

[image:]

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

 COMPLOT 365
OKTOBER

 COMPLOT 365
OKTOBER
Gabrielle Lord
[image:]

 Nur 280 / GGP101001

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

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

First published by Scholastic Australia Pty Limited in 2010.

This edition published under licence from Scholastic Australia Pty Limited.

Opmaak binnenwerk: Grain Grafische Realisatie

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

www.kluitman.nl
www.complot365.nl
complot365.hyves.nl
callumormond.hyves.nl

 Wat voorafging…
 1 september
Met in mijn hoofd de gedachte dat mijn zusje dood is, verlies ik het bewustzijn op de oever van de rivier de Spindrift. Maar dan droom ik over Gabi, en de droom wordt werkelijkheid: ze leeft nog en ze is wakker! Sharkey, Boges, Winter en ik zetten haar af bij een politiebureau in de buurt.

 12 september
Ik krijg bericht over het Ormond-raadsel van de bewaarder van de zeldzame boeken in Dublin. Dit overtuigt me van de noodzaak om naar Ierland te gaan. In de tussentijd maak ik met hulp van Boges plannen om de werkkamer van Oriana de la Force af te luisteren om zo achter de verblijfplaats van het juweel en het raadsel te komen.

 17 september
Winter en ik gaan op het autokerkhof van Sligo op zoek naar het wrak van de auto waarmee haar ouders zijn verongelukt. Net als Winter denkt dat ze de auto heeft gevonden, worden we betrapt door Zombie II en we brengen het er maar nauwelijks levend af.

 18 september
Omdat ik een veilige verblijfplaats nodig heb, ga ik op zoek naar Paria.

 20 september
Ik steel de buskaart van Ryan Spencer en stop hem bij mijn moeder en Rafe in de brievenbus, met op de achterkant de vraag: Wie ben ik?
Als ik terugkom bij Paria word ik opgewacht door Drie-O en zijn vrienden. Paria is vastgebonden. Ze zijn uit op de beloning die voor me is uitgeloofd. Paria’s geheime hol is totaal overhoopgehaald. Binnen een paar minuten ben ik ook geboeid. Het lukt ons om onszelf te bevrijden en we ontsnappen door een noodtunnel, die instort en ons bijna verplettert.

 21 september
Boges en ik installeren ons vlak bij het huis van Oriana de la Force en met een luchtbuks schiet ik een afluisterapparaatje in de vorm van een nachtvlinder haar werkkamer in. Vanuit onze afluisterpost aan de overkant van de straat horen we haar praten over een kluis in de Zürich Bank. Liggen daar het raadsel en het juweel?

 22 september
Het lijkt een onmogelijke opgave om de inhoud van Oriana’s kluis terug te krijgen. Om je toegang tot de kluis te verschaffen, heb je een vingerafdruk nodig en een pincode. Na wat onderzoek op internet besluit ik een poging te wagen om een vingerafdruk van Oriana te bemachtigen, zodat Boges er een kopie van kan maken.

 24 september
Het lukt Winter en mij een vingerafdruk van Oriana in handen te krijgen, maar ik word gepakt door een van haar handlangers. Nadat ze heeft geprobeerd me te wurgen, geeft Oriana Kelvin opdracht me naar de woestijn te brengen – naar de Dingo Bonesvallei – en me daar dood te schieten. Na een urenlange rit in de kofferbak haalt Kelvin me eruit en ik moet op de grond knielen. Er klinkt een schot…

 30 september
Als ik wakker word, lig ik met mijn gezicht in het rode woestijnzand. Ik heb pijn en verga van de dorst, maar ik leef nog. Ik ontdek dat iemand een geheimzinnige code op mijn enkel heeft geschreven: SDB 291245.
Een oude goudzoeker pikt me op, geeft me wat water te drinken en neemt me dan mee naar een verlaten spookstadje. Samen met zijn vriend haalt hij me over om er de nacht door te brengen en de volgende ochtend de bus te nemen naar de stad. Al snel kom ik erachter dat ze me aan de politie willen uitleveren om de beloning op te strijken! Na een hevig gevecht ren ik de woestijn in met de twee premiejagende goudzoekers en hun gemene hond op mijn hielen.

 1 oktober
Nog 92 dagen te gaan…
 00.06 uur
Zo snel als ik kon was ik verdwenen uit dat spookhuis, over het hek van prikkeldraad de donkere nacht in.
Ik rende door de woestijn en wierp achter me een flinke stofwolk op. Ik werd opgejaagd door het schijnsel van zaklantaarns en het geschreeuw van Snake en Jacko achter me. Maar nog het meest angstaanjagend was het geblaf van Snuffel.
Voor mijn gevoel vloog ik over de dorre ondergrond, langs afgedankte stukken golfplaat en uitgedroogde skeletten van dieren.
Ik begreep niet hoe die ouwe kerels het voor elkaar kregen om me bij te houden, maar dat deden ze wel. En aan het geblaf van Snuffel te horen, haalden ze me zelfs in.
Er klonk een schot en ik liet me in een reflex plat op de grond vallen. Was het een waarschuwingsschot of hadden ze gericht op me geschoten?
Ik spuugde stof uit mijn mond, krabbelde overeind en rende weer verder.
Het lukte me niet om ze af te schudden. Het terrein werd ruwer en ik moest nu rotsblokken en lage struiken ontwijken. Wanhopig zocht ik naar een manier om Snuffel op een dwaalspoor te brengen. Vond ik maar ergens water, een beekje of een riviertje zoals bij Blackwattle Creek, zodat de hond mijn geurspoor kwijt zou raken.
Maar wie probeerde ik eigenlijk voor de gek te houden? Dit was een woestijn. Er was hier geen water.

 00.17 uur
De hond haalde me in. Ze hadden hem zeker losgelaten. Ik wist niet hoe ver Snake en Jacko op me achterlagen, maar Snuffel was voor ze uit gerend en zijn geblaf werd luider en luider. Het leek nog maar een kwestie van seconden voor hij dichtbij genoeg was om me te bespringen en aan stukken te scheuren.
In paniek rende ik recht een dichte struik vol met doornen in.
Ik dook omlaag en sleepte mijn rugzak achter me aan terwijl ik me een weg baande tussen de stekels door. Ik kwam helemaal onder de pijnlijke krassen te zitten. Ik kroop weg in een kleine holte en probeerde op adem te komen. Het bloed raasde door mijn aderen. Heel even hoopte ik dat de hond het misschien zou opgeven als ik me in deze doornstruik verscholen hield… maar dat was tegen beter weten in. Ik wist gewoon niet wat ik anders moest doen. Rennend zou ik de hond nooit te snel af zijn.
Snuffel kwam met grote sprongen recht op de struik af.
Ik hield mijn adem in toen zijn enorme kop in mijn richting draaide. Zijn neus schoof laag over de grond en leidde hem al snuffelend direct naar mij toe.
Hij duwde zijn kop onder de struik, en de scherpste stekels ontwijkend begon hij zich naar binnen te wurmen.
‘Ga weg, joh,’ smeekte ik zachtjes toen ik zijn warme adem op mijn wang voelde. ‘Weg, Snuffel, alsjeblieft.’
Zijn snuit was maar een paar centimeter van me verwijderd. Ik zou een poging kunnen wagen om weg te komen. Ik kon overeind springen, hem aan de kant duwen en het op een lopen zetten – als hij niet voor die tijd al mijn gezicht aan flarden had gescheurd.
Snuffel gromde en ik schuifelde naar achteren, zo ver mogelijk bij hem vandaan.
Maar toen was de snuit ineens verdwenen.
Ik gluurde tussen de bladeren door en kon zijn donkere silhouet maar net onderscheiden in de nachtelijke duisternis. Hij zat een paar meter verderop. Zijn enorme lijf bewoog niet en hij gaf geen enkel geluid. Hij wist dat ik daar zat, maar deed niets.
Zat hij daar alleen maar op zijn baasjes te wachten, zodat die me eigenhandig uit de doornstruik konden sleuren?
De gedempte stemmen van de mannen kwamen dichterbij. Ze waren nog een eindje weg, maar het licht van hun zaklantaarns werd steeds feller. Ik zag hoe de stralen het stof en de insecten in de lucht beschenen. Als ik er nu vandoor ging, dan zouden ze me binnen een paar seconden te pakken hebben.
Ik wachtte af, gespannen en doodstil. Ik verwachtte dat de hond nu elk moment wild zou gaan blaffen.
‘Snuffel,’ fluisterde ik. ‘Laat ze alsjeblieft niet merken waar ik zit. Niet blaffen, alsjeblieft!’
Hij draaide zich naar me toe en gromde. Er droop een lange sliert kwijl uit zijn bek. Toen kwam hij weer op de struik afgestormd en begon hij opnieuw tussen de stekels door te kruipen.
Had ik mijn mond maar gehouden. ‘Nee, alsjeblieft,’ smeekte ik. ‘Laat me met rust. Ga weg!’
Hij wurmde en drong zich door de struik tot vlak voor mijn gezicht. Ik zette me schrap voor de genadeloze aanval, deed mijn ogen dicht en klemde mijn kiezen op elkaar.
Maar in plaats van scherpe, bijtende tanden, voelde ik een natte, leerachtige tong over mijn hele gezicht.
Ik bleef doodstil zitten. Hij duwde zijn neus dichter tegen me aan en begon al het stof en zweet van mijn gezicht te likken.
Hij stopte, gromde even zachtjes en wurmde zijn forse lijf toen achterwaarts de stekelige struik weer uit.
Eenmaal uit de struik rende hij blaffend en met grote sprongen weg van waar ik verstopt zat, de woestijn in. Hij leidde de premiejagers met hun geweren de verkeerde kant op!
Hij had me niet verraden. De hond liet niet merken dat hij me gevonden had!
Ik bleef trillend in elkaar gedoken zitten, en keek opgelucht toe hoe het licht van de zaklantaarns zich steeds verder bij me vandaan bewoog. Misschien wisten sommige honden beter dan mensen wat het verschil was tussen goed en kwaad.
Ik staarde naar de heldere sterren boven mijn hoofd en luisterde naar het geblaf van Snuffel, dat langzaam wegstierf in de verte. ‘Brave hond,’ fluisterde ik.

 00.57 uur
Toen alles weer rustig was en er geen glimpje licht van de zaklantaarns meer te zien was, kroop ik tevoorschijn uit mijn stekelige schuilplaats. Ik probeerde me te herinneren waar de grote weg was en begon die richting uit te rennen. Ik hoopte maar dat mijn herinnering aan de kaart in de winkel van Jacko nauwkeurig genoeg was.

 01.20 uur
Ik dacht dat ik iets hoorde – het geluid van een vrachtwagen in de verte. Of was het mijn verbeelding? Ik stond stil om scherper te kunnen luisteren en toen hoorde ik het weer. Het klonk als een van die enorme trailers die vooral ’s nachts op de weg te vinden zijn, als er geen ander verkeer is om rekening mee te houden.
Ik rende verder tot ik een lichtschijnsel zag aan de horizon. Langzaamaan veranderde het schijnsel in twee felle koplampen. Ten slotte verscheen de hele truck in beeld en was de duisternis verlicht. Ik bleef staan kijken hoe de lichten langs de weg gleden, tot ze uit het zicht waren verdwenen.
Dit was vast niet de enige vrachtwagen die hier ’s nachts rondreed. Maar hoe dorstig en vermoeid ik ook was, ik waagde het niet nog eens om met iemand mee te rijden, wie het ook was. Ik was allang blij dat ik vrij was, dat ik nog leefde en dat ik de weg naar huis gevonden had.

 02.01 uur
Ik zocht dekking toen er weer een truck langs kwam denderen. Ik probeerde uit het zicht te blijven. Stel je voor dat iemand me zou zien en me zou herkennen, of dat Snake en Jacko de weg op waren gegaan om me te zoeken nadat hun hond het had laten afweten.
Zodra de truck voorbij was, liep ik weer door. Het enige waar ik aan kon denken, was koel, helder water.

 03.35 uur
Ik strompelde voort langs de grote weg. Met elke stap die ik deed, voelde ik dat ik zwakker werd door uitputting en uitdroging.
De truck reed al bijna naast me toen ik het licht van de koplampen achter me in de gaten kreeg. De angst dat ik ontdekt zou worden, gaf me vleugels. Ik nam een sprint en dook weg achter een paar rotsblokken.
Het onmiskenbare gesis van de luchtdrukremmen scheurde door de lucht.
Hij had me gezien. Hij stopte!
De enorme truck met oplegger minderde vaart en kwam kreunend en steunend langs de kant van de weg tot stilstand. Hij stond niet meer dan een paar meter bij me vandaan.
Wanhopig keek ik om me heen of er een betere schuilplaats was, maar ik zag nergens een mogelijkheid om dekking te zoeken.
De deur van de cabine ging open en de chauffeur sprong eruit. Ik stond stijf van angst en als vanzelf klemde mijn hand zich om het mes dat ik bij me droeg. Ik zou hem moeten zien te verjagen. Maar in plaats van recht op me af te komen, liep de chauffeur door terwijl hij aan zijn gulp rommelde.
Hij was gestopt om te plassen!
Ik moest moeite doen om mijn lachen in te houden.
Ik keek achterom naar zijn truck en zag mijn kans schoon om stiekem een lift te krijgen. In het zachte schijnsel van de achterlichten zag ik dat een hoek van het dekzeil loshing.
Ik rende ernaartoe en hees mezelf onder het loshangende zeil omhoog.
Ik was binnen.
In het donker krabbelde ik overeind en ik voelde rondom me om erachter te komen wat die vent vervoerde.
Het duurde een tijdje voor mijn ogen aan het donker gewend waren, maar toen geloofde ik haast niet wat ik om me heen zag. Ik zat midden tussen kratten vol grote, doorzichtige plastic flessen, gevuld met… water!
Een truck vol water! Ik was achter in een vrachtwagen beland die water vervoerde!
De chauffeur zat alweer achter het stuur en toen hij het gaspedaal intrapte en de truck naar voren schoot, viel ik bijna achterover in een van de kratten. Ik herstelde mijn evenwicht en gebruikte het mes om de dop van een van de flessen af te wippen. Gulzig begon ik te drinken. Wat kon water toch ontzettend lekker zijn.

 11.40 uur
Toen de watertruck in een buitenwijk van de stad vaart minderde bij een kantoorgebouw, sprong ik eruit. Zonder het te weten had de chauffeur me bijna helemaal naar mijn bestemming gebracht.
Ik vond een telefooncel en belde Boges. ‘Is alles goed met Winter?’ vroeg ik hem.
‘Ja, met haar is alles goed, maar wat is er met jou gebeurd? Wat hebben ze met je gedaan? Waar zit je?’
‘Ik ben terug.’
‘Terug waarvandaan?’
‘Uit de hel,’ zei ik. ‘Tenminste, zo voelt het.’ Ik dacht niet alleen aan de valse oude goudzoekers, maar ook aan Oriana en Kelvin. Aan de rit in de kofferbak, het geweerschot… ‘Heeft Winter je de tas met Oriana’s vingerafdruk gegeven?’
‘Ja, en niet alleen dat, ik heb zelf bij wijze van voorbereiding ook al geëxperimenteerd met cyanoacrylaat.’
‘Klinkt gevaarlijk,’ zei ik, blij dat ik vrienden had op wie ik kon rekenen, ook als ik zelf niet in de buurt was. We hadden de mazzel gehad dat we Oriana via het afluisterapparaatje hadden horen praten over een kluis bij de Zürich Bank, maar nu stonden we voor een ingewikkelde biometrische hack-klus. We moesten de Zürich Bank te slim af zijn. Hoe realistisch waren onze plannen eigenlijk? Een stelletje pubers, die het moeten opnemen tegen een groot, internationaal financieel instituut?
‘Denk je dat we bij Winter kunnen afspreken?’ vroeg ik.
‘Cal, ik kan alleen…’
‘Hallo?’
De telefoon werkte niet meer. Ik hoorde een paar piepjes in mijn oor en toen viel de verbinding weg. Ik hing op en zocht in mijn zakken naar nog wat muntjes.
Ik had een klein fortuin aan goudklompjes bij me, maar niet eens genoeg kleingeld om nog een keer te bellen! Ik moest een plek zien te vinden waar ik mijn mobiel kon opladen.
Tegenover de telefooncel was een benzinestation. Ik speurde het terrein af naar een bordje ‘toiletten’.
Bingo! Achteraan rechts, naast een paar luchtpompen en een vrieskist, zag ik een wc-deur. Ik ging naar binnen en hoopte maar dat niemand me zou zien.
Terwijl ik om me heen keek in de toiletruimte van het benzinestation, flitste onwillekeurig de superde-luxe badkamer van het strandhuis door mijn gedachten. Er waren twee wc’s, waar toiletpapier en wie weet wat nog meer over de rand hing. De betegelde vloer was nat en modderig – ik hoopte tenminste dat het modder was – de muren waren volgeklad met graffiti en aan het plafond hingen tientallen langpootmuggen.
Ik bukte onder de wastafel bij het stopcontact en stak mijn oplader erin. Toen ik opstond, keek een stoffig, roodverbrand gezicht me aan in de spiegel. Voor iemand die voor dood in de woestijn was achtergelaten en maar net had weten te ontsnappen aan twee premiejagers en hun hond, zag ik er helemaal niet zo gek uit.
Ik schudde mijn haren uit en waste mijn gezicht. Daarna wilde ik mijn trui over mijn hoofd uittrekken, maar er kwam iets vreemds strak om mijn nek te zitten. Ik stak een hand onder mijn trui om te voelen wat het was. Ik voelde een stuk stof. Nieuwsgierig trok ik het eruit.
Het was Oriana’s sjaal met panterprint, waarmee ze me bijna had gewurgd! Op de een of andere manier was die al die tijd om mijn nek blijven zitten.
Ik wilde hem al bijna in de vuilnisbak proppen, maar iets zei me dat ik hem moest bewaren. Dat hij misschien nog van pas zou kunnen komen. Ik boog voorover om hem in mijn rugzak te doen, en terwijl ik dat deed streek ik met mijn hand langs mijn broekspijp.
SDB 291245 stond er nog steeds op mijn enkel. Ik wreef er nog eens over, maar de tekens lieten zich niet uitvegen. Wat kon het in hemelsnaam te betekenen hebben?

 Lesley Street 12
 21.06 uur
Winter stormde de deur uit en vloog op me af zodra ik boven aan de trap was gekomen. Ze had zitten studeren met juffrouw Sparks, haar lerares, en ik had beneden gewacht tot ze klaar waren. Ik viel al bijna in slaap tegen een muurtje toen ik juffrouw Sparks met haar zware tas vol boeken de straat op zag stappen. Zodra ze in haar kleine gele autootje was weggereden, ging ik naar boven.
‘Cal!’ riep Winter en ze omhelsde me stevig. ‘Het spijt me echt dat ik je niet eerder binnen kon laten. Juffrouw Sparks is nog maar net weg.’
‘Ja, weet ik. Ik zag haar wegrijden.’
‘En het spijt me echt heel erg,’ voegde ze eraan toe, ‘dat ik niet wist wat ik moest doen toen Sumo je te grazen nam. Het is me maar net gelukt om zelf…’
‘Zullen we naar binnen gaan?’ vroeg ik en ik nam haar bij de hand en liep de flat in. ‘Je hebt precies gedaan wat ik hoopte dat je zou doen. Je hebt de handtas met de vingerafdruk veiliggesteld. Trouwens, ik ben al zo vaak door je gered, het werd wel eens tijd dat ik mijn eigen boontjes zou doppen. En hier ben ik dan, helemaal ongedeerd. Nou ja…’ voegde ik eraan toe en ik wreef over mijn hals. Die deed nog steeds pijn van de aanval van Oriana en mijn vechtpartij met Snake.
Winter stoof de kamer in en begon spullen van de bank op te rapen. Die lag bezaaid met schoolboeken, schriften, losse papieren en zwarte en fluorescerende stiften. ‘Hier, ga zitten,’ zei ze en ze gebaarde naar de lege plek op de bank, terwijl ze de onhandige stapel spullen op haar bureau legde.
Ik pakte een kussen van haar bed en liet me op de bank vallen. Onmiddellijk vielen mijn ogen dicht. Ik probeerde uit alle macht wakker te blijven en te luisteren naar wat Winter zei, maar haar stem stierf al snel weg.

 2 oktober
Nog 91 dagen te gaan…
 11.00 uur
‘Wat ruik ik toch?’ vroeg ik en ik trok walgend mijn neus op. Moeizaam kwam ik overeind. Ik vroeg me niet alleen af waar die afschuwelijke stank vandaan kwam, maar ook hoe laat het was.
Winter keek op van het boek dat ze aan het lezen was. ‘Boges, het genie, heeft mijn flat veranderd in een laboratorium,’ legde ze uit.
‘Boges? Was hij hier?’
‘Het is al na elven, Cal. Je was hier gisteravond nog niet binnen of je lag al te pitten! Boges is vanmorgen heel vroeg gekomen en binnen tien minuten had hij mijn keukentje tot een soort rookkast omgebouwd. Hij is aan het experimenteren met zijn eigen vingerafdrukken en een of andere stinkende lijm.’ Winter stond op en zette een raam open.
‘En waar is hij nu?’ vroeg ik terwijl ik om me heen keek.
‘Hij is even weg om nog meer superlijm te kopen. Hij zal zo wel weer terug zijn.’ Winter stopte plotseling met wat ze aan het doen was en keek me vreemd aan. ‘O, nee!’ zei ze. Ze sloeg een hand voor haar mond en probeerde haar lachen in te houden.
‘Wat is er?’
‘O, die Boges toch,’ zei ze hoofdschuddend.
‘Wat is er dan?’ vroeg ik nog eens.
‘Ga maar in de spiegel kijken.’
Ik sprong op en liep naar de badkamer. Ik deed het licht aan en staarde naar mijn spiegelbeeld.
‘Ik draai hem zijn nek om,’ zei ik. Wat ik in de spiegel zag was niet gewoon een verbrand gezicht, maar een verbrand gezicht waar iemand met zwarte viltstift een grote gekrulde snor op had getekend. ‘Dat is niet leuk!’

 11.23 uur
Nadat ik mijn gezicht had schoongemaakt, vertelde Winter me welke vorderingen Boges tot nu toe had gemaakt. ‘Dat is zijn eigen vingerafdruk,’ legde ze uit. Ze wees naar de kringen en ribbels van een vingerafdruk die op een soepel, doorzichtig blaadje was afgedrukt. ‘Hij heeft er een heel proces op losgelaten en dat is het eindproduct.’
Ik pakte een van de doorzichtige stukjes op en wreef er met mijn wijsvinger overheen. ‘Wat gaaf zeg. Je kunt de ribbeltjes zelfs voelen.’ Ik keek op naar Winter. ‘Ze zijn echt heel duidelijk.’
‘Boges zegt dat ze goed genoeg zijn om de scanner van zijn computer voor de gek te houden.’ Ik keek Winter aan met een bedenkelijke blik. ‘Maar,’ voegde ze eraan toe, ‘de scanners van de Zürich Bank zullen vast niet zo eenvoudig te bedriegen zijn.’
Buiten klonk een onverwacht geluid en we schrokken allebei.
‘Niks aan de hand,’ zei Winter, nadat ze uit het raam had gekeken. ‘Het is Boges maar.’
Winter deed de deur open en Boges kwam binnen met een pakketje onder zijn arm.
‘Ik zie dat je je hebt geschoren,’ zei hij lachend en hij wreef over zijn bovenlip. Toen wees hij naar mijn gezicht. Er zat een rode vlek op de plek waar ik stevig had moeten boenen om de snor die hij getekend had, eraf te krijgen.
‘Je hebt mazzel dat het eraf ging,’ zei ik en ik stompte hem op zijn rug. ‘In tegenstelling tot dit hier.’ Ik trok mijn broekspijp op om ze mijn enkel te laten zien.
 [image:]
Boges en Winter staarden naar de letters en cijfers op mijn huid.
‘Wat moet dat voorstellen?’ vroeg Boges.
‘Wist ik het maar,’ zei ik. ‘Het enige wat ik weet, is dat Oriana me uit de weg wilde ruimen. Ze gaf Kelvin opdracht om me te dumpen in de Dingo Bonesvallei en dat heeft hij ook gedaan. Maar het is wel duidelijk dat hij het tweede deel van zijn opdracht, namelijk mij vermoorden, niet heeft uitgevoerd, want ik werd levend wakker in de woestijn. En toen ontdekte ik dat dit op mijn enkel geschreven was. Ik krijg het er niet af. Het is een of andere watervaste stift, het lijkt haast wel een tatoeage. Ik weet niet waarom, maar Kelvin moet het hebben gedaan.’
‘SDB 291245,’ herhaalde Boges. ‘Een telefoonnummer?’ Hij haalde zijn mobiel tevoorschijn en drukte op de toetsen. Daarna zette hij de luidsprekerfunctie aan en hield de telefoon omhoog.
‘Dit nummer is niet in gebruik,’ klonk een mechanische stem. ‘Controleer het nummer en probeer het opnieuw.’
‘Zou het een geboortedatum kunnen zijn?’ opperde Winter. ‘Ken je iemand die geboren is op 29 december 1945?’
Ik schudde mijn hoofd. Die datum zei me niks.
‘Waarom zou Kelvin jou een merkteken geven?’ vroeg Boges, terwijl hij de letters en cijfers neerpende in zijn uitpuilende opschrijfboekje. ‘Tenzij een rondreizende woestijnnomade je heeft gevonden en zomaar de behoefte voelde om je een nummer te geven, moet hij het gedaan hebben. Maar waarom?’
‘Ik weet het niet, maar Kelvin is de enige reden dat ik nog leef. Ik weet dat hij fout is, begrijp me niet verkeerd, maar kennelijk is het geen moordenaar. Oriana is zo ontzettend wreed tegen hem. Ze behandelt hem als een hond. Erger dan een hond,’ verbeterde ik mezelf. ‘Ik snap niet waarom ze niet zelf met me heeft afgerekend toen ze de kans had.’ Ik trok haar sjaal met panterprint tevoorschijn uit mijn rugzak. ‘Hiermee heeft ze me bijna gewurgd.’
Winter trok een vies gezicht terwijl ze de sjaal van me aanpakte. Ze hield hem met gestrekte armen van zich af, alsof er een besmettelijke ziekte aan kleefde.
‘En?’ vroeg ik aan Boges. ‘Wat heb jij voor ons?’
‘Nog meer lijm,’ antwoordde hij. Hij ging zitten en begon het papieren pakketje open te maken. Er vielen een paar tubes op tafel. Hij pakte het doorzichtige velletje met de vingerafdruk op dat Winter me had laten zien. ‘Ik heb een afdruk gemaakt en die met superlijm behandeld om de cirkels en rondjes te verduidelijken. Daar heb ik weer een foto van gemaakt en die heb ik met heel hoog contrast afgedrukt, zodat er een dikke laag ontstond.’
‘En door dat proces krijg je weer een positieve versie. Klaar om op een scanner te leggen,’ zei ik. ‘Winter vertelde me dat jouw computer erin trapt, maar zou de scanner van de Zürich Bank ook voor de gek te houden zijn met een kopie van Oriana’s vingerafdruk?’
Boges haalde zijn schouders op. ‘Het klinkt als gekkenwerk, maar het is het proberen waard. We knippen de vingerafdruk op maat en dan moet je er even mee over je eigen huid wrijven zodat er wat vet op komt. Vervolgens plak je hem over je eigen vingertop en drukt die op de scanner. Het zou moeten werken. In theorie dan.’
‘Ik wil de pret niet bederven, jongens,’ zei Winter, ‘maar ook al werkt die vingerafdruk, dan nog moeten we eerst de bank binnen zien te komen zonder dat iemand het opvalt. En dan nog, we hebben niet eens Oriana’s persoonlijke code om de kluis mee te openen. Iedereen heeft een pincode die hij in moet toetsen om toegang te krijgen tot zijn kluis in de kelders van de bank. De deur gaat alleen open als je de juiste combinatie gebruikt. We móéten aan Oriana’s pincode zien te komen.’
We staarden elkaar aan.
Boges verbrak de stilte. ‘We kunnen haar gevangennemen en martelen?’ opperde hij.
‘Haar martelen?’ spotte Winter. ‘Ons tot haar niveau verlagen? Dat meen je toch niet echt hè, Boges?’
Hij haalde zijn schouders op.
‘Vergeet het testament van Piers Ormond niet,’ zei ik. ‘Misschien staat daar informatie in die we kunnen gebruiken. We kunnen altijd nog proberen of we dat te pakken kunnen krijgen.’
‘En hoe wou je dat voor elkaar krijgen? Sheldrake Rathbone heeft je al een keer met dat document in een hinderlaag gelokt. Hij komt het heus niet uit zichzelf brengen. Als hij het al heeft, trouwens.’
Ik dacht aan mijn mislukte afspraak met Rathbone bij de begrafenisondernemer. En aan de onbekende aanvaller die me buiten westen had geslagen. Rathbone was een gevaarlijke tegenstander.
Opnieuw viel er een stilte. Ik ging op mijn knieën zitten en voelde weer mijn volle broekzakken. ‘O ja,’ zei ik en ik graaide in de zakken van mijn spijkerbroek. ‘Ik heb nog iets om ons op te vrolijken…’
Boges en Winter bogen zich naar voren, nieuwsgierig naar wat ik hun wilde laten zien. Ik diepte een handvol goudklompjes op uit mijn broekzak en strooide ze voorzichtig op tafel.
Boges knipperde met zijn ogen en Winter sloeg een hand voor haar mond.
‘Krijg nou wat…’ begon Boges stomverbaasd.
Winter pakte een stukje goud op en bekeek het aandachtig, voordat ze nog aandachtiger naar mij keek. ‘Jij hebt heel wat uit te leggen,’ zei ze streng en ze schoof het naar me terug.
‘Ja, Cal,’ stemde Boges in. ‘Schiet op, voor we uit elkaar barsten van nieuwsgierigheid.’
‘Liever niet hier binnen alsjeblieft, Bohdan,’ zei Winter en ze hief dreigend haar vork naar Boges. ‘Dankzij jou stinkt het hier vandaag meer dan genoeg.’
Boges hing onderuitgezakt aan tafel en Winter zat in kleermakerszit op haar stoel terwijl ik ze alles vertelde wat er gebeurd was in de Dingo Bonesvallei. Boges zat met grote ogen te luisteren en Winter hing aan mijn lippen terwijl ik beschreef hoe ik was ontkomen aan de gestoorde goudzoekers, die van plan waren geweest me te ontvoeren en vast te houden tot de politie me kwam halen – allemaal om de beloning die op mijn hoofd stond op te strijken. Ik vertelde zelfs over de ratten in mijn kamer en over het bot dat ik had gevonden, waarvan ik dacht dat het van een mens was. Toen ik ze vertelde dat Snuffel, de superspeurhond, me niet had verraden, waren ze met stomheid geslagen.
‘Het kwam tot een vechtpartij in de keuken,’ legde ik uit. ‘Snake viel me aan toen ik ertussenuit probeerde te knijpen. Hij wilde me aan de keukentafel vastbinden, maar die viel boven op ons en daardoor vlogen deze jongens alle kanten op,’ zei ik en ik pakte een handvol goudklompjes. ‘Hij was zeker net zijn goud aan het tellen toen ik beneden kwam. Ik heb ervan meegenomen zo veel ik kon. Ze hadden tegen mij gezegd dat er geen goud meer te vinden was.’
‘Nou, dat valt kennelijk nogal mee,’ zei Winter en ze bestudeerde een van de grootste klompjes.
Boges schudde zijn hoofd. ‘Jemig man, wat heb jij een mazzel gehad!’
‘Mazzel? Ik? Geintje zeker. En alles wat ik in de afgelopen negen maanden heb meegemaakt dan?’
‘Boges heeft gelijk,’ zei Winter terwijl ze het goud liet vallen en weer achterover leunde in haar stoel. ‘Nou ja, ik wil je nou ook niet direct een mazzelkont noemen, maar behalve alle slechte dingen die je zijn overkomen, zijn er ook een heleboel goede dingen gebeurd. Ik bedoel maar, waarom heeft Kelvin je niet vermoord in de woestijn? En waarom heeft Oriana je niet helemaal gewurgd? En hoe kan het dat die hond je heeft laten ontsnappen? Een hónd? Zou een hond echt kunnen aanvoelen wat het verschil is tussen goed en kwaad? En nu kom je terug met je zakken vol goud! Er is iemand die jou beschermt. Er is echt iemand die over je waakt.’
‘De Ormond-engel?’ vroeg Boges.
‘Dat weet ik niet, hoor,’ zei ik. Ik was het niet eens met wat ze zeiden, maar ik moest wel denken aan de truck die volgeladen was met flessen water en die als een fata morgana uit het niets was verschenen. Dat was toch echt ongelooflijk.
Winter haalde een fluwelen zakje uit een la en gooide het naar me toe. Ik vulde het met al het goud dat op tafel lag en de restjes die nog in mijn zakken zaten.
‘Maar goed,’ zei ik. ‘Wat zal ik er nu mee doen?’
‘Ik ken een goudhandelaar,’ zei Boges. Hij pakte het zakje van me aan en woog het op zijn hand. ‘Palladium Edelmetalen. Oom Vladi doet wel eens zaken met ze. Veel mensen uit Oekraïne handelen in goud. Ze hebben geen vertrouwen in geld. Ik schat dat je hier voor een duizendje of vier hebt. Minstens.’
Ik verslikte me zowat.
‘Echt waar?’
‘Minstens,’ herhaalde hij stralend. Hij schreef de naam en het adres voor me op een papiertje uit zijn leren notitieboekje en gaf het me. ‘Dat doet me ergens aan denken,’ zei hij. Hij liep naar zijn tas toe en haalde er een opgevouwen roze papiertje uit. ‘Dit is voor jou. Ze zei dat je wel zou begrijpen wat het betekent.’
 [image:]

 4 oktober
Nog 89 dagen te gaan…
 Fit for life
 13.19 uur
Nelson Sharkey droeg een bezweet grijs trainingspak en een handdoek om zijn nek toen we achter zijn sportschool in de schaduw zaten. Ik had mijn best gedaan om hem bij te praten over wat ik allemaal had meegemaakt. Hij bood me een slok van zijn blauwe sportdrankje aan.
‘Nee, dank je,’ zei ik. ‘Ik heb iets nodig van Sheldrake Rathbone, die advocaat, en ik weet dat hij het me nooit uit zichzelf zal geven. Heb jij een idee?’
‘Je wilt toch niet dat ik iemand op hem af stuur om hem te bedreigen, hè?’
‘Nee, ik denk eigenlijk dat ik iets over hem te weten moet zien te komen. Om hem te chanteren, zeg maar.’
Nelson dacht over mijn woorden na en begon al snel te knikken.
‘Dat is misschien wel mogelijk. Ik hoor al jaren de wildste verhalen over die Rathbone. Er zou geld zijn verdwenen van bankrekeningen die hij beheerde, en hij zou betrokken zijn geweest bij schimmige deals in onroerend goed… Maar natuurlijk is er nooit iets bewezen.’
‘Maar hij ís een crimineel,’ zei ik. ‘Dat weet ik uit eigen ervaring. Hij heeft iets te maken gehad met de hinderlaag die me bijna het leven heeft gekost.’
‘Is dat zo?’
‘Hoe bedoel je?’
‘Had hij er echt zelf mee te maken? Kijk, er zal vast een kern van waarheid zitten in al die geruchten, maar je kunt het nooit zeker weten. Misschien is Sheldrake Rathbone zonder dat hij het wist door iemand anders voor zijn karretje gespannen.’
Ik wist het helemaal niet zo zeker, maar toch zei ik: ‘Hij had absoluut iets met die hinderlaag te maken.’
‘Als iemand het niet zo nauw neemt met de wet,’ zei hij, ‘en dat al jarenlang, dan is het een deel van zijn leven geworden.’ Sharkey zweeg even en mikte zijn lege flesje handig in een openstaande kliko, een meter of zes verderop. ‘Het is de kunst om zo iemand op heterdaad te betrappen. En dat is nou juist zo moeilijk.’
‘Ik kan hem in de gaten houden, zoals ik bij andere mensen ook al heb gedaan. Om te zien wat hij doet, waar hij heen gaat, met wie hij afspreekt, dat soort dingen.’
‘Precies. Je moet een undercoveroperatie uitvoeren waarbij je hem continu in de gaten houdt. Als hij iets in zijn schild voert, dan zal je hem vroeg of laat betrappen.’

 Palladium Edelmetalen
 14.53 uur
Aan de gevel van een hoekhuis vond ik het uithangbord dat ik zocht. Ik drukte op de bel naast de glazen deur. De man achter de toonbank bekeek me van top tot teen voor hij me binnenliet.
‘Wat kan ik voor je doen?’ vroeg hij. Hij had drie gouden tanden en droeg een donker pak met een smalle das.
‘Ik heb wat goud dat ik wil verkopen,’ zei ik.
Hij hield zijn hoofd achterover en keek me met een honend lachje aan.
‘Laat maar eens zien,’ zei hij.
Ik keerde het fluwelen zakje om en liet de goudklompjes ratelend op een blad op de toonbank vallen. Ik had ongeveer de helft van het goud apart gelegd, want ik wilde het niet allemaal in één keer in geld omwisselen.
Zijn gouden tanden blikkerden toen de handelaar glimlachte.
‘Je bent nogal een geluksvogel, jongen,’ zei hij en hij boog zich over mijn buit. ‘Waar ben je aan het graven geweest?’
‘De Dingo Bonesvallei,’ zei ik zonder aarzelen. ‘Misschien ben ik wel op Lasseter’s Rif gestuit.’
Bij het horen van de naam Lasseter’s Rif schoten zijn wenkbrauwen omhoog. Hij keek me aan met een onderzoekende blik, terwijl hij met een zachte doek een paar goudklompjes oppoetste. Ze glansden helder onder de spotjes aan het plafond – sommige waren rond en glad, andere waren grilliger en ongelijk van vorm.
Hij snoof, pakte zijn loep en begon daarmee de verzameling goudklompjes te bekijken. Hij tilde het blad op en liet ze op een klein weegschaaltje glijden. Toen ging hij weer rechtop staan en staarde me wantrouwig aan.
‘Nou?’ moedigde ik hem aan. Ik voelde me ongemakkelijk onder zijn strakke blik.
‘Ik geef je er vijfhonderd voor.’
‘Wát? Vijfhonderd dollar? Ik ben niet gek! Dit is zeker meer dan tweeduizend dollar waard,’ zei ik, denkend aan de schatting van Boges. ‘Ik ben hier niet gekomen om me te laten belazeren.’
De gouden tanden blonken me weer tegemoet. ‘Ik geloof niet dat je er op een eerlijke manier aan bent gekomen,’ zei hij. Hij keek me met een vals lachje door de loep aan. ‘Accepteer mijn aanbod maar, en dan mag je je gelukkig prijzen, jongen.’
‘U weet niet waar u het over heeft…’
Hij onderbrak me. ‘Mij neem je niet in de maling,’ zei hij. ‘Ik zie heus het verschil wel tussen iemand die de waarheid spreekt en iemand die staat te liegen. Net zoals ik het verschil zie tussen een namaakdiamant en een echte diamant. Jij hebt dit goud niet opgegraven. Kijk maar naar je handen, die hebben nooit een pikhouweel vastgehouden of in een mijn gegraven. Ik wil wedden dat je iemand hebt bestolen. Je neemt mijn aanbod aan of je verdwijnt.’
‘Ik ga wel naar iemand anders,’ zei ik.
‘Je moet doen wat je niet laten kunt,’ zei hij onverschillig. ‘En veel geluk ermee.’
‘Dit is met gemak tweeduizend dollar waard,’ probeerde ik nog. ‘U biedt niet eens de hélft.’
‘Zeshonderd dollar, of ik bel de politie. Iets aan jou zegt me dat je dat liever niet hebt.’
Ik stond met mijn rug tegen de muur. Hij wist dat hij me te pakken had. Ik kon niet riskeren dat deze handelaar in een premiejager veranderde.
Hij vouwde zijn loep op, kiepte het goud van het weegschaaltje weer terug op het blad en wilde het fluwelen zakje pakken.
‘Deal,’ zei ik, waardoor hij stopte.
Hij telde het geld af uit een roodzijden beursje dat hij ineens in zijn hand had. Terwijl hij daarmee bezig was, ving ik een zweem op van de aparte geur die ik al eens eerder had geroken, vlak voordat ik bij de begrafenisonderneming van Rathbone’s broer bewusteloos was geslagen. De geur leek te komen vanachter een dichte deur, een eindje voorbij de toonbank.
‘Die geur?’ vroeg ik. Ik probeerde te ontdekken wat het was en waar het vandaan kwam. ‘Wat is dat precies?’
Met een vlot gebaar liet de handelaar alle goudklompjes in een bak onder de toonbank vallen en hij schoof me twaalf biljetten van vijftig dollar toe. ‘En nu wegwezen of ik bel de politie.’

 5 oktober
Nog 88 dagen te gaan…
 Lesley Street 12
 14.14 uur
Na de lunch hadden Winter en ik manieren zitten bedenken om Sheldrake Rathbone onder druk te zetten. Hoe konden we hem betrappen op iets schandaligs, iets waarmee we hem konden chanteren?
Op het scherm van het kleine tv’tje in de hoek van de kamer draafde geluidloos een kudde zebra’s voorbij. Winter moest haar aandacht bij haar leerboeken houden. School was op zichzelf al moeilijk genoeg – het moest voor haar een hele kluif zijn om haar tijd te verdelen tussen het GMO en haar huiswerk. Ik zag dat ze hard moest geeuwen en haar hoofd neerlegde op een stapel boeken op haar bureau.
Ik keek eens goed naar de titels van de boeken en zag dat het bovenste over koningin Elizabeth I ging.
Winter tilde haar hoofd op. Ze had me zeker zien turen. ‘Zou Oriana zo wanhopig proberen te begrijpen wat de Ormond-singulariteit is omdat ze zich op een of andere manier verwant voelt met koningin Elizabeth?’ peinsde ze hardop. ‘Ze stralen allebei hetzelfde soort macht uit, zo van ‘Kop eraf!’. En ‘Oriana’ blijkt ook nog een van de namen te zijn die dichters en hovelingen uit die tijd aan haar gaven. Misschien denkt Oriana dat ze een soort reïncarnatie is van de koningin.’
‘Ze heeft in elk geval hetzelfde rode haar.’
Winter draaide zich weg van haar bureau en vouwde haar benen onder zich op de stoel. ‘Het is wonderlijk om te zien waarom mensen dingen doen. Hoe ze tot bepaalde daden komen. Sligo wil door de samenleving geaccepteerd en gerespecteerd worden. En Oriana, nou ja, die heeft dat allemaal al. Allebei hebben ze geld. Allebei hebben ze macht. Sommige mensen zijn gewoon nooit tevreden. Die willen altijd maar meer.’
‘Over meer gesproken, is er nog pompoensoep over van de lunch?’
‘In de koelkast.’
Ik sprong op, liep naar de koelkast en haalde er een plastic bakje met oranje inhoud uit.
‘Wil je ook?’ vroeg ik aan Winter.
‘Lekker,’ zei ze en ze stond op om twee kommetjes uit de gootsteen te pakken. ‘Rathbone dus. We weten allemaal dat hij een crimineel is, dus misschien heeft Sharkey gelijk. Als we hem maar lang genoeg in de gaten houden, doet hij op een gegeven moment iets wat hij niet hoort te doen. Met z’n drieën, Boges, jij en ik, kunnen we een groot deel van zijn bezigheden volgen.’
‘En dan?’
‘Dan zorgen we voor bewijsmateriaal en kunnen we hem chanteren.’
[image:] Bezig met namaken vingerafdruk van doelwit. 1e poging mislukt. Moet opnieuw beginnen.
‘Ik hoop dat het hem lukt,’ zei Winter nadat ze het bericht van Boges had gelezen. ‘Hij heeft in ieder geval een andere plek gevonden om als laboratorium te gebruiken.’ Ze leunde achterover om op de klok aan de muur te kunnen kijken. ‘Vanavond komt mevrouw Sparks weer, denk eraan.’
‘Ik weet het,’ zei ik. ‘Over een paar uur verdwijn ik om een nieuw onderkomen te zoeken.’

 Onderduikadres
St. Johns Street 38
 19.46 uur
Er was een tijdelijk hek om het huis heen gezet, met een bordje van een projectontwikkelaar eraan. De deuren en ramen waren dichtgetimmerd en de overwoekerde tuin was nu zo dichtbegroeid dat het wel leek alsof het huis erdoor verzwolgen zou worden. In een paar tellen was ik over het hek geklommen en baande ik me een weg door de struiken en het gras in de voortuin. Ik luisterde ingespannen en keek rond of er ergens iets bewoog.
Het was veilig. Ik liet me op mijn knieën vallen, wrong me tussen de planten onder de veranda door en kroop onder het huis, zoals Boges en ik maanden geleden ook hadden gedaan. Het gat in de vloer zat er nog, maar iemand had er een paar planken overheen getimmerd. Ik ging op de grond liggen met mijn benen naar boven en schopte tegen de planken aan tot ze loskwamen. Toen hees ik me omhoog, de vertrouwde kamer in.
Tussen de kieren van de dichtgetimmerde ramen door vielen smalle streepjes licht van de straatlantaarns naar binnen. Iemand had schoongemaakt. De vloeren waren geveegd, de plafonds zaten niet meer vol met spinnenwebben en alle troep en kapotte meubels waren weggehaald. De krakkemikkige trap was helemaal verdwenen en er stond een smalle ladder voor in de plaats. Ik testte hoe stevig de ladder was en klom voorzichtig naar boven.
Toen ik met mijn hoofd boven het trapgat uit kwam, keek ik om me heen. De ruimte was helemaal leeg en de houten vloer zag er nogal gammel uit. Er had vroeger een flink gat in het dak gezeten, waar een paar dakpannen naar beneden waren gevallen, maar dat was nu afgedekt met een groot stuk blauwgroen plastic.
Weer beneden controleerde ik de badkamer. De kapotte wastafel was verdwenen, maar de kraan en de wc waren er nog. Iemand had heel wat werk verzet om de boel een beetje op te knappen, maar toch zag het eruit alsof er al een hele tijd niemand was geweest. Wat zou er gebeurd zijn met de projectontwikkelaar? Misschien was hij failliet gegaan.
Ik besloot voorlopig te blijven en erg op mijn hoede te zijn.

 8 oktober
Nog 85 dagen te gaan…
 Lesley Street 12
 07.20 uur
We bespraken onze plannen voor de undercoveroperatie om Sheldrake Rathbone te volgen. We verdeelden ons in ploegen, zodat we zowel zijn huis als zijn kantoor in de gaten konden houden. De kleine tafel lag bezaaid met papiertjes en geroosterde boterhammen. In de hoek van de kamer stond de televisie weer te flikkeren, met het geluid uit.
Ik pakte nog een boterham en smeerde er een dikke laag pindakaas op. Boges knikte naar me om aan te geven dat hij er ook een wilde.
Winter legde haar boterham neer en likte een klodder frambozenjam van haar vinger. ‘Weet je, Cal. Als we het wat Rathbone betreft bij het juiste eind hebben – als hij echt een crimineel is – dan zou hij wel eens heel grote geheimen kunnen hebben. Van het formaat Sligo. Moet je zien!’ zei ze, plotseling afgeleid door iets op de televisie. ‘Over criminelen gesproken, moet je zien wie daar ineens opduikt.’ Ze rende naar de bank om de afstandsbediening te pakken en zette het geluid van de tv aan.
Het gezicht van Oriana de la Force vulde het scherm. Ze zag van woede bijna net zo rood als haar hoog opgestoken haar.
Winter legde een vinger op haar lippen.
‘De politie heeft een anonieme tip ontvangen,’ zei de nieuwslezer, ‘en is op dit moment bezig met het verhoren van het personeel van mevrouw De la Force. Mevrouw De la Force ontkent de beschuldigingen in alle toonaarden.’
‘Dit is ongehoord!’ krijste Oriana in de microfoons die in een cirkel om haar heen gehouden werden. ‘Ik heb niets te maken met de ontvoering van dat kind van Ormond,’ sputterde ze. ‘Deze bespottelijke tenlasteleggingen zijn tegen me gedaan door een wraakzuchtige ex-werknemer. Ik heb al een zaak tegen hem in voorbereiding wegens smaad en onrechtmatige verdachtmakingen. Het kind is ontvoerd door haar criminele broer, Callum Ormond. De politie zal hem in staat van beschuldiging stellen zodra ze hem te pakken hebben.’
‘Een wraakzuchtige ex-werknemer?’ vroeg Boges.
‘Kelvin heeft haar verlinkt,’ zei Winter. ‘Wat mankeert hem? Is hij levensmoe of zo? Moet je haar zien! Nu loopt ze paars aan! Haar gezicht heeft zowat dezelfde kleur als haar lippenstift!’
‘Kelvin?’ zei ik. ‘Zou hij zo kwaad op haar zijn? Zou hij echt wraak op haar willen nemen?’
‘Ik wil geen spelbreker zijn,’ zei Boges, ‘maar ik moet ervandoor. Ik zal een digitale camera voor je regelen, Cal. Ik zie je na schooltijd bij het kantoor van Rathbone, oké?’
‘Cool, bedankt. Ik kan ook maar beter gaan. Om met de undercoveroperatie te beginnen.’
Winter liep naar haar toilettafel en pakte een klein cameraatje uit een van de laden. ‘Neem zolang de mijne maar, Cal.’

 Pacific Tower
 12.09 uur
Ik had de hele ochtend het kantoor van Rathbone in de gaten gehouden, ook al voelde ik me er niet prettig bij dat ik zo lang in de stad rond moest hangen. Ik had aardig wat werk gemaakt van mijn haar en mijn kleren, en ik rekende erop dat het genoeg was om te voorkomen dat ik herkend zou worden. Ook had ik een klembord en een pakketje meegenomen, in de hoop dat ik voor een koerier kon doorgaan en zo het gebouw binnen kon komen.
Rathbone was tegen half acht naar binnen gegaan, en hij was nog steeds niet naar buiten gekomen.

 13.11 uur
Net toen ik de hal van het gebouw in liep, kwam Rathbone uit de lift tevoorschijn. Ik draaide snel mijn hoofd opzij en deed net of ik stond te kijken naar de lijst met bedrijven die aan de muur hing. Rathbone & Partners stond erop vermeld: kantoor nummer twee, vijfde verdieping. Een paar tellen later draaide ik me om en ik zag mijn doelwit een kleine broodjeszaak naast het kantoorgebouw binnengaan.
Ik ging naar buiten en zag Rathbone na een poosje met een papieren zak in zijn hand weer in de lift verdwijnen. Kennelijk nam hij zijn lunch mee naar kantoor.

 16.33 uur
Ik was blij toen ik eindelijk Boges aan zag komen op zijn fiets.
‘Hoe gaat het hier?’ vroeg hij en hij zette zijn helm af.
‘Ik verveel me dood,’ zei ik. ‘Undercoverwerk is niet bepaald opwindend.’
‘Ik kan het nu van je overnemen. Jij moet hier voor vijven weg zijn. Hoe minder mensen je zien, hoe beter. Ik weet hoe Rathbone eruitziet en dat hij in een rode Audi rijdt. Ik wacht tot hij weggaat en probeer hem dan te volgen naar zijn huis. Ik zal je zo snel mogelijk zijn adres laten weten.’
‘En daarna ga je de vingerafdruk van Oriana perfectioneren.’
‘Ja, baas.’

 18.55 uur
[image:] R’s adres: chesterfield avenue 87, seaview heights. ga nu naar huis.
Winter haalde me over om een taxi te nemen naar het huis van Rathbone. Ik kon wel wat missen van mijn ‘goudgeld’. Nadat ik twintig minuten voor de spiegel had gezeten terwijl Winter zich uitleefde op mijn haar, liepen we naar de dichtstbijzijnde standplaats. We sprongen in een taxi en gingen op weg.
Een paar straten voor onze bestemming stapten we uit. Het laatste stukje naar Rathbone’s huis legden we lopend af.

 Chesterfield Avenue 87
Seaview Heights
 21.06 uur
Het grijs met witte huis lag midden in een grote tuin met weelderige gazons. Een lage, keurig geknipte heg vormde de afscheiding aan de voorkant. Er liep een pad naar de voordeur en een lange oprit leidde naar een garage voor drie auto’s. Naast de garage lag een betegeld pad naar de achtertuin.
Alles was rustig.
We slopen stilletjes naar het huis en gluurden langs de zijkant. Achter het huis zagen we net het randje van een terras, ongeveer zo een als bij het huis van Rafe. Zo te zien had Rathbone helemaal achter in de tuin ook nog een soort moestuin of zo.
Het huis was in duisternis gehuld. Er scheen nergens ook maar één straaltje licht naar buiten. Als er al iemand binnen was, dan lag hij vast en zeker te slapen.

 Onderduikadres
St. Johns Street 38
 23.21 uur
Nadat we het hele stuk terug naar Winters huis te voet hadden afgelegd, besloot ik maar meteen door te lopen naar St. Johns Street. Winter had me verteld dat Sligo dit weekend wat tijd speciaal met haar wilde doorbrengen, dus ik kon maar beter niet bij haar blijven. Stel je voor dat hij opeens bij haar langs zou komen en mij daar op de bank zag zitten.
En dus zat ik weer in het vervallen huis in St. Johns Street. Ik had het gevoel dat ik dit allemaal al een keer eerder had meegemaakt. Ik probeerde op de krakende houten vloer in slaap te vallen, maar ik was veel te onrustig. Mijn hoofd tolde van alles wat er met me was gebeurd sinds ik vorig jaar op oudejaarsavond die gestoorde man tegen het lijf was gelopen. De 365 dagen vlogen zo snel voorbij. Ik was al een heel eind gekomen, maar er stond me nog steeds erg veel te doen.
Ik dacht aan een paar mensen die me in de loop van de tijd hadden geholpen: Jennifer Smith, Melba Snipe, Nelson Sharkey… en ik dacht aan een paar mensen van wie ik hoopte dat ze me nog zouden kunnen helpen: Eric Blair en de bewaarder van de zeldzame boeken, dr. Theophilus Brinsley.
En natuurlijk dacht ik ook aan de jongen die mijn gezicht had. Ryan Spencer.

 11 oktober
Nog 82 dagen te gaan…
 Chesterfield Avenue 87
Seaview Heights
 20.09 uur
Boges, Winter en ik hadden in het weekend om de beurt de wacht gehouden bij het huis van Rathbone, maar we hadden geen van drieën iets ontdekt waarmee we hem konden chanteren. Behalve dan een paar foto’s waarop te zien was dat hij ’s ochtends, als hij dacht dat niemand keek, in zijn onderbroek naar buiten kwam om de krant uit de brievenbus te halen.
Ik hoopte dat deze week de doorbraak zou komen die we zo hard nodig hadden, maar vandaag was het niet veel beter. Ik had de hele dag buiten gezeten bij Pacific Tower. Duf had ik de ingang in de gaten gehouden terwijl ik gedachteloos het buitenste zwarte laagje van mijn mobiele telefoon af had gekrast.
Nu was ik weer op Chesterfield Avenue, verstopt in de bosjes met Boges’ fiets. De rode Audi stond op de oprit en er brandde licht boven.
Ik tuurde in de richting van de straat toen ik voetstappen dichterbij hoorde komen over het pad dat er evenwijdig naast liep.
Dat silhouet zou ik uit duizenden herkennen. Winter.
‘Hoi,’ fluisterde ze en ze hurkte naast me. ‘Ik weet dat het nog niet mijn beurt is, maar ik heb even geen zin meer om te leren en ik dacht dat je wel wat gezelschap kon ge…’
Winter stopte midden in de zin met praten en seinde met haar ogen naar de voordeur van het grijs-witte huis.
Het was Rathbone. Hij droeg nog steeds zijn pak en had een zwarte aktetas bij zich. Hij rommelde met zijn sleutels, deed de deur op slot en liep toen naar de oprit. De rode Audi piepte, de sloten klikten open en Rathbone stapte in. Een moment later werd de motor gestart.
‘Snel,’ zei ik. ‘Op de fiets!’

 20.32 uur
We keken door de met klimop bedekte ramen van een duur restaurant in de stad. Rathbone zat in de hoek aan een tafeltje samen met een andere man in een donker pak.
‘Dat is niet zijn gewone aktetas,’ fluisterde Winter.
‘Nee, je hebt gelijk,’ zei ik en ik keek naar de zwarte tas die bij zijn voeten stond. ‘Deze heb ik nog nooit gezien.’
We keken elkaar even aan en toen zei Winter: ‘Iets wat anders is dan anders. Het zou iets kunnen betekenen.’
Ik pakte de camera die Boges me dit weekend had gegeven. Eerst controleerde ik of de flitser uitstond, vervolgens drukte ik de lens tegen het raam en maakte zo stiekem mogelijk een foto.
Ik bekeek de foto op het schermpje. Hij was nogal onderbelicht en op de voorgrond stond een echtpaar dat bij het raam zat, maar op de achtergrond was Sheldrake Rathbone duidelijk te zien, net als de zwarte aktetas onder de tafel.
Toen ik inzoomde op de foto, viel me op dat er nog iets onder de tafel stond. ‘Kijk,’ zei ik en ik liet het schermpje aan Winter zien. ‘Die andere vent heeft bijna net zo’n aktetas bij zich.’
‘Inderdaad,’ zei ze. Ik keek in Winters donkere, amandelvormige ogen. Plotseling griste ze de camera uit mijn hand. ‘Hé, was dat niet de tas waarmee Rathbone naar binnen ging?’
‘Wat?’ zei ik. Ik pakte de camera terug en keek nog eens naar de foto. ‘Denk je dat ze hebben geruild?’
‘Ik zou zweren dat hij uit zijn huis kwam met de tas die nu bij de voeten van die andere vent staat. Deze is veel hoekiger dan een gewone aktetas. Ik kan me vergissen, maar…’
‘Volgens mij heb je gelijk!’ zei ik.

 Chesterfield Avenue 87
Seaview Heights
 22.41 uur
Rathbone stapte uit zijn auto, pakte de aktetas van de achterbank en liep naar zijn huis. Om ons heen was het rustig en stil, op een paar eekhoorntjes na die ritselden in de bomen langs de straat.
‘Wat doen we nu?’ vroeg ik aan Winter. ‘We hebben niks aan die aktetas als we niet weten wat erin zit.’
‘Wil je inbreken in zijn huis?’
Voor ik antwoord kon geven, verscheen Rathbone bij de voordeur met in zijn ene hand een olielamp en in de andere een schep. Zijn ogen schoten heen en weer door de voortuin, een duidelijk teken dat hij weinig goeds in de zin had. Hij zette de schep tegen de muur en verdween weer naar binnen.
Winter en ik grijnsden naar elkaar. We konden niet wachten om te zien hoe dit verder zou gaan.
Een paar minuten later was hij terug, en deze keer had hij de zwarte tas bij zich. Hij pakte de schep, stak de lamp aan en liep om naar de achtertuin.
‘Jij wilde toch vuile zaakjes?’ vroeg Winter. ‘Nou, volgens mij ga je er een krijgen.’
Voorzichtig volgden we Rathbone langs de zijkant van het huis. Hij liep rechtstreeks naar het stukje moestuin achterin. Zo te zien stonden er drie keurige rijen met groene kool of een andere groente, en daarnaast lag een kleine berg aarde.
Rathbone bleef staan bij de berg aarde en zette de lamp neer op de grond. Hij stond precies midden in een kleine cirkel van licht. Hij stroopte zijn mouwen op, pakte de schep met beide handen beet en begon te graven.
Winter en ik bukten ons achter een stenen vogelbad in de hoek van de tuin.
‘Straks gaat hij nog iemand begraven,’ zei ik als grapje terwijl het geluid van de schep in de aarde doorging. Winter keek me vreemd aan, alsof ze wilde zeggen dat het haar niet eens zou verbazen als ik gelijk had. Ik huiverde en dacht aan mijn eigen begrafenis, georganiseerd door dezelfde man als die we nu in het oog hielden.
De graafgeluiden klonken harder en hielden toen plotseling op. Voelde Rathbone aan dat wij er waren? We bleven stil als standbeelden zitten en durfden ons niet te verroeren.
Na een poosje gluurde ik langs het vogelbad.
Rathbone lag plat op zijn buik en stak zijn arm in het gat dat hij net had gegraven. Hij kreunde alsof hij bezig was iets zwaars op te tillen.
Het kostte hem grote moeite, maar uiteindelijk kroop hij achteruit en tilde hij een houten kist uit de grond omhoog. Rathbone boog zich eroverheen – het was ongeveer zo groot als een picknickmand – en wrikte het deksel open.
Een schat?
Winter en ik keken gespannen toe. Ik durfde amper adem te halen toen ik hem op zijn knieën naar de aktetas toe zag schuifelen. Hij keek naar zijn linkerhandpalm en draaide toen aan het cijferslot waarmee de aktetas afgesloten was. Hij had de code zeker op zijn hand geschreven. De tas ging open en hij begon de inhoud over te hevelen in het kistje.
‘Geld!’ fluisterde Winter. ‘Stapels bankbiljetten! Duizenden en duizenden dollars.’
‘Waarom zou hij geld begraven in zijn achtertuin?’
‘Omdat hij niet wil dat iemand ervan weet? De belastingdienst, of de politie… Wie weet waar dat geld vandaan komt en hoe hij eraan is gekomen!’
Zonder geluid te maken pakte ik mijn camera. Winter voelde in haar geborduurde tas en haalde ook die van haar tevoorschijn.
‘Vergeet niet de flitser uit te zetten,’ waarschuwde ik haar.
‘We hebben de flitser nodig, Cal,’ zei ze en ze keek door de lens. ‘Anders kan ik net zo goed geen foto maken.’
Ze had gelijk. Het was te donker.
‘Oké, we tellen tot drie, maken allebei een foto en dan zetten we het op een lopen, goed?’
‘Oké, toe maar.’
Ik zoomde zo ver mogelijk in.
‘Eén,’ telde ik. Op het kleine schermpje stond Sheldrake Rathbone, een gerespecteerd advocaat, gebogen over een kist waarin hij de ene stapel bankbiljetten na de andere verstopte. ‘Twee… dríé!’
De nacht werd verlicht door twee felle flitsen, de ene een seconde later dan de andere, en toen gingen we er als een speer vandoor. We raceten de tuin door en sprongen over het hek. Ik rukte Boges’ fiets uit de struiken en sprong erop. Winter rende langs me en hees zichzelf op het stuur.
‘Kom op, rijden!’ spoorde ze me aan.
Ik trapte als een bezetene en de fiets vloog met ons tweeën erop over het voetpad. Winters haren wapperden voor mijn gezicht. Ze greep het stuur vast en waagde het zich om achterom te kijken, zodat ze me triomfantelijk toe kon lachen.

 12 oktober
Nog 81 dagen te gaan…
 Lesley Street 12
 00.15 uur
[image:] We hebben Rathbone betrapt! Ben nu bij Winter.
Eenmaal veilig terug in de flat van Winter, keken we wat we nu precies op de foto’s hadden vastgelegd. Op de mijne stond Rathbone voorovergebogen om iets in de kist te stoppen. Als ik inzoomde kon je goed zien wat hij in zijn hand had: een dik pak briefjes van vijftig dollar. Op de foto van Winter, die een seconde na die van mij was genomen, stond het witte gezicht van Rathbone, die, geschrokken van het felle flitslicht, opkeek.
Winter zoomde in op haar foto. Daarop was duidelijk te zien dat er al een flinke stapel bankbiljetten in de kist lag die hij net had opgegraven.
‘We hebben hem. We hebben hem!’ gilden we en we omhelsden elkaar en dansten door het kleine keukentje. We botsten tegen de bank aan en vielen achterover. Winter kwam boven op mij terecht, maar sprong snel weer overeind.
Ze kuste haar camera. We wisten allebei dat het dankzij deze foto’s niet lang meer zou duren voor we het testament van Piers Ormond in handen hadden.
[image:] Waarop hebben jullie hem betrapt? Kan niet wachten om het te horen! Ik kom langs op weg naar school

 08.01 uur
‘Cal, deze zijn super! Op heterdaad betrapt! Hoe denk je dat hij aan al dat geld komt?’
‘Waarschijnlijk heeft hij het in kleine beetjes van de bankrekening van een oud dametje af gehaald,’ zei ik en ik zag een lieve, bejaarde cliënt van hem voor me, een beetje zo iemand als Melba Snipe. ‘Maar het belangrijkste,’ zei ik, ‘is dat hij het verstopt in een kist in zijn tuin. Het moet wel zwart geld zijn. Eerlijke mensen bewaren hun geld niet zo.’
‘Zwart geld,’ zei Boges lachend. Hij haalde zijn laptop tevoorschijn. ‘Laten we hem er meteen eentje sturen. Ik denk dat hij helemaal de zenuwen krijgt van die ene waar zijn gezicht op te zien is. Ik zal een van mijn anonieme e-mailadressen gebruiken. We hebben zijn e-mailadres nog van die keer dat hij een bericht achterliet op jouw blog, toch? Winter, heb je hier ook een snoertje bij?’ vroeg hij terwijl hij haar camera pakte.
Winter zocht in het laatje van haar bureau. ‘Hier,’ zei ze en ze gaf het snoer aan Boges.
‘Laten we het voorlopig nog maar even anoniem houden,’ zei ik. ‘We jagen hem eerst de stuipen op het lijf. Ik geloof niet dat hij enig idee heeft wie er gisteravond achter zijn vogelbadje verstopt zat. Hij zal het al behoorlijk benauwd krijgen.’
Boges zette de foto van de camera op zijn laptop en verstuurde hem als bijlage bij een leeg e-mailbericht aan Rathbone. Hij knikte naar ons toen hij op verzenden drukte.
‘En nu,’ zei Boges, ‘hoef je alleen maar af te wachten. En dan bel je hem later.’
‘Super,’ zei ik. ‘Ik bel hem morgen. Laat hem eerst maar een dagje zweten.’

 13 oktober
Nog 80 dagen te gaan…
 Onderduikadres
St. Johns Street 38
 09.40 uur
‘Sheldrake Rathbone,’ zei hij toen hij de telefoon opnam.
Ik zette een lage stem op en probeerde net zo overtuigend te klinken als Nelson Sharkey dat kon. ‘Volgens mij heeft u een belastende foto ontvangen,’ zei ik.
Het bleef even stil en toen hoorde ik een geluid van een deur die dichtsloeg. Waarschijnlijk sloot hij de deur van zijn kantoor – hij wilde ongetwijfeld niet dat iemand dit gesprek kon horen.
‘Wie ben je en wat wil je?’ gromde hij in de telefoon. Hij probeerde dreigend over te komen, maar ik hoorde de angst in zijn stem.
‘Wie ik ben is voor jou niet van belang, waar jij je druk om moet maken, is die foto. En om nog zo’n foto, die we naar de Orde van Advocaten kunnen sturen of naar de politie of de media. De hele wereld zal zich afvragen wat Sheldrake Rathbone – een vooraanstaand en gerespecteerde advocaat – met een aktetas vol contant geld moet. En waarom hij het in zijn tuin begraaft.’
‘Wil je geld?’ flapte hij er uit, duidelijk aangeslagen en in paniek. ‘Hoeveel?’
‘Ik hoef jouw geld niet.’
‘Wat wil je dan wel?’
‘Iets wat je me al eens eerder hebt beloofd.’
‘Ik weet niet waar je het over hebt.’
‘Ik zal het een beetje duidelijker voor je maken,’ bood ik aan. ‘Ik wil het testament van Piers Ormond hebben.’
‘Aha,’ zei hij en het drong eindelijk tot hem door wie de chanterende beller was. ‘Het testament in ruil voor de foto’s.’
‘Precies. Als je mij het testament geeft, dan doe ik niets met de foto’s.’
‘En hoe kan ik weten dat je me niet zal blijven chanteren? Dat je die foto’s niet alsnog verstuurt nadat ik je het testament heb gegeven?’
‘Dat kun je niet weten,’ zei ik. ‘Dat is jouw probleem.’
Hij brieste in de telefoon als een dolle stier. Hij wist dat ik hem te pakken had.
‘Meneer Rathbone,’ zei ik. ‘Deze keer ontmoeten we elkaar op míjn terrein en op míjn voorwaarden. Ik heb al een e-mail gemaakt met de foto’s erin, gericht aan de Orde van Advocaten, de politie en alle belangrijke mediafiguren. Klaar om te verzenden, als het nodig is. Als je niet precies doet wat ik zeg, dan laat ik ze onmiddellijk door iemand versturen.’
‘Wanneer wil je afspreken?’ mompelde hij.
‘Vanavond.’
‘Vanavond? Maar dat is onmogelijk! Ik…’
‘Vanavond,’ herhaalde ik beslist.
Rathbone haalde diep adem en blies de lucht uit. ‘Waar?’
Ik had al een perfecte plaats bedacht. Ergens waar ik me op mijn gemak voelde, ergens waar ik hem kon zien aankomen en weer weggaan, ergens waar Boges en Winter een oogje in het zeil konden houden.
‘Vertel niemand over onze ontmoeting,’ zei ik nadat ik hem had verteld waar hij moest zijn. ‘Kom alleen. Als je het verpest of iets doms doet, dan zorgen we ervoor dat jij zelf in een kuil in de grond komt te liggen.’

 Crookwood begraafplaats
First Avenue, Crookwood
 21.00 uur
Ik wist wel dat Boges het griezelig zou vinden, maar Winter liet zich absoluut niet van de wijs brengen. Boges stond te wiebelen en deed ontzettend zijn best om zijn zenuwen te verbergen, terwijl Winter boven op een marmeren muurtje met haar benen zat te zwaaien en op haar gemak haar haren zat te vlechten. We waren ruim op tijd bij elkaar gekomen voor het Ormond Mausoleum.
‘Wat is het plan?’ vroeg Winter.
‘Ik heb hier om elf uur precies met Rathbone afgesproken. Het leek me het beste om alvast onze posten in te nemen, dan weten we zeker dat hij niet te vroeg hiernaartoe komt en de boel probeert te saboteren. Ik heb hem uitgelegd hoe hij bij het Ormond Mausoleum moet komen. Ik wacht hem hier op.’
Ik keerde me om naar de deur en zag dat er een nieuw slot op gezet was.
‘Ik ga buiten de begraafplaats staan,’ bood Boges aan. ‘Vlak bij de ingang. Ik hou in de gaten of er niemand achter hem aan komt. Geen versterking en, wat belangrijker is, geen politie. Zo kan ik je precies laten weten wanneer hij eraan komt. Bovendien,’ gaf hij met een schaapachtige grijns toe, ‘zit ik dan niet hier in mijn eentje… Ik krijg hier echt de rillingen.’
Winter giechelde en ook al was het donker, volgens mij bloosde Boges. ‘Ik verstop me wel daar ergens,’ zei ze en ze wees langs het pad naar de ingang verderop.
‘Perfect,’ zei ik. ‘Het zal hem een minuut of vijf kosten voor hij hier is.’
Plotseling kwam er een surveillanceauto langs. We doken alle drie weg achter grafstenen en standbeelden.
Zodra hij voorbij was, kwamen we uit onze schuilplaatsen tevoorschijn. Boges begon als een wilde in het rond te springen en al zijn kleren af te kloppen, alsof hij helemaal onder de spinnenwebben zat.
Winter en ik konden het niet helpen dat we allebei in de lach schoten.

 22.51 uur
We zaten allemaal op onze post te wachten tot Rathbone zou verschijnen. Boven me, op de gevel van het mausoleum, op een steen boven het ijzeren hekwerk, was bij het licht van de sterren nog net de naam ‘Ormond’ te lezen in verbleekte gouden letters. Ondanks de sombere, stille omgeving, de vernielde engelen en de afgebrokkelde zerken die als rottende tanden uit de graven omhoogstaken, was ik totaal niet bang. Ik was er zo aan gewend in het donker te leven dat ik me bijna thuis voelde op deze plek. Hier was mijn zoektocht begonnen, toen ik de tekeningen van mijn vader had ontdekt in het graf.
Plotseling schrok ik op van een zwak geluid dat uit de richting van de ingang kwam. Ik gokte dat het de auto van Rathbone was.
Boges sms’te me als eerste:
[image:] Eagle has landed. Loopt naar de ingang. Alleen.
Een minuut of twee later volgde Winter:
[image:] R loopt nu over het pad. Met zaklantaarn. Kijkt net zo bang als boges [image:]
De voetstappen van Rathbone kwamen zachtjes knerpend over het grindpad dichterbij. Ik begon het bijna leuk te vinden. Ik hoopte dat hij flink last had van zijn slechte geweten op deze stille, eerbiedwaardige plek. Achter me, in het mausoleum, lagen de botten en de as van mijn voorvaderen, maar ik was niet bang voor de doden. Tot nu toe had ik beduidend meer last gehad van levende mensen.
Ik drukte me tegen de muur van het mausoleum aan. Kalm en vastberaden, met mijn zaklantaarn in mijn hand, stelde ik me voor dat de moed van kapitein Piers Ormond door mijn aderen stroomde.

 22.59 uur
Er gleed een smalle lichtbundel over het donkere voetpad en meteen daarachter verscheen de voorovergebogen gestalte van Rathbone. Met aarzelende stappen kwam hij uit de schaduw tevoorschijn. Hij zwaaide met zijn zaklantaarn langs de grafstenen en monumenten, op zoek naar de naam ‘Ormond’.
Zodra hij de naam had gevonden, kwam hij langzaam dichterbij tot hij ongeveer een meter af stond van de treden die naar de deur van het mausoleum leidden. Ik sprong met opzet zomaar uit het niets voor zijn neus, om hem eens flink aan het schrikken te maken.
Happend naar adem deinsde hij achteruit.
‘Meneer Rathbone,’ zei ik terwijl hij zich probeerde te herstellen. Ik richtte mijn zaklantaarn op hem en zag een nerveuze man met donkere kringen onder zijn ogen, opgejaagd en bang. Hij knipperde en schermde zijn ogen af met zijn hand. ‘Heb je het testament?’ vroeg ik.
Hij schraapte zijn keel. ‘En de foto’s?’
‘Het testament,’ hield ik aan.
Hij stak zijn zaklantaarn onder zijn arm en haalde iets uit zijn zak. ‘Hier,’ zei hij.
Ik scheen met de zaklantaarn op het document dat hij me had gegeven. Op het voorste blad stond in een ouderwets handschrift: Laatste wilsbeschikking en testament van PIERS ORMOND, Gent. Regimentnr. 1589 17de bataljon Australische Imperiale Strijdkrachten. September 1914.
Dit was het! Het testament waar ik al zo lang naar op zoek was.
Ik deed een paar passen naar achteren om het veilig op te bergen.
‘En de foto’s?’ vroeg hij.
‘De vorige keer dat je me dit document had beloofd, heeft het me bijna mijn leven gekost.’
‘Wat?’ vroeg hij en hij leek niet te begrijpen wat ik zei. ‘Je denkt toch niet dat ik daar iets mee te maken had? Hoe durf je dat te veronderstellen! Ik heb nooit iets te maken gehad met een aanslag op jouw leven!’
‘Jij was degene die de afspraak hebt gemaakt, bij de begrafenisonderneming van je broer,’ hielp ik hem herinneren. ‘Ik ben gekomen. Precies zoals je me had gevraagd.’
‘Het was niet mijn schuld dat die afspraak misliep,’ zei hij. En om van onderwerp te veranderen, zei hij er vlug achteraan: ‘De foto’s. Je hebt het testament, dus kom nu maar op met die…’
Een nachtvogel krijste en Rathbone schrok zich weer rot.
‘Die foto’s krijg je nooit meer te zien. Die krijgt niemand ooit te zien,’ zei ik, ‘zolang je mij tenminste niet in moeilijkheden brengt.’
Toen hij dat hoorde, ontspande Rathbone zich en liet hij zijn schouders zakken. Zijn reputatie, zijn leven zou toch niet kapotgemaakt worden. Hij keek me nog een keer hoofdschuddend aan en draaide zich toen om om weg te lopen.
Na een paar passen hield hij stil en keek hij achterom. ‘Je hebt geen idee met wie je te maken hebt, jongen. Je bent nog maar een kind, je staat alleen. Mijn cliënt is rijk en machtig. Wat denk je met dat testament te kunnen bereiken?’
‘Dat gaat jou niets aan,’ zei ik en ik kromp ineen bij de gedachte aan Oriana, die vond dat haar geld en macht haar het recht gaven andere mensen hun bezit te ontnemen.
‘Ik zeg het voor je eigen bestwil. Je zit er tot je nek aan toe in. Ik weet niet waar je denkt dat je mee bezig bent, maar je komt er nooit van je leven mee weg.’
‘Ik probeer nergens mee weg te komen,’ zei ik. ‘Ik ben alleen maar op zoek naar de waarheid.’
Ik hoorde hem minachtend snuiven. ‘De waarheid bestaat helemaal niet,’ snauwde hij. ‘Het enige wat er bestaat zijn kansen, en het juiste moment om ze te grijpen.’
‘Ik heb wat anders geleerd van mijn vader,’ zei ik. ‘De waarheid zal aan het licht komen. En die staat niet aan de kant van jouw cliënt.’
‘Je vader is dood. Geef het toch op en laat de Ormond-singulariteit over aan mensen die de mogelijkheden hebben om erachteraan te gaan. Bemoei je er niet meer mee, dan word je verder met rust gelaten.’ Hij kwam een stap dichterbij en sprak nu zachter, vriendelijker. ‘Ik zou het aantrekkelijk voor je kunnen maken. Ik kan voor geld zorgen, zodat je kunt verdwijnen en een nieuwe identiteit kunt aannemen…’
‘Ha! Laat me niet lachen, man. Dat heb ik allang moeten doen! Ik geef dit nooit van mijn leven op. En aangezien jouw cliënt niet de eerstgeboren mánnelijke erfgenaam is van een exact bepaalde tak van de familie,’ vertelde ik hem, ‘heeft ze er geen recht op.’
‘Hoe waag jij het over recht te spreken?’ vroeg Rathbone honend. ‘Je bent een crimineel. Iemand die zich moet verstoppen voor de politie. Het is nu een beetje te laat om je als een onschuldige padvinder te gaan gedragen. Snap je het nou echt niet? Je hébt geen rechten. Maar je kunt het er nog wel levend van afbrengen. Beloof me dat je die idiote droom van je opgeeft, dan zal ik dat aan mijn cliënt doorgeven. Je wilt toch blijven leven, of niet soms?’
Ik sprong de treden af en Rathbone deinsde wantrouwig achteruit.
‘Ik geloof in de waarheid, niet in geld en misdaad. De waarheid achter de Ormond-singulariteit uitzoeken, dat is mijn opdracht. Die heb ik gekregen van mijn familie; uit handen van mijn vader. Ik denk er niet aan om het op te geven. Geef dat maar door aan je cliënt.’
Rathbone zweeg.
‘Maak dat je wegkomt,’ zei ik toonloos.
Rathbone bleef onbeweeglijk staan.
‘Schiet op, wegwezen!’ Mijn schaduw torende boven hem uit, als een grote golf die elk moment om kan slaan.
‘Je bent niet goed wijs,’ zei hij. Hij draaide zich om en liep weg. ‘De volgende keer pakken ze je!’ riep hij nog achterom, en daarna verdween hij in het donker.

 14 oktober
Nog 79 dagen te gaan…
 Lesley Street 12
 01.20 uur
Met z’n drieën zaten we zwijgend om de tafel, terwijl ik mijn ogen over het testament van Piers Ormond liet glijden.
Ik sloeg hele stukken over. Het was in heel ouderwetse taal geschreven. Het testament bestond uit eindeloos veel genummerde regels: clausules over ‘legateren en testeren van sieraden en bezittingen’ en bijvoorbeeld eentje waarin een kastanjebruine merrie genaamd Wilhelmina werd nagelaten aan een stalknecht. Ik bladerde ongeduldig verder tot ik eindelijk de clausule had gevonden die ik zocht.
‘Dit stuk gaat over de Ormond-singulariteit,’ zei ik.
‘Schiet op, lees voor,’ drong Winter aan.
 Clausule 7: (id) Ik legateer en testeer aan elk kind dat geïdentificeerd kan worden als mijn wettige erfgenaam alle voordelen van de Ormond-singulariteit, op voorwaarde dat op het moment van mijn overlijden de vruchten hiervan nog niet zijn geplukt. Ik wijs mijn wettige erfgenaam op de plicht de begunstigde erop te wijzen dat hij deze voordelen mag trachten te verkrijgen op dezelfde voorwaarden als er bij mij aan zijn gesteld. Degene die uiteindelijk de Ormond-singulariteit zal verkrijgen moet de Ormond-singulariteit nalaten aan het eerstgeboren kind van de volgende generatie die de naam Ormond draagt tot aan en op de datum van 31 december van het jaar met de dubbele zonsverduistering. Het jaar waarin de singulariteit inhoudsloos en vacant zal worden en waarin alle gelden, landen, titels, aanspraken op adeldom, geschenken en schatten en wat meer zij, komen te vervallen en in zijn geheel aan de troon ten deel vallen. (Zie Westminster 1285 ‘De Donis Conditionalibus’).
‘Vertaling graag?’ vroeg ik en ik legde het blad neer. ‘Boges? Winter? Iemand?’
‘Er is dit jaar een dubbele zonsverduistering!’ zei Boges en hij knikte. ‘Cal, alles wijst op dit jaar! Hij heeft het over dit jaar!’
‘Die gestoorde vent van oudejaarsdag had gelijk,’ voegde Winter eraan toe. ‘En wat er in de papieren stond die je een hele tijd geleden bij Oriana hebt gevonden, klopt ook. Het draait allemaal om 31 december. 31 december van dit jaar.’ Ze ging op haar knieën zitten en leunde over tafel, zodat ze het testament nog eens door kon lezen. ‘De Ormond-singulariteit kan dus via een testament aan iemand worden nagelaten. Alsof het iets tastbaars is.’
‘Precies,’ zei Boges. ‘En als de persoon aan wie het is nagelaten niet in staat is om er gebruik van te maken – dus als die persoon tijdens zijn leven niet kan ontrafelen wat het mysterie van de Ormond-singulariteit eigenlijk is – dan moet hij het doorgeven aan de volgende generatie, aan de volgende eerstgeboren zoon.’
‘Dat blijkt ook uit de stamboom,’ voegde ik eraan toe. ‘Al mijn voorouders zijn er dus niet in geslaagd het op te eisen, en nu ben ik aan de beurt. En ik heb tot 31 december de tijd om het allemaal uit te zoeken. En daarna? Wat gebeurt er aan het eind van het jaar?’
‘Hier, luister maar,’ zei Winter.
 Clausule 8: Voorts bepaal ik dat mijn executeurtestamentair een eventuele begunstigde van de Ormond-singulariteit ervan moet verwittigen dat, zou er op 31 december van het jaar met de dubbele zonsverduistering niemand zijn om een claim in te dienen, het hele vermogen en alles wat erbij hoort, vervalt aan de Kroon in de persoon van koning George V of zijn nabestaanden. Aldus bepaald door de monarch in het codicil dat in 1559 is toegevoegd aan ‘De Donis Conditionalibus’, gedateerd 1285, de Ormond-singulariteit.
 Piers Ormond, september 1914
‘Als het jou niet lukt te ontdekken wat het is,’ zei Winter, ‘dan is het verder aan de Kroon om dat uit te vinden. En als zij niet weten waar ze naar zoeken, verdwijnt het misschien gewoon in het niets.’
Gefrustreerd stond ik op. ‘We weten nog steeds niet wat de Ormond-singulariteit inhoudt. Waar zijn we eigenlijk naar op zoek? Stel je voor dat we al die moeite gedaan hebben en het blijkt uiteindelijk niets waardevols te zijn, alleen maar een stapel ouwe papieren?’
‘Wees niet zo ongeduldig!’ zei Winter. ‘Het gaat over bezit en geld, daar zíjn testamenten voor. Mijn ouders,’ ze wachtte even en ging toen met trillende stem verder, ‘hebben hun hele bezit en bijna al hun geld aan Vulkan Sligo nagelaten. Op voorwaarde dat hij voor mij zou zorgen.’
‘Ze heeft gelijk,’ zei Boges. ‘Bezit en geld. Gelden, landen, titels, aanspraken op adeldom, geschenken en schatten en wat meer zij,’ dreunde hij op. ‘Je vader schreef in zijn brief aan jou toch dat je maar moest wennen aan het idee dat jullie misschien schatrijk zouden worden?’
Ik knikte naar mijn vrienden. ‘Maar we hebben nog maar een paar maanden om het allemaal uit te zoeken. Anders zijn we alles kwijt. Dan gaat het naar ‘de Kroon’. Dit is onze laatste kans om de singulariteit te behouden voor de familie Ormond. We moeten het raadsel en het juweel terug zien te krijgen. We moeten bij de Zürich Bank binnen zien te komen.’ Ik keek verwachtingsvol naar Boges.
‘De vingerafdruk is bijna klaar,’ zei hij en hij gaapte. ‘Nog een paar dagen geduld alsjeblieft.’

 17 oktober
Nog 76 dagen te gaan…
 Voor de Zürich Bank
 15.24 uur
De zaak Sheldrake Rathbone was opgelost, dus nu richtten we al onze aandacht op Oriana en het kraken van haar bankkluis. Vanmorgen had Boges gebeld om te zeggen dat hij de vingerafdruk geperfectioneerd had. Dat was geweldig nieuws natuurlijk, maar we hadden nog heel wat te doen voor we hem konden uitproberen. We moesten nog steeds een manier bedenken om de bank in én weer uit te komen. En, het belangrijkste van alles, we hadden Oriana’s pincode nodig.
Winter en ik hielden om de beurt de bank in de gaten. Gisteren was Winter erheen gegaan om te observeren hoe de mensen naar binnen gingen en weer naar buiten kwamen. Elke keer als er een klant naar zijn kluis wilde, lette ze op hoe hij bij de scanner bleef staan, zijn vingerafdruk gaf, een paar seconden wachtte totdat de twee zware stalen deuren opengingen en hij erdoor mocht.
Tijdens mijn wacht kwam de donkerblauwe Mercedes aanrijden. Ik stoof met Boges’ fiets aan de hand de straat over en keek toe vanuit het park aan de overkant. Oriana klauwde zich uit haar stoel naar buiten, trok haar witte jasje recht en streek haar rok glad. Zoals gewoonlijk had ze haar rode haar hoog opgestoken en haar kleding was gewaagd, maar smetteloos. Boven op haar verwaande neus droeg ze haar paarse zonnebril. Sumo – die er boller uitzag dan ooit – haastte zich om de auto heen en liep samen met haar de trap op en door de automatische deuren van de bank. Hoe ze kon lopen op die hoge hakken, was me een raadsel.
Ik zette de fiets op slot en stak de straat weer over. Met mijn gezicht afgewend van de bewakingscamera’s, volgde ik haar de bank in. Ik deed net of ik geïnteresseerd was in de folders over studentenrekeningen die er lagen. Vlug pakte ik mijn mobiel, zette de videofunctie aan en drukte op opnemen.
Voorzichtig filmde ik haar, om al haar bewegingen en haar manier van doen vast te leggen. Nadat ze door de dubbele glazen deur gekomen was, stevende ze recht op de biometrische scanner af, drukte haar wijsvinger op het gevoelige gedeelte en wachtte ongeduldig tot de stalen deuren opengingen. Toen verdween ze naar binnen. Ze had niet eens haar zonnebril afgezet.
Na een paar minuten verschenen Oriana en Sumo alweer bij de receptie, al pratend met een bankmedewerker. De stem van Oriana was hard en scherp, alsof ze ieders aandacht voor zichzelf opeiste.
Ik deed snel mijn mobiel in mijn zak en rende de deur uit, de trap af en de straat over naar mijn fiets. Ik haalde hem van het slot, sprong erop en begon naar de hoek van de straat te trappen. Ik had één hand aan het stuur en was met mijn andere hand bezig mijn helm op te zetten toen ik tegen iemand aan knalde.
Daar gingen we tegen de vlakte – ik, de fiets, de man, de drie kartonnen dozen die hij bij zich droeg en al. De dozen scheurden open en de spullen die erin zaten rolden over de stoep.
Ik trok mijn benen onder de fiets vandaan, en op handen en knieën begon ik alles bij elkaar te rapen – tijdschriften, knopen, sleutelhangers…
‘Het spijt me, meneer,’ begon ik. ‘Ik zag u niet aankomen.’
‘Jij!’ kreunde hij. ‘Ik wist dat ik je op een dag weer tegen het lijf zou lopen! Heb je nog niet genoeg schade toegebracht aan mijn bezittingen?’
Ik keek omhoog langs magere benen en gevouwen armen in te korte groene mouwen, en zag twee grote zwarte ogen die me aanstaarden.
‘Paria! Het spijt me, ik had je niet gezien!’
Ik deed mijn helm af en raapte snel de andere spullen die over de stoep waren gerold bij elkaar.
‘Ik dacht dat ik van je af was,’ zei hij toen ik alles weer terug had gestopt in de dozen. ‘En daar kom je weer mijn wereld binnengewandeld, of liever gezegd, binnengefietst. Snel,’ voegde hij eraan toe en hij trok me de hoek om een steegje in.
‘Hoe gaat het met je?’ vroeg ik aarzelend. ‘Waar woon je tegenwoordig?’
Hij schudde zijn hoofd en slaakte een diepe, vermoeide zucht. Hij laadde twee van de dozen voor op mijn fiets, zodat hij er zelf nog maar eentje hoefde te dragen. ‘Kom maar mee.’

 17.10 uur
Het nieuwe onderkomen van Paria had nog het meeste weg van een grote, verlaten loods. Het was alles behalve ideaal. Om te beginnen lag de ingang open en bloot in het zicht, en er zaten overal gaten in het dak en de muren. Aan een spijkertje in de muur zag ik de foto van zijn moeder hangen. Haar halve lachje kwam me merkwaardig bekend voor.
‘Hier kun je toch niet wonen,’ flapte ik er uit. ‘Het moet hier lekken als een mandje als het regent. Al je kranten en tijdschriften veranderen in papiermaché.’
‘O, maak je maar geen zorgen, het is maar tijdelijk,’ zei hij. ‘Het heeft me een eeuwigheid gekost om alle rotsblokken en stenen in de noodtunnel naar mijn oude huis op te ruimen, zodat ik mijn spullen kon ophalen. Ik heb al een ander hol in voorbereiding. Dit gebruik ik alleen als opslagruimte.’ Met zijn magere handen op zijn heupen keek hij om zich heen. ‘Ik kan wel wat hulp gebruiken bij de verhuizing. Vanmorgen heb ik me hier nog af zitten vragen hoe het me ooit zou lukken alles van hier naar mijn nieuwe huis te krijgen. Grappig,’ zei hij, ‘dat je de hulp die je nodig hebt soms zomaar in de schoot geworpen krijgt.’
Ik glimlachte. Ik hoopte dat hij mij ook kon helpen om mijn problemen op te lossen.
‘Vanwege de smerissen en andere ongure types, zoals dat tuig dat mijn verzameling heeft vernield en ons heeft vastgebonden,’ ging Paria verder, ‘kan de verhuizing naar de grot het beste ’s nachts plaatsvinden.’ Hij keek me aan alsof hij een antwoord verwachtte.
Ik wist dat ik bij Paria in het krijt stond. En niet zo’n beetje ook. ‘Natuurlijk kan ik je helpen,’ zei ik. Een grot, dat klonk interessant.

 20.10 uur
Zoals Paria wilde, verhuisden we zijn spullen midden in de nacht. De weg die we namen liep via allerlei nauwe tunnels en oude schachten. Ik kwam achter hem aan met een grote zaklantaarn en zeulde de kartonnen dozen met zijn verzameling langs de ene na de andere onmogelijke doorgang.
Eindelijk stopten we op een plek waar een tunnel uitkwam in een lage grot. Buiten het bereik van onze lantaarns was het aardedonker. Je zag echt geen hand voor ogen. Ik had geen idee wat daarachter was en ik had ook nauwelijks tijd om erover na te denken, want zodra we ons vrachtje hadden neergezet, veegde Paria zijn handen af en leidde ons weer terug voor de volgende lading.
Het kostte ons ontelbaar veel doodvermoeiende tochtjes. We versleepten al zijn overgebleven bezittingen, zijn uit elkaar gehaalde boekenkasten, de kunstwerken en alles wat hij in de loop der jaren had verzameld. We liepen terug door tunnels, kwamen in de grot uit en moesten weer terug naar de loods om nog meer spullen op te halen.

 22.12 uur
Eindelijk, nadat we de laatste dozen door een schacht hadden laten zakken en bij de rest van de verzameling in de grot hadden gezet, stopte Paria. Hij pakte zijn zaklantaarn, zette die rechtop op de grond en ging op een doos zitten. Ik plofte naast hem neer, uitgeput en opgelucht dat de klus was geklaard. Door de rotsen heen konden we in de verte het geraas van de langsdenderende treinen horen. We huiverden van de kou.
Toen het geraas voorbij was, hoorde ik het geluid van druppelend water. Ploink, ploink, ploink… Ik pakte mijn zaklantaarn en liep nog wat verder de stikdonkere grot in. Ik vroeg me af wat daarachter was. Nog meer tunnels? Een dichte honingraat van andere, kleinere grotten? Hier was Paria meer op zichzelf dan in de loods, maar het was nog steeds niet wat ik me had voorgesteld van zijn nieuwe thuis. Het was te groot, te open.
‘Neem mijn zaklantaarn ook maar,’ zei Paria en hij gooide die naar me toe. ‘Dan kun je meteen de andere helft van de klus bekijken.’
‘De andere helft?’ vroeg ik en ik keek om naar de reusachtige berg spullen die we de afgelopen uren hadden versleept.
‘De nacht is nog jong, en we zijn al halverwege.’
‘Halverwege!’ riep ik uit en ik stikte er bijna in. Meende hij dat nou echt? Waar gingen we dan heen? Naar het middelpunt van de aarde?
Ik pakte zijn zaklantaarn en liep in de richting die hij aanwees, naar de plek vanwaar de duisternis zich voor ons uitstrekte. Ik hield de twee lantaarns hoog boven mijn hoofd en ze drongen door het inktzwarte donker.
‘O, man!’ riep ik verbaasd uit.
Ergens vlak naast me hoorde ik Paria grinniken. ‘Je had zeker niet gedacht dat we nog een boottochtje gingen maken vannacht!’
Met open mond keek ik naar wat er voor me lag. Als een donkere spiegel in het licht van de zaklantaarns, onder het dak van de grot, strekte zich een onmetelijk onderaards meer uit. Vanaf stalactieten die van het dak omlaag hingen vielen druppels op het gladde oppervlak, zodat er hier en daar grote kringen in het water ontstonden. Een paar meter naar rechts, aan de oever van dit bijzondere meer, lag een houten bootje zachtjes te schommelen.
‘Kom op. Blijf daar niet zo stom staan kijken. Help liever even mee de boot in te laden.’

 22.33 uur
We stapelden het bootje vol met dozen tot de bovenkant nog maar een paar centimeter boven het water uit kwam. Ik hield het kleine vaartuig recht terwijl Paria aan boord klom, sprong er toen zelf in en gebruikte een van de riemen om af te duwen. Daarna pakte ik de andere riem en al snel had ik een vast ritme te pakken waarmee ik over het meer roeide. Paria zat voorin en scheen met de zaklantaarn vooruit.
‘Oké, stuurman, waar gaan we heen?’ vroeg ik.
‘Recht zo die gaat. Naar de overkant. Ik zal je ruim van tevoren waarschuwen als er land in zicht is.’
Paria’s zaklantaarn verlichtte een smalle strook water recht voor ons. Het was een spookachtige tocht, glijdend over zwart water en de riemen die ons krakend vooruit bewogen.
Ik merkte dat Paria met een trots lachje naar me zat te kijken terwijl ik de omgeving in me opnam. ‘Vind je het wat?’ vroeg hij.
‘Het is ongelooflijk,’ zei ik. ‘Ik heb wel eens verhalen gehoord over een meer onder de stad, maar ik geloofde het nooit!’

 23.41 uur
Paria stond erop dat we eerst alles verhuisd hadden voordat hij me zijn nieuwe plek liet zien. We moesten vijf keer heen en weer roeien om al zijn spullen over te brengen. Tegen die tijd deden mijn armen pijn, waren mijn kleren doorweekt en sopten mijn gympen van het water. Maar toch popelde ik om op verkenning te gaan.
‘Ik ben hier al een tijdje aan het werk geweest,’ zei Paria, terwijl hij bezig was een lamp op te hangen, ‘en ik heb al elektriciteitspijp gekocht om alle leidingen aan te leggen. Nog een dag of twee en dan heb ik weer stroom. Daar vlak achter loopt een riool,’ zei hij en hij wees naar de rand van het meer. ‘Ik bouw mijn badkamer erboven, dan kan ik de afvoerpijp erop aansluiten. Dat merkt niemand.’
We zaten helemaal aan het eind van een doodlopende tunnel, waarvan waarschijnlijk verder niemand wist dat hij bestond. Ik keek rond door de eigenaardige ruimte en naar de scherpe schaduwen die de lamp op de muren en het water wierp.
‘Over een paar weken ken je het hier niet meer terug,’ zei Paria grijnzend. ‘Er is hier genoeg zuurstof, dus ik ben zelfs van plan een open haard te maken, met een schoorsteen die omhooggaat door een van de schachten. Stel je voor, in de winter heb ik hier een lekker vuurtje. Met een beetje geluk komt de Kerstman nog bij me op bezoek!’
Ik had er wel wat fantasie voor nodig, maar ik begon al een gezellig onderkomen voor me te zien.
‘Hier komt een mooie stenen muur,’ ging Paria verder en hij wees naar de open kant van de tunnel. ‘En ik maak weer een geheime deur.’
Hij haalde een paar rollen chocoladebiscuit uit een wasmand vol spullen. ‘Ga zitten en neem even pauze. Nee, nee, niet op díé doos. Daar zitten de slagpijpjes in. We willen hier geen ontploffing.’
Ik schopte mijn gympen uit, rolde mijn natte broekspijpen op en ging op een kartonnen doos zitten. Ik pakte een paar biscuitjes en begon te eten.
‘Wat is dat?’ vroeg Paria en hij keek naar mijn been.
‘Wat?’
‘Die cijfers. Aan de binnenkant van je enkel?’
‘Ik wou dat ik het wist,’ zei ik, enigszins verbaasd dat ze nog altijd leesbaar waren.
Paria staarde aandachtig naar de tekens.
‘Hoe zijn die daar gekomen? Heb jij ze erop gezet?’
‘Ik weet bijna zeker dat Kelvin, je weet wel, die hulp van Oriana, ze erop heeft geschreven. Een week of twee geleden heeft hij me in de woestijn gedumpt. Hij had de opdracht gekregen om me te vermoorden, maar hij kon het niet. Toen ik wakker werd, zaten ze erop. En nu blijkbaar nog steeds.’
Paria keek nog een keer naar de tekens, die al wel iets begonnen te vervagen. ‘Je weet toch wat dat is, hè?’ vroeg hij. ‘Je weet toch waar die cijfers voor staan, of niet?’ Zoals hij het zei, klonk het alsof alleen een idioot niet meteen zou zien waar die tekens voor stonden. ‘Ik neem aan,’ zei hij en hij wreef zijn vingers over elkaar, ‘dat de vraag is: wat zit erin?’
‘Ik snap het niet.’
Paria schoot in de lach en zijn ogen werden groot van verbazing.
‘Ik ben vandaag niet de enige met een beetje mazzel, beste jongen,’ zei hij. ‘Jij hebt minstens zo veel mazzel dat je mij bent tegengekomen.’
‘Alsjeblieft,’ drong ik aan, ‘wil je me nu gewoon vertellen waar je het over hebt?’
‘Waarom zou iemand het nummer van een bankkluis op jouw enkel schrijven?’
‘Het nummer wáárvan?’ Ik wist niet zeker of ik het goed had gehoord. ‘Zei je nou bánkkluis?’
‘Ja zeker. Dat is wat het is. SDB staat voor ‘safe deposit box’ en daarachter staat de pincode. Van wie is die? Toch zeker niet van jou?’ Hij begon weer kakelend te lachen.
De pincode! Ik had hem al die tijd bij me gehad, vlak onder mijn neus! Kelvin had niet alleen mijn leven gespaard, maar me ook nog toegang verschaft tot de kluis van Oriana!
Kelvin, die ik had gered toen hij bijna in elkaar werd geslagen. Kelvin, die schoon genoeg had van de bevelen van Oriana. Kelvin, die de politie had ingelicht over Oriana’s betrokkenheid bij de ontvoering van Gabi!
Had Kelvin echt zo’n hekel aan haar dat hij haar op deze manier wilde verraden? Had hij mij haar pincode gegeven om wraak te nemen? Of was het allemaal onderdeel van een uitgekookte valstrik?
‘Weet je het zeker?’ vroeg ik.
‘Natuurlijk weet ik dat zeker. Ik heb zelf een SDB bij de Zürich Bank. Dat zou je niet zeggen, hè?’
Ik sprong op. ‘Ik moet weg, Paria!’
Hij keek naar me op. Zijn grote nachtdierogen straalden in het licht van de lamp.
‘Paria, ik kan je wel zoenen! Maar vertel me in plaats daarvan maar hoe ik van hier weer naar buiten kom.’

 18 oktober
Nog 75 dagen te gaan…
 00.11 uur
[image:] Boges! Winter! Dit is SUPER! ik heb de pincode!

 Lesley Street 12
 00.54 uur
Winter deed de deur open en ze keek me vol verwachting aan. Ze had het veel te grote T-shirt aan dat ze vaak als pyjama droeg, en haar haren staken alle kanten op. Haar ogen waren rood, alsof ze erin had zitten wrijven.
‘Nou?’ drong ze aan.
Ik ging op de bank zitten, trok mijn broekspijp omhoog en liet haar de combinatie van letters en cijfers op mijn enkel zien.
Ze keek er even naar op een manier van ‘ja, en?’, maar toen viel haar mond open. ‘S… D… B…’ zei ze heel langzaam. ‘Safe. Deposit. Box. Met de pincode erachter! Je méént het! En Kelvin heeft dat opgeschreven? Hij moet wel net zo’n grote hekel hebben aan Oriana als wij!’
‘Ik kwam Paria tegen,’ legde ik uit. ‘Toen hij het zag, wist hij meteen wat het was. Hij heeft zelf ook een safe deposit box.’
‘Dus nu zijn we er! We hebben haar vingerafdruk en nu hebben we ook de pincode!’
‘Ik weet precies hoe we het moeten doen,’ zei ik.
‘Jij verkleedt je als Oriana.’
‘Ik? Grapje zeker. Ik lijk ongeveer net zo veel op Oriana de la Force als jij op die vogelverschrikker van een Griff Kirby.’
‘Maak je geen zorgen. Daar kunnen we wat aan doen: hoog opgestoken rood haar, een paarse zonnebril, knalrode lippenstift, een truttig mantelpakje… En ik weet zeker dat je ook zo heupwiegend kan lopen als zij op haar hoge hakken.’
Winter liep naar haar toilettafel, haalde een enorme zonnebril uit de la en zette die op. De bovenste helft van haar gezicht werd erdoor verborgen.
‘Zie je wel! Zo ben je al halverwege! We komen de Zürich Bank binnen en we krijgen het Ormond-juweel en het Ormond-raadsel terug!’
Pas toen Winter naast me kwam zitten, viel het me op dat de bank en de vloer vol lagen met verfrommelde papieren zakdoekjes.
‘Hooikoorts,’ zei ze.
‘Sinds wanneer heb jij last van hooikoorts?’
‘Jemig,’ zei ze. ‘Ik heb je al eens verteld dat ik het nooit kan verbergen als ik heb gehuild. Het komt gewoon… Ik moet de hele tijd denken aan mijn vader en moeders auto op het autokerkhof. Ik ben er van de week weer binnengeglipt om het wrak nog eens goed te bekijken, maar Zombie II liep rond.’
‘We doen het samen,’ beloofde ik haar. ‘Ik ben er ook om te helpen jouw mysteries op te lossen, weet je nog?’
‘Dank je wel, Cal,’ zei ze en ze stond op en kuste me op mijn voorhoofd.

 07.25 uur
We waren nog maar net wakker, maar Winter had al alle mogelijke kledingstukken voor ‘Oriana de la Force’ uit haar klerenkast gepakt. Ze huppelde door de kamer, drapeerde de kleren over een stoel en zette er verschillende schoenen naast op de grond.
Toen we Boges op de stoep hoorden staan uithijgen, keken we elkaar aan en wisten we zonder een woord te zeggen wat we zouden doen. Winter nam vliegensvlug alle kleren mee en verdween de badkamer in.
Boges klopte op de deur. ‘Wakker worden, jullie twee. Het zonnetje is al op!’ riep hij.
‘Momentje,’ zei ik en ik wachtte bij de deur tot Winter weer tevoorschijn kwam. Ze stak haar hand om de deur om een lippenstift uit een klein makeuptasje te pakken.
‘Bijna klaar,’ fluisterde ze.
Ze stapte de badkamer uit en draaide een rondje. Ze droeg een wit jasje, een rechte zwarte rok tot op haar knieën, hoge hakken en om haar hoofd zat een rode sjaal die het haar van Oriana moest voorstellen. Haar lippen waren fel gestift en ze had de enorme zonnebril op.
Ik stak mijn duim in de lucht en deed de voordeur open.
Boges stond op de drempel en keek vol schrik over mijn schouder.
Toen keek hij nog eens goed naar de lange, roodharige vrouw met de zonnebril en de paarse lippenstift die in Winters flat stond en hij barstte in lachen uit. ‘Gewéldig!’ zei hij.
Ik gaf hem een klap op zijn rug. ‘Zo komen we de Zürich Bank binnen. En zo krijgen we het raadsel en het juweel terug! En dit,’ zei ik, terwijl ik mijn voet in de lucht stak, ‘is de magische pincode die we nog dachten te missen!’
‘Ik heb altijd al een keer een moorddadige, criminele advocaat willen spelen,’ zei Winter. Ze poseerde met een potlood in haar mond, waar ze heel overdreven aan zoog alsof het een van Oriana’s sigaartjes was. Ze leunde achterover, wankelde gevaarlijk op haar hoge hakken en viel bijna om. ‘Oeps!’ zei ze en ze schopte haar schoenen uit. ‘Die zijn van mijn moeder geweest. Ik ben er niet aan gewend om op hakken te lopen!’

 07.45 uur
Boges en Winter keken naar het filmpje van de Zürich Bank op mijn mobiel. ‘Het valt op dat er eigenlijk niemand is die echt goed naar ze kijkt,’ zei ik. ‘Het is wel duidelijk dat ze regelmatig in de bank te vinden zijn.’
‘Dus nu ga je mij zeker vertellen dat ik de rol van sumoworstelaar op me moet nemen?’ vroeg Boges met een grijns.
‘Je hoeft er niet eens je hoofd voor te scheren,’ zei ik smekend.
Boges bleef stil staan en liet mij zijn voetbalshirt volstoppen met een paar dassen en sjaals van Winter.
‘En nu je jas aan,’ beval Winter op een luide, intimiderende toon. Ze zat al helemaal in haar rol van Oriana.
Met zijn jas over zijn opgevulde kleren leek Boges echt behoorlijk dik. Hij bekeek zichzelf in de spiegel.
‘Cool,’ zei ik. ‘Het enige wat je nu nog moet doen is een jasje lenen van een van je ooms en je spiegelende zonnebril opzetten.’
Boges trok ineens een nadenkend gezicht. ‘Ik denk dat ik wel een zendsysteem in elkaar kan zetten, zodat we contact met jou kunnen houden. Laat dat maar aan mij over. En haal nu al die klererommel maar weer uit mijn shirt,’ zei hij, terwijl hij een lange wollen sjaal uit zijn mouw trok. ‘Zoals ik er nu uitzie, kan ik me echt niet op school vertonen.’

 20 oktober
Nog 73 dagen te gaan…
 Lesley Street 12
 16.32 uur
‘Jij hebt een zender én een ontvanger,’ legde Boges uit. We bespraken de technische kant van ons plan om de bankkluis te kraken. ‘Ik draag dit zendertje – het is een klein oortelefoontje met een dun snoertje eraan dat ik onder mijn kraag kan stoppen. Je hebt tijdens de hele operatie radiocontact met ons, dus als er iets gebeurt en we snel weg moeten wezen, dan weet je er meteen van.’
Winter ving mijn blik op. Ze draaide haar haren in een knotje boven op haar hoofd, voordat ze de enorme rode pruik die ze op de markt had gekocht opzette.
‘Dit is de radio,’ legde Boges uit en hij gaf mij het grootste van de twee apparaatjes die hij in zijn handen had. ‘Je kunt contact met me opnemen en ik kan hiermee terugpraten.’ Hij klopte op het zendertje, dat nu weggestopt zat in zijn jaszak. ‘Zet hem eens aan, Cal. Even testen.’
Ik liep naar buiten, naar de andere kant van het dak van de flat. Boven me was de lucht blauw en beneden me strekte de stad zich uit onder een lichte nevel. Op een televisieantenne vlakbij zat een kraai te krassen. ‘Hoor je me, Boges?’
Zijn stem klonk uit de ontvanger in mijn hand. ‘Jep.’
‘En ik hoor jou luid en duidelijk, Boges.’
‘En nu maar hopen dat hij het in de bank ook zo goed doet,’ zei Boges toen ik de flat weer in liep. ‘Ik weet alleen niet of we veel storing kunnen verwachten.’
We repeteerden de pincode van Oriana tot we hem allemaal uit ons hoofd kenden, en we bestudeerden de plattegrond van de bank zodat Winter en Boges zelfverzekerd konden doorlopen, precies zoals Oriana en Sumo dat hadden gedaan.
Vervolgens bekeken we nog een keer de opnames die ik had gemaakt. Sumo hield zijn armen op een bepaalde manier stram langs zijn zij en Oriana had een aparte, lijzige manier van lopen op haar hoge hakken. Toen Winter het lopen op hoge hakken eenmaal onder de knie had, kostte het haar geen moeite om Oriana’s loopje te imiteren.
‘Hoe lijkt dit?’ vroeg Boges en hij stampte heen en weer door het kleine flatje in zijn opgevulde shirt en met zijn armen op Sumo’s manier langs zijn lijf.
Winter kwam heupwiegend en met soepele tred naast hem lopen.
‘Nou?’ krijste Winter, die weer erg haar best deed om Oriana na te doen. ‘Je hebt hem toch gehoord? Zeg wat je vindt! Sta daar niet als een of andere idioot te staan! Geef antwoord!’
Ik kromp in elkaar in mijn stoel. ‘Dat is griezelig overtuigend!’ bekende ik. Winters rode haar zat perfect, precies zoals bij Oriana, en ze had dezelfde woeste, meedogenloze blik in haar ogen.
‘En ik?’ wilde Boges weten met zijn beste imitatie van Sumo. ‘Hé! Ik praat tegen je, maat!’
Ik grinnikte naar mijn twee verklede vrienden. ‘Jullie zijn allebei perfect!’ zei ik trots. Zo langzamerhand kreeg ik het gevoel dat het ging lukken. ‘Oké, jongens,’ zei ik terwijl Boges zijn spullen pakte om weg te gaan. ‘We doen het. Morgen.’

 21 oktober
Nog 72 dagen te gaan…
 07.40 uur
Ik had niet best geslapen op de bank bij Winter. Ik was om de paar uur wakker geworden en had mezelf gekweld met allerlei stel-je-voor-vragen. Stel je voor dat de radio het niet deed? Stel je voor dat de vingerafdruk niet werkte? Stel je voor dat mijn vrienden gepakt werden?
Boges kwam en hij leek al net zo nerveus als ik. Winter verdween om zich klaar te maken.
‘Wauw,’ zei ik toen ze in vol ornaat verscheen. Ze had een strak paars mantelpakje aan, rode lakleren hoge hakken, een grote zonnebril met een panterprintmontuur en een zilverkleurige handtas. Een zijden sjaaltje zat om haar kunstig opgestoken haar heen gewikkeld.
‘Sprekend,’ zei Boges en hij trok zijn eigen vermomming aan. Met zijn stekeltjeshaar, spiegelende zonnebril en uitpuilende colbertje leek hij zelfs iets langer te zijn geworden.
‘Ik heb de laarzen van oom Vladi geleend,’ verklaarde hij en hij liet ze zien.
‘Die hakken zijn bijna net zo hoog als de mijne!’ lachte Winter.
Boges diepte de radio op uit zijn schooltas. Hij deed het oordopje in zijn oor, trok het doorzichtige snoertje onder zijn kraag door en stopte het apparaatje in de zak van zijn colbertje.
Heel voorzichtig, met een pincet, haalde hij iets kleins uit een plastic bakje. ‘En hier is de vingerafdruk,’ deelde hij mee.
Winter keek er gebiologeerd naar en liet hem over haar wijsvinger glijden. ‘Hij past precies,’ zei ze. Hij was haast onzichtbaar en bedekte haar eigen vingertopje helemaal.
‘Volgens mij zijn we er helemaal klaar voor,’ zei ik.

 Voor de Zürich Bank
 10.02 uur
Ik stond buiten op straat en zag mijn vrienden – de zogenaamde Oriana en Sumo – op de ingang van de bank af lopen. Winter liep met het eigenaardige loopje van Oriana, en Boges banjerde naast haar, lomp en onhandig.
Ze stoven door de automatische deuren naar binnen alsof de bank van hen was en liepen langs de receptie en de kassier, direct naar de biometrische scanner.
Ik was gespannen. Om niet op te vallen, was ik op een bankje bij de bushalte gaan zitten. Voortdurend spiedde ik de straat door om te kijken of er geen onverwacht gevaar opdook.
Ik schrok op van de stem van Boges in mijn oor.
‘Tot nu toe geen problemen, Cal,’ fluisterde hij. De ontvangst was prima. Zijn stem kraakte maar een klein beetje. ‘Nu komt de eerste grote hindernis.’
Voor zover ik kon zien had niemand in de bank speciaal op ze gelet. Ze waren zelfverzekerd doorgelopen naar de verste hoek, waar de biometrische scanner stond.
Nu kwam het eropaan. Ik kon ze nog net onderscheiden toen ze voor de scanner stilstonden. Het bloed klopte in mijn slapen.
Op dit moment drukte Winter haar vinger – met het kleine, doorzichtige stukje eroverheen – stevig op het gevoelige gedeelte van de scanner.
Ik hield mijn adem in.
Er klonk een dof piepje. Ik hoopte maar dat het geen foutmelding was.
Boges vloekte in mijn oor.
‘Probeer het nog een keer,’ siste ik, terwijl ik mijn hoofd gebogen hield en net deed of ik in mijn mobiele telefoon praatte.
‘Hij doet het niet!’ zei hij. Ik hoorde de ellende en wanhoop in zijn stem. ‘Ik weet ook niet waarom, maar hij doet het niet!’
Ik wendde mijn hoofd af en deed mijn ogen dicht. Ongelooflijk. Al dat werk dat we gedaan hadden kon toch niet voor niks geweest zijn? ‘Kom maar naar buiten,’ siste ik. ‘Het is nog niet verloren. Je moet gewoon een nieuwe vingerafdruk maken. Dat lukt wel. Kom snel naar buiten voor iemand jullie in de gaten krijgt.’
Er kwam geen antwoord. Ik keek om naar het bankgebouw en knipperde met mijn ogen. Ik zag ze niet! Waren ze tegengehouden? Zouden ze gearresteerd worden?’
Ik rende naar de automatische deuren van de bank, die al opzijschoven toen ik er vlakbij was.
Ze waren voorbij de scanner! Snel ging ik weer terug naar de bushalte.
‘We zijn erdoor!’ klonk Boges’ stem eindelijk. ‘We moesten het wel drie keer proberen – wauw, dat was heftig! Ik dacht dat die machine haar vinger zou inslikken of zo. Net als een pinautomaat die je pasje inslikt als je een paar keer een verkeerde pincode hebt ingetoetst.’
Op mijn radio klonk de echo van hun voetstappen op de harde vloer. In gedachten zag ik Winter en Boges voor me, op weg naar de kluisjes.
‘We lopen door een brede, marmeren gang,’ fluisterde Boges. ‘Het is echt ongelooflijk. Aan elke kant zijn honderden, misschien wel duizend kluisjes. Onderaan bij de vloer zitten de grote en de kleinere zitten hoger aan de muur, tot aan het plafond. Ik denk dat de eerste twee cijfers van de code, 29, de kluis aanduiden, want ze zijn allemaal genummerd. We zijn op zoek naar kluis 29. We durven het niet te wagen om aan iemand te vragen…’
Plotseling bleef het stil en mijn hart sloeg over. Wat was er aan de hand?
Ik hoorde voetstappen die ineens tot stilstand kwamen. Ik spitste mijn oren.
Winters stem schalde in mijn oor. ‘Kijk toch uit waar je loopt!’ gilde ze tegen iemand die kennelijk in de gang tegen haar op was gebotst.
‘Het spijt me heel erg, mevrouw,’ klonk een onbekende stem.
Ik haalde opgelucht adem. Dat was precies wat Oriana gezegd zou hebben tegen iemand die haar voor de voeten liep. Winter had het weer helemaal voor elkaar.
‘Sorry voor de onderbreking, Cal,’ fluisterde Boges. ‘We zijn nog steeds op zoek naar de goede kluis. Er lopen hier allemaal bewakers door de gang, maar die letten niet echt op ons. We komen nu bij de lagere nummers. Kluis 29 kan niet ver meer zijn.’
Ik hoorde Boges, maar zijn stem werd steeds onderbroken. ‘We zijn… SDB… 29… Ze is… code… toetsen… nu.’
‘Boges,’ zei ik, ‘we hebben storing. Ik kan je niet goed horen.’
Toen ik om me heen keek om te zien of ik iets zag wat de storing veroorzaakt kon hebben, kreeg ik de schrik van mijn leven. De donkerblauwe Mercedes kwam met piepende remmen voor de bank tot stilstand.
Dit kon niet waar zijn. Alleen was dat het wel! Het ergste wat er kon gebeuren, stond op het punt te gebeuren! Ik maakte dat ik uit het zicht verdween.
De echte Oriana de la Force zwaaide haar benen met paarse naaldhakken uit de auto en zette haar voeten op de stoep. Cyril de Sumo, die onbekommerd de auto had neergezet op een plek waar het verboden was te parkeren, stapte uit, trok zijn jasje recht, streek over zijn stekeltjeshaar en gooide het portier achter zich dicht.
Meteen wendde ik me af. Ik kon niet het risico nemen dat ze me zouden herkennen.
‘Het werkt!’ hoorde ik de opgewonden stem van Winter door mijn koptelefoon. ‘Het werkt!’
‘Hij gaat open,’ hoorde ik Boges zeggen. ‘We hebben de kluis open!’
‘Jongens!’ siste ik. ‘Maak dat je wegkomt! Pak wat erin zit en maak dat je wegkomt!’
‘Er ligt een pakje in,’ zei Boges, die zo was afgeleid dat hij mijn waarschuwing niet hoorde.
Ik praatte zo hard mogelijk, zonder al te erg op te vallen. ‘Luister naar me! Jullie moeten daar weg, nu meteen!’ Mijn wanhoop werd nog groter toen ik Oriana en Sumo de treden naar de ingang van de bank op zag gaan. ‘Pak wat erin ligt en maak dat je wegkomt! Oriana en Sumo komen eraan! Ze kunnen elk moment bij jullie zijn!’
‘Wát?’
‘Je hebt me gehoord!’ Ik staarde door het raam.
De echte Oriana en Sumo wandelden naar de scanner.
Met klamme handen pakte ik de radio vast. Als Winter en Boges nu naar buiten kwamen in hun Oriana-en-Sumo-vermomming, dan zouden ze letterlijk tegen hun spiegelbeeld op botsen. Ik wilde er niet aan denken hoe dat zou aflopen.
Oriana en Sumo waren vlak voor de deur stil blijven staan. Zo te zien hadden ze een flinke ruzie. Oriana keerde zich met één hand op haar heup naar Sumo toe en wees met een beschuldigende vinger naar hem. Hij was zichtbaar verontwaardigd en stond met hoog opgezette borst tegen haar te schreeuwen.
Ik keek langs ze heen naar binnen door het raam en zag Winter en Boges, nog steeds in vermomming, zich haastig naar de uitgang begeven. Ze konden nu elk moment recht in de armen lopen van de twee mensen die ze nadeden!
Ik greep naar de radio, maar er was geen tijd meer om ze nog een keer te waarschuwen. Ze kwamen al naar buiten.
Een paar meter voor hen waren Oriana en Sumo nog steeds stevig aan het bekvechten. ‘Alsjeblieft niet omdraaien,’ fluisterde ik hardop. ‘Niet achter je kijken!’
Verstijfd van spanning keek ik toe wat er zou gebeuren.
Boges en Winter aarzelden maar heel even voor ze naar de automatische deuren liepen. Ze schrokken behoorlijk toen ze de twee bekende figuren vlak voor zich zagen staan, maar toen weken ze snel uit naar rechts, schoten de deur door en wisten ongezien weg te komen.
Precies op dat moment draaiden Oriana en Sumo zich om en liepen de bank binnen.
Winter rukte de rode pruik van haar hoofd zodra ze bij de zijkant van het gebouw gekomen was. Ik slaakte een zucht van opluchting. Winters lange donkere haar viel over haar schouders en ze rende – op blote voeten nu – de straat door, met Boges vlak achter haar aan.
Plotseling kwam mijn oortelefoontje weer sputterend tot leven. ‘We zijn eruit,’ zei Boges onder het rennen. ‘Het alarm kan nu elk moment afgaan. Zodra ze merken dat de kluis leeg is!’
Hij had zijn zin nauwelijks afgemaakt of het alarm van de bank begon inderdaad te loeien. Ik rende achter mijn vrienden aan. Binnen een paar seconden kwamen er van alle kanten politieauto’s aanrijden.

 Lesley Street 12
 12.02 uur
‘Dat was nog eens met de hakken over de sloot! Echt niet leuk meer!’ verzuchtte Boges, die leunend op een stoel stond uit te hijgen.
Winter schudde haar hoofd terwijl ze haar jasje uittrok en haar kousen bijna van haar benen scheurde. ‘Op het nippertje,’ zei ze. ‘Echt op het nippertje. Maar het is ons gelukt! Ongelooflijk, toch? Dat het werkte!’
We sprongen alle drie op en gaven elkaar een high five.
Boges liet zich op de bank vallen en grijnsde. ‘Als dit gelukt is, dan moet het een eitje zijn om in Ierland te komen!’
Jammer genoeg was ik daar nog niet zo zeker van, maar we hadden in ieder geval de erfstukken van mijn familie terug. Onze zoektocht kon verdergaan.
‘Hier,’ zei Winter en ze gaf me het pakje dat ze uit de kluis van Oriana hadden gehaald. ‘Jij mag het openmaken.’
Winter en Boges leunden naar voren toen ik de inhoud van het pakje voorzichtig voor ons op tafel legde.
Vol ongeloof keken we naar wat eruit was gekomen.
‘Hè?’ zei Boges. ‘Wat is dat nou?’
‘Ik kan het niet geloven!’ riep Winter helemaal overstuur.
In plaats van het unieke Ormond-juweel, zagen we een dertien-in-een-dozijn ovalen broche met een glanzende grijze steen in het midden. Ik pakte wat ik dacht dat het raadsel moest zijn, maar ook dat was nep.
‘Moet je zien. Alle randen zijn gerafeld,’ zei ik. ‘Het is een kopie! Een hele goede kopie, dat wel, maar het is nep! Het originele raadsel heeft een rechte onderkant. Die is niet gerafeld, zoals bij deze.’ Langzaam liet ik me tegen het aanrecht aan zakken. Ik voelde alle opwinding en energie uit me wegstromen.
‘Dit zijn ze niet,’ zei Winter. ‘Dat meen je niet! Na die hele operatie: al het werk van Boges om de vingerafdruk te maken, de vermommingen, de pincode… ik kan het niet geloven.’
Minutenlang bleven we alle drie sprakeloos zitten kijken naar de vervalsingen die voor ons op tafel lagen. Ik probeerde helder na te denken.
Toen schoot me ineens iets te binnen. ‘Oriana heeft de moeite genomen om deze dingen in een bankkluis op te bergen. Snap je wat dat betekent? Oriana weet niet dat dit vervalsingen zijn! Iemand anders heeft het echte raadsel en het echte juweel in zijn bezit!’
Boges keek me nors aan. ‘Als zij ze niet heeft, wie heeft ze dan wel?’
Ik keek naar Winter, die zich ineens niet op haar gemak leek te voelen.
‘Sligo,’ zei ik. ‘Dat moet wel. Op de een of andere manier moet hij bij de begrafenisondernemer mijn rugzak hebben onderschept en een wisseltruc hebben uitgehaald. Dus Oriana heeft het raadsel en het juweel meegenomen waarvan zij dacht dat het de originelen waren, en ze heeft ze veilig weggestopt in de bankkluis, zonder dat ze in de gaten had dat het waardeloze spullen waren. Waardeloos!’ herhaalde ik en ik veegde met mijn arm de vervalsingen van tafel. ‘Of er is nog een derde partij bij betrokken, iemand van wie we niet weten, van wie we nog nooit hebben gehoord, óf het moet Sligo zijn.’
‘Maar waarom zou Sligo die spullen verwisseld hebben?’ vroeg Boges. ‘Hij had ze toch ook gewoon in kunnen pikken en klaar? Waarom zou hij de moeite hebben genomen er vervalsingen voor in de plaats te leggen?’
‘Om Oriana te laten geloven dat ze het originele raadsel en juweel in handen had,’ zei ik, ‘zodat ze hem verder met rust zou laten. Zij dacht dat ze de buit binnen had en intussen kon Sligo op z’n dooie gemak verdergaan met het volgende deel van zijn plan.’
Winter, die stilletjes op de grond had gezeten, had nog een ander idee. ‘Of Rathbone is ze allebei te slim af geweest,’ zei ze.
‘Al die tijd die ik in de rookkast in het natuurkundelab heb doorgebracht… allemaal voor niks.’ Boges schudde zijn hoofd. ‘En het werkte nog ook, kun je dat geloven? De Zürich Bank is in mijn nepvingerafdruk getrapt! En waarvoor?’ Boges stond op en begon door de kamer te ijsberen, terwijl hij de laatste restjes van zijn Sumo-outfit uittrok. ‘We hebben nog maar twee maanden om alles uit te zoeken en we zijn terug bij af! Alweer!’
Winter keek van Boges naar mij met een ernstig gezicht. ‘Wat nu, Cal?’ vroeg ze. ‘We kunnen niet opgeven. Dat kan gewoon niet.’
De teleurstelling drong door tot in mijn hele lichaam. Ik wist niet wat ik moest zeggen.
‘We moeten even logisch nadenken,’ zei Winter. ‘We moeten iedereen die we verdenken bespioneren. Ik kan vaker naar Sligo toe gaan. Het wordt weer warmer, dus ik kan gebruik gaan maken van zijn zwembad. Misschien kunnen jullie Rathbone weer in de gaten gaan houden.’ Winter keek op naar Boges, die stopte met ijsberen. ‘Weet je wat? Misschien moeten we dit allemaal,’ ze wuifde met haar handen naar de vervalsingen van Oriana, ‘even vergeten en ons weer richten op de oude aanwijzingen. De tekeningen, de oude woorden van het raadsel… misschien hebben we wel iets over het hoofd gezien. We mogen het niet opgeven. Dat kan gewoon niet.’

 23 oktober
Nog 70 dagen te gaan…
 Onderduikadres
St. Johns Street 38
 10.21 uur
Ik dacht dat ik Winter beter een tijdje met rust kon laten, dus was ik weer teruggegaan naar St. Johns Street. Ik voelde me hulpeloos en was kwaad. Alsof ik een stomp in mijn buik had gekregen en de vuist nog steeds in m’n maag zat. We waren terug bij af. Of eigenlijk nog erger, want als er een derde partij bij betrokken was waar we niets van afwisten, dan waren we ernstig in het nadeel.
Mijn telefoon ging.
‘Cal,’ zei Boges. ‘Ik heb wat informatie voor je. Zullen we vanavond afspreken bij Winter? Neem alles mee wat je hebt, ik denk dat ik weet wat je vaders tekening van Caesar samen met de sfinx betekent.’

 Lesley Street 12
 19.01 uur
‘Kom op, Boges, niet zo geheimzinnig,’ zei Winter. ‘Wat heeft Caesar ermee te maken?’
‘Geduld. Geduld. Alles op zijn tijd.’
Langzaam haalde hij zijn notitieboekje tevoorschijn en trok een paar keer aan het elastiekje dat de boel bij elkaar hield. Daarna pas sloeg hij het open. Hij schraapte zijn keel en begon voor te lezen. ‘Een van de eenvoudigste codes ter wereld is de Caesar-code.’
‘Een code?’ herhaalde ik. ‘Bestaat er zoiets als een Caesar-code?’
‘Jazeker.’ Boges sloeg zijn opschrijfboekje dicht. ‘De rest zal ik jullie besparen. Niemand weet zeker of Julius Caesar er ooit iets mee te maken heeft gehad, maar dat doet er natuurlijk niet toe.’
‘Vertel eens hoe het werkt!’ riep Winter.
‘Rustig, rustig aan,’ zei Boges en hij haalde een groot vel papier tevoorschijn en pakte een potlood dat op tafel lag. Snel schreef hij het alfabet op.
 [image:]
‘Het werkt als volgt,’ zei hij. Hij begon nogmaals het alfabet op te schrijven, maar nu zo dat de letter A recht onder de B van het eerste alfabet kwam te staan, en de Z onder de A van de bovenste regel.
 [image:]
‘Dit is een Caesar-code met een verschuiving van één letter. Als je in deze code DBU schrijft, dan wordt het CAT. Snap je? Je kunt de letters zo veel plaatsen opschuiven als je wilt. Als je bijvoorbeeld een verschuiving van tien plaatsen wilt, dan laat je het nieuwe code-alfabet beginnen onder de K van het eerste alfabet.’
Boges schreef nog een alfabet op en zette de A dit keer onder de K. ‘Kijk,’ zei hij en hij liet het zien, ‘CAT wordt nu SQJ.’
‘Nou, waar wachten we nog op?’ zei Winter opgewonden. ‘Laten we het direct proberen! We passen de Caesar-code toe op het raadsel. Maar nemen we dan een verschuiving van één, twee of drie letters? En waar beginnen we? Passen we het toe op alle woorden?’
‘Jep,’ zei ik, ‘We moeten het proberen met alle woorden en alle mogelijke verschuivingen. Dus alle 26 mogelijke codes.’
‘Ik denk dat ik wel een programmaatje kan maken om erop los te laten,’ zei Boges. ‘Daar zal ik wel even zoet mee zijn, maar als het eenmaal klaar is, heeft het binnen de kortste keren alle combinaties uitgeprobeerd. Daarna kunnen we in de uitkomsten zoeken naar een verborgen boodschap in het raadsel. Naar informatie die erin verstopt zit.’
‘Maar stel nou dat die verborgen boodschap in de laatste twee regels zit?’ vroeg ik.
Boges haalde zijn schouders op. ‘Zou kunnen. Je weet wat ons te doen staat…’
‘Naar Ierland gaan?’ vroeg ik.
‘Naar Ierland gaan,’ bevestigde Boges. ‘We moeten die bewaarder van de collectie zeldzame boeken te spreken zien te krijgen en uitvinden of hij echt iets weet over de laatste twee regels. De tijd begint te dringen. We kunnen niet gaan zitten wachten tot de antwoorden uit de lucht komen vallen.’
Ik keek nog eens naar de tekeningen. We hadden nu ontdekt dat er een Caesar-code bestond, maar was dat ook wat mijn vader me had proberen te zeggen? En Winter had een verband ontdekt tussen de tekening van het kleine aapje en het schilderij van de jonge koningin Elizabeth, maar had mijn vader dat ook zo bedoeld? Of had het aapje nog een andere betekenis?
‘Trouwens,’ zei Boges. ‘Ik hoorde van Gabi dat ze vanmorgen met z’n allen weg gaan. Rafe en je moeder nemen haar een paar dagen mee naar Treachery Bay, om even helemaal uit de stad weg te zijn.’
‘Echt?’ Ik was meteen een en al oor. Het huis van Rafe was de plek waar ik voor het eerst het handgeschreven briefje over het Ormond-raadsel had gezien. ‘Dat kan wel eens een perfecte gelegenheid zijn,’ zei ik, ‘om het huis een keer grondig te doorzoeken. Rafe heeft misschien wel informatie waar wij niks van weten. Zelfs m’n moeder zou nog wel spullen van m’n vader kunnen hebben die voor ons heel belangrijk kunnen zijn.’
‘Ik had het zelf niet beter kunnen zeggen. Ik doe mee,’ zei Boges. ‘Ik dacht al dat je wel op onderzoek uit zou willen, dus ik heb al tegen Gabi – onze nieuwe spion – gezegd dat we misschien wel even komen binnenvallen als ze weg zijn. Ze is echt cool,’ zei hij. ‘Ze ging meteen over in de top-secretstand. Ze heeft buiten een sleutel voor ons achtergelaten en ze zou het alarmsysteem en de lampen met bewegingsmelders uitzetten. We moeten alleen niet vergeten om alles weer aan te zetten als we weggaan.’
Ik grinnikte. Ik was zo trots op mijn zusje. Ze begon zo langzamerhand een uitstekende handlanger te worden.

 Het huis van Rafe
Surfside Street, Dolphin Point
 21.30 uur
Boges en ik doken de voortuin in, slopen langs de zijkant van het huis naar het achterterras en pakten de sleutel die Gabi voor ons had achtergelaten onder de barbecue. Het was een donkere nacht en de wind spookte om het huis, maar we wisten dat er niemand thuis was en dus maakten we ons niet echt zenuwachtig voor deze inbraak.
De kat van de buren, die me de vorige keer had gered, streek langs onze benen toen we de achterdeur openmaakten.
Ik was er klaar voor. We keken uit naar alles, alles wat ons verder zou kunnen helpen met het GMO. Als we niets zouden vinden, dan wisten we in elk geval zeker dat er aan het ‘thuisfront’ niets meer te onderzoeken viel.
We stapten de dubbele deuren door en hielden onze zaklantaarns op de grond gericht. Eenmaal binnen aarzelde ik toch even. Ze hadden een lamp aan gelaten en ergens stond zachtjes een radio aan. Dat deed mijn moeder altijd als we weggingen, zodat het huis niet zo uitgestorven leek.
‘Wat is er?’ vroeg Boges.
‘Weet ik niet,’ zei ik en ik liep langzaam de woonkamer in. ‘Ik ruik m’n moeders parfum, lijkt het.’ Ik zag een paar bekende kussens en een vloerkleed uit ons oude huis. ‘Misschien komt het door al haar spullen.’
De geur van haar parfum deed me denken aan vroeger, toen alles nog eenvoudig was en ik me veilig voelde in mijn eigen huis. Ik voelde een steek in mijn borst.
‘Sorry, wat zei je?’ vroeg ik toen het tot me doordrong dat Boges me al twee keer iets had gevraagd.
‘Is het dezelfde geur die je al eerder hebt geroken?’
‘Hoe bedoel je?’
‘De geur waar je een zweem van opving voor je werd aangevallen bij de begrafenisondernemer? Je zei toen dat die geur je bekend voorkwam.’
‘Nee,’ zei ik beslist.
Boges leek niet overtuigd. Wat probeerde hij me duidelijk te maken?
‘Het was niet deze geur, oké?’
‘Oké. Waar zullen we beginnen? Hier in de keuken?’
‘Jep, begin jij daar maar. Vergeet niet om ook boven de koelkast te kijken, dan begin ik hier,’ zei ik. Ik liep verder de woonkamer in en knielde op de grond voor de lage kasten die langs de muur stonden, met daarop de televisie en de stereo. ‘Hou je ogen open voor ongewone documenten en voor plastic opbergdozen met een rood deksel, zoals die ene die we in januari in het mausoleum hebben gevonden.’

 22.37 uur
We gingen systematisch te werk, zonder te praten. Zorgvuldig doorzochten we alle kasten, eerst onderin, daarna de planken op ooghoogte en als laatste de bovenste planken.
Kamer voor kamer werkten we de benedenverdieping af, inclusief de werkkamer waar ik voor het eerst in het handschrift van mijn oom Ormond-raadsel? had zien staan. Sinds de vorige keer was er grote schoonmaak gehouden. Het tekenbord was leeg en er stond niets boven op de kasten.
In de kleine kamer zonder ramen aan het eind van de gang, waar het tuingereedschap stond, vond ik drie op elkaar gestapelde plastic dozen met een rood deksel.
Ik deed de deur dicht, knipte het licht aan, ging zitten en trok de stapel dozen naar me toe. Ik tilde het deksel van de bovenste doos en keek wat erin zat.
Ik wist eigenlijk niet wat ik precies hoopte te vinden, maar ik was toch teleurgesteld dat er niets was wat mijn interesse wekte. Het waren vooral mappen volgeschreven met proteïne- en koolhydraatketens. Allemaal dingen die ik ook in januari al had gezien. Verder zaten er nog wat stapeltjes oude bonnetjes en belastingformulieren in. Niets wat te maken had met het GMO.
Achter me ging de deur open en toen ik opkeek zag ik het verwachtingsvolle gezicht van Boges.
‘Niets te vinden,’ zei ik en ik sloot de dozen weer af en zette ze terug op hun plaats. ‘En jij?’
‘Niks. Noppes. Volgens mij zijn we hier beneden wel klaar,’ zei Boges. ‘Naar boven dan maar?’
Op de overloop ging Boges de ene kant op en ik de andere. De eerste kamer waar ik kwam, was die van Gabi. Ik bleef in de deuropening staan en nam alles goed in me op.
Boges had me een poosje geleden al verteld dat Rafe twee kamers bij elkaar had getrokken – er was een hele tussenmuur weggehaald – om ruimte te maken voor de medische apparatuur die Gabi nodig had toen ze uit het ziekenhuis naar huis kwam. Maar nu waren alle medische spullen weg en zag het ernaar uit dat Gabi de slaapkamer uit haar dromen had gekregen.
Ze had een nieuw hemelbed met zachte, witte stof die als een sluier naar beneden hing. Echt zo’n prinsessenbed. In een hoek stond een lamp naast een roze zitzak en een grote berg kussens. Daarnaast een boekenkast met al haar lievelingsboeken, en een klein bureautje. In het midden van de kamer lag een wollig tapijt en tegen de muur tegenover het bed stonden een grote kledingkast en een wit toilettafeltje met allemaal krullen en versieringen, een spiegel en een bijpassend krukje.
Mijn hoofd begon te duizelen van alle herinneringen die opkwamen bij het zien van de bekende spulletjes. Er kwamen wel honderd verhalen boven toen ik Gabi’s geliefde teddyberen en poppen op haar bed zag zitten.
Boven de spiegel van de toilettafel hing de tekening van de kat die ik voor haar had gemaakt en door het raam naar binnen had laten vliegen. In een opwelling pakte ik een zwarte stift van haar bureau en daarmee gaf ik de kat een hoge hoed en een snorretje. Daar moest Gabi vast om lachen.
 [image:]
‘Cal!’ riep Boges. ‘Kom eens kijken.’
Ik volgde Boges’ stem naar de andere kant van de overloop. ‘Wat heb je?’
‘Kijk eens om je heen,’ zei hij en hij scheen met de zaklantaarn door de kamer waarin we stonden.
Ik deed wat hij zei en mijn mond viel open.
Het was mijn oude kamer! Nou ja, natuurlijk niet precies mijn oude kamer, want we waren niet meer in Richmond, maar het was net of ze mijn kamer hadden opgepakt en hier weer net zo hadden neergezet. Ineens wilde ik niets liever dan mijn bed in duiken, mijn oude dekbed om me heen slaan, mijn kussen beetpakken en mijn ogen dichtdoen.
Boges pakte me bij mijn schouder en hield me tegen. ‘Nee, Cal. Ze mogen niet merken dat we hier zijn geweest. Je mag niks aanraken. Denk maar aan waarvoor we hier zijn gekomen. Je mag niets uit deze kamer meenemen, oké?’
Ik keek naar mijn eigen spullen en fronste mijn wenkbrauwen. Een foto van mij – mijn laatste schoolfoto – lag op mijn kussen, als een droevig aandenken. Al die kleine dingen die ik zag, waren als de ontbrekende stukjes van een puzzel. Ze hielpen me de stukjes die ik miste, van hoe ik vroeger was geweest, op hun plaats te laten vallen.
Maar Boges had gelijk. Ik kon zelfs geen schone kleren uit de kast meenemen.
‘Ik ga naar de kamer van Rafe,’ zei ik tegen Boges en ik liep weg. Ik moest scherp blijven.
De inrichting van het huis was erg veranderd sinds ik hier in januari was geweest. Mam sliep nu zo te zien in de oude logeerkamer, want daar zag ik op de toilettafel haar parfumflesje staan. Ernaast lagen haar haarborstel en een slordige stapel brieven. Maar de kamer zag er op een vreemde manier onbewoond uit, alsof hij bijna nooit gebruikt werd.
Ik bladerde de stapel brieven door. Het waren bijna allemaal oude brieven van pap, die hij had gestuurd toen hij voor zijn werk op reis was. Bijna onder op de stapel lag een vliegticket. Toen ik de achternaam en de datum van vorig jaar zag staan, realiseerde ik me dat het een ticket voor pap was om weer naar Ierland te gaan. Toen hij ziek was geworden, was hij als medisch noodgeval naar huis teruggevlogen. Het bedrijf waarvoor hij werkte had een nieuw ticket betaald, in de verwachting dat hij weer beter zou worden, maar hij had het nooit gebruikt.
Zonder erbij na te denken, deed ik het in een zijvak van mijn rugzak. Ik dacht niet dat iemand dat zou merken. Het was gewoon een kleine herinnering aan mijn vader die ik graag wilde bewaren.
Naast het parfumflesje stond nog een flesje met een getypt etiket erop, zoals op een flesje van de apotheek. Het leek me een of ander kruidendrankje.
Als laatste namen Boges en ik de kamer van Rafe onder handen. In stilte doorzochten we laden en kasten, maar we vonden niets wat de moeite waard was.
Net voordat we de kamer weer wilden verlaten, keek ik onder het bed en daar ontdekte ik iets wat er eerder niet was geweest. Ik trok de groene koffer onder het bed vandaan en deed hem open. Hij zat propvol met stapels plantenkundige aantekeningen. Ik zuchtte.
Ik haalde er een paar mappen uit en keek ze door. Nog meer schema’s van giftige eiwitketens in verschillende varensoorten. Niets over het raadsel of het juweel. Niets over mijn familie. Ik vouwde een vel papier open dat bijna helemaal onder in de koffer lag en streek het glad op het bed.
Het was de plattegrond van een huis. Bovenaan stond met typeletters: Aangevraagd door Tom en Winifred Ormond. Daaroverheen stond een stempel: VERKOOP GOEDGEKEURD.
Verkoop goedgekeurd? Ik herkende het huis niet, maar het was in elk geval niet ons oude huis in Richmond. Ik liet mijn blik over de plattegrond gaan, op zoek naar iets herkenbaars, maar het enige wat me opviel, was dat er een rood kruis was gezet in een van de slaapkamers op de bovenverdieping.
Ik was hier niet gekomen om plattegronden van huizen te bekijken, dus ik vouwde het papier weer op en legde het terug in de koffer, die ik weer onder het bed schoof.
Op dat moment viel me nog iets anders op: op de grond aan de andere kant van het bed naast het nachtkastje, stonden mams geborduurde pantoffels.
Mams pantoffels?
Me nog maar half realiserend wat dit betekende stond ik op en draaide me om naar Boges. Toen viel mijn oog op mams oude blauwe ochtendjas, die aan de achterkant van de slaapkamerdeur hing.
‘Gaat het?’ vroeg Boges en hij staarde me aan terwijl ik mijn zaklantaarn op de geborduurde pantoffels richtte. ‘Heb je die eh… die pantoffels en die ochtendjas gezien?’ vroeg hij mompelend.
‘Ze slaapt toch niet hier? Dat kan gewoon niet. Toch?’
‘Daar lijkt het wel op, ben ik bang,’ zei Boges zonder er doekjes om te winden.
Mam en… Rafe? Dat kon toch niet? Plotseling werd ik duizelig. Ik wilde er helemaal niet aan denken.
‘We verdoen onze tijd hier. Er is hier niets te vinden,’ zei ik. Nu viel me op dat Boges een klein kaartje in zijn hand had. ‘Wat is dat?’
‘Dit vond ik beneden in de prullenbak. In de werkkamer van Rafe. Het lag helemaal op de bodem, met allemaal andere rommel erbovenop.’
Hij gaf het aan mij. Het was de buskaart van Ryan Spencer, waar ik Wie ben ik? op had geschreven en die ik in de brievenbus had gegooid.
Had Rafe hem gevonden bij de post en hem meteen in de prullenbak gesmeten? Of had mam hem weggegooid?
‘Je kunt hem maar beter terugleggen waar je hem hebt gevonden,’ zei ik en ik gaf hem terug aan Boges. Ik las nog net dat Ryan volgende maand jarig was. Ik hoorde iets buiten en verstijfde.
‘Wat is er?’ vroeg Boges.
‘Ik hoorde een auto stoppen,’ zei ik. ‘Ik ga kijken.’
Ik liep naar het andere eind van de overloop en keek door het raam de voortuin in.
Ik rende terug naar Boges. ‘Er is net een auto met de koplampen uit de straat in komen rijden.’
‘Ze hebben zeker onze zaklantaarns gezien. Kom, we gaan!’
Vlug renden we de trap af. We moesten naar buiten via de achterdeur, om degene die aan de voorkant naar het huis toe kwam te ontlopen. Zouden het Rafe, mam en Gabi zijn, die eerder terug waren gekomen? Maar waarom kwamen ze dan zo geheimzinnig aanrijden met de lichten uit?
Eenmaal beneden stelde Boges het alarmsysteem zo in dat het na vijf minuten weer aan zou gaan. We glipten de achterdeur uit en legden de sleutel terug op de plek waar Gabi hem had verstopt. We schoven dicht langs de muur en verdwenen om de hoek van het huis.
Er bewoog niets. Er was geen auto die ons volgde. Was mijn reactie overdreven geweest?

 24 oktober
Nog 69 dagen te gaan…
 07.32 uur
[image:] Cal + Boges, kom zo snel mogelijk naar de klokkentoren! Winter

 Klokkentoren
 08.21 uur
Ik zag Winter voor ze mij zag. Haar haren wapperden in de wind. Ze droeg de laatste tijd niet meer zo vaak van die wijde, fladderende kleren, maar toch herkende ik haar meteen aan haar laarzen en haar manier van lopen. Ze zag me en rende op me af. Het medaillon, dat ik haar nog had helpen terug te krijgen van haar stelende ‘vriendin’, danste rinkelend aan het kettinkje.
‘Wat is er met jou?’ vroeg ze. ‘Je ziet eruit als een lijk.’
‘Veel gebeurd gisteravond,’ zei ik en ik praatte haar snel bij over de inbraak in het huis van Rafe en het doorzoeken van mijn moeders spullen. Toen keek ik naar Winters ogen en viel me haar ongeruste blik op. ‘Maar wat is er met jóú aan de hand?’
‘Boges kan elk moment hier zijn,’ zei ze. Ik zag aan haar gezicht dat er iets was wat ze me wilde vertellen. ‘Laten we maar even op hem wachten.’ Alsof het zo was afgesproken, verscheen Boges boven aan de trap van de klokkentoren. ‘Daar heb je hem al,’ riep ze en ze zwaaide naar hem.
Zodra we met z’n drieën bij elkaar in een rustig hoekje zaten, vertelde Winter waarom ze deze spoedbijeenkomst bij elkaar had geroepen. ‘Luister,’ zei ze. ‘Ik kan er nu nog niet veel over zeggen, maar er gaat iets belangrijks gebeuren. Iets met Sligo.’
‘Denk je dat hij het Ormond-juweel en het raadsel heeft?’ vroeg ik.
‘Dat weet ik niet zeker,’ zei ze, ‘maar er is iets waardoor hij is veranderd. Hij is druk in de weer om in heel korte tijd een grote vergadering te organiseren – een zakelijk diner. En hij is zo gespannen als wat. Ik moet constant oppassen als ik bij hem in de buurt ben. Maar goed, zoals hij nu is, heb ik hem nog nooit meegemaakt. Er hangt iets in de lucht.’
‘Misschien wil hij iets spectaculairs bekendmaken – dat hij iets in z’n bezit heeft,’ opperde Boges. ‘Misschien wil hij met zijn naam in de krant.’
Winter dacht daar even over na. We stonden met z’n drieën over de balustrade geleund die rondom de toren liep.
‘Het lijkt wel of hij non-stop aan de telefoon hangt en met allerlei mensen praat om alles te organiseren. Uit wat ik heb opgevangen, krijg ik het idee dat hij een pact wil sluiten met Oriana de la Force.’
‘Met Oriana? Maar ze haten elkaar,’ zei ik. Ik herinnerde me nog hoe Sligo, toen ik hem voor het eerst zag, op de grond had gespuugd toen hij haar naam hoorde. ‘Maar waarom dan?’
Ze schudde haar hoofd. ‘Misschien wil hij een deal met haar sluiten.’
‘Zou kunnen,’ zei Boges. ‘Als hij het raadsel en het juweel heeft, dan wil hij misschien wel kijken of het hun met z’n tweeën lukt om het mysterie van de Ormond-singulariteit te ontrafelen. Hij weet dat ze nog maar twee maanden de tijd hebben. Of misschien wil hij met haar samenwerken zodat ze kunnen afrekenen met hun gemeenschappelijke vijand.’
Ik duwde me af van de balustrade en wendde me tot Boges. ‘Je bedoelt mij?’
‘Jep, jij ja.’
De gezichten van mijn vrienden stonden ernstig. ‘Ze zien jou als een obstakel tussen henzelf en wat ze willen hebben,’ zei Winter. ‘Het is wel duidelijk dat jij de erfgenaam bent van de een of andere mysterieuze nalatenschap. Als zij die willen inpikken, moet jij eerst uit de weg geruimd worden.’
Ik draaide me om en keek uit over zee.
Winter veegde met haar voet wat bladeren opzij en ging in kleermakerszit op de grond zitten. ‘Nadat jullie gisteravond weg waren, ben ik naar Sligo gegaan,’ zei ze, ‘zogenaamd om te zwemmen. Ik hoorde hem door de telefoon een heleboel eten bestellen bij een cateringbedrijf. Voorgerechten en hoofdgerechten, desserts, wijn, likeuren… je kunt het zo gek niet verzinnen. Toen hij klaar was met bellen, vroeg ik hem of hij soms iets bijzonders te vieren had, maar het enige wat hij zei was dat het om een heel belangrijke ontmoeting ging tussen twee heel belangrijke partijen. Ik zei voor de grap dat hij nog eens een echte societyfiguur zou worden. En toen vroeg hij of ik hem wilde komen helpen, als een soort gastvrouw.’
‘Wauw, dan moet hij echt wel vertrouwen in je hebben,’ zei ik. ‘Anders zou hij niet vragen of je hem bij zoiets belangrijks wilde helpen.’
‘Ja, dat zal wel,’ zei ze en ze staarde naar haar laarzen. Voelde ze zich schuldig omdat hij haar vertrouwde?
‘Misschien wil hij Oriana wel een aanbod doen,’ opperde ik. ‘Misschien wil hij weten wat ze ervoor overheeft om het raadsel en het juweel terug te krijgen. Hoeveel ze bereid is hem te betalen.’
‘Sligo zou ze nooit aan Oriana aanbieden. Hij wil er koste wat het kost zelf achter komen wat de Ormond-singulariteit inhoudt. Dat is zijn missie. Er moet een andere reden zijn dat hij haar heeft uitgenodigd.’ Ze keek me aan en ik kon de angst aan haar gezicht aflezen.
Waarschijnlijk had ze alle reden om bang te zijn. Oriana was een monster, ze was in staat om onvoorstelbaar wrede dingen te doen. Maar wist Oriana dat het Ormond-juweel en het Ormond-raadsel die we uit haar kluis hadden gestolen, vervalsingen waren? In dat geval dacht ze waarschijnlijk dat Sligo ze van haar had gestolen. Maar als Sligo het echte raadsel en het echte juweel in handen had, moest hij ze hebben onderschept – gestolen – bij de begrafenisondernemer.
‘Ik heb een boek gelezen over gangsters in Chicago,’ begon Boges te vertellen. ‘Die deden vaak net of ze zich wilden verzoenen met hun vijanden en dan organiseerden ze een groot diner om het te vieren. Net als iedereen wilde gaan eten en drinken, begonnen de machinegeweren te schieten! Misschien is Sligo zoiets van plan om zich van Oriana te ontdoen.’
Winter schudde haar hoofd. ‘Als Sligo van Oriana af wil, dan zou hij dat heel onopvallend aanpakken. Waarom zou hij een feest geven en een hoop heisa maken in zijn eigen huis, met allemaal getuigen erbij? Geen sprake van. Dat is niet zijn stijl…’
Boges en ik keken elkaar veelbetekenend aan. Weer leek het net alsof Winter meer wist dan ze wilde vertellen.
Ze ving de blik tussen ons op. ‘Hoor eens, ik heb altijd geweten dat Sligo niet deugde. Alleen, soms zou je zo graag willen dat de dingen anders waren dan ze zijn, dat je daar bijna in gaat geloven. Trouwens, een nachtelijk bezoekje aan het autokerkhof heeft al mijn hoop dat Sligo ooit zal veranderen de bodem in geslagen.’
‘Wat is er dan gebeurd?’ vroegen Boges en ik.
Winter zuchtte diep voordat ze antwoord gaf. ‘Nadat ik Sligo’s huis had verlaten, ben ik naar het autokerkhof gegaan. Ik glipte naar binnen en toen zag ik Zombie II daar rondlopen. Hij had Sligo aan de telefoon. Dat wist ik doordat ik hem de hele tijd maar ‘Ja baas,’ en ‘Nee baas,’ hoorde zeggen. Nadat hij klaar was met bellen, liep hij naar de olietank…’
‘Dé olietank?’ vroeg ik.
‘Laat haar nou uitpraten,’ zei Boges. ‘Ga verder, Winter.’
‘Hij draaide het deksel open, stak zijn armen erin en voelde er een tijdje in rond en toen… trok hij er een lijk uit omhoog.’
We waren te verbijsterd om iets te zeggen.
‘Daar hoeven jullie je niet over te verbazen, en ik ook niet,’ zei ze. ‘Dat had ook jij kunnen zijn, Cal, die hij eruit moest vissen. We weten allemaal waartoe Sligo in staat is, en daarom is het ook zo’n griezelig idee dat hij en Oriana bij elkaar komen. Ik maak me echt zorgen over wat er tijdens dat diner zou kunnen gebeuren. Ik bedoel, er kan echt van alles gebeuren, en ik wil daar niet in verstrikt raken. Als ik daar ook ben, dan hoor ik erbij en ik wíl er niet bij horen.’
Als Winter Frey toegaf dat ze bang was, moest er echt wel wat aan de hand zijn.
‘Aan de andere kant,’ ging ze verder, ‘als ik daar ook ben, krijg ik misschien de kans om informatie te verzamelen. Ik hoor vast dingen die ons verder kunnen helpen met het GMO.’
‘Je gaat het dus doen?’ vroeg ik.
‘Ja, ik ga het doen. Om twee redenen. De ene heb ik net verteld – om informatie te verzamelen.’
‘En de tweede reden?’
‘Hoe meer ik met hem meewerk, hoe makkelijker ik met hem overweg kan. En hoe beter ik met hem overweg kan, hoe makkelijker ik kan blijven zoeken naar de bewijzen die ík nodig heb.’
‘Bewijzen?’ vroeg Boges.
‘Ik wil nog een keer naar het autokerkhof om de auto van mijn ouders grondig te onderzoeken. En ik wil graag accepteren dat mijn ouders een goede reden hadden om zo’n groot deel van hun vermogen na te laten aan Sligo, en om mij bij hem achter te laten. Ik wil hun testament met eigen ogen zien. Er is nog steeds een deel van mij dat niet kan geloven dat ze me zomaar zouden onterven. Aan de andere kant kan Vulkan heel charmant zijn als hij wil. Misschien geloofden mijn ouders dat hij de beste voogd voor mij zou zijn.’
Ze zat dicht naast me, liet haar hoofd hangen en speelde met het medaillon.
‘Ik hoop,’ vervolgde ze, ‘dat ik tijdens het diner, als Sligo het druk heeft met het ‘vermaken’ van zijn gasten, de kans krijg zijn kantoor te doorzoeken – om te kijken of ik een kopie kan vinden van het testament van mijn ouders.’
‘Als je daar als gastvrouw bent,’ zei ik, ‘zal het niet meevallen weg te glippen zonder dat iemand het merkt.’
‘Ik weet het,’ zuchtte ze. ‘O, dat zal mevrouw Sparks zijn,’ zei ze toen haar mobiel in haar zak begon te trillen. ‘Ik ben zo terug.’
Ze liep even weg om de telefoon aan te nemen en ik wendde me snel tot Boges. ‘Ik heb een idee,’ fluisterde ik tegen hem.
Hij schoof over de grond naar me toe. ‘Laat maar horen.’
‘We hebben het kantoor van Oriana al eens afgeluisterd. We zouden tijdens het diner net zoiets kunnen uithalen.’
‘Met Winters hulp?’ vroeg hij. ‘Bedoel je dat? Dat we haar een zendertje geven?’
Ik knikte zwijgend naar mijn vriend. Hij dacht er een paar tellen over na en knikte toen ook langzaam. ‘Misschien kunnen we nog wel meer dan dat. Stel je voor dat we niet alleen kunnen meeluisteren, maar ook meekijken? Als we nou eens een spycam zouden gebruiken? Die kunnen we ergens in verstoppen, zo’n ding is maar heel klein. Ik denk dat ik er wel een in haar medaillon kan krijgen,’ zei hij langzaam en hij keek naar de plek waar Winter nog steeds stond te bellen. ‘Als ik aan een van die echt heel kleine spycams kan komen.’
De rimpels in Boges’ voorhoofd verdwenen en zijn ogen werden groter terwijl het idee in zijn hoofd vorm begon te krijgen. ‘Het kan allemaal, Cal! Dan hebben we zowel beeld als geluid, en dan zien en horen we alles wat er gebeurt. Zolang Winter maar in de kamer blijft.’
‘Dat zou echt super zijn, Boges.’
‘Cool. We doen het.’
‘Hier,’ zei ik en ik haalde onopvallend wat briefjes van het goudgeld uit mijn rugzak en frommelde ze in Boges’ hand. ‘Alleen het medaillon van Winter,’ zei ik, ‘dat kan nog wel eens lastig zijn.’
‘Jij moet haar maar zover zien te krijgen dat ze het afdoet, Cal.’
Een paar meter verderop beëindigde Winter het telefoongesprek. Ze kwam vlug naar ons teruggelopen. ‘Ik moet nu meteen weg,’ zei ze. ‘Mevrouw Sparks zit thuis al op me te wachten. Ik moest vandaag vroeger met haar afspreken.’
‘Wacht even. Je gaat ons toch niet vertellen dat dat diner vanavond al is, hè?’ vroeg ik. Vanuit mijn ooghoek zag ik een gefrustreerde blik op Boges’ gezicht verschijnen.
‘Jawel,’ zei ze terwijl ze haar tas pakte. ‘Ik zei toch dat alles op het laatste moment geregeld moest worden? Ik bel jullie over een paar uur. Tegen de middag is Sparks wel weg.’
Zodra Winter verdwenen was, de trap van de klokkentoren af, pakte Boges zijn mobiel. ‘We zullen snel moeten zijn,’ zei hij tegen mij. ‘Héél snel.’
Met zijn telefoon logde hij in op de website van een specialist in bewakingsapparatuur. Binnen een paar minuten hadden we het hele aanbod doorgekeken van kleine zendertjes waarin een cameraatje was ingebouwd.
‘Deze zou ik nog kleiner kunnen maken door de huls eraf te halen. Dan gebruik ik het medaillon van Winter als huls,’ zei Boges en hij wees op het scherm naar een van de kleinste apparaatjes die ze hadden. ‘Dan hoef ik alleen maar een gaatje te boren in de voorkant, voor de lens. Ik ken iemand die daar het gereedschap voor heeft dat ik kan lenen. Ik ga meteen kijken of hij heeft wat ik nodig heb.’
‘Winter zal het niet leuk vinden dat je een gat wilt boren in haar medaillon.’
‘Het snoertje werk ik weg in het kettinkje,’ ging Boges onverstoorbaar verder, ‘en dan leid ik het aan de achterkant langs haar nek en dan verder onder haar kleren. We maken het met tape vast aan de batterij en die steken we tussen de band van haar rok. Ik stuur het geluid en het beeld naar mijn laptop waar wij in een kamer ernaast naar zitten te kijken.’
‘Hallo,’ zei ik, ‘we hebben het over het huis van Sligo, weet je nog? Ik denk niet dat we ergens in een kamer kunnen gaan zitten.’
‘Tja, daar zit wat in,’ zei hij met een zucht. ‘Dat zou te gevaarlijk zijn.’
‘Goh, serieus? Maar we moeten wel ergens in de buurt zitten. Dan kunnen we alles zien en horen wat ze van plan zijn. En opvangen of er misschien over het Ormond-raadsel en het Ormond-juweel wordt gesproken. Misschien komen we er wel achter wie ze heeft en of we een kans hebben om ze terug te pikken.’ Ik begon weer een beetje hoop te krijgen.

 Lesley Street 12
 12.11 uur
‘Geen sprake van!’ gilde Winter en ze draaide zich met een ruk naar mij om. ‘Je wilt dat ik met een camera en een zender naar dat diner toe ga? Doe niet zo belachelijk! En hoe moet ik dat aan Sligo uitleggen als hij erachter komt? Hem aan zijn neus hangen dat ik oefen voor spion? Dat ik bezig ben met een schoolproject over undercoverjournalistiek? Nog even en ze sleuren míj uit die olietank!’
‘Luister nou eerst even naar me,’ zei ik. ‘Boges kan een heel klein cameraatje maken. Dat ziet niemand. We hebben het over een micro-spycam.’ Ik wees met mijn duim en wijsvinger aan hoe klein het apparaatje was. ‘Een minuscuul cameraatje en een minuscuul zendertje. Zo klein dat ze in jouw medaillon passen. Hij hoeft alleen een gaatje te boren…’
‘Bóren!’ Winters hand vloog naar haar borst en ze pakte het medaillon vast. ‘In míjn medaillon? Vergeet het maar! Je blijft er met je vingers van af!’ Haar gezicht vertrok van woede. ‘Hoe haal je het in je hoofd, Cal?’
‘Het was maar een idee,’ zei ik en ik pakte mijn mobiel. ‘Kijk, moet je zien hoe klein de lens van mijn mobiel is.’ Ik liet het haar zien. De lens knipperde als een klein, zwart oogje. ‘Zie je wat ik bedoel? En de lens die wij willen gebruiken, is nog kleiner.’
Winter stormde weg en liet zich op de bank vallen. Ze trok haar knieën op en wendde haar gezicht van me af. Ik keek toe hoe ze het medaillon in haar hand hield, het opendeed en naar de fotootjes van haar ouders staarde.
Ineens zag ik weer voor me hoe ze het medaillon vol liefde in haar hand had gehouden, in februari nadat ik haar had geholpen het terug te stelen. We kenden elkaar toen nog amper. Nu waren we vrienden. Hoe had ik het eigenlijk in mijn hoofd gehaald om haar te vragen iets te beschadigen dat zo veel voor haar betekende? Ik moest iets anders zien te vinden.
Ik liep naar haar toilettafel. Aan de spiegel, tussen een paar sjaaltjes, hingen wat kettingen: een lang parelsnoer, eentje van kristal, een met een gouden hangertje eraan en een die was gemaakt van grote, houten kralen. Ik pakte de kralenketting. De kralen waren ongeveer zo groot als een halve walnoot en ze leken hol van binnen.
‘Die kunnen we wel nemen,’ zei Winter achter me.
‘Deze houten kralen?’
‘Ja,’ zei ze. Ze pakte de ketting van me aan en hing hem om haar nek. ‘Ja, dat werkt wel,’ zei ze stellig. ‘Bel Boges maar om te zeggen dat ik meedoe.’
‘Weet je het zeker?’
‘Je moet risico’s durven nemen voor datgene waar je in gelooft. Dat hebben mijn vader en moeder me altijd gezegd.’

 15.21 uur
Oude bladeren en stukken krant dwarrelden in het rond, terwijl ik op het dak van de flat op Winter en Boges wachtte. Winter had gezegd dat ze om drie uur terug zou zijn van Sligo, maar ze was laat. Ze was erheen gegaan om zo veel mogelijk te weten te komen over het feest. Het was Boges gelukt om de spycam te kopen die we nodig hadden, maar nu moest hij zich nog haasten als een gek om het gereedschap bij elkaar te krijgen en dan weer op tijd hier terug te zijn om de rest van ons plan uit te voeren.

 16.00 uur
Ik dacht dat het nog wel even kon duren voor mijn vrienden terug zouden zijn, dus ik ging Winters flat weer binnen en parkeerde mezelf voor de televisie. Ik zette hem net aan op het moment dat Winter binnen kwam vliegen.
‘Sorry dat ik zo laat ben. Boges komt er ook aan,’ zei ze en ze hield met haar heup de deur open.
Even later verscheen Boges, met een rooie kop en helemaal bezweet.
‘Geen paniek, jongens,’ zei Winter. ‘Het diner begint pas laat, zeker niet voor negen uur. We hebben nog wat tijd. Snel, aan tafel.’
Boven een grote bak met zoutjes vertelde Winter alles wat ze wist over wat er die avond zou gebeuren.
‘Sligo houdt zijn diner in de grote woonkamer op de benedenverdieping,’ zei ze. ‘Hij heeft tafels en stoelen gehuurd en die in een lange rij neergezet. Ik heb aangeboden de servetten te doen en de bloemen, daarom ben ik zo laat, maar nu is hij in ieder geval heel tevreden over me. De mensen van het cateringbedrijf zijn al bezig in de keuken met hun voorbereidingen. Hij neemt het allemaal heel serieus. Weet je nog dat ik je heb verteld over het nieuwjaarsbal van de gemeente waar hij gastheer wil zijn? Ik denk dat hij dit ziet als een soort generale repetitie. Hij wil dat ik vanaf een uur of half negen op het terras bij het zwembad de drankjes serveer.’
Boges knikte. ‘Heb je nog een idee voor een plaats waar we een observatiepost kunnen inrichten?’
‘Volgens mij is de veiligste plek het schuurtje bij het zwembad, waar alle chemicaliën voor het zwembad en het tuingereedschap staan. Dat is pas nieuw, dus het is nog aardig leeg. Het zit altijd op slot, maar ik kan wel zorgen dat het open is. Zodra de gasten eenmaal naar binnen zijn, kunnen jullie je daar installeren.’
Ik keek naar Boges en knikte. ‘Dat klinkt goed. Bovendien zijn we dan niet al te ver bij jou uit de buurt, voor het geval het… nou ja, misgaat.’
‘Zullen we daar maar niet aan denken? Ik ben al zo zenuwachtig,’ zei Winter en ze hield haar handen voor zich uit. ‘Moet je zien hoe ik tril.’
Ik pakte haar handen tussen de mijne en voelde dat ze ijskoud waren. ‘Je kunt het wel,’ verzekerde ik haar.

 16.29 uur
In minder dan een half uur tijd was de kleine flat van Winter weer eens veranderd in een technische werkplaats. De tafel lag vol met het gereedschap en over de vloer kronkelde een verlengsnoer voor de boormachine.
Winter en ik keken toe hoe Boges met een heel dun boortje een gaatje boorde in de achterkant van een van de holle kralen van Winters ketting. Aan de voorkant boorde hij een nog kleiner gaatje voor de lens van de camera. Daarna stopte hij de camera met het microfoontje in de holte erachter.
Vervolgens begon Boges het snoertje door de overige kralen van de ketting heen te rijgen. Toen hij klaar was, zat het bijna helemaal verstopt.
‘Zo,’ zei Winter terwijl ze de ketting om haar nek deed. ‘Hoe ziet het eruit?’
‘Ik kan het snoertje van de microfoon nog een beetje zien,’ zei ik. ‘Dat moet onzichtbaar zijn.’
‘Jij ziet het omdat je weet dat het er zit,’ zei Boges. ‘Je moet wel een jasje of zo aantrekken, Winter, om het snoer over je rug te bedekken, en je moet de batterij tussen de band van je rok stoppen. We plakken alles goed vast met tape, dus er kan niks losraken. Als jij er klaar voor bent, dan doen we een test.’ Boges haalde zijn laptop uit zijn rugzak. ‘Met dat kleine knopje op de batterij kun je de spycam aanzetten.’
Toen Winter klaar was voor de test, liep ze de voordeur uit en deed hem achter zich dicht. Boges en ik bleven binnen en staarden gespannen naar het beeldscherm.
Plotseling kwam het beeld tot leven. In korrelig zwart-wit zagen we het dak van het flatgebouw, het bekende uitzicht over de stad en de houten plantenbakken aan het muurtje. Alles bewoog wanneer Winter bewoog, net als beelden van een oude zwartwitfilm.
‘Cool!’ zei ik en ik klopte Boges op zijn schouder.
‘Ik hoop dat jullie me kunnen horen,’ klonk Winters stem door de luidsprekers van de laptop.
Toen draaide ze zich om, aan het schokken van het beeld te zien. In plaats van het uitzicht over de stad dat we net hadden gezien, zagen we nu het windorgel en de voordeur, die steeds dichter- en dichterbij kwam. Plotseling deed ze de deur open en konden we onszelf zien via het beeldscherm.
‘Konden jullie me horen?’
‘Zo duidelijk als wat,’ zei ik en ik grinnikte.
Boges stond op en gaf haar voorzichtig een knuffel.
‘Goed,’ zei ze, ‘dan zal ik jullie nu vertellen hoe jullie binnen moeten komen.’

 19.43 uur
Mijn maag borrelde van de zenuwen toen ik naast Boges zat onderweg naar Sligo. We waren allebei in het zwart gekleed. Ik had Nelson Sharkey gebeld om te vragen of hij ons wilde helpen, en nu zaten we met z’n drieën in zijn auto. Sharkey zou ergens in de buurt in de auto blijven wachten, voor het geval we ineens moesten vluchten. Ik knarste met mijn tanden en deed heel hard mijn best om niet te denken aan wat we zo meteen gingen doen. Ik was bang dat ik zou moeten overgeven als ik te veel dacht aan het gevaar waarin we ons aan het storten waren.
‘Oké, jongens,’ zei Sharkey. Hij remde af en stopte een paar honderd meter van het huis van Sligo. ‘Verder dan hier ga ik niet. Ik wacht op deze plek tot jullie weer naar buiten komen.’
‘Als we ooit nog buiten komen,’ zei Boges.
Ik keek door het raampje en zag dat we geparkeerd stonden voor een braakliggend stuk grond. Het zou waarschijnlijk binnenkort wel bebouwd worden met net zo’n soort kant-en-klaarhuis als dat van Sligo. Aan onze rechterkant was het café waar Paria en ik hadden afgesproken met Winter, voordat we het Ormond-juweel uit Sligo’s kluis hadden gestolen. Er stonden verderop in de straat geen geparkeerde auto’s. Ik hoopte maar dat dat betekende dat de gasten er nog niet waren.
Boges en ik stapten uit en liepen de schemering in met onze rugzakken. Vlug staken we de straat over en verdwenen in een steegje achter het huis van Sligo. Winter had ons verzekerd dat de beveiliging vooral gericht was op de ingang van het huis, zodat de achtertuin min of meer onbewaakt was.
Ik zag het hek dat Winter voor ons open had gelaten. We glipten naar binnen en sloten het achter ons. De tuin zag er precies zo uit als ze had beschreven. Voor ons lag het langwerpige, glinsterende zwembad, dat onder water met spotjes werd verlicht. Rondom het zwembad was een groot terras, met langs de rand een rij lampen van bamboe, die helemaal tot aan het huis liep. In het huis was beweging te zien, maar vanaf de plek waar we stonden konden we niet zien wie er binnen waren.
Het zwembadschuurtje stond een paar passen bij het hek vandaan. Het was een stevig gebouwtje, getimmerd van hetzelfde hout als het terras. De deur stond op een kiertje. We glipten naar binnen en deden gauw de deur achter ons dicht.
Boges draaide zich naar me om. ‘Verdomme, ik heb het benauwd,’ fluisterde hij. ‘Wat doen we hier? Dit is de achtertuin van Vulkan Sligo!’
‘We kunnen nu niet meer terug,’ zei ik. Ik dacht precies hetzelfde als Boges, maar ik moest mijn hoofd koel houden. ‘Laten we de spullen klaarzetten.’
Door een klein raampje viel precies genoeg licht naar binnen om een stapel voorraden voor zwembadonderhoud te zien staan aan een kant van het schuurtje. Verder stond er nog een bladblazer en er lag een grote snoeischaar. Snel verlegden we een paar zakken zwembadzout om een barricade te maken waar we ons achter konden verstoppen.
Boges deed zijn laptop open en we staarden naar het scherm, wachtend op wat komen ging.
Er kwamen voetstappen op het schuurtje af.
‘Er komt iemand aan!’ siste Boges in mijn oor. Hij klapte snel zijn laptop dicht en we doken omlaag.
De voetstappen kwamen dichterbij.
De deur van het schuurtje ging open. We lagen tegen de grond gedrukt en de stank van chloor vulde mijn neusgaten. Ik voelde Boges trillen, of was ik dat zelf?
Er klonk een kletterend geluid en daarna trokken de voetstappen zich weer terug. De deur werd dichtgegooid en even later hoorden we buiten de bladblazer aangaan.
‘Iemand maakt de boel nog gauw even toonbaar voor de gasten komen,’ fluisterde ik. We bleven allebei doodstil liggen, want we wisten dat de bladblazer zo dadelijk weer teruggezet zou worden in het schuurtje.
Na een paar minuten stopte het monotone geluid en we hoorden een stem uit het huis roepen. Ik wist zeker dat het Sligo was. ‘Gooi nog even een zak zout in het zwembad als je toch bezig bent!’
Boges en ik keken elkaar geschrokken aan. Iemand die een zak zout kwam halen waar we ons achter hadden verstopt, zou ons zeker ontdekken.
‘Wat moeten we doen?’ vroeg Boges, die duidelijk in paniek begon te raken. ‘Wat heeft het nou voor nut om zo laat nog een zak zout in het zwembad te gooien? Wat een idioot!’
De voetstappen naderden weer.
‘We zullen hem moeten overmeesteren,’ zei ik. ‘We hebben het verrassingselement aan onze kant. We springen op zijn nek en binden hem vast! En we plakken zijn mond dicht met…’
De deur ging weer open en we drukten ons nog platter op de grond, maar dit keer lag ik klaar om overeind te springen.
De onbekende stapte het schuurtje binnen en zette met een hoop kabaal de bladblazer terug. Daarna hoorden we een zucht, alsof iemand even rustig ging zitten uitblazen.
Wat was er aan de hand? Die kerel verroerde zich niet. Hij was in elk geval niet bezig een zak zout van de stapel te pakken. Ik haalde geluidloos diep adem en keek tussen de zakken door.
Het was Bruno! En hij deed helemaal niets! Hij zat gewoon een beetje uit te rusten. Hier, waar niemand hem zag, dacht hij kennelijk even lekker een pauze te kunnen nemen.
Misschien dat het voor hem een ontspannen moment was, maar voor Boges en mij in elk geval niet. Mijn gezicht was zo dicht bij de grond dat er allemaal zoutkorreltjes en stof in mijn neus prikkelden.
O nee. Niet niezen nu. Ik mocht nu niet niezen! Ik kneep mijn neus dicht en probeerde wanhopig de nies die ik op voelde komen, te onderdrukken. Boges keek me dreigend aan en bezwoer me zwijgend om de nies in te houden.
Het was net een scène in een slechte film. De nies kwam opzetten en ik kon helemaal niets doen om hem tegen te houden. Ik kon nu elk moment gaan niezen en dan had hij ons!
Plotseling werd de deur van het schuurtje opengerukt. ‘Bruno, wat doe jij hier?’ klonk de reddende stem van Winter. ‘De baas zoekt je! En pas op, hij is niet blij met je!’
Bruno kreunde nog eens en haastte zich toen naar buiten. Hij sloeg de deur met een knal achter zich dicht. Door dat geluid was de nies, die eindelijk onbeheersbaar naar buiten kwam, niet te horen. Ik rolde me opgelucht op mijn rug.
‘Bruno… dat is toch Roodhemd?’ vroeg Boges. ‘Ik dacht dat hij in de gevangenis zat?’
‘Daar zou hij móéten zitten! Hij moet wel hele goede contacten bij de rechtbank hebben. Winter heeft vast de deur van het schuurtje in de gaten gehouden en is hem hier weg komen halen.’
‘Net op tijd, Cal. Echt net op tijd.’

 20.39 uur
Hoe meer gasten er aankwamen, hoe luider het geroezemoes op het terras werd. Vanuit het schuurtje vingen Boges en ik flarden van gesprekken op en hoorden we het getingel van glazen.
Toen de gasten allemaal naar binnen gingen, werd het weer rustig in de tuin en konden we een beetje ontspannen.
‘Is ze al online?’ vroeg ik ongeduldig. Ik keek naar het beeldscherm. ‘Straks mist ze nog iets belangrijks.’
‘Ze zet hem aan zodra alle gasten aan tafel zitten. Wacht nou maar af.’

 21.05 uur
Het beeldscherm van Boges’ laptop bleef zwart.
‘Weet je zeker dat je programma het wel doet?’ vroeg ik hem bezorgd. ‘Ze zou nu toch zo langzamerhand wel te zien moeten zijn.’
‘Relax, Cal. Alles staat klaar, het enige wat Winter hoeft te doen is het knopje…’
Het leek wel of Winter de woorden van Boges had gehoord, want juist op dat moment lichtte het beeldscherm op en zagen we Sligo’s woonkamer en zijn gasten, die zich verdrongen om de lange tafel in het midden van de ruimte.
‘Daar heb je ze!’ riep ik. ‘We zijn binnen!’
Een paar gasten zaten al aan de tafel, die in het midden versierd was met grote rode bloemen en hoge, gedraaide witte kaarsen. De servetten waren als waaiers langs elke kant van de tafel gezet. De rest van de gasten stond in groepjes te praten.
We hoorden de stem van Winter, die de mensen nog een drankje of een borrelhapje aanbood.
‘Daar heb je Sligo!’ zei Boges toen de verborgen camera plotseling draaide. Hij zat aan het hoofd van de tafel en praatte in zijn mobiele telefoon terwijl Bruno – met zijn haar glad achterovergekamd en een jasje over zijn rode hemd – naast zijn baas was gaan zitten en nauwlettend de mensen in de gaten hield.
De camera bewoog zich naar Sligo toe. ‘Winter doet het prima,’ zei Boges. ‘Ze beweegt zich heel rustig. Zo kunnen we alles goed van dichtbij zien.’
‘O nee,’ zei ik toen de camera een andere gast van Sligo in beeld kreeg. ‘Dat is Zombie II! Als hij haar maar niet herkent van het autokerkhof!’ De camera zwenkte snel weg en draaide toen weer terug naar Zombie II, alsof Winter zeker wilde weten dat hij het was.
Gespannen wachtten we af terwijl Winter hem iets te drinken aanbood. Ik keek aandachtig naar zijn gezicht op het beeldscherm en zocht naar tekenen van herkenning, maar hij keek amper naar haar terwijl hij een glas rode wijn van haar dienblad pakte. Ik slaakte een zucht van verlichting.
Het duurde niet lang voordat iedereen aan tafel zat en er obers binnenkwamen met bladen vol met kommen dampende soep.
‘Daar heb je d’r,’ zei Boges. Ik zag meteen wie hij bedoelde: Oriana de la Force was een paar stoelen bij Sligo vandaan gaan zitten. ‘Moet je dat haar zien!’
Haar rode haar was als een berg spaghetti op haar hoofd gedrapeerd en vastgezet met een soort hoedje van veren. Het leek wel alsof er een vogel op haar hoofd een noodlanding had gemaakt. We konden niet zien welke kleur haar jurk had, maar ik nam aan dat het paars was, want dat leek haar lievelingskleur te zijn. De jurk had een eigenaardige kraag, die stijf als een plank om haar schouders heen zat.
Sumo zat naast Oriana en speelde met een klein blikje dat ze bij zich had. Hij pakte het telkens op en liet het dan weer op tafel vallen. Er was geen spoor te bekennen van Kelvin.
Oriana snauwde tegen hem en griste het blikje uit zijn handen. Sumo schrok ervan.
‘Wacht eens even,’ zei Boges opgewonden.
‘Wat is er?’
‘Is dat niet Sheldrake Rathbone?’ vroeg hij verbaasd, ‘die daar naast Sligo zit alsof hij zijn rechterhand is?’
‘Dat meen je toch niet,’ zei ik en ik tuurde naar het beeldscherm. Maar inderdaad, de kruiperige advocaat kwam nu scherp in beeld. Hij had een bloem in zijn knoopsgat en een grijns op zijn gezicht. ‘Ze werken zeker samen! Wat een griezel! Ik had moeten weten dat hij er nauwer bij betrokken was dan hij liet merken.’
Sligo overhandigde Rathbone een houten kistje, een soort sigarendoos. Er klonken zo veel stemmen door elkaar heen dat ik niet kon horen wat ze tegen elkaar zeiden. Hoe diep zat Rathbone er precies in?
‘Zei hij nou wat?’ vroeg ik.
‘Geduld, beste vriend,’ zei Boges. ‘Ze zitten nu nog allemaal gewoon wat te kletsen. Over een paar minuten wordt het wel stil. Wacht eens,’ zei Boges ineens verbaasd. ‘Is dat niet Murray Durham die daar zit? Als in Murray ‘Teenhakker’ Durham?’
‘Je hebt gelijk,’ zei ik en ik kromp in elkaar. ‘Hij ziet er niet bepaald gezond uit. En hij is met zijn lijfwacht, die gast die in dat huis woonde waar Winter en ik hebben ingebroken om haar medaillon terug te stelen.’
De mannen aan tafel hadden allemaal hun nette pak aan, maar de tatoeages in hun nekken en de lelijke littekens op hun handen konden ze niet verhullen. Deze gasten waren lang niet zo keurig als ze zich voordeden.
‘Wat een stelletje criminelen bij elkaar,’ zei Boges. ‘Allemaal tegelijk op dezelfde plek. Een wespennest. En wij zitten ze gewoon te bespioneren vanuit een schuurtje in de achtertuin!’ Hij lachte erbij, maar meer van de spanning dan van vrolijkheid.
Een poosje hoorden we niets anders dan geluiden van etende en drinkende mensen en zo nu en dan een lach, maar niet van Sligo, Oriana of Rathbone. Elke keer dat Winter de camera in hun richting draaide, zaten ze er nogal ongelukkig bij.
‘Winter zit op een goeie plek,’ zei ik toen ik zag dat ze bij de gasten aan tafel was gaan zitten en zich zo had opgesteld dat we Sligo bijna helemaal en Oriana voor driekwart in beeld hadden. ‘Kijk nou, twee aartsvijanden samen aan tafel. Als Sligo een soort massamoord heeft voorbereid, zoals Al Capone,’ zei ik, ‘dan hebben we het straks allemaal op video! Ik hoop alleen dat Winter zo dichtbij zit dat we ze ook kunnen verstaan.’
De diamanten oorbellen van Oriana flitsten in het licht toen ze van haar bord begon te eten. Het kale hoofd van Sligo ging van links naar rechts terwijl hij met zijn handlangers zat te praten. Toen boog hij zich naar Oriana toe, die het woord tot hem richtte.
Het leek of ineens iedereen zijn mond hield. Boges en ik keken elkaar opgewonden aan, want we konden elk woord dat ze zeiden, verstaan.
‘Ik ben bereid om een deal met je te sluiten, Vulkan,’ zei ze. ‘Ik ben bereid om met je samen te werken. We willen allebei hetzelfde. Samen zouden we een perfect team vormen. Ik moet zeggen dat, hoewel het me aanvankelijk razend maakte, ik onder de indruk ben van de manier waarop je de zaken tot nu toe hebt aangepakt. Ik had me niet gerealiseerd dat je zo intelligent was. Acteurs inhuren om mij en mijn lijfwacht na te spelen – wat een giller! Ik moet zeggen dat ik je al die jaren heb onderschat.’
Sligo leunde naar achteren met een frons op zijn gezicht. Zijn groene das bolde als een kussen op onder zijn onderkin. Hij zette zijn glas wijn neer. ‘Wat heb ik gedaan, zeg je?’
Boges en ik wisselden snel een blik en keken toen weer geboeid naar het beeldscherm.
‘Ik wil een andere keer graag van je weten,’ zei Oriana, ‘hoe je mijn vingerafdruk hebt nagemaakt. Maar vertel me nu alsjeblieft hoe je in hemelsnaam de hand hebt weten te leggen op mijn pincode.’
Aan Sligo’s gezicht was duidelijk af te lezen dat hij dacht dat Oriana ze niet meer allemaal op een rijtje had.
Boges en ik keken elkaar met open mond aan. ‘Ze heeft geen idee dat wij het waren!’ zei ik. ‘Ik ben totaal niet bij haar in beeld.’
‘Oriana, mijn beste,’ zei Sligo en hij deed zijn best om kalm te blijven. ‘Waar héb je het over?’ Zijn pafferige gezicht vertrok van woede. ‘Welke acteurs? Wie is er nagespeeld? Pincode? Vingerafdruk nagemaakt? Wat zijn dat voor absurde beschuldigingen? Ben je nu echt helemaal stapelgek geworden?’
‘Vulkan, lieverd, je hoeft het niet te ontkennen. Ik heb de banden van de beveiligingscamera’s met eigen ogen gezien. Ze waren heel overtuigend. Al zou ik zelf nooit die kleur lippenstift uitkiezen.’
‘Lippenstift? Ik probeer hier tot een deal met je te komen en dan begin jij te bazelen over acteurs en lippenstift? Zit ik hier mijn tijd te verdoen? Waarom ben je toch altijd en eeuwig zo…’ Hij wachtte even en zocht naar woorden. ‘Zo moeilijk?’
‘Moeilijk?’ krijste Oriana. ‘Ik ben moeilijk? Wat voor spelletje ben je nou weer aan het spelen, Vulkan? Ik had het kunnen weten, ik had hier vanavond ook helemaal niet moeten komen! Je bent altijd al onmogelijk geweest en je bent geen haar veranderd!’ Ze zette haar glas met een klap op tafel en de rode wijn klotste over de rand op het tafelkleed. De vlekken leken wel bloedspetters. Sumo begon de wijn op te deppen met een servet, maar Oriana mepte zijn hand weg. ‘Laat dat, Cyril,’ beval ze.
De camera ging even omhoog, alsof Winter opstond uit haar stoel.
‘Blijf maar zitten,’ zei Sligo en de camera ging weer omlaag. Hij wendde zich weer tot Oriana. ‘Ik kan hetzelfde zeggen van jou, lieverd. Jij gedraagt je op dit moment ook onmogelijk.’
‘Ik ben je lieverd niet. Je hoeft niet zo neerbuigend te doen alleen omdat jij nou toevallig in het voordeel bent.’ De stem van Oriana klonk steeds rauwer en dreigender. ‘Ik weet heel wat van je af, Vulkan Sligo. Héél wat,’ zei ze en ze maakte een breed gebaar met haar armen om dat laatste extra duidelijk te maken. ‘Ik zou je een hoop schade kunnen berokkenen. Er wordt gekletst, Vulkan. Ik weet hoe je in werkelijkheid bent. Die das kan niet verhullen hoeveel bloed je aan je handen hebt.’
Sligo sloeg met zijn vuist op tafel en ineens was iedereen stil. ‘Hoe waag je het mij te beschuldigen! Je weet niet waar je het over hebt!’ Met elk woord werd zijn gezicht nog roder.
Oriana gaf geen krimp. ‘Ik ben een zakenvrouw,’ zei ze. ‘Ik weet heus wel dat je dit dinertje niet geeft om mij een plezier te doen. Jij hebt op dit moment de sterkste positie, daar ben ik me echt wel van bewust. Ik dacht dat ik de zaken waar het hier om gaat… nou ja, ik gelóófde dat ik ze had veiliggesteld, maar toch heb jij ze gewoon kunnen wegkapen.’
‘Oriana, wie probeer je nou eigenlijk voor de gek te houden?’ onderbrak Sligo haar kwaad. ‘Ik wéét dat jij die verdomde dingen hebt. Speel geen spelletjes! Dat is precies de reden dat ik je hier vanavond heb uitgenodigd: om tot een of andere overeenkomst te komen met elkaar. Een overeenkomst waar we allebei wat aan hebben. Ik zou niet willen dat jou iets vervelends overkwam, maar ik ben bang dat dat wel eens zou kunnen gebeuren als je niet meewerkt.’
‘Is dat een dreigement?’ zei Oriana met een vlijmscherpe stem.
Boges fronste zijn wenkbrauwen. ‘Wat heeft dit allemaal te betekenen? Waarom doet Sligo zo moeilijk?’
‘Het enige waar ik op dit moment wat aan zou hebben,’ zei Oriana, ‘is dat je toegeeft dat jij het raadsel en het juweel van me hebt gestolen.’
‘Jíj hebt ze van míj gestolen, leugenachtige heks!’
Ik greep Boges beet. ‘Ongelooflijk! Zij denkt dat hij ze heeft…’
‘…en hij denkt dat zij ze heeft!’ maakte Boges mijn zin af. ‘Dit is niet meer te vatten, Cal. En als wij ze ook niet hebben, wie dan wel?’
Dit was heftig. Er was nog iemand bij betrokken! Iemand van wie we nog helemaal niet af wisten! Er schoten miljoenen mogelijkheden door mijn hoofd, de ene nog idioter dan de andere.
Op het beeldscherm van de laptop dook ineens een uitdrukkingsloze man in een keurig pak op achter Sligo. Hij boog zich voorover en fluisterde iets in Sligo’s oor. Ik zag Rathbone, naast Sligo, in elkaar krimpen toen Sligo aan hem doorgaf wat de man had gezegd. De zweetdruppels parelden op Sligo’s voorhoofd. Plotseling stond hij op, beende op Oriana af en sleurde haar zowat uit haar stoel.
Sumo schoot te hulp en probeerde Sligo van haar af te trekken.
‘De kamer wordt afgeluisterd!’ schreeuwde Sligo en hij liet Oriana eindelijk los. ‘Het hoofd van mijn beveiliging heeft me zojuist geïnformeerd dat er iemand een zender bij zich draagt!’ Terwijl hij dat zei, draaide hij zich om naar Roodhemd en greep hem bij zijn schouders. ‘Bruno! Doorzoek de kamer! Iedereen opstaan! Het diner is afgelopen!’ Hij keerde zich weer om naar Oriana. ‘Als jíj in mijn huis afluisterapparatuur hebt ge…’
‘Ik? Dit feest afluisteren? Waarom zou ik?’
Opeens vlogen de beelden op het scherm alle kanten op, ze schoten wild van links naar rechts, en toen werd het beeldscherm zwart.
Stilte.
‘Winter!’ riep ik tegen Boges. ‘Wat als iemand ontdekt dat zij het is?’
‘Ik weet het ook niet, Cal. Dit gaat helemaal fout!’
Zonder erbij na te denken gooide ik de deur van het schuurtje open, klaar om naar haar toe te rennen.
‘Wat doe jij nou?’ siste Boges. Hij greep me bij de arm en trok me weer naar binnen. ‘Het heeft geen zin om naar binnen te gaan zodat wij ook allebei gepakt worden!’ Het geschreeuw vanuit het huis was nu duidelijk te horen, zelfs van waar wij zaten in het schuurtje. ‘Ga zitten!’ schreeuwde Boges tegen mij. ‘We moeten het gewoon maar afwachten! We kunnen op dit moment toch niks doen. Iedereen gaat weg. Dit zou voor ons het slechtste moment zijn om tevoorschijn te komen.’

 22.31 uur
Het duurde een eeuwigheid, maar zodra het kabaal uit het huis was verstomd en de rust was weergekeerd, vluchtten we uit het schuurtje, renden door het achterhek het steegje in en sloegen de hoek om naar de straat.
We doken in elkaar toen we op straat Oriana en Sumo zagen, die door twee beveiligers in de donkerblauwe Mercedes werden geduwd. Het shirt van Sumo was opengescheurd – ze hadden zeker gekeken of hij een zender bij zich had. De portieren sloegen dicht en de auto trok met veel geraas op en scheurde weg.
De straat en de tuin lagen er nu verlaten bij. De andere gasten waren zeker snel vertrokken. Van Sligo was geen spoor te bekennen. En van Winter ook niet.
Ik wist niet wat we moesten doen. Als Winter was betrapt met het cameraatje… Met afschuw stelde ik me de olietank voor, die langzaam volliep terwijl Winter erin zat opgesloten.
Ik rende naast Boges de straat over, met mijn capuchon strak over mijn hoofd, naar de auto van Sharkey. Toen werd mijn oog getrokken door iets wat op de stoep lag en ik stopte om het op te rapen.
‘Wat doe jij nou?’ vroeg Boges, die abrupt stilstond.
Ik liet hem de kralenketting van Winter zien. Hij was gebroken en er misten een paar kralen, maar het snoertje van de spycam zat er nog steeds doorheen geregen. Het minuscule lensje zat nog op zijn plaats, maar de batterij en de rest van het snoer waren verdwenen. Was het Winter zelf gelukt om de spullen snel te dumpen of had Sligo de spycam en de batterij van haar nek gerukt?
‘Hier ben ik! Cal! Boges!’
Voor ons leunde Winter uit Sharkeys auto en ze zwaaide naar ons. ‘Snel, stap in!’
We doken de wagen in, Sharkey gaf gas en reed snoeihard weg. Het leek wel alsof de auto binnen een seconde van nul naar honderd ging, en we rolden alle drie over elkaar heen.
‘Je hebt het gehaald!’ zei ik en ik ging rechtop naast Winter op de achterbank zitten terwijl Boges door het midden van de auto klom en op de voorstoel kroop.
‘Tuurlijk heb ik het gehaald,’ zei ze en ze deed haar gordel vast. ‘Sligo is zo razend dat hij niet eens heeft gemerkt dat ik weg ben gegaan. Wil je ons alsjeblieft naar mijn huis brengen, Nelson?’
‘Geen probleem,’ zei Sharkey. ‘Met jullie alles oké, jongens?’
‘Ja ja, niks aan de hand,’ zei Boges. ‘Goed werk, Winter. De spycam deed het perfect.’
Winter snakte naar adem en greep naar haar borst. ‘Hij is weg!’
‘Hier,’ zei ik en ik gaf haar de gebroken ketting die ik van de grond had opgeraapt.
‘Gelukkig dat je hem hebt meegenomen. Hier heb je de batterij terug,’ zei ze, terwijl ze het tape lospeuterde waarmee die op haar huid zat vastgeplakt en hem aan Boges gaf.
‘Wat gebeurde er allemaal?’ vroeg ik. ‘Het laatste wat we hebben gezien en gehoord was Sligo die schreeuwde dat de boel werd afgeluisterd, en toen begon de camera kopje te duikelen.’
‘Het was één grote chaos,’ zei ze. ‘Ik was doodsbang dat ze erachter zouden komen dat ik het was. Stel je voor dat ze me zouden betrappen op het bespioneren van mijn…’ ze spuugde de woorden er bijna uit, ‘mijn geweldige weldoener! Maar het was zo’n toestand dat ik ongemerkt naar boven kon verdwijnen.’
‘Naar het kantoor van Sligo?’
‘Ja, naar het kantoor van Sligo. Hé, hebben jullie het trouwens gehoord?’
Het viel me op dat ze wel erg abrupt van onderwerp veranderde. ‘Wat?’ vroeg ik.
‘Sligo heeft het raadsel en het juweel niet. Ze hebben ze geen van beiden! Dat is toch niet te geloven?’
‘Wauw,’ zei Sharkey. ‘Iemand is ze allebei te slim af geweest. Maar wie?’
‘Dat weten we niet. Ik draaide het raampje omlaag voor een beetje frisse lucht. ‘Ik wil wedden dat het Sheldrake Rathbone is.’ Sharkey keek me via de achteruitkijkspiegel vragend aan. ‘Rathbone was er ook,’ legde ik uit. ‘Hij zat naast Sligo als een soort adviseur, leek het.’
‘Het zou heel goed kunnen,’ zei Boges en hij ritste zijn tas dicht. ‘Rathbone heeft de middelen. Hij kan makkelijk aan informatie komen. Het kan zijn dat hij bij de begrafenisonderneming van zijn broer de spullen heeft verwisseld. Dat hij het juweel en het raadsel uit de rugzak van Cal heeft gehaald en de vervalsingen ervoor in de plaats heeft gestopt voor Oriana. Zij is bij de neus genomen – ze dacht dat de originelen uit haar bankkluis waren gestolen. Je moet niet vergeten dat er maar een paar mensen zijn die weten hoe het juweel en het raadsel er precies uitzien.’

 Lesley Street 12
 23.28 uur
In de flat van Winter gingen we met z’n tweeën naast elkaar op de bank zitten. Sharkey zou Boges thuis afzetten.
‘Het volgende wat we moeten doen, is het huis van Rathbone doorzoeken,’ zei ik.
‘Winter?’ vroeg ik toen ze geen antwoord gaf. ‘Ben je nou in slaap gevallen?’ Ik stootte haar even aan.
‘Sorry hoor,’ zei ze en ze rekte zich uit. ‘Het is een lange dag geweest. Je had het over Rathbone, ja. Zijn huis doorzoeken of zijn kantoor?’
‘Allebei. Hoewel ik me niet kan voorstellen dat er nog iets in de tuin begraven ligt nadat we hem op heterdaad hebben betrapt. Misschien moeten we met zijn kantoor beginnen.’
‘Dat zal nog niet meevallen. Met het huis van Sligo kan ik je helpen, maar het kantoor van een advocaat kom je niet gemakkelijk binnen. Zeker niet als het zich in de Pacific Tower bevindt.’
Ik leunde achterover, dacht na en dronk van mijn warme chocolademelk. ‘Misschien moet ik hem rechtstreeks benaderen,’ zei ik. ‘En dan tegen hem zeggen dat ik mezelf wil aangeven. Dat ik alles wil opbiechten, dat ik er niet meer tegen kan om altijd op de vlucht te zijn en dat ik zijn hulp nodig heb.’
‘Maar Cal, als hij het raadsel en het juweel heeft, dan heeft hij jou niet nodig. Wat heeft hij te winnen bij een ontmoeting met jou?’
Ik schudde mijn hoofd. ‘Er zijn nog steeds een paar dingen die hij niet heeft en die hij over het GMO moet weten. Zoals de ontbrekende regels van het raadsel, en de link met de collectie zeldzame boeken van het Trinity College in Dublin. Hij heeft de echte tekeningen niet en hij weet niets af van het overtrekpapier met G’Managh en Kilfane erop. Dat kan ik gebruiken om zijn interesse te wekken.’
‘Misschien,’ zei ze. ‘Maakte je je zorgen om me?’ vroeg ze. ‘Toen jij en Boges verstopt zaten in het schuurtje?.
Ik knikte. ‘Tuurlijk. We maakten ons allebei zorgen.’
‘Dat is aardig van je,’ zei ze en ze speelde met een losse draad van een van de sierkussens. ‘Heel aardig.’
‘Gaat het wel goed met je, Winter? Je klinkt een beetje raar. Is er wat?’
‘O,’ zei ze en ze kreunde. Ze brak de draad en gooide het kussen aan de kant. ‘Dit.’
Ze haalde een klein schrijfblokje uit haar schoudertas en gooide het op het tafeltje voor me. Met een klap viel het op het hout. ‘Dit heb ik gevonden onder in een la van Sligo’s bureau.’
Ik pakte het op en bekeek de bovenste bladzijde. Die was leeg.
‘Blader maar door naar het eind,’ zei ze. ‘De laatste drie of vier blaadjes.’
Ik deed wat ze zei en zag dat de laatste drie bladzijden volgeschreven waren met handtekeningen. Steeds dezelfde handtekening, keer op keer herhaald.
 [image:]
Verbaasd keek ik naar haar op. ‘Van je vader?’
Ze knikte. ‘Zijn achternaam was eigenlijk Fong, maar hij heeft hem veranderd in Frey toen hij naar dit land verhuisde. Charles G. Frey.’
Nauwkeurig bestudeerde ik de handtekeningen. De eerste waren bibberiger dan de laatste. Ik keek in de verdrietige, donkere ogen van Winter.
‘Het was niet je vader die zijn handtekening aan het oefenen was, maar Sligo.’
‘Precies,’ zei ze ernstig.
‘En er is maar één reden te bedenken waarom Sligo de handtekening van je vader zou oefenen,’ zei ik.
‘Fraude,’ zei ze.
‘Fraude,’ bevestigde ik.
Winter staarde naar de grond. Ineens leek alles heel donker, zoals het moment vlak nadat iemand de kaarsen heeft uitgeblazen. Ik wilde iets tegen haar zeggen, iets om haar een beetje op te beuren, maar er wilde me niets te binnen schieten.
Ten slotte trok ze haar benen op de bank, krulde zich op, deed haar ogen dicht en viel in slaap.

 25 oktober
Nog 68 dagen te gaan…
 09.20 uur
‘Tussen twaalf en twee vanmiddag is Rathbone niet op zijn kantoor,’ zei Winter toen ze me wakker schudde. Nadat ze gisteravond op de bank in slaap was gevallen, had ik een deken over haar heen gelegd en was ik zelf in haar bed gekropen. Het was gek om wakker te worden en de flat vanuit een andere hoek te zien.
‘Hoe weet je dat?’ vroeg ik en ik wreef mijn ogen uit.
‘Simpel. Dat heeft zijn receptioniste me zojuist verteld. Ik belde op om een ‘dringende’ afspraak met hem te maken en een ontzettende kletskous nam de telefoon op en vertelde me dat hij vanmorgen wel op kantoor was, maar om twaalf uur weg moest voor een bespreking en niet voor tweeën terug zou zijn. Maar dan kon ik geen afspraak krijgen, want dan had hij het superdruk met telefonische vergaderingen met buitenlandse cliënten.’ Winter moest even pauzeren om op adem te komen. ‘Het kantoor is zo goed als uitgestorven, Cal!’
‘Dat is te mooi om waar te zijn,’ zei ik en ik stapte uit bed. ‘Hoe laat is het eigenlijk?’
‘Half tien. Kleed je aan, dan gaan we.’

 Pacific Tower
 11.55 uur
Het was rond kwart voor twaalf toen Rathbone het gebouw uit kwam draven en een taxi aanhield. Zodra hij weg was, gingen Winter en ik naar binnen en namen we de lift naar de vijfde verdieping. Winter zei dat ik even moest wachten terwijl zij met de receptioniste ging praten. Ik had geen idee hoe ze de receptioniste dacht af te leiden, maar ik moest haar vertrouwen. Vlak voordat ze de glazen deur van kantoor nummer 2 door ging, draaide ze zich om en knipoogde naar me.
Mijn handen zweetten en het pakje dat ik bij me had, opnieuw in een poging eruit te zien als een koerier, voelde warm en onhandig aan. Ik rommelde tijdens het wachten maar wat met mijn mobiel en hield mijn hoofd gebogen.
Op de vijfde verdieping waren maar twee bedrijven gevestigd: aan de linkerkant een accountantskantoor en rechts Rathbone & Partners. In de hal in het midden, tegenover de lift, stond een zwarte leren bank. Ik zette het pakje ernaast op de grond, bukte me en deed net of ik mijn veter moest strikken. Intussen nam ik de receptie goed in me op. Winter was in gesprek met de vrouw achter de balie. Ik kon net het naamplaatje op de balie lezen en zag dat ze Dorothy Noonan heette.
‘Ja, ik heb altijd geweten dat ik advocaat wilde worden,’ hoorde ik Winter zeggen. ‘Het leek me een goed idee om wat ervaring op te doen terwijl ik nog op school zit. Daarom bezoek ik wat plaatselijke firma’s om te vragen of ze misschien nog hulp kunnen gebruiken, een paar middagen per week na schooltijd.’
Er verscheen een glimlach op mijn gezicht. We werden er zo langzamerhand meester in om smoesjes op te hangen. Ik controleerde of er niemand keek en kroop toen razendsnel naar de deuren, langs de balie en de benen van Winter. Ik werd een stuk minder zeker van mijn zaak toen ik zag dat de wanden van het privékantoor van Rathbone van glas waren gemaakt. Ik zou voor iedereen duidelijk te zien zijn.
Zachtjes stond ik op, opende de glazen deur en glipte naar binnen. Zo onopvallend mogelijk dook ik weg achter het bureau en hurkte daar neer.
Ik trok een voor een de bureauladen open en keek of er geheime vakjes waren, groot genoeg voor het raadsel en het juweel. Het zweet stond op mijn voorhoofd en liep over mijn rug terwijl ik de laden doorzocht. Als er iets misging en Rathbone eerder terug zou komen, zou ik binnen een paar minuten zijn overgedragen aan de politie. Als Rathbone tenminste niet eerst zelf met me zou afrekenen. Op de een of andere manier vond ik het een moeilijk te peilen man, ik had geen idee waartoe hij in staat was.
Er waren een paar minuten verstreken en ik had nog niets gevonden. Ik hoopte maar dat Winter die kletskous van een receptioniste aan de praat wist te houden.
Ik hoorde gelach. ‘Ach, meisje, vertel mij wat,’ hoorde ik Dorothy zeggen. ‘Toen ik zo oud was als jij heb ik stage gelopen bij een laboratorium voor cosmetica en daar ging het er precies zo aan toe!’
Ik had geen idee waar ze het over hadden, maar het enige wat belangrijk was, was dat ze bleven doorpraten.
Ik zocht nu op de planken van Rathbone en voelde achter tientallen boeken toen mijn vingers iets van metaal aanraakten. Ik greep ernaar en haalde het tevoorschijn. Het was een klein metalen kistje met de sleutel nog in het slot. Die draaide ik om en het deksel ging open. In het kistje lag een envelop geadresseerd aan Sheldrake, met Ierse postzegels erop.
Brieven aan Sheldrake Rathbone uit Ierland!
Ik las snel de brief door en één woord sprong meteen in het oog: Graignamanagh. De brief was afkomstig van iemand uit Graignamanagh in Tipperary in Ierland. Op het overtrekpapier dat ik had gevonden in paps koffer stond G’Managh!
‘Ik zal even een kopietje voor je maken, meid,’ klonk de stem van Dorothy en plotseling wandelde ze door het beeld. Ik liet me meteen op de grond vallen, maar stootte per ongeluk een glas met pennen om!
‘Wat was dat?’ vroeg Dorothy en ze kwam snel naar het bureau van Rathbone gelopen.
‘O, da’s niks,’ hoorde ik Winter zeggen. Ze stonden nu bij me in het kantoor terwijl ik onder het bureau zat. ‘Weet je wat, Dot, ik ruim het wel even op terwijl jij dat kopietje maakt, goed?’
‘O, dat is lief van je. Sheldrake wil dat zijn bureau altijd is opgeruimd.’ Ik keek naar de vloer en zag de voeten van Dorothy weer weglopen.
Winter liet zich op handen en knieën vallen en begon de weggerolde pennen en potloden op te rapen. Haar gezicht was ineens vlak bij het mijne. ‘Je moet weg,’ fluisterde ze. ‘Rathbone is alweer op weg hierheen en ik kan het niet langer rekken. En Rathbone mag mij ook niet zien. Stel je voor dat hij me herkent!’
‘Zei je wat?’ riep Dorothy naar binnen.
‘Nee nee, ik ben zo klaar,’ zei Winter. Ze stond op en zette het glas weer op het bureau. Ze liep het kantoor uit.
Ik wilde onder het bureau vandaan kruipen toen ik mijn hoofd stootte. Ik keek op om te zien waaraan. Het was een metalen hendel. Waarom zat die daar? Ik kroop naar achteren en trok eraan. Er klikte iets en daarna hoorde ik een zoemend geluid. Er verscheen een grote la onder het bureau.
Een geheime la! Ik voelde eromheen om uit te vinden hoe ik hem open kon krijgen, maar ik had zo’n haast dat mijn handen trilden. Uiteindelijk vond ik nog een hendeltje en daar trok ik aan. De la gleed open. Er lag één heel dikke map in. Ik knipperde met mijn ogen. Stamboom van de familie Ormond stond erop.
 Koortsachtig trok ik hem eruit. Ik schoof verder naar achteren zodat ik wat meer licht had en bladerde de map door.
Rathbone moest al tientallen jaren gegevens over mijn familie aan het verzamelen zijn! Er waren handgeschreven geschiedenissen van generaties geleden, en stambomen die de afstammelingen volgden van Black Toms zoon, Piers Duiske van Duiske Abbey, geboren in 1554. Er waren brieven van advocaten en juristen uit Ierland. Ik frommelde alle papieren terug in de map, want ik wist dat ik nu echt moest maken dat ik wegkwam. Maar toen viel mijn blik op een paar regels in een van de brieven: ‘…te moeilijk is om alle gecodeerde informatie te ontcijferen, stel ik voor om in plaats daarvan alle ruïnes van de forten en huizen die zijn gebouwd door de tiende graaf in de omgeving van Carrick on Suir te doorzoeken. Op deze wijze hakken we de gordiaanse knoop door, verspillen we geen tijd met decoderen, maar gaan we direct door met het doorzoeken van mogelijke locaties.’
Met trillende vingers probeerde ik zachtjes de map terug te duwen in de geheime la. Het lukte niet en ik had bijna geen tijd meer, dus ik liet de geheime la openstaan en kroop achteruit onder het bureau vandaan.
Door de glazen wand zag ik Dorothy, die nog steeds in de weer was met het kopieerapparaat. Ze kletste maar door terwijl Winter naast haar stond te knikken. Winter ving mijn blik op en keek me woedend aan. Wat doe je nou, zei ze geluidloos. Maak dat je wegkomt!
Het was een risico, maar er was nog één ding dat ik per se wilde doen. Ik opende de archiefkast waar de cliëntendossiers van Rathbone in zaten, en begon door het alfabet te bladeren. Ik sloeg de voorste letters over en ging meteen door naar de achternamen die met een ‘F’ begonnen. Het was een idioot idee, maar Rathbone en Sligo speelden duidelijk onder één hoedje, dus ik wilde zeker weten of er geen dossier was over de familie Frey, de familie van Winter.
Er waren een Fredericks, een Freeman en een French, maar geen Frey. Ik keek nog een keer naar het kopieerapparaat en zag dat Winter strak naar me keek. Ik ga, zei ze geluidloos. Dit keer streek ze met haar vinger langs haar keel om aan te geven hoe groot het gevaar inmiddels was.
Ik hoorde de lift omhoogkomen. Was Rathbone op weg naar boven? Maar toen schoot er iets door m’n hoofd. Mijn vingers gingen razendsnel over de mappen en vlogen langs nog meer achternamen: Fisher, Fitzpartick, Foley, Fong…
Fóng! Charles G. Fong! Ik kon mijn ogen amper geloven toen ik de map omhoogtrok en hem in mijn rugzak propte.
Ik dacht dat ik de lift een verdieping lager hoorde stoppen, dus ik trok een sprintje naar de deur. Winter was weg en Dorothy zat achter haar bureau te typen. Er lag één prop papier in de prullenbak die mijn aandacht trok. Ik griste hem eruit en propte hem in mijn zak, liet me op mijn knieën vallen en kroop weer langs de balie.
Ik hoorde de lift stoppen op deze verdieping. Nu moest ik echt opschieten!
Ik rende de hal door, langs de liftdeuren, die precies op dat moment opengingen. Ik stond op, holde het accountantskantoor ernaast binnen en liet me daar in de wachtkamer op een stoel vallen. Door de deuropening zag ik Rathbone de lift uit stappen en naar zijn kantoor lopen. In het voorbijgaan keek hij even opzij in mijn richting.
‘Wat kan ik voor u doen?’ vroeg een man bij de receptie.
‘O,’ zei ik, ‘het spijt me enorm, maar ik geloof dat ik op de verkeerde verdieping zit.’ Ik stond op en haastte me naar de lift.
Ik vloekte, want de lift was alweer op weg, helemaal naar de begane grond. Ik drukte op het knopje voor naar beneden en hield intussen onopvallend het kantoor van Rathbone in de gaten. Hoe lang zou het duren voor hij merkte dat de geheime la openstond?
Ongeduldig luisterde ik intussen naar de liftdeuren die beneden opengingen, en naar de stilte uit het kantoor van Rathbone. Ik bad dat die nog even zou duren.
‘Schiet op, schiet nou op,’ mompelde ik tussen mijn opeengeklemde kaken door toen ik de liftdeuren beneden dicht hoorde gaan en de lift omhoog hoorde zoeven langs de eerste en tweede verdieping.
Er barstte een hels kabaal los in het kantoor van Rathbone & Partners. Ik hoorde luid gevloek en meteen daarna verscheen Rathbone achter de glazen deuren. Met opgeheven vuist kwam hij recht op me af, zijn gezicht vertrokken van razernij. De deuren van de lift gleden open, ik sprong naar binnen en ramde op de knop om de deuren te sluiten.
‘Jij daar! Terugkomen, kleine dief!’ schreeuwde hij.
De liftdeuren gleden dicht. Snél, sneller, smeekte ik.
Rathbone stak een voet tussen de deuren, duwde ze met zijn handen verder open, beende de lift in en greep me bij de keel. ‘Wat heb je meegenomen?’
‘Niks,’ zei ik, worstelend om los te komen terwijl de liftdeuren weer dichtgleden en we naar beneden gingen. ‘Laat me los!’
‘Dat zullen we nog wel eens zien,’ zei hij en hij verstevigde zijn greep op me. ‘Ik ga rechtstreeks met je naar de politie. Je hebt al een keer geprobeerd me te chanteren, maar dat gaat je geen tweede keer lukken! Dit is het einde voor jou. Jij gaat achter slot en grendel en dit keer gooien ze de sleutel weg. Tegen de tijd dat je weer vrijkomt, ben je een oude man. En weet je wat? Ik zal ontzettend genieten van alle prachtige dingen die de Ormond-singulariteit me zal opleveren, terwijl jij zit weg te rotten in een maximaal beveiligde gevangenis. Weet je wat? Zodra ik de hand erop heb gelegd, zal ik je een kaartje sturen.’
Rathbone was sterker dan ik had gedacht en ook al spartelde ik uit alle macht tegen, het lukte hem om me stevig in bedwang te houden tot we op de begane grond waren en de liftdeuren opengingen. Wat er daarna gebeurde, leek zich wel in slow motion af te spelen. Aan weerszijden van de deuren verschenen Winter, met een blonde pruik op, en Boges. Ze drongen de nauwe ruimte van de lift binnen, stortten zich op Rathbone en sleurden hem met zich mee.
‘Rennen, Cal,’ riep Boges.
‘Wegwezen!’ gilde Winter. ‘Wij hebben het hier onder controle!’
Met een laatste, wilde draai wurmde ik mezelf uit mijn trui. Intussen worstelde en vloekte Rathbone, maar mijn twee vrienden hadden hem in een hoek van de lift klemgezet.
Ik dook langs ze heen en twee verbaasde mensen die op de lift hadden staan wachten, sprongen geschrokken achteruit.
‘Hou hem tegen! Hou die jongen tegen!’ riep Rathbone, schoppend en vechtend. ‘Het is Callum Ormond. De psycho-tiener.’
‘Rennen, Cal,’ riep Boges nog een keer. ‘Rennen!’
Ik vond het vreselijk om ze zo achter te moeten laten, maar ik had geen keus. Ik deed wat Boges zei en sprintte ervandoor.

 Lesley Street 12
 14.45 uur
Ik wist niets anders te doen dan terug te gaan naar de flat van Winter en daar op mijn vrienden te wachten.
Ik pakte het verfrommelde vel papier dat ik uit Rathbones prullenbak had meegenomen en streek het glad.
Het was een lijst met woorden, of eigenlijk namen, waarvan de eerste drie waren doorgestreept
 [image:]
‘We zijn er weer!’ riep Winter toen ze met Boges voor de deur stond. Ze namen allebei een vechthouding aan en lieten hun spierballen zien. ‘Tegen deze had die arme Rathbone geen schijn van kans,’ zei ze. ‘Maar even serieus, hoe kon je me zo lang alleen laten met Dorothy? Ze was heel aardig, maar die vrouw kletst je de oren van het hoofd. Ik hoop dat het de moeite waard was. Heb je iets gevonden?’
‘Zeker! Die vent heeft een dossier over mijn familie zo dik als twee telefoonboeken! Hij moet al tientallen jaren informatie aan het verzamelen zijn. Hij heeft een stamboom van de familie Ormond die begint in 1554! Waarschijnlijk weet hij er alles van af.’
‘Heb je iets gevonden dat met het raadsel of het juweel te maken heeft?’
‘Nee, dat niet. Maar er was een brief uit Ierland, uit Graignamanagh. Net als die naam op het overtrekpapier. En ik heb een lijst met rare namen gevonden in de prullenbak.’
‘En verder nog iets?’ wilde Winter weten.
‘Nou ja, er was nog wel iets.’
‘O ja, wat dan? Wat heb je gevonden?’
‘Ik heb een dossier gevonden met de naam van je vader erop. Zijn echte naam.’
‘Wát?’ riep ze uit en ze werd bleek. Langzaam liet ze zich op de bank zakken. ‘Heb je gezien wat erin zat?’
‘Dat wilde ik maar aan jou overlaten,’ zei ik en ik haalde de map uit mijn rugzak tevoorschijn.
Haar ogen lichtten op van opwinding en tegenzin tegelijk.
Ik gaf haar de map. Ze hield hem heel voorzichtig vast, alsof het een granaat was die bij elke onverwachte beweging kon ontploffen.
Boges en ik keken zwijgend toe terwijl Winter de papieren uit de map begon te lezen.
‘Is het zijn testament?’ vroeg ik ten slotte.
‘Ja,’ fluisterde ze. Ze sloeg haar ogen naar ons op, die glinsterden van de tranen. ‘Er staat precies in wat Sligo heeft gezegd dat erin zou staan. Hij krijgt alles, met mij erbij. Hij wordt mijn voogd, moet alles voor me betalen en mij een toelage geven. Het staat er allemaal in.’
‘Het staat er allemaal in?’ vroeg ik. ‘Maar hoe bedoel je dat? Is het allemaal wettelijk geregeld? Heeft Sligo je de waarheid verteld?’
‘Niet bepaald. Er is één ding dat absoluut niet wettig is.’ Winter hield de laatste pagina omhoog zodat we het goed konden zien.
Boges en ik bogen allebei naar voren.
We keken recht naar een handtekening: Charles G. Frey. Een paar lijntjes waren bibberig en onzeker geschreven. Hij leek precies op de handtekeningen die Winter had gevonden op het schrijfblok in het kantoor van Sligo.
‘Valse handtekening?’ vroeg Boges.
Winter en ik knikten. Nu zag ik dat er een glimlach om haar mond was verschenen. De grootste, breedste, stralendste glimlach die ik ooit op haar gezicht had gezien, schitterde me tegemoet. Ik kon de golf van nieuwe energie die door haar heen stroomde, bijna voelen. Haar bleke wangen kleurden nu helemaal rood.
‘Ik heb altijd geweten dat er iets niet klopte,’ zei ze. ‘Ze hielden van me. Ze hebben me niet onterfd. Dat heeft Vulkan Sligo gedaan. Ze hielden van me en ik hield van hen. Ik neem dit allemaal – het testament en het schrijfblok met handtekeningen – mee naar de politie.’

 16.00 uur
Met mijn mobiel zocht ik op internet naar de betekenis van ‘gordiaanse knoop’, terwijl Winter in de keuken nog eens het testament bekeek en Boges buiten met iemand aan het bellen was. Ik las over een legende over Alexander de Grote en een beroemde knoop die niemand los kon krijgen. In plaats van tijd te verdoen met proberen de knoop los te maken, hakte hij hem door met zijn zwaard. Daar kwam kennelijk ook de uitdrukking ‘de knoop doorhakken’ vandaan.
Rathbone was aan al die informatie over de familie Ormond gekomen doordat hij de advocaat van de familie was. Maar zijn belangstelling ging veel verder. Ook hij probeerde achter de waarheid over de Ormond-singulariteit te komen. Als we niet oppasten zou hij, met al zijn geld en contacten, eerder in Ierland zijn dan wij. Hij zou de dubbele sleutelcode van het raadsel en het juweel weten te omzeilen door de methode van de gordiaanse knoop te gebruiken: geen tijd verspillen met het ontcijferen van geheimen, maar gewoon recht op zijn doel af gaan en pakken wat van mij was…
De tijd begon te dringen. Daar zaten we dan: drie pubers die probeerden een paar van de machtigste figuren te verslaan. Maar toen dacht ik terug aan hoe Boges en Winter me hadden bevrijd uit Leechwood Lodge. Hoe ze de biometrische scanner in de Zürich Bank te slim af waren geweest. En hoe ze zich op Rathbone hadden gestort om mij te laten ontsnappen. Ik bedacht dat we een geweldig team vormden. We waren zo veel meer dan gewoon maar drie pubers.
Winter gaf me het lijstje namen van Rathbone. ‘Volgens mij zijn het bijnamen,’ zei ze. ‘Gecodeerde namen,’ voegde ze eraan toe. ‘En ik denk dat ik weet wie de eerste drie zijn.’
‘Teenhakker, Duivelin, en Balletjongen?’ vroeg ik.
‘Wie Teenhakker is weet iedereen. Sligo heeft tegenwoordig ineens belangstelling voor ballet,’ bracht ze ons in herinnering. ‘Hij gaat voor de kunst met een grote K,’ zei ze op haar spottende toon. ‘En bij het woord ‘duivelin’ kan ik maar aan één vrouw denken.’
‘Dat wou ik net zeggen,’ zei Boges, die nogal stil was geweest sinds hij weer binnen was gekomen. Hij roerde in een pan met noodles die op het fornuis stond. ‘Dat kan niemand anders zijn dan Oriana.’
‘Goed,’ zei ik en ik dacht ingespannen na. ‘En die zijn allemaal doorgestreept. Dat ziet er niet goed uit. Voor hen, bedoel ik. Zou Rathbone van plan zijn om ze te laten uitschakelen? Of denk je dat het betekent dat hij ze heeft uitgeslóten?’
‘Uitgesloten waarvan?’ vroeg Winter.
‘Van waar iedereen naar op zoek is,’ zei ik.
‘De Ormond-singulariteit,’ zei Winter. ‘En het bezit van de twee voorwerpen die daarheen kunnen leiden.’
‘Hij gelooft dus dat een van deze drie,’ zei ik, ‘Deep Water, Double Trouble of De Kleine Prins, ze in bezit heeft.’ Ik dacht er nog eens beter over na. ‘Maar dan is er nog iemand die we niet meer hoeven te verdenken van het bezit van het juweel en het raadsel: Rathbone zelf. Als hij ze had, dan hoefde hij er ook niet meer naar te zoeken. Wat denk jij, Boges?’
Boges knikte somber. ‘Klinkt logisch.’
‘Hé, Boges. Gaat het? Wat is er, man?’
‘Ja,’ zei Winter en ze gooide haar haren naar achteren. ‘Ik bedoel er niks mee, maar je bent de hele dag al een beetje chagrijnig.’
‘Ah joh, zeur niet zo,’ snauwde Boges. De twee rimpels in zijn voorhoofd werden nog dieper.
‘Zeuren?’ vroeg Winter. ‘Ik maak me zorgen, meer niet.’
Maar hij wilde er niet over doorpraten. Misschien begon hij inmiddels genoeg te krijgen van onze eindeloze zoektocht naar de waarheid.
Boges draaide zich weer terug. ‘Oké, ik kan er niet meer tegen,’ zei hij. ‘Er is iets wat ik je moet vertellen, Cal. Er gaat iets heel ergs gebeuren. Ik weet niet wat ik moet doen. Ik weet niet hoe ik het je moet vertellen.’
‘Wat is er dan?’ vroeg ik terwijl ik een golf van misselijkheid voelde opkomen.
‘Dokter Leporello heeft contact met je gezocht.’ Ik kreeg een beeld voor ogen van de griezelige paddenstoelendeskundige die ik een maand of twee eerder had ontmoet. ‘Er stond een bericht op je blog,’ ging Boges verder. ‘Met een telefoonnummer erbij. Ik heb me al een tijdje lopen afvragen wat het goede moment zou zijn om het je te vertellen. Maar met dit soort dingen is er gewoon geen goed moment. Ik heb hem zelf maar opgebeld.’
‘Wanneer? Boges, zeg nou wat er aan de hand is. Is er iets met Gabi gebeurd? Of met mijn moeder?’
Langzaam haalde Boges een uitgeprinte pagina tevoorschijn met een krantenknipsel eraan vastgeniet. ‘Sorry dat ik het je nu pas vertel,’ zei hij en hij gaf de papieren aan mij.
Eerst bekeek ik het krantenknipseltje. Het was de aankondiging van een trouwerij.
 [image:]
Ik was een paar tellen te geschokt om nog iets te kunnen zien. Ik las de woorden nog een keer. Het viel niet te ontkennen.
M’n moeder ging met m’n oom trouwen! De schok maakte plaats voor verwarring en ik was totaal sprakeloos. Ik probeerde alle gedachten die door mijn hoofd schoten op een rijtje te krijgen.
Ik wist dat Rafe heel goed was geweest voor mam, dat hij haar had gesteund toen pap was overleden en bij alles wat er daarna gebeurd was. Hij had zelfs aangeboden om een hypotheek te nemen op zijn huis om een advocaat voor mij te kunnen betalen. Ik wist dat hij het goed bedoelde, ook al kon ik zelf niet erg goed met hem opschieten. Maar dit was niet goed. Het was te snel. Niemand kon de plek van pap opvullen.
Boges keek me bezorgd aan. ‘Het spijt me, Cal.’
Toen las ik de geprinte pagina. De verwarring die ik voelde veranderde in een misselijkmakende angst. Ik moest het nog een keer lezen en probeerde alle gevoelens en gedachten die me overspoelden tot bedaren te brengen.
‘Wat is er aan de hand?’ hoorde ik Winter in de verte vragen. Ik gaf haar de papieren.
‘Je moeder en je oom gaan trouwen? Met Halloween?’ Ze keek me recht aan. ‘Dat is al over een paar dagen.’
‘Lees het andere maar. De geprinte pagina.’
Winter begon hardop voor te lezen: ‘Ik heb uit zeer betrouwbare bron vernomen dat er een huurmoordenaar bij de kapel zal verschijnen. Tijdens de huwelijksplechtigheid zal de bruidegom…’ Ze keek op naar mij en toen naar Boges. ‘Is dit echt of probeert iemand een flauwe grap uit te halen?’
‘Lees nou maar door,’ zei ik. ‘Dat moet je zelf maar bepalen.’
‘De bruidegom,’ vervolgde Winter, ‘het doelwit zijn. De bruidegom?’ herhaalde ze. ‘Rafe?’
‘Ik heb net Leporello gebeld,’ zei Boges. ‘Volgens zijn contacten is het geen loos dreigement, daar was hij absoluut zeker van. Rafe is in levensgevaar.’
We keken elkaar aan, verslagen door dit nieuws.
‘Hij moet gewaarschuwd worden,’ zei ik.
‘Dat heb ik al gedaan,’ zei Boges. ‘Ik heb gezegd dat ik op internet iets over hem heb gevonden.’
‘En?’ vroeg Winter.
‘Hij lachte maar een beetje. Ik heb hem verteld dat Leporello een bekende informant is van de politie, maar je oom zei dat ik zeker te veel televisie had gekeken. Hij neemt het totaal niet serieus. Hij beweert dat niets hem ervan kan weerhouden om te trouwen met de vrouw van wie hij houdt.’
Die woorden gaven me een ongemakkelijk gevoel. Ik wilde dat Rafe om mijn moeder gaf, maar ik wilde niet dat hij met haar trouwde!
‘Dit is ernstig,’ zei ik. ‘Misschien luistert hij wel naar mij.’
‘Je maakt zeker een grapje,’ zei Boges. ‘Cal, denk nou eens na! Als hij al niet naar mij wil luisteren, waarom zou hij dan wel naar jou luisteren? Hij denkt dat je niet goed bij je hoofd bent.’
‘Waarom zou Rafe op het lijstje staan van een huurmoordenaar?’ vroeg ik hardop, maar ik vroeg het vooral aan mezelf. Ik herinnerde me het pistool dat ik bij hem in een nachtkastje had gevonden, en ook dat hij in januari bijna was doodgeschoten.
Rafe wist dat hij vijanden had.
Ik moest naar buiten, alleen, om mijn hoofd helder te krijgen.

 19.22 uur
Ik liep langs het strand, met naast me de rollende golven. Met mijn hoofd gebogen en mijn handen stevig om de hengsels van mijn rugzak, ploegde ik tegen de wind in en probeerde ik een mengeling van misselijkheid en angst te onderdrukken.
Ik voelde me schuldig, want ik wist dat het niet alleen de angst was dat mijn oom vermoord zou worden waar ik last van had. Ergens diep van binnen koesterde ik nog steeds de hoop dat mam, Gabi en ik ooit weer heel gelukkig samen in ons eigen huis zouden wonen. Dat was het beeld dat me al die maanden op de been had gehouden. Het ging er niet alleen om de raadsels van het GMO en van de dood van pap op te lossen. De voornaamste reden dat ik dat probeerde te doen, was dat ik mijn familie dan iets te bieden zou hebben. Zelfs zonder de dreiging van de huurmoordenaar, zou dit huwelijk het eind van mijn droom van een thuis betekenen.
Maar als er iets met Rafe gebeurde, hoe moest mam daar dan ooit nog overheen komen? Weer een plotseling verlies. Ze was haar man al kwijtgeraakt, daarna mij, en daarna ook nog bijna Gabi, en nu werd er weer een lid van onze familie ernstig bedreigd. De gestoorde man had gelijk gekregen. De Ormond-singulariteit had niets anders dan dood en verderf gebracht voor de familie. Ik moest iets ondernemen om Rafe te redden.
Ik haalde mijn mobiel tevoorschijn en toetste het nummer van mijn moeder in. Mijn hart bonkte en ik had het zweet in mijn handen staan.
‘Hallo?’ zei ze.
Het geluid van haar stem, die ik al zo lang niet meer had gehoord, kwam hard aan. ‘Ik ben het, mama.’
‘Cal? Cal, lieverd, ben jij dat? Ben je het echt?’
Ik keek op toen de lantaarns langs de boulevard ineens aan sprongen en als schitterende sterren de grijze hemel verlichtten.
‘Waar ben je? Gaat het goed me je? Cal, ik heb me zo ongerust gemaakt! Je hebt geen idee wat ik heb doorstaan.’ In haar stem hoorde ik weer die vreemde ondertoon die ik al eerder had opgemerkt. Deze stem klonk vlak, niet zoals haar stem van vroeger, die juist heel levendig was.
‘Ik heb je een foto gestuurd, van Ryan Spencer. En ik heb je een vraag gesteld.’
‘Ryan?’ vroeg ze met een bibberige stem. ‘Een foto van Ryan? Wie is dat?’
‘Ryan Spencer. Ik heb je zijn buskaart gestuurd… Hij is de jongen die als twee druppels water op me lijkt.’
‘Als twee druppels water op je lijkt?’ Mijn moeder haalde diep adem en toen viel de telefoonlijn stil.
‘Ben je er nog?’ vroeg ik. ‘Heb je de buskaart gekregen?’
‘Welke buskaart?’
Ze hield de boot af. Daar had ik nu geen tijd voor. Ik ging meteen verder met wat ik op mijn hart had.
‘Ik heb het nieuws net gehoord,’ zei ik. ‘Dat je met Rafe gaat trouwen.’
‘Kom thuis, Cal. Geef jezelf aan en dan kunnen we erover praten.’
‘Ik wil niet dat je met hem trouwt, maar daar gaat het nu niet om. Ik maak me zorgen over Rafe. Iemand die ik ken – iemand die heel betrouwbaar is – heeft me verteld dat Rafe’s leven in gevaar is. Dat iemand zal proberen hem te vermoorden. Dat iemand voorbereidingen treft om hem tijdens de huwelijksplechtigheid te vermoorden.’
Mijn moeder snakte weer naar adem.
‘Je moet de bruiloft niet door laten gaan,’ smeekte ik. ‘Je mag niet naar de kerk gaan. Luister alsjeblieft naar me voor deze ene keer.’
De lijn was weer stil.
‘Mama, ben je er nog?’ vroeg ik.
Ze had opgehangen.
Ik liet me tegen een rotsmuur aan vallen. Ze dacht vast dat ik alleen maar belde om problemen te veroorzaken. De knoop in mijn maag was ondraaglijk. Ik liet mijn hoofd tussen mijn knieën hangen en sloot mijn ogen. Je moet ze tegenhouden, klonk een stemmetje in mijn hoofd.
Ik had niet veel tijd meer. Als er een scherpschutter zou zijn, dan zou die ook een nest nodig hebben – hij moest ergens vandaan schieten. Ik moest naar de Zeekapel, de plek vinden waarvandaan de scherpschutter zou proberen te schieten.

 26 oktober
Nog 67 dagen te gaan…
 16.46 uur
Ik ging op weg naar de Zeekapel en belde onderweg Boges op. ‘Boges, een tijdje geleden had je het erover dat je ergens aan werkte, maar je wilde er toen niet veel over vertellen. Iets met onzichtbaarheid?’
‘Daar ben ik nog mee bezig, het bevindt zich nog in de experimentele fase. Je hebt het over mijn ‘Verdwijnstof’?’
‘Juist ja, dat bedoel ik. Verdwijnstof. Wat is het precies?’
‘Het is een combinatie van chemicaliën die in twee gescheiden helften van een grote capsule zitten. Door een klein ontstekingsmechanisme komen de stofjes bij elkaar en dan volgt er een explosie, waardoor er een dicht rookgordijn ontstaat. Het is eigenlijk een soort rookbom, maar dan veel kleiner zodat je hem makkelijker kunt verbergen.’
‘Dat is precies wat ik nodig heb in die kapel. Ik moet onzichtbaar blijven én ik moet zorgen voor afleiding.’
‘Maar ik weet nog niet of het wel veilig is om het te gebruiken, Cal. Ik zoek nog naar de juiste hoeveelheid springstof voor de ontsteking.’
‘Ik móét dat huwelijk tegenhouden,’ zei ik. ‘Ik moet Rafe beschermen tegen die huurmoordenaar. Hoe dan ook.’
‘Het ontstekingsmechanisme van de Verdwijnstof is echt nog een onzekere factor,’ herhaalde Boges. ‘Ik heb nog geen tijd gehad om het te testen. Ik ben bezig geweest met dat computerprogrammaatje om de Caesar-code te breken.’
‘Ik heb geen keus, Boges. Ik heb het nodig. Wil je het alsjeblieft voor me in orde maken? Dat programma voor de Caesar-code moet dan maar even wachten.’

 Zeekapel
 17.27 uur
De Zeekapel was een ouderwets houten kerkgebouwtje, dat bekend was omdat er een klok uit een oud scheepswrak in de klokkentoren hing. Hij stond op een uitgestrekte landtong midden in een nationaal park.
We waren er vroeger vaak langsgereden als we de kustweg namen. We waren er zelfs een keer gestopt om een kijkje te nemen in de historische kerk. Gabi en ik waren omhooggeklommen naar het koorbalkon om de kerk van bovenaf te bekijken en het orgel eens nader te onderzoeken.
Tegen de tijd dat ik er aankwam, was het al behoorlijk donker. Ik had nog nooit in een kerk ingebroken en ik stond me net af te vragen hoe ik dat moest aanpakken toen ik zag dat de deur wagenwijd openstond. Behoedzaam ging ik naar binnen. Er was een vrouw bezig bloemen te schikken in vazen die op het altaar stonden. Toen ik binnenkwam, keek ze om.
‘Ik moet over een paar minuten afsluiten,’ zei ze kortaf.
‘Dat geeft niet,’ antwoordde ik. ‘Ik blijf toch niet lang. Ik heb een project van school,’ zei ik er vlug bij en ik toverde snel een pen en papier tevoorschijn. ‘Over monumentale historische kerkgebouwen in de omgeving.’
Ze leek niet helemaal overtuigd. ‘Je hebt nog maar een paar minuten voordat ik afsluit, hoor,’ waarschuwde ze me nog een keer en toen ging ze verder met de bloemen.
Ik keek rond in de kerk. Er waren een paar plaatsen waar iemand zich zou kunnen verschuilen: donkere nissen met standbeelden erin, en een klein altaar dat half afgeschermd was. Maar het lag veel meer voor de hand dat de huurmoordenaar zich gewoon tussen de gasten zou begeven, zijn werk zou doen en in de paniek dan snel zou verdwijnen.
Ik draaide me om en keek omhoog naar het koorbalkon. Misschien zou de moordenaar daar boven wachten, verstopt achter het orgel, zodat hij alleen maar naar voren hoefde te stappen om het schot te kunnen lossen.
Wat moest ik doen om dat te voorkomen? En om het er zelf levend af te brengen?

 30 oktober
Nog 63 dagen te gaan…
 Lesley Street 12
 08.20 uur
‘Dus morgen is de grote dag,’ zei Winter, terwijl we met z’n drieën het oorlogstuig bekeken dat Boges voor me had meegenomen.
‘Morgenavond, om precies te zijn,’ zei Boges. ‘De plechtigheid vindt ’s avonds plaats. Het begint pas om acht uur. Er komen niet veel mensen, maar wij zijn wel uitgenodigd,’ zei hij. ‘Ik, mijn moeder en mijn oma. Ik denk dat we erheen moeten gaan. Het is prettig voor jou als ik er ook ben, zodat ik een oogje kan houden op Gabi en je moeder. Om te voorkomen dat ze in de vuurlinie terechtkomen.’
‘Ik kan ook komen,’ zei Winter. ‘Ik heb een crèmekleurige hoed die mijn halve gezicht bedekt. Als ik die opzet, dan ziet niemand wie ik ben.’
‘Dat is veel te gevaarlijk, Winter,’ zei ik. ‘Je kunt nu beter niet het risico lopen dat iemand je herkent. Je weet nooit wie er allemaal zullen zijn. En bovendien heb jij je eigen familiemysterie om op te lossen.’
‘Maar dat betekent niet dat ik jou niet meer wil helpen.’
‘Dat weet ik, maar ik zou me veel geruster voelen als ik weet dat ik me over jou geen zorgen hoef te maken, oké?’
Boges gaf me twee voorwerpen in metalen doosjes. Ze waren ongeveer zo groot als een klein pakje melk. ‘Wees hier alsjeblieft heel voorzichtig mee, Cal. Ik ben er nog steeds niet helemaal uit met de ontstekingslading. Als er eentje vlak bij je afgaat, of tegen je aan, dan zou je zwaargewond kunnen raken. Het idee is dat je hem gooit, zoals een granaat, en het liefst niet bij iemand op schoot. Op het moment dat hij de grond raakt, komen de chemicaliën bij elkaar en ontbranden ze. Dan ontstaat er onmiddellijk een dik rookgordijn, over een vrij groot gebied. Daar kun je dan geen hand voor ogen meer zien. Dus je moet hem gooien en daarna de andere kant op rennen, anders beland je zelf in de rook en dan heb je geen idee meer waar je bent. En ook niet waar de andere mensen zijn. Begrepen?’ Voorzichtig pakte ik ze van hem aan en stopte ze in mijn rugzak.
‘En neem dit ook maar mee. Het is ook nog in de experimentele fase: Special FX. Ik weet nog niet precies hoeveel magnesium erin moet. Het werkt volgens dezelfde principes als de Verdwijnstof, maar dit is niet gevaarlijk. Het geeft wel een behoorlijk spektakel: een harde knal, een grote steekvlam en een heleboel rook. Misschien komt die ook nog van pas.’

 31 oktober
Nog 62 dagen te gaan…
 Zeekapel
 16.36 uur
Gekleed in een grijze broek en een net jasje die ik ergens had gevonden, glipte ik de kapel binnen. De deur was niet op slot, maar er was nog niemand. Nadat ik een kwartier lang elke mogelijke schuilplaats had bekeken, wist ik zeker dat de huurmoordenaar er niet was. Nóg niet. Ik klom de trap op naar het koorbalkon en hurkte neer naast het orgel.
Er was de afgelopen maand zo veel gebeurd, het was zo druk geweest, dat het wel een jaar had geleken. Mijn hersens tolden van alle nieuwe informatie die ik had gekregen. En nu zat ik verscholen in een kapel te wachten op een huurmoordenaar die mijn oom wilde vermoorden op de dag dat hij met mijn moeder zou gaan trouwen. Ik haalde een paar keer diep adem en probeerde me te concentreren op wat me te doen stond.

 18.00 uur
Marjory en Graham, onze vroegere buren uit Richmond, waren de eerste gasten. Ze hadden een geluidsinstallatie bij zich en kleine boeketjes bloemen die ze aan de hoeken van de kerkbanken ophingen. Vanuit mijn positie, hoog achter in de kerk, keek ik toe terwijl ze de speakers installeerden. Gelukkig: als er een geluidsinstallatie was, dan zou er vast en zeker geen organist aan te pas komen.
Na een tijdje begonnen er meer gasten binnen te druppelen en de banken liepen langzaamaan vol. Het waren er niet overdreven veel en de meeste kende ik niet, op een paar mensen van mams oude werk na. Boges kwam binnenlopen met zijn moeder aan de ene arm en zijn oma aan de andere. Hij leidde ze naar voren en ze gingen aan het uiteinde van de tweede rij zitten. Het was een perfecte plek: ze zaten niet in de gevarenzone, maar Boges was wel dichtbij genoeg om mam en Gabi te hulp te schieten als dat nodig mocht zijn.

 20.10 uur
Het duurde niet lang voor iedereen zat en er gewacht werd op de komst van het bruidspaar en Gabi. Ik liet mijn ogen voortdurend over de gasten heen en weer glijden, op zoek naar iemand die er niet tussen leek te horen. Ik vroeg me af of ik snel genoeg zou zijn om iemand tegen te houden die zijn arm zou opheffen om te richten.
Ik bekeek de mensen die op de voorste drie rijen zaten, maar ze zagen er allemaal volkomen normaal uit, als doodgewone gasten die hier waren gekomen voor een huwelijksplechtigheid. Ze zaten rustig in de banken en draaiden zich zo nu en dan om om iets tegen elkaar te fluisteren. Hoe kon ik trouwens een huurmoordenaar herkennen, bedacht ik me. Zo iemand maakte er immers zijn werk van om niet op te vallen, in wat voor groep dan ook.

 20.46 uur
Ze waren echt laat nu. De mensen in de kapel begonnen onrustig te worden, en onder hen moest zich de moordenaar bevinden.
Ineens kwam Rafe in zijn eentje door het gangpad naar het altaar lopen. Hij droeg een donker pak waarvan ik had durven zweren dat het van mijn vader was geweest. In gedachten zag ik een klein, rood doelwit op zijn voorhoofd. Hij knikte naar Marjory, die klaarstond bij de geluidsinstallatie. De bekende bruiloftsmars schalde door het kerkje en ik klemde de capsules met de Verdwijnstof en de Special FX in mijn handen.
Ik tuurde over de balustrade van het balkon en zag mijn moeder door het gangpad lopen. Ze zag er tenger en breekbaar uit. Ze droeg een lichtblauwe jurk, die los om haar lichaam hing, waardoor ze nog magerder leek dan ze al was. Gabi hield haar hand vast en op haar hoofd droeg ze een witte bloemenkrans die ze steeds recht moest leggen.
Moest ik er nu al een gooien? Ik aarzelde. Ik wilde niet te laat in actie te komen, maar ook niet te vroeg.
Ze naderden nu het altaar, waar de voorganger, een vriendelijk uitziende vrouw in een marineblauwe jurk, hen stond op te wachten. Gabi stapte opzij en ging op een bank zitten. Marjory sloeg een arm om haar heen.
Stel je voor, dacht ik, dat ik te laat reageer. Dat de moordenaar zijn wapen afvuurt en Rafe… of wat nog erger zou zijn: dat hij mist en mam raakt?
Rafe en mijn moeder stonden voor de voorganger bij het altaar en keken elkaar zo nu en dan aan. Ik werd er duizelig van ze zo samen te zien. Kom op, Callum: focus! Ik moest mijn aandacht erbij zien te houden. Ik was hier om de moord op Rafe tegen te gaan.
Een man in pak stond op en ging bij ze staan. Hij had een kussen in zijn hand met daarop de trouwringen.
Nu zat iedereen stil en luisterde naar de woorden van de voorganger. Ze hief haar hoofd en glimlachte terwijl ze sprak en de kleine groep mensen die voor haar zat in ogenschouw nam.
‘En nu,’ zei ze, ‘moet ik vragen…’ Ze schraapte haar keel en vervolgde nu luider: ‘Als iemand die hier vanavond aanwezig is een reden heeft waarom deze twee mensen niet in de echt verbonden zouden kunnen worden, laat hij dan nu spreken.’
Uit het niets stapte er uit de schaduw een man tevoorschijn. Hij had een lange jas aan en een hoed op, waardoor ik zijn gezicht niet kon zien. Wel zag ik dat hij zijn hand in zijn jas stak.
Ik sprong op met de eerste capsule Verdwijnstof in mijn vuist. ‘Pas op! Een moordenaar!’
De man had een pistool in zijn hand.
Ik rende naar de trap en gooide de eerste capsule naar het midden van de kapel. Er verscheen een enorme wolk dikke, bruine rook. Ik sprong van de trap, recht op de uitdijende rookwolk af.
Toen ik beneden stond, hoorde ik mijn moeder boven het paniekerige geschreeuw van de vluchtende gasten uit gillen: ‘Cal! Het is mijn zoon! Cal, waar ben je?’
Ik ving een glimp op van Boges, die even in mijn richting keek. Hij had zijn moeder en zijn oma al naar buiten geduwd en nu hield hij Gabi’s hand stevig vast.
Mensen schreeuwden en vielen over elkaar heen in hun haast om naar buiten te komen.
Toen werd de rook zo dik dat ik niets meer kon onderscheiden. Ik had geen idee waar de moordenaar gebleven was. Ik hoopte maar dat hij onder deze omstandigheden geen schot kon lossen.
‘Het is Ormond! Hij is hier! Hij probeert zijn hele familie uit te moorden!’ hoorde ik iemand gillen.
Weer gaf ik een brul: ‘Iedereen naar buiten! Er is hier een moordenaar! Naar buiten!’
Ik dacht dat ik een lange jas vlak bij me in de rook zag wapperen, op weg naar de uitgang. Meteen gooide ik de tweede capsule Verdwijnstof omhoog naar het balkon.
Ik had nog maar net de achterdeur bereikt, of het balkon en de hele achtermuur van de kapel explodeerden in een massa van vlammen en rook. Boges had me gewaarschuwd dat het nog niet helemaal gebruiksklaar was, en daar had hij helemaal gelijk in gehad!
Voor zover ik kon zien, was de kapel nu leeg. Ik stormde de deur door en zodra ik buiten was, stortte de hele achterwand van de kapel in elkaar. De houten zijmuren en delen van het plafond vatten vlam en uit dikke rookwolken schoten vonken hoog de lucht in. Het dak begon scheef te zakken en dreigde naar beneden te komen.
De gasten renden weg van het brandende gebouw, naar hun auto’s, waar ze hopelijk veilig waren. Tussen de mensen zag ik mam en Rafe voortstruikelen, met de voorganger achter hen aan. Van de moordenaar was geen spoor te bekennen.
Ik moest maken dat ik wegkwam. Ze hadden gezien wie ik was en ik hoorde de politiesirenes al dichterbij komen. Vanuit de richting van de stad hoorde ik het zware roterende geluid van een helikopter naderen.
Achter me stond de Zeekapel als een fakkel te branden. Het vuur knetterde en raasde als een bezetene en af en toe klonk er een harde knal van knappend oud hout.
Onder het rennen nam ik de omgeving in me op. Voor me waren straten met huizen aan weerszijden en auto’s die langs de stoep geparkeerd stonden. Ik moest snel uit deze buurt weg zien te komen. Er waren hier te veel mensen, te veel getuigen. Ik hees mijn rugzak hoger op mijn rug, trok mijn hoofd tussen mijn schouders en rende langs een voetpad, blij dat het inmiddels helemaal donker was. Mensen kwamen hun huis uit om te kijken naar de brandende kapel, die de hemel deed oplichten.
Het geluid van de helikopter kwam steeds dichterbij. Plotseling was ik gehuld in een felle lichtbundel.
Wanhopig begon ik nog harder te rennen, om weg te komen uit de cirkel van licht die van bovenaf op me scheen. Maar welke kant ik ook op ging, wat voor bochten ik ook maakte, er was geen ontkomen aan. De helikopter bleef boven me vliegen en volgde me met zijn zoeklicht. Proberen weg te komen was net zoiets als proberen je eigen schaduw af te schudden – het was onmogelijk.
Ik verschool me onder een boom. Mijn ogen waren nog half verblind, maar toch zag ik wat ik tegenover me had. Een compleet arrestatieteam, opgesteld in een halve cirkel en zwaarbewapend, kwam door de straat recht op me af lopen.
Ik kon geen kant op.
Achter me vulde de straat zich met politieauto’s, terwijl voor me de agenten in een steeds sneller tempo op me af kwamen. Rafe was gered van een dodelijke kogel, maar daardoor stond ik nu zelf in de vuurlinie.
Ik begon weer te rennen, zigzaggend en in paniek om me heen kijkend, terwijl ik probeerde te vluchten voor het onontkoombare zoeklicht.
Ineens schoot de derde capsule die Boges me had gegeven me weer te binnen: Special FX! Zijn nieuwe, experimentele knal-en-flits-uitvinding.
Het was mijn enige kans. Ik trok het pakketje uit mijn tas en gooide het weg.
De capsule vloog hoog de lucht in en begon weer te dalen – een klein, zwart silhouet tegen het onnatuurlijke, blauwachtige licht van de politiehelikopter boven me.
Hij landde. En er gebeurde niets.
Het arrestatieteam kwam nu snel dichterbij, terwijl achter me agenten uit hun auto’s sprongen, klaar om aan te vallen.
Ik bleef abrupt staan. Ik kon nergens meer heen.
Ik staarde naar de capsule, die stil op de grond lag. Boges’ laatste uitvinding, Special FX, werkte niet!
Hij was zo dood als een pier, net als ik.
 Wordt vervolgd…

images/pa00001b3g93001.png
ABCDEFGHITKLMNOPARSTUVWYYZ
ZABCDEFGH|TKLMNOPARSTUV WYY

images/pa00001b3g94001.png
ABCDEFGH|TKLMNOPARSTUV WXYZ

images/pa00001b3giii001.png

images/pa00001b3g86001.png
s

template.xpgt

		
			
		
		

			

	

	

images/pa00001b3g28001.png
FEGHHARRER
eIt
Wﬁéﬂ/
DEEP WATER
SOUBLE TROUBLE
S Klezve PR

images/pa00001b3g41001.png
i1
H7 +
(oltr
W bl gf;;
W O gl
(bt

images/pa00001b3g181001.png
SDB 291245

images/pa00001b3g22001.png
HUWELIJKEN

ORMOND-ORMOND

Winifred Ormond en Rafe Ormond geven
met vreugde kennis van hun voornemen
op 31 oktober in de Zeekapel in het huwe=
lijk te treden.

images/p1.png

images/pa00001b3g174001.png
Dank ¢ well Pas goed P)eze\f!

images/9786.jpg

images/a00001b3coverc01a.jpg

