had hij van die kennis gebruik kunnen maken. Hij had naar de schoenmaker kunnen gaan om een paar schoenen maat drieenveertig op te duikelen en die te voorzien van hakken zoals Henk die onder de zijne had. Als hij er dan voor zorgde de schoenen nauwkeurig te plaatsen in de sporen, die Henk had gemaakt, dan zou de politie op een dwaalspoor worden gebracht.Heel brutaal trok ik naar de schoenmaker toe. Ik pakte het bepaald niet handig aan, maar het bleek in alle geval dat die Lameris bepaald niet vrijuit ging en zeker wel een rol in het geheel had gespeeld. En toen kwam het geluk me te hulp. Diezelfde avond zat ik grammofoonplaten te draaien,toen ik Stavenuiter weer hoorde pianospelen. En het viel mij op dat de man precies dezelfde fouten maakte als twee weken geleden op de avond van de diefstal. Hij speelde hetzelfde stuk en net op die punten waar het toen was misgegaan, zat hij er nu weer naast. Ik zat intussen naar mijn grammofoon te kijken en ineens zag ik toen een mogelijkheid. Zou het kunnen dat Stavenuiter de muziek had vastgelegd op een band en die liet spelen, wanneer hij de indruk wilde vestigen dat hij aanwezig was en intussen schitterde door afwezigheid? Het leek me een fantastische veronderstelling, maar ik wilde die toch wel eens controleren. Ik ging naar zijn huis. Ik had hem eerst willen opbellen om te kijken of hij er inderdaad was. Maar het zou kunnen zijn dat de telefoon aangenomen werd door de huishoudster en die zou wel haar instructies hebben wat ze moest zeggen. Om diezelfde reden kon ik ook niet aanbellen. Daarom besloot ik steentjes te gooien naar het raam van de kamer waar de muziek vandaan kwam. Als hij inderdaad achter de piano zat, zou hij dat wel horen en komen kijken wat er aan de hand was.

 Maar net op dat ogenblik kwam meneer de schoenmaker met een auto aanrijden. Het was niet zijn zeepbel, maar een oude Fiat, heeft de politie later ontdekt. De man zag wat ik aan het doen was, herkende mij en omdat hij wist hoe Stavenuiter voor een alibi had gezorgd, besloot hij maatregelen te nemen. Als meneer van der Made me niet had gewaarschuwd, zou hij zeker in zijn opzet geslaagd zijn. Nu werd van der Made er het slachtoffer van." Het bleef een ogenblik stil. Dan vervolgde Bas zijn verhaal weer.

 „Ik heb de volgende dag, dat was dus vorige week zaterdag, heel de geschiedenis aan Henk en Bart van der Laan verteld en toen kwamen we op het idee zelf eens te gaan kijken in het huis van meneer Stavenuiter. We waren namelijk bang dat het onderzoek stil zou komen te liggen nu rechercheur van der Made uitgeschakeld was. We hadden zo de indruk, dat hij op hetzelfde spoor zat als wij." De rechercheur knikte.

 „Inderdaad. Ook ik was tot dezelfde conclusie gekomen als jullie, namelijk, dat de man van heel dichtbij getuige was geweest van de wijze waarop Henk van der Laan in het museum was gekomen. Bovendien wist ik dat hij in geldelijke moeilijkheden verkeerde en dat had me aan het denken gezet. Maar ga jij verder met je verhaal, Bas."

 „We hadden dus besloten eens op onderzoek uit te gaan," vertelde Bas weer, „en het leek ons het beste om dat dezelfde avond nog te doen, omdat Stavenuiter aanwezig zou zijn bij de taptoe, zoals ik wist. Nu wilde het toeval dat Stavenuiter net die avond had uitgekozen om het gestolen schilderij, dat hij al die tijd in zijn huis verborgen had, in veiligheid te laten brengen. De schoenmaker zou daarvoor zorgen, terwijl meneer Stavenuiter intussen prinsheerlijk bij de taptoe zat. Zou er iets misgaan, dan had hij weer een alibi.De schoenmaker was pas op de kamer van de makelaar bezig het schilderij, dat uit de lijst was gehaald, op te rollen en in te pakken, toen hij iets hoorde. Dat was Bart, die het huis wilde binnendringen. Bart meende dathij even een gordijn zag bewegen aan de achterkant van het huis. Later dacht hij dat hij zich had vergist. Maar hij had wel degelijk gelijk gehad. Het was de schoenmaker, die hem gadesloeg.Lameris wachtte Bart boven op en wist hem buiten gevecht te stellen. Hij ging daarna naar Stavenuiter om te vragen wat er nu verder moest gebeuren, want hij wist nu wel waar het schilderij heen moest, maar niet wat er met de jongen, die het huis was binnengedrongen, diende te gebeuren. Stavenuiter zei hem dat hij vóór alles het schilderij weg moest brengen. En op dat moment kwamen Henk en ik in het spel." De museumdirecteur stak even zijn hand op, als wilde hij iets vragen. Bas zweeg.

 „Wat ik nog graag wilde weten," zei hij. „Was die meneer Stavenuiter al lang van plan die diefstal te plegen? Twee dingen lijken me namelijk in tegenspraak met elkaar. Hij had die pianomuziek op de recorder opgenomen om voor een alibi te zorgen, maar hij kan toch pas op de avond dat Henk van der Laan hier naar binnen was gegaan, zijn maatregelen hebben getroffen om het museum binnen te dringen."

 „De makelaar was al enige tijd van plan het schilderij te stelen," bevestigde Bas. „Zoals meneer van der Made vertelde, zat de man in geldnood. Hij speculeerde en speelde veel en had daarbij grote sommen gelds verloren, geld dat niet van hem was, maar afkomstig van cliënten. Stavenuiter probeerde het ene gat met het andere te vullen, maar kwam zodoende natuurlijk steeds dieper in de narigheid. En hij bleef spelen, omdat hij net als iedereen, die aan die ondeugd verslaafd is, bleef hopen dat het geluk ooit zou keren en hij een grote winst zou maken. Natuurlijk won hij wel eens een keer, maar die bedragen waren te klein om hem uit zijn moeilijkheden te helpen.Een week of zes geleden kwam de maklaar wel heel erg in de penarie. Hij moest grote geldsommen terugbetalen en hij had ze niet tot zijn beschikking. Vergeefs wendde hij zich tot een bank. Men kon hem niet meer helpen. Stavenuiter was radeloos. Op heel korte termijn moest hij minstens vijftigduizend gulden vrijmaken en hij zag geen mogelijkheid dat voor elkaar te krijgen.Net in die dagen moest hij in contact komen met Lameris. Stavenuiter wist dat de schoenmaker het nodige op zijn kerfstok had. Tijdens de oorlog had de man zich op grove wijze schuldig gemaakt aan zwarte handel en ook daarna was hij bij allerlei obscure zaken betrokken geweest. Bij een ervan was hij door de politie gegrepen en hij had een half jaar gevangenisstraf moeten opknappen.

 Dat nooit meer, nam Lameris zich voor, hij zou een ander leven beginnen. Ooit had hij voor schoenmaker geleerd en hij besloot dat werk weer ter hand te nemen. Hij kwam naar Meerwijk, omdat hier een schoenmakerij over te nemen was. Maar al was Lameris van de beste bedoelingen bezield, het bleek niet gemakkelijk een rechtschapen leven te leiden. Hij merkte dat hij niet zo'n beste schoenmaker was. Te lang had hij zijn werk verwaarloosd. Klanten werden ontevreden en bleven weg. Henk van der Laanweet daar alles van. Lameris bleef zijn best doen, maar hij kon niet voorkomen dat hij toch steeds meer achterop raakte.

 Op de duur raakte hij zelfs zo diep in de narigheid dat hij zijn huur niet meer kon betalen. Met loden schoenen ging hij naar meneer Stavenuiter aan wie hij de huur had te voldoen. En die gang werd hem fataal. Het was zoals gezegd, de makelaar niet onbekend gebleven dat de schoenmaker betrokken was geweest bij zaken, die het daglicht niet konden velen. Hij besloot Lameris tot handlanger te nemen om met zijn hulp in één slag uit hun beider moeilijkheden te raken. Eerlijk is eerlijk: de schoenmaker verzette zich aanvankelijk nog, maar hij was vrijwel machteloos. Stavenuiter zou hem geen uitstel van betaling verlenen en dreigde dat hij tevens bekend zou maken wat Lameris in het verleden had uitgevoerd. Lameris moest tenslotte wel meedoen met het plan, dat door de makelaar was ontworpen.

 De makelaar was namelijk via verschillende tussenpersonen te weten gekomen dat er een steenrijke Amerikaan met zijn jacht heel Westeuropa doorkruiste. De man baadde in weelde en een deel van zijn onmetelijke rijkdommen gebruikte hij om tegen elke prijs een kostbare schilderijenverzameling aan te leggen. Hij schrok daarbij voor niets terug. Het was hem om het even waar de kunstwerken vandaan kwamen, als het maar authentieke kunstwerken waren, die een plaats in zijn verzameling waard waren. Stavenuiter wist dat hij in Malone, zoals de Amerikaanse miljonair heette, zijn man gevonden had. Die zou zeker kapitalen over hebben voor het bezit van een echte Rembrandt en hij zou zich werkelijk geen kopzorgen maken over de heenkomst van het kunstwerk. Stavenuiter was er natuurlijk de man niet naar om zelf de diefstal van de Rembrandt, die hij op het oog had, ten uitvoer te brengen. Hij liet de kastanjes liever door een ander uit het vuur halen, in dit geval dus door schoenmaker Lameris. Zelf zou hij de man op de achtergrond zijn, die de plannen ontwierp en het werk zou verkopen.

 Stavenuiter zocht de Amerikaan op, die bereid was een ton neer te tellen voor de Rembrandt, waarvan de makelaar hem een afbeelding toonde. Je snapt zo'n Malone niet, want hij zou het schilderij verborgen moeten houden. Het bericht van de diefstal zou natuurlijk over heel de wereld gaan en hij zou zijn pas verworven bezit zelfs niet aan zijn beste vrienden kunnen laten zien. Maar geld kan mensen tot dwaze dingen brengen. Terwijl de makelaar zon op een mogelijkheid om schoenmaker Lameris het museum te laten binnendringen en hijzelf daarbinnen al eens als een aandachtig bezoeker poolshoogte was gaan nemen, deed zich plotseling de verdwijning voor van Kareltje van Geffen, gevolgd door de zoekpartij, waarbij Henk van der Laan op zo'n eenvoudige wijze kans zag het museum binnen te komen. Stavenuiter was geslepen genoeg om daarin zijn voordeel te zien. Nu of nooit, dacht hij. Hij had alle details terdege opgenomen en hij was het, die Henks zakmes ontdekte op de vensterbank, waar het was blijven liggen. Hij was even achtergebleven en had het mes in zijn zakdoek gerold zodat er geen nieuwe vingerafdrukken op zouden komen.

 Na de terugkeer van Kareltje van Geffen op het Nachtegaalsplein toog Stavenuiter naar Lameris en samen met hem ontwierp hij het plan enkele uren later het museum binnen te dringen en daarbij zulke sporen aan te brengen, dat de verdenking wel op Henk van der Laan moest vallen. Lameris, die noodgedwongen de diefstal zou moeten uitvoeren, vond dit laatste te ver gaan. Veronderstel dat de onschuldige daardoor in de gevangenis zou raken, voerde hij aan. Maar opnieuw moest hij buigen voor Stavenuiter, die hem zijn wil oplegde.

 Hoe de diefstal werd uitgevoerd, weten we allemaal al wel. Het werd eenvoudig een imitatie van de wijze waarop Henk enkele uren tevoren naar binnen had weten te klauteren. Het was een klein kunstje om het schilderij, dat zo bescheiden van afmetingen was, uit de lijst te nemen en naar buiten te brengen. Stavenuiter nam zelf niet actief deel aan de diefstal, maar hij bevond zich wel in de naaste omgeving met zijn auto. Voor een alibi zorgde hij door de geluidsband, die hij al verscheidene avonden te voren had laten afdraaien om maar de indruk te wekken dat hij zo ijverig aan het studeren was, weer in werking te stellen. Lameris bracht het schilderij bij hem en hij verborg het in zijn woning. Dit kon moeilijk anders, want de Amerikaan zou eerst veertien dagen later naar Nederland komen en naar Meerwijk opvaren. Stavenuiter had ook niet kunnen verwachten dat er zich zo onverwacht een bijzonder gunstige gelegenheid zou voordoen om het schilderij uit het museum weg te halen. Hij nam telefonisch contact met de Amerikaan op en in gezamenlijk overleg besloten ze dat de man niet eerder dan op de afgesproken datum naar Nederland zou komen om geen argwaan te wekken. Die veertien dagen hebben ons gelukkig de kans gegeven het schilderij terug te krijgen, want reken maar dat het anders al lang in Amerika was geweest en dan zou het heel moeilijk zijn geweest om het terug te vinden.

 Goed, vorige week zaterdag kwam de Amerikaan dus met zijn jacht naar Meerwijk en die nacht zou hem het schilderij worden overhandigd tegen de kapitale som van honderdduizend gulden, waarmee vooral Stavenuiter dan uit de zorgen zou zijn, want het spreekt wel haast vanzelf dat hij zijn handlanger maar een minimaal aandeel van die prijs zou geven. Nu was die Amerikaan bepaald niet van gisteren en hij had al lang door dat het met de aankoop van die bewuste Rembrandt helemaal geen zuivere koffie was. Toen hij dan ook op die zaterdagavond, waarop men hem het werk zou brengen, merkte dat er moeilijkheden waren ontstaan en dat de politie erin gemengd was geraakt, trok hij zich meteen terug. Aan boord van zijn schip was alles in gereedheid gebracht, om de man die het schilderij zou brengen, te ontvangen, maar toen Malone de sirene hoorde van de politiewagen en de achtervolging met de speedboot van Oliehoek zag, liet hij de schoenmaker blijken dat hij hem niet aan boord zou nemen. Hij hield zich van den domme en liet Lameris en Stavenuiter aan hun lot over. Nog diezelfde nacht is Malone weggevaren en heeft hij Nederland verlaten. Hij wilde liever geen moeilijkheden met de autoriteiten.

 Intussen had Stavenuiter, die mijn woorden bij de taptoe had gehoord, ennaar huis was gegaan, ontdekt dat het daar was misgegaan. Hij zag de vernielde luchter en dat zei hem reeds genoeg. In paniek vluchtte hij naar het jacht van Malone om daar zijn heil te zoeken. Het resultaat weet u. Hij zou verdronken zijn, als Henk hem niet uit het water had gehaald. „Nou, dat is het dan," besloot Bas zijn lange verhaal. Rechercheur van der Made knikte eens. Het was inderdaad allemaal zo gegaan met de diefstal, bevestigde hij. Ook hij was al heel gauw argwaan gaan koesteren jegens de makelaar.

 „Maar bij de politie kun je niet zo maar te werk gaan," voegde hij eraan toe. „Je moet bewijsmateriaal hebben." Hij schoot zelf eventjes in de lach, toen hij het gezicht vol twijfel van Henk van der Laan zag.

 „Ja, ik weet het wel," zei hij. „Jij denkt er heel anders over, dat begrijp ik best. Maar heus, rechercheur Valk is niet over ijs van één nacht gegaan en als ik jou niet persoonlijk had gekend, was ik waarschijnlijk ook jou gaan verdenken. Maar goed, op de bewuste avond, dat ik aangereden werd, stond ik bij makelaar Stavenuiter op de uitkijk, omdat ik bezoek verwachtte van zijn handlanger. Ik schrok, toen ik daar ineens Bas Banning met steentjes naar het raam van Stavenuiter zag gooien. Ik begreep daar niet direct de betekenis van, maar ik was bang dat er daardoor gevaarlijke verwikkelingen zouden ontstaan. Mensen, die door hun moeilijkheden tot een wanhoopsdaad als de diefstal van een Rembrandt zijn overgegaan, zijn op een gegeven ogenblik tot veel erger dingen in staat, als hun zelfbehoud op het spel staat. Dat is dan ook wel gebleken. Maar gelukkig is het allemaal nog goed afgelopen."

 „Behalve voor u dan," merkte Bas op.

 „Dat komt ook wel goed," zei de rechercheur, „nog een paar dagen en dan ben ik weer het ventje."

 Op dat ogenblik kwam een van de suppoosten van het museum de tuin in. Hij had een stapel kranten in de handen en begon die nu aan de aanwezigen uit te delen. Bas greep ernaar. Het was De Morgen, zoals hij wel had verwacht. En wat stond daar op de voorpagina? Zijn eigen portret - en niet eens zo klein ook. Hij kreeg er onwillekeurig een kleur van. Hij keek Heiligers aan.

 „Dat is werk van u," zei hij tegen de fotograaf. Die gaf hierop wijselijk geen antwoord. Even later zou Bas dat begrijpen. Als hij soms buiten zijn schoenen zou gaan lopen van verwaandheid omdat daar op de frontpagina van de krant zijn foto stond met het begin van zijn reportage — „van onze redacteur" stond er met vette letters bij vermeld — dan kreeg die trots een geduchte optater, toen hij de volgende pagina opsloeg. Daar stond een groot overzicht afgedrukt, van het spookpeloton op de avond van de taptoe. En in het midden daarvan, als een verslagen, moedeloze man die geen heil meer in het leven ziet, als een hond die met de staart tussen de benen afdruipt: de ons allen welbekende Bas Banning.

 „Ja, je bent fotograaf of je bent het niet," zei Heiligers alleen. „En het is een fantastische plaat, waar of niet."

 „Ja," moest Bas toegeven, al ging het nog niet van harte.

 "Goed om de deugd van nederigheid te beoefenen," lachte de fotograaf. „Ik zal een vergroting maken, dan kun je die op je kamer bij je andere foto's hangen." Bas knikte maar eens. Hij zou nog zien of hij die foto zou ophangen. Wel zou hij dat doen met de reproductie van de Rembrandt, die ze allemaal van de directeur van het museum hadden gekregen. Het was een prachtige wandversiering en bovendien een herinnering aan een bijzonder spannend avontuur.

 Bas keek eens om zich heen. Allemaal zaten ze vol aandacht zijn reportage te lezen. Het was een heerlijke gewaarwording en hij voelde zich nu pas voor het eerst echt journalist. Hij was blij dat hij dit beroep had gekozen. Hij zag hoe Henk van der Laan rechercheur van der Made op een bepaalde passage wees. Bat deed hem ook goed. Die twee waren tegenwoordig de beste vrienden van de wereld.

 De diefstal van de Rembrandt had bovendien nog een goed gevolg gehad. De tegenstellingen op het Nachtegaalsplein waren weggevallen. Oorspronkelijk hadden de bewoners van de even zijde nog meer op die van de overkant neergekeken, omdat Henk van der Laan schuldig zou zijn geweest aan de diefstal. Maar nu gebleken was, dat een van de notabelen van de deftige kant de diefstal op zijn geweten had, waren zij zich gaan schamen. Het was met meneer van Geffen begonnen, die Henk van der Laan nog altijd erkentelijk was omdat hij zijn kleinzoon had teruggevonden, maar daarna hadden ze zich stuk voor stuk voorgenomen voortaan vriendelijker te zijn jegens hun overburen en niet meer in hun stugge en gereserveerde houding te volharden.

 Bas keek op zijn horloge. Hij moest weg, de plicht riep hem. Maar hij vond het niet erg. Hij had journalistiek werk te doen. En wie weet of dat niet het begin zou zijn van een nieuw avontuur. Dat zou inderdaad niet lang op zich laten wachten.

OEBPS/Images/aardenburg_a_bb_endeverdwenenrembrandt_1973_2e (Custom).jpg

